
Qərib Məmmədov, Sara Məmmədova,

Eldar Hüseynov, Ağamir Həşimov

insan ekologiyası
(Antropoekologiya)

ALİ MƏKTƏBLƏR ÜÇÜN DƏRSLİK

Azərbaycan Respublikası Təhsil Nazirliyinin
28.01. 2015-ci il tarixli 76№ -li əmri ilə ali
məktəblər üçün dərslik kimi təsdiq edilmişdir.

-jefSF-
Azərbaycan Respublikası Prezidentinin

İş lə ^ ^ ə s i

PREZİt^ h g ^ n ABXANASl

Bakı - 2015

Elmi redaktorlar:

Mahmud Xəlilov
AMEA-nın Coğrafiya İnstitutunun baş elmi işçisi, professor

Fəxrəddin Mustafayev
ADAU-mın dosenti, b.e.n

Rəyçilər:
Zakir Qarayev
ATU-nun «Mikrobiologiya və immunologiya» kafedrasının müdiri,
AMEA-nın müxbir üzvi, professor, Əməkdar Elm Xadimi

Məcnun Babayev
BDU-nun «Genetika və təkamül təlimi» kafedrasının professoru,
biologiya elmləri doktoru, Beynəlxalq Ekologiya
Akademiyasının həqiqi üzvü

Dərslikdə insan ekologiyasının elmlər sistemində yeri, qarşılıqlı əla­
qəsi, məqsədi, vəzifələri, prioritet istiqamətləri, inkişaf tarixi, aspektləri,
aksiomaları, insan təbiət münasibətləri, qlobal problemləri, əhali artımı,
demoqrafik informasiyalar, insan sağlamlığı, ailə-məişət, biosferin, lito­
sferin, hidrosferin, atmosferin çirklənməsi, mühafizəsi, ekoloji monito­
rinq sistemi və s. məsələlər şərh olunub. Kitabda insanın həyat fəaliyyəti­
nin, demək olar ki, bütün sahələri öz əksini tapıb. Dərslik ali məktəb
müəllimləri, tələbələri, magistrlər, doktorantlar, eləcə də tibb işçiləri və
geniş oxucu kütləsi üçün nəzərdə tutulub.

© O KA Ofset, 2015

İnsan ekologiyası

ÖN SÖZ

«Mənim üçün hər şeydən əziz doğma xalqımdır, Vətənimdir, torpa­
ğımdır. ...Təbiətə zərər vuranlar, ağac kəsənlər, təbiəti çirkləndirəıılər,
korlayanlar cəmiyyətimizin, hamımızın düşmənidir. ... İnsan qurmalıdır,
yaratmalıdır».

Heydər Əliyev, Ümummilli lider

«Azərbaycanın iqtisadiyyatını insan kapitalına çevirmək lazımdır».

İlham Əliyev

«İnsan özü-özünün keşikçisi olmalıdır. Heç bir başqa canlı onun
harayına çatmayacaq. Ona görə də bizcə heç bir təşvişsiz, haray sız. hə­
yəcan təbili çalmaq yerinə düşərdi. Bu təbili heç yerdən asmaq lazım de­
yil. O, müasir insanın ürəyidir».

Həsən Əliyev

XXI əsr insan cəmiyyətinin sivilizasiyaya və mədəniyyətlərarası
dialoqa inteqrasiyası, elmi-texniki tərəqqinin yeni, dinamik sürətlə yüksə­
lən xətlə inkişafı və müasir texnologiyalardan - informasiya və Kom­
munikasiya Texnologiyaları (İKT), internet şəbəkəsi və kompyuter
sistemi, robot texnikası, nanotexnologiyanın həyatın bütün sferalarında
geniş istifadə olunması və Davamlı İnsan İnkişafına keçid əsri sayılır. La­
kin insanın antik dövrdən müasir sivilizasiya mərhələsinə qədər keçdiyi
mürəkkəb inkişaf yolu təbiətə qeyri-humanist, düşmənçilik münasibətlə­
rinin yaranması və gündən-günə qloballaşması, kəskinləşməsi, dərinləş­
məsi və pik nöqtəsinə çatması ilə səciyyələnir. Bu proses artıq təbiətin
səbrinin tükənməsi və adekvat reaksiyalarla cavab verməsi ilə nəticələ­
nib. Planetimizin hazırki ekoloji durumu, insan-təbiət münasibətlərində
yaranmış disbalans, disharmoniya və çox dərin uçurumun yaranması dün­
yanın məşhur alimlərini və bütün nüfuzlu beynəlxalq təşkilatları artıq hə­
yəcan təbilini çalmağa məcbur etmişdir. Artıq bu gün ekologiya BMT-
nin və dünyanın bütün nüfuzlu beynəlxalq təşkilatlarının (ÜST-Ümum-
dünya Səhiyyə Təşkilatı, BEB - Beynəlxalq Epizootiya Bürosu. BBA-
Beynəlxalq Baytarlıq Assosiyası, FAO - Ümumdünya Ərzaq və Kənd
Təsərrüfatı Məhsullarının Keyfiyyətinə Nəzarət Komitəsi) diqqət mərkə­
zində duran planetar, bəşəri, insan sağlamlığının qorunmasına xidmət

3

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

edən, qlobal, regional və lokal əhəmiyyətli elmə çevrilmişdir. Doğrudan
da ekologiya bu gün olduqca geniş diapazonlu, insanların sağlamlığı və
uzunömürlülüyünün keşiyində dayanan, çox nəhəng, qüdrətli elm kimi
təşəkkül tapıb. Əgər bu elm təşəkkül tapmasaydı, onda bəşəriyyətin tale­
yinin necə olacağı, hansı məcra alacağı çox ciddi təhlükə ilə üzləşə bilər­
di. Ekoloji durumun yaxşılaşdırılması, tarazlığın bərpa olunması, ət­
raf mühitin mühafizəsi və təbiət-cəmiyyət, cəmiyyət-biosfer münasi­
bətlərindəki disbalansın və ziddiyyətlərin qarşısının alınması, aradan
qaldırılması müasir dövrün ən aktual və qlobal problemidir. Bu problem
yaxın gələcəkdə öz müsbət həllini tapmazsa, onda bəşəriyyəti daha bö­
yük və iri miqyaslı ekoloji böhran və fəlakətlər gözləyir. Çünki XIX və
XX əsrlərdə antropogen fəaliyyət nəticəsində təbiətə, onun sərvətlərinə,
ətraf mühitə həddindən artıq zərbə vurulmuş və ekoloji gərginlik yaran­
mışdır. Planetimizin hər yerində ekoloji bumeranq (proqnoz nəzərə
alınmadan görülən işlərin göstərdiyi neqativ təsirlərin törətdiyi ekoloji
böhran və fəlakətlər) özünün kulminasiya nöqtəsinə çataraq bəşəriyyəti
iki yol - məhv olma və həyat ayrıcında qoymuşdur. Litosferə, hidrosfe­
rə, atmosferə, flora və faunaya çox güclü, bərpa olunmayan zərbələr
vurulmuş, ekoloji genosid - ekosid törədilmiş, təbiətə zülm edilmiş, nə­
ticədə qarşısıalınmayan ekoloji kataklizmlər (partlayışlar) və təbii fəla­
kətlər tüğyan etməyə və onların arealı çox sürətlə genişlənməyə başla­
mışdır. Leysan yağışlar, güclü sellər, daşqınlar, qasırğalar, sunamilər, tor­
paq sürüşmələri, zəlzələ və vulkan püskürmələri torpağa basdırılmış in­
san və heyvan cəsədlərini, onlarla birlikdə isə yoluxucu agentləri tor­
pağın səthinə çıxararaq, təhlükəli epidemiya, epizoofıya və pandemiyalar
törədir. Dünyanın məşhur alimlərinin təbiət-cəmiyyət münasibətlərinin
kəskinləşməsi və dialektik vəhdətin pozulmasının bəşəriyyət üçün çox
neqativ fəlakətlərlə nəticələnəcəyi barədə həyəcan təbili çalmasına bax­
mayaraq, bu proses get-gedə daha da dərinləşir, insanlar sanki təbiətin,
onun sərvətlərinin ən qəddar düşməninə çevrilərək dəhşətli ekosid törət­
məyə hazırlaşır. Planetimizin ekoloji mənzərəsi antropogen fəaliyyətin
təsirindən hazırda böhran, kollaps və aqoniya halına düşmüş, sanki öz
məhvəridən tamamilə çıxmışdır. “Təbiət hər şeyi yaxşı bilir, qiymət­
ləndirir və ona uyğun cavab verir” (V.Kommoner). "Əvvəllər təbiət
insanları qorxudurdu, indi insanlar təbiəti qorxudur” (Jak-İv-Kusto).
“İnsanlar, unutmayın və agah olun! Yaşadığınız Round river - son­
suz bir çay - hazırda təhlükə qarşısındadır, bu təhlükənin sonuncu
qurbanı isə bütün canlı aləm və Sizlər olacaqsınız!" (A.Leord). Dünya
şöhrətli alimlərimiz də həmin Round riverə biganə qalmamış, uzaqgörən
və daha kəskin münasibət bildirmiş, vaxtında həyəcan təbili çalmışlar:

4

İnsan ekologiyası

“Təbiətə bir zərbə vurana o min zərbə ilə cavab verəcək, bir balta
endirənə isə min balta endirəcəkdir” (Həsən Əliyev). "Təbiətə zülm
edəni o zindana salacaq, cəhənnəmə göndərəcək və ondan öz qisasını
mütləq alacaqdır” (Xudu Məmmədov). Həmin müdrik kəlamlar artıq bu
gün reallığa çevrilmiş, təbiət insanlardan üz döndərərək qisas almağa və
alternativ cavab reaksiyası göstərməyə başlamışdır. Özü də çox kəskin və
qarşısıalınmaz cavabla! Ekosid münasibət XIX - XX əsrlərdə özünün
sanki ən yüksək “zirvəsinə”, kulminasiya nöqtəsinə çatmışdır. Kimya sə­
nayesi və aqrar sənayenin dinamik yüksələn xətlə inkişafı (industriali/a-
siya) planetin ekoloji durumunun ahəngini tamamilə pozmuş və bərpa
olunmayan bir məcraya yönəltmişdir. Təbiət insandan heç bir sərvətini,
nemətini əsirgəmədiyi halda, dərrakəli insanın ona cavabı qeyri-adekvat
oldu: hələ antik dövrlərdən başlayaraq insan dəhrə, balta, sonra isə daha
təkmilləşdirilmiş texnika və silahlarla (güllə, top, mərmi, tank, ballastik
raketlər və.) təbiətin resurslarına qənim kəsildi. Sanki onlara süd verib
bəsləyən, bəhrələndirən ananın süd vəzilərini kəsib atdılar və nankorluq
etdilər. Həmin yaraların qanı bu gün də axır və onun qarşısını almaq, sa­
ğaltmaq artıq heç bir vəchlə mümkün deyil. Nəhayət, ümidi kəsilmiş ana
təbiət alternativ cavab reaksiyalarına start verməyə başladı. Təkcə 2013-
cü ilin noyabr ayının 8-10-da Filippində baş verən və indiyədək analoqu
olmayan, çox ağır fəsadlar törədən, dəhşətli “Hayyana” qasırğasını
xatırlamaq kifayət edər. Bu qasırğanın sürəti 315 km/saat, dəniz suyunun
dalğalarının hündürlüyü 6 m-ə çatmış, 10 min insan tələf olmuş, 150
mindən çox insan isə evsiz-eşiksiz qalmışdır. Qasırğa Vyetnama və Çinə
keçərək böyük tələfat və dağıntı törətmişdir. Alimlərin son proqnozuna
görə növbəti 10 ildə (2024-cü ilə qədər) bu cür təbii fəlakətlərin daha
da intensivləşməsi və arealının genişlənməsi və ciddi fəsadlar törədə­
cəyi gözlənilir. Möcüzə də olsa “Hayyana” tayfunu başa çatmamış, Fil-
lippini 2-ci güclü qasırğa - “Zoraida” ağuşuna aldı. Təbiət insanlardan
mərhəmət gözləmir, əlini üzərək gec də olsa yalnız Allahdan imdad dilə­
yir. Bu yalvarışın bəşəriyyət üçün hansı fəsadlarla nəticələnəcəyi isə
alimlər üçün çox müəmmalı və qeyri-müəyyəndir. Son illərdə, xüsusilə
2000-ci ildən indiyədək olan müddət ərzində planetimizdə baş verən eko­
loji kataklizmlər və fəlakətlər bəşəriyyəti çox ciddi imtahanla üzləşdi­
rib. Avropa, Asiya və Afrika ölkələri, ABŞ, Latın Amerikası, Pakistan.
Hindistan və s. baş verən böhran və fəlakətlər bəşəriyyəti təlatümə sal­
mış, heç bir antibiotikin, sulfanilamid və nitrofuran qrupu preparatının tə­
sir etmədiyi “MDM” epidemiyasını törətmişdir. Alimlər belə qənaətə
gəliblər ki, elmə əvvəllər məlum olmayan yeni xəstəliklərin və ekopato-
logiyaların (QİÇS, quş, donuz və balıq qripi, atipik pnevmoniya, sarı

5

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

qızdırma, dəli dana-inək quduzluğu, viruslu hepatitlər (A,B,C), Afri­
ka taunu, «Ebola» virusu infeksiyası, anomaliyalar, teratogen xəstə­
liklər, immun çatışmazlığı, metabolik sindrom-sürətlə kökəlmə,
uşaqların ölü və vaxtından əvvəl doğulması və s.) baş verməsinin və
arealının genişlənməsinin, bəzi klassik yoluxucu xəstəliklərin (taun, və­
ba, qarayara, quduzluq, salmonellyoz, vərəm, brusellyoz, leptospi-
roz, botulizm, malyariya, dezinteriya, leyşmanioz, dəmrovlar, qotur-
luq, tülyaremiya, helmintozlar və s.) isə yeniləşməsinin səbəbi məhz
ekoloji kataklizmlər və təbii fəlakətlərdir. Çünki ekoloji böhranlar - qlo­
bal istiləşmə, parnik effekti, ozon ekranı (hazırda onun diametri ABŞ -
ın ərazisi qədərdir), leysan yağışlar, sel və daşqınlar, qasırğalar, suna-
milər, tornadalar, torpaq sürüşməsi, meşə yanğınları) və təbii fəla­
kətlər (zəlzələ, vulkan püskürməsi) ekoloji tarazlığı pozur, patogen
agentlər (virus, bakteriya, göbələk, parazit, helmint və s.) genetik modi-
fikasiyaya uğrayır, yeni təhlükəli xəstəliklər törədir. Bu isə ekologiya,
insan ekologiyası, sağlamlığı və baytarlıq təbabətinin dialektik vəhdətini,
qırılmaz bağlılığını sübut etdiyindən ekopatologiya, tibbi ekologiya və
baytarlıq təbabəti ekologiyası kimi bəşəri və planetar əhəmiyyətli yeni,
mütərəqqi elm sahələrinin formalaşmasına zəmin yaratmışdır. Narahatlıq
törədən odur ki, qeyd olunan infeksion agentlər əvvəlkilərdən fərqli ola­
raq yüksək patogenliyə, virulentliyə malik olub, antibiotik, sulfanila-
mid və nitrofuran qrupu preparatlarının və dezinfeksiya maddələri­
nin təsirinə həddindən artıq davamlılıq göstərir. Alimlər birmənalı olaraq
belə qənaətə gəlmişlər ki, ekoloji böhranların və kataklizmlərin hazırda
arealının həddindən çox genişlənməsinin ən ümdə səbəbi antropogen
fəaliyyət və ekoloji bumeranqın təsirindən yaranan qlobal istiləşmə və
iqlim anomaliyalarıdır. Onlar qarşısıalınmaz ekoloji disbalans yaratmış
və insan üçün qorxulu sayılan epidemiya, epizootiya və pandemiyaların
arealının genişlənməsinə çox böyük zəmin yaratmışdır. Nəticədə törədi­
cisi torpaqda 100 ildən artıq yaşayan qarayara və 10 ildən artıq yaşa­
yan dəmrovlar (trixofıtiya, mikrosporoz, parsa, axorion, favus), taun,
vəba, dezinteriya, qoturluq, stafilokokkoz, streptokokkoz, kolibakte-
rioz, iersinoz və s. kimi olduqca təhlükəli yoluxucu xəstəliklərin yeni­
ləşməsi baş vermişdir. Hazırda heyvanlar, quşlar, balıqlar və onların
yeyinti və digər məhsullarından insana keçən yoluxucu (infeksion və in-
vazin) xəstəliklər və zəhərləmələr (intoksikasiya və toksikozlar) mütəma-
di olaraq tez-tez baş verir, olduqca ağır fəsadlar törədir, uzunmüddətli
müalicə tələb edən mürəkkəbləşmələr və ölümlə nəticələnir. İnsan -
Homo sapiens - canlı materiyanın ən sivilizasiyalı, dərrakəli, hər tərəfli
inkişaf etmiş çox qüdrətli, möhtəşəm bir bio-sosial təbiətli varlığıdır,

6

İnsan ekologiyası

üzvüdür. İnsan kapitalı isə-daha geniş məfkurəli bir məvhumdur. Ona
görə də təbiətdə mövcud olan bütün komponentlərin, sistemlərin,
elementlərin hamısı yalnız insana, insan cəmiyyətinə, bəşəriyyətə xid­
mət etməlidir. Həyatın bütün sferalarındakı fəaliyyət sahələri, növləri
yalnız insan kapitalı çərçivəsində yerinə yetirilməlidir. Müasir siviliza­
siya, qloballaşma və mədəniyyətiərarası dialoqa, multikulturali/.mə
(mədəniyyətlərin müxtəlifliyinə) inteqarsiya olunan cəmiyyətin hər bir
üzvü - Homo Sapiens öz həyatının bütün sferaları haqqında müvafiq
bilgilərə və məlumatlara malik olmalıdır. Bu baxımdan insan ekologiya­
sı elminin təşəkkül tapması insan həyatının bütün sferalarını, ziqotadan
başlamış, həyatının sonuna qədər onunla müşayət olunan bütün pro­
sesləri əhatə edir, öyrənir və müvafiq tədbirlər kompleksini, mübari­
zə tədbirlərinin həyata keçirilməsinin yollarını, üsullarını araşdırır.
İnsan ekologiyası - antropoekologiya - Yer kürəsi planeti əhalisinin
sağlamlığının, sosial-iqtisadi və ekoloji tələbatının, əlverişli mühit şə­
raitinin, bir sözlə, onun bütün tələbatlarının təmin olunmasından bəlı.s
edən ən perspektivli, bəşəri və planetar əhəmiyyətli kompleks, sistemli
və sinergetik yanaşmaya xüsusi önəm verən, olduqca geniş diapo/onlu
və miqyaslı gənc elm sahəsidir. Bu baxımdan tərtib etdiyimiz ilk funda­
mental dərslik - “İnsan ekologiyası” - zənnimizcə milli elmimizin
nailiyyəti kimi dəyərləndirilməlidir. Dərslik tərəfimizdən tərtib olıınaıı
“İnsan ekologiyası” fənni üzrə tədris proqramına istinadən hazırlanıb,
klassik və müasir dünya və milli ədəbiyyat mənbələrindən, xüsusilə Rusi­
ya Federasiyası alimlərinin ekologiya və insan ekologiyası fənləri üzrə
hazırladıqları fundamental ali məktəb dərslikləri, dərs vəsaitləri, mono­
qrafiyalar, elmi jurnallar və tədris proqramlarından istifadə olunub,
müasir elmi-texniki tərəqqinin son nailiyyətlərinə daha önəmli yer
verilib. Güman edirik ki, ilk fundamental və insan həyatının bütün sfera­
larını (biososial, ailə-məişət, sağlamlıq, ekoloji, iqtisadi, coğrafi, təhlü­
kəsizlik, demoqrafik, davamlı inkişaf və s.) əhatə edən hər bir fəsli yetıı.
müasir elmi məlumatlarla zəngin olan, günün tələbinə cavab verən,
onunla uzlaşan, müəlliflərin olduqca gərgin əməyinin və uzun müddətli
elmi-pedaqoji fəaliyyətinin dəyərli məhsulu olan bu dərslik milli elmi­
mizin müasir nailiyyəti kimi ali və orta məktəb müəllimləri, tələbələri,
magistrlər, doktorantlar, dissertantlar, ümumilikdə isə geniş oxucu kütləsi
üçün çox qiymətli elmi-pedaqoji mənbə olacaq, onlar bundan
bəhrələnəcək və müvafiq bilgilər, ətraflı informasiyalar əldə edəcəklər.

Müəlliflər dərsliyin hazırlanmasında xüsusi köməklik göstər­
diklərinə görə elmi redaktorlara, əsərə rəy verən ölkəmizin məşhur,
görkəmli alimlərinə, Qadın, Ailə və Uşaq problemləri üzrə Dövlət

7

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Komitəsinin sədri, professor Hicran Hüseynovaya, sədr müavini
Aynur Soflyevaya, “İnformasiya və analitik araşdırmalar” şöbəsinin
əməkdaşı Aynur Veysəlovaya, Dövlət Statistika Komitəsinin şöbə
müdirləri Meri Əmirovaya, Elçin Hacıya, operatorlar Kəmalə Səmə-
dovaya, Fuad Qaramana, Aysel Kərimovaya məmnunluq hissi və xü­
susi ehtiramla öz dərin minnətdarlıqlarını bildirirlər. Müəlliflər həm­
çinin bu ilk ali məktəb dərsliyi haqqında öz tənqidi mülahizələrini, irad,
məsləhət və təkliflərini bildirən alimlərə, elmi pedaqoji personala və oxu­
culara əvvəlcədən minnətdarlıq edir. Onların irad və təkliflərini dərsliyin
növbəti nəşrində məmnuniyyətlə nəzərə alacaqlar.

Müəlliflər

8

İnsan ekologiyası

I FƏSİL

Təbiətşünaslıq və biologiya elmlərində ekoloji
təsəvvürlərin formalaşması və qısa inkişaf
tarixi

«Elm sərvətdən daha qiymətlidir. Çünki sərvəti sən qoru­
yursan, amma səni elm qoruyur».

Həzrəti Əli

«Tikdiyim binanın təməli elmin torpağı, elmin suyu ilə qoyulub».

Məhəmməd Füzuli

«Siz həmişə özünüzdən soruşmalısınız: mən öz təhsilim və Vətənim
üçün nə etmişəm? Yorulmadan oxuyun və işləyin, onda xoşbəxtlik
Sizin üzünüzə güləcək və bəşəriyyətin gələcəyi naminə mütərəqqi nəsə
edəcəksiniz. Əgər bu uğurlara nail ola bilməsəniz də mən bacardığı­
mın «hamısını etdim» sözünü deməyə haqqınız olsun».

Lui Paster (21 dekabr 1892-ci ildə Fransa Akademiyasının
məşhur Sorbonnı zalında 70 illik yubileyindəki çıxışından)

1.1. Ekoloji elmi təsəvvürlərin formalaşması
F.Engels yazmışdır: «Nəzəri təfəkkür yalnız qabiliyyət şəklində

olan anadangəlmə bir xassədir. Bu qabiliyyət inkişaf etdirilməlidir,
bundan ötrü isə hələ indiyədək bütün əvvəlki fəlsəfəni öyrənməkdən
başqa heç bir vasitə yoxdur». Tanınmış Azərbaycan filosofu professor
Ağayar Şükürov da analoji fikirlər söyləmişdir: «Elmin yüksəkliyində
durmaq istəyən bir millət fəlsəfi təfəkkürsüz keçinə, inkişaf edə
bilməz». Bütün islam dünyasının dini lideri və onun banisi, tarixi
şəxsiyyət Məhəmməd Peyğəmbərin (s.ə.s) elmə, alimə verdiyi böyük
və qiymətli kəlamlar gənclərimiz üçün örnək olmalıdır: «60 il ibadəti
dinləməkdənsə, 2 saat alimə qulaq asmaq yaxşıdır», «Alimin qələminin
mürəkkəbi, şəhidin qanından qiymətlidir».

9

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Alimdir gözümdə ən əziz insan!
Elmlə hünərlə! - başqa cür heç kəs,
Heç kəsə üstünlük eyləyə bilməz.
Rütbələr içində seçilir biri,
Hamıdan ucadır alimin yeri!

Nizami Gəncəvi

Azərbaycanda materialist təbiətşünaslığın əsasını qoymuş tarixi
şəxsiyyət və bütün elmlərin mahir bilicisi H.Zərdabinin ən başlıca arzusu
ölkəmizdə bütün elmləri hərtərəfli və sürətlə inkişaf etdirmək olmuş və
çox böyük bir müdrik kəlam söyləmişdir: «Damcı-damcı ilə yaramız
sağalası yara deyil, sel vaxtıdır, elm gərək sel kimi axsm ki, hər
istəyən ondan içib doya bilsin. Bizim zəmanəmizdə elmsiz qalan
millətin qürur ilə puç olmağı məlumdur və aşkardır». Fəlsəfə (yu­
nanca «filosofiya»-hikməti sevirəm) elminin əsas məğzini, qayəsini
məhz biliyi, elmi idrakı, təfəkkürü, intellektuallığı, qlobal, bəşəri əhəmiy­
yətli axtarışları aparmaq və s. təşkil edir. Bu baxımdan ekologiyanın
müstəqil, qlobal elmi-praktiki inteqrasiyalı elm sahəsi kimi formalaşma­
sında və dinamik surətdə inkişaf etməsində, təbiətşünaslıq elmlərinin, xü­
susilə fəlsəfi dünyagörüşləri və baxışların müstəsna, çox böyük rolu ol­
muşdur. Materiya-canlı və cansız təbiət amillərinin dialektik vəhdəti
və qarşılıqlı əlaqəsinin tarixi maddi bazası əsasında formalaşıb və cə­
miyyətin sivilizasiyalı, mədəniyyətlər arası dialoqa qoşulması, elmi-
texniki tərəqqinin dinamik yüksələn xətlə təşəkkül tapdığı Davamlı
İnkişaf mərhələsinə qədəm qoyub. Materiyanın fəlsəfi baxımdan,
müəyyən məkan və zaman daxilində dayanıqlı mövcudluğu və öz sta­
tusunu saxlaması həm tarixi, həm də daimi xarakter daşıyır. Bütün
tarixi dövr və mərhələlərdə insanlar həmişə təbiətlə, ətraf mühitlə,
onun əsas ünsürləri - torpaq, su ehtiyatları, atmosfer havası və canlı
aləmlə - heyvanlar, bitkilər, mikroorqanizmlər və s. - mütəmadi ola­
raq qarşılıqlı vəhdətdə olmuş, özünün ehtiyac, tələbat və sosial qay­
ğılarını ödəmək üçün onlardan istifadə etmişlər. Lakin bu istifadə
zamanı təbiətin normal ahəngi, durumu, mənzərəsi sanki tamamilə
unudulmuş, təbii sərvətlərə qeyri-rasional münasibət göstərilmiş, is­
rafçılığa, talançılığa yol verilmişdir. Bu cür münasibətlərin təməli
hələ antik dövrlərdən qoyulmuş, sonrakı dövrlərdə qlobal miqyas
alaraq, təbiətə misilsiz, çox güclü antropogen təsirlər edilmişdir. Hə­
min neqativ münasibətlərin fəsadları isə artıq göz önündədir: yara­
nan ekoloji disbalans, təbii fəlakətlər, kataklizmlər və böhranların

10

İnsan ekologiyası

hazırda kulminasiya nöqtəsinə çatmasına səbəb olmuş, onların arealı
gündən-günə daha da genişlənməyə başlamış və ekologiyanın müstə­
qil, qlobal əhəmiyyətli elm sahəsinə çevrilməsinə əsaslı zəmin yarat­
mışdır. BMT və dünyanın aparıcı, nüfuzlu beynəlxalq təşkilatları
hazırda belə nəticəyə gəlmişlər ki, hər hansı bir ölkənin ümumi inki­
şafının ən başlıca prioritetini ətraf mühit və Davamlı İnkişaf, ətraf
mühit və ekologiya aspektlərində həyata keçirilən tədbirlər komplek­
si və müvafiq layihələrin realizasiya olunmasının səmərəliliyi təşkil
edir. Ətraf mühit və inkişaf, ətraf mühit və Davamlı İnkişaf, ətraf
mühit və ekologiya aspektlərində uğurla həyata keçirilən layihələr
ümumi inkişafda olduqca böyük təkanverici amil sayılır. XIX əsrin
ikinci yarısı və XX əsr bütövlükdə bəşəriyyətin tarixinə qara hərilərlə
həkk olunub, planetimizin ekoloji mənzərəsinə, durumuna, təbii
resurslara, ümumilikdə isə canlı və cansız materiyaya insan tərə­
findən düşmənçilik, qəddarlıq, ekoloji terrorçuluq, vandalizm münasi­
bətlərinin aşılanması, formalaşması, çox sürətlə inkişaf etməsi, ekoloji
genosidin - ekosidin törədilməsi ilə səciyyələnir. Bu dövrlərdə antro­
pogen təsirlər və düşmənçilik münasibətlərinin «təşəkkül» tapması
nəticəsində dünyanın təbii meşə örtüyünün 2/3 hissəsi məhv edilmiş,
ətraf mühitin biotik (canlı) və abiotik (cansız) amilləri güclü antro­
pogen təsirlərə məruz qalmış, çoxlu sayda biotlar (flora və fauna
növləri) məhv olmuş, onların nəsli kəsilmiş, bəziləri «Qırmızı ki-
tab»lara düşmüş, digər qrupların isə nəsli artıq kəsilmək üzrədir.
Təbii quru ekosistemlərinin 63%-i tamamilə dağıdılıb, yerlə yeksan
edilib. İnsanın təbiətə düşmənçilik, antaqonist münasibətlərinin ən
yüksək zirvəyə - pik nöqtəsi səviyyəsinə çatması və antropogen təsir­
lər nəticəsində floranın əsas hissəsinin məhvi, meşələrin düşünülmə­
dən, gələcək fəsadları nəzərə alınmadan qırılması-meşəsizləşmə. Yer
kürəsinin ekoloji durumunun tamamilə pozulması, disbalans, güclü
səhralaşma prosesinin yaranması nəticəsində ozon qatı zədələnmiş,
bütün ölkələrdə turşulu yağışlar, istilik (parnik) effekti, qlobal isti­
ləşmə və s. ekoloji böhranlar yaranmışdır. Beləliklə, elmi-texniki tə­
rəqqinin yeni nailiyyətləri bazasında təşəkkül tapan, get-gedə forma­
laşmağa başlayan, inkişaf edən, bu gün elmləri əlaqələndirən yeni
qlobal miqyaslı, planetar əhəmiyyətli elm sahəsinin - ekologiyanın
yaranması bəşəriyyətin ümumi inkişafı zərurətindən baş verdi. Bu
zərurət insanlarn 2 yol ayrıcında - ölüm, yaxud həyatın davam etməsi
- qalması məcburiyyəti nəticəsində yarandı və bəşəriyyətin xilas
olması üçün ən prioritet məsələyə çevrildi. Bəşəriyyətin ümumi
inkişafının ekologiyadan kənar heç bir alternativ nicat yolu yoxdur.

11

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Ekologiya - («oikos» - yunanca «ev», «yaşayış yeri», «mənzil»,
«vətən», «loqos» isə - elm» deməkdir) orqanizmlərin ətraf mühit
amilləri ilə qarşılıqlı əlaqələrini, təbii sərvətlərin mühafizəsini,
onlardan səmərəli istifadə olunmasının qanunauyğunluqlarını,
ekosistemləri, biosferin vəhdətini, ümumilikdə isə təbiətin
dialektikasını öyrənən, bütün təbiət və cəmiyyət elmləri arasında
geniş əlaqə yaradan (inteqral), əhatəli və perspektivli elmdir.
«Ekologiya - təbiətin struktur və funksiyasının öyrənilməsidir»
(Y.Odum, 1959). Alman təbiətşünas alimi Ernst Hekkel (1834-1919)
1866-cı ildə ekologiya sözünü elmi ədəbiyyata daxil etməklə «Orqa­
nizmlərin ümumi morfologiyası» (1866) və «Dünyanın yaradılmasının
təbii tarixi» (1868) əsərlərində ekologiyanı orqanizmlərin ətraf mühit­
lə qarşılıqlı əlaqəsini və yaşayış tərzini öyrənən ümumi elm sahəsi ki­
mi təsvir etmişdir. O, ekologiyaya belə tərif verib: «ekologiya təbiətin
iqtisadiyyatım ifadə edən, heyvanların və bitkilərin bir-biri ilə qarşılıqlı
komponentlər aləminə daxil olan, təbiətdə yaşayan canlılar arasındakı
qarşılıqlı əlaqələrin tədqiqatı ilə məşğul olan elmdir». Lakin ekologiya­
nın elmi əsasının - bazisinin yaranmasında E.Hekkeldən xeyli əvvəl
məşhur ingilis alimi Ç.Darvinin də çox mühüm xidmətləri olub. Ali­
min fikrincə, təbiətdə mövcud olan bütün canlı orqanizmlərin yaşa­
yış arasındakı mübarizəsi ekologiya təliminin əsasını təşkil edir. Son
zamanlara qədər mövcud olan paradiqmə (uzun müddət hökm sürən
elmi nəzəriyyə) görə ekologiyaya biologiyanın bir şaxəsi kimi yanaşı­
lırdı. Lakin etiraf etmək lazımdır ki, artıq bu gün ekologiya həmin
məhdud çərçivədən çıxaraq BMT-nin və dünyanın bütün nüfuzlu
beynəlxalq təşkilatlarının diqqət mərkəzində duran, müxtəlif elmləri
öz ətrafında birləşdirən, onların istiqamətlərini bəşəriyyətin həyati
vacib problemlərinə yönəldən planetar, qlobal, regional və lokal əhə­
miyyətli elmə çevrilmişdir. Bunun əsas səbəbi isə insan fəaliyyətinin
təbiətə neqativ təsiri, təbii sərvətlərdən düzgün istifadə olunmaması
nəticəsində ekosistemlərin, biosferin, ekoloji durumun normal ahən­
ginin pozulması, böhranların kəskinləşməsi və bəşəriyyətin məhvi is­
tiqamətində inkişaf etməsidir. Əlbəttə, təbiətə, onun yeraltı və yerüs­
tü sərvətlərinə insanların mənfi və dağıdıcı, qəddar və düşmənçilik
münasibəti dəyişilməsə, onların qarşısı alınmasa təbiətdən heç bir
mərhəmət gözləməyin mənası yoxdur. Bu məsələ ilə mübarizəyə bü­
tün bəşəriyyət, beynəlxalq aləm, böyükdən kiçiyə hamı bir nəfər kimi
qoşulmalı və onun qarşısı alınmalıdır. Əks təqdirdə, təbiətin özü bə­
şəriyyətdən intiqamını, qisasını alacaq, onunla hesablaşacaqdır. İn­
san cəmiyyətinin təbiətə düşünülməmiş «dağıdıcı» münasibətlərinin

12

İnsan ekologiyası

formalaşması və geniş diapazon alması, onun qanunlarına riayət
olunmaması qlobal xarakterli çoxlu sayda ekoloji problemlər yarat­
mışdır. Ekologiyanın ən başlıca məqsədi məhz həmin ekoloji problem­
lərin qismən də olsa qarşısının alınması, Yer kürəsi planetində möv­
cud olan ekoloji durumun yaxşılaşdırılması, insan-təbiət münasibət­
lərində yaranan disbalansın aradan qaldırdması, təbii ətraf mühitə,
onun ünsürlərinə - atmosferə, litosferə, hidrosferə, floraya, faunas a
pozitiv yanaşmanın formalaşması, təbii sərvətlərdən rasional səmərə­
li istifadə olunması, bəşəriyyətin klassik və yeni epidemiya və epi-
zootiyalardan qorunması, ərzaq və içməli su çatışmazlığının qarşısı­
nın alınması və s. ibarətdir. Məşhur ekoloq N.F.Reymers (1999) eko­
loji problemləri aşağıdakı kimi qruplaşdıraraq onların qarşısının
alınmasını və müvafiq mübarizə tədbirləri kompleksinin həyata keçi­
rilməsini müasir ekologiyanın ən vacib və prioritet vəzifələri kimi qar­
şıya qoymuşdur:

• Yer kürəsinin bütün regionlarında, insan fəaliyyətinin bütün sfe­
ralarında, kənddə, qəsəbədə və həyətdə davamlı ekoloji durumun,
tarazlığın təmin olunması, onun yaxşılaşdırılması və bərpa olun­
ması

• Davamlı İnsan İnkişafı üçün ekoloji təminat yaradılması və ona
maneçilik törədən ekoloji fəsadlarla mübarizə problemi;

• Təbiət-cəmiyyət münasibətlərinin kəskinləşməsinin törətdiyi eko­
loji problemlərin arealının genişlənməsi və insanların həyatı üçün
təhlükə yaratması

• Ekoloji şüurun, tərbiyənin, mənəviyyatın, mədəniyyətin və sivili­
zasiyanın kasıblaşması ilə mübarizə və gələcək nəslin nümayən­
dələrində «ekoloji cəmiyyətin» formalaşdırılması

• Ekoloji tarazlığın pozulmasının qarşısının alınması və onun bərpa
edilməsi üçün prioritet tədbirlər proqramının hazırlanması və hə­
yata keçirilməsi

• Beynəlxalq ekoloji informasiya və kommunikasiya texnologiyası­
nın (İKT) geniş tətbiqi və inkişaf etdirilməsi

• Atmosferin çirklənməsinin qarşısının alınması
• Ozonosferin (ozon təbəqəsinin) zədələnməsi və ozon dairəsinin

diametrinin genişlənməsinin qarşısının alınması
• Qlobal istiləşmə və parnik effekti problemi
• Hidrosferin çirklənməsi problemi
• Planet əhalisinin içməli su, ərzaq (qida) məhsulları ilə təmin olun­

ması və zülal aclığı problemi

13

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamır Həşimov

• Təbii su ehtiyatlarının çox sürətlə azalması və tükənməsi
• Okean və dənizlər problemi
• Xəzər dənizi problemi
• Litosfer problemi (torpağın eroziyası, şoranlaşması və təsərrüfat

əhəmiyyətini itirməsi)
• Səhralaşma, quraqlıq və meşəsizləşmə problemi
• Flora və fauna problemi
• Sənayenin ekologiyalaşdırılması
• Kənd təsərrüfatının ekologiyalaşdırılması
• Biomüxtəlifliyin (bioloji növ müxtəlifliyinin) qorunub saxlanıl­

ması, bərpası və mühafizəsi
• Kosmik problemlər
• Enerji problemi
• Nəqliyyat problemi
• T ullantılar və toksikatlar problemi
• Urbanizasiya, superurbanizasiya və əhalinin sürətlə artması

nəticəsində bəzi regionlarda demoqrafik partlayış təhlükəsinin
yaranması

• Yoxsulluq, işsizlik, qaçqınlıq, məcburi köçkünlük və sosial
ekoloji problemlər

• Gender inkişafı, ana və uşaq problemi
• Beynəlxalq səhiyyə və baytarlıq təbabəti (donuz, quş və balıq qri­

pi, atipik pnevmoniya, sarı isitmə, viruslu hepatitlər, QİÇS, inək
quduzluğu və s. təhlükəli epidemiyalar, zooantroponozlar, ende-
mik xəstəliklər və s.) problemi

• Heyvan (ət, süd, balıq və onlardan hazırlanan məhsullar) və bitki
(meyvə-tərəvəzlər, onlardan hazırlanan müxtəlif konservləşdiril-
miş məhsullar) mənşəli yeyinti məhsullarının baytar-sanitar və
keyfiyyət ekspertizasının günün tələbinə və beynəlxalq standartla­
ra uyğun olmama sı problemi

• Transgen (genetik modifıkasiya olunmuş) mənşəli yeyinti (hey­
vandarlıq və bitkiçilik) məhsullarının istehsal və istifadə olunması
ilə beynəlxalq miqyaslı mübarizə problemi

• İnsanların təsərrüfat fəaliyyəti nəticəsində təbii ehtiyatların tükən­
məsi problemi

• Planetin ayrı-ayrı bölgələrindəki müharibələr, milli-etnik münaqi­
şələrin silahlı toqquşmalar səviyyəsinə çatması, beynəlxalq terro­
rizmin artması

14

İnsan ekologiyası

• İnsan fəaliyyətinin və təbii fəlakətlərin törətdiyi ekoloji problem­
lər

• Siqaret, alkoqolizm, toksikomaniya və narkomaniya problemi.

1.2 Ekologiya elminin inkişaf mərhələləri
Bir əsrdən çox aparılan müzakirə və elmi mübahisələrdən sonra

ekologiya təbiətin və ətraf mühitin qorunmasının əsas və fundamental
elm sahəsi kimi qəbul olunub. Qədim Babil, Misir, Roma, Orta Asiya,
Kiyev-Rus, Qafqaz mədəniyyətinin inkişafı dövrünə aid tapılan tarixi və
arxeoloji sənədlərdə flora və fauna növlərindən istifadə edilməsinin məh­
dudlaşdırılması barədə xeyli məlumatlara rast gəlinir. B.e.ə. V-1V əsrlər­
də Platon (427-347) Yunanıstanın cənub-şərqindəki Attika təpələrində
torpaq eroziyasının qarşısının alınması, torpaqların su ehtiyatlarının sax­
lanması, mühafizəsi və əhalinin məskunlaşmasının tənzimlənməsi barədə
kifayət qədər qiymətli təklif, məsləhət və tövsiyələr hazırlayıb. III əsrdə
qədim Hindistan çarı Aşoq (b.e.ə. 268-232) 6 aylığa qədər cavan və bo­
ğaz heyvanların kəsilməsini qadağan edən fərman vermişdir. Fransa
kralı Böyük Karlın (742-814) hakimiyyəti dövründə icazəsiz meşə
qıranlar, heyvan və quşları ovlayanlar çox ciddi surətdə cəzalandırılıb.
1723-cü ildə İngiltərədə havanın çirkləndirilməsini qadağan edən xüsusi
qanun qəbul edilib və 30 ildən sonra həmin qanunu pozan şəxslərdən
biri edam olunub. Eramızdan 2 min il əvvəl Çində və Hindistanda me­
şələrin nizamsız qırılması qadağan edilib. XIV əsrdə Fransada «Sular və
meşələr» təşkilatı yaranaraq meşə və su hövzələrinin qorunmasına xid­
mət edib. Rusiyanın şəhərlərində, sənaye rayonlarında təbii ətraf mühitin
mühafizəsi barədə hələ qədim dövrlərdə belə xeyli qanunlar qəbul olu­
nub, fərmanlar və sərəncamlar verilib. I Pyotr gəmi istehsalı və təsərrüfat
əhəmiyyətli qiymətli ağacların qırılmasına, icazəsiz ov edilməsinə qarşı,
qoruqların mühafizəsinə, meşə zolaqlarının artırılmasına, iri çayların sa­
hillərindəki ərazilərin torpaqlarının eroziya və aşınmadan qorunmasına
dair xeyli səmərələi tədbirlər görüb və dəyərli əməli təkliflər verib. O.
Rusiyada ilk dəfə olaraq meşə idarələri yaradıb və meşə işçiləri üçün xü­
susi paltar formasının hazırlanması barədə sərəncam verib. 1703-cü ildə
onun fərmanına əsasən iri çayların sahillərində - 50, kiçik çayların sahil­
lərində isə - 30 km-lik ərazilər qoruq elan edilib, meşələrdəki palıd,
şam, vələs, ağcaqayın kimi qiymətli ağacların qırılması ciddi surətdə qa­
dağan olunub, Neva çayını çirkləndirən şəxslər, sahibkarlar, idarə və
emal müəssisələri çox ciddi surətdə cəzalandırılıb. Çaya zibil tökən əs­
gərlər cismani cəza alıb, sürgün edilib, zabitlər isə həm cərimə olu-

15

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

nub, həm də rütbələri kiçildilib. Qış aylarında kanallar üstündən atla­
rın, arabaların keçməsinə o şərtlə icazə verilirdi ki, onlar suyu peyinlə
çirkləndirməsin. Lakin I Pyotrun vəfatından sonra onun qəbul etdiyi qə­
rar və qanunlar zəiflədi, mülkədarlar meşələrə qənim kəsildi, nəticədə
Rusiyanın Mərkəzi Avropa hissəsində və Peterburq vilayətində geniş me­
şəliklər çox seyrəldi, torpaqların məhsuldarlığı və su ehtiyatları azaldı,
quraqlıqlar və iqlim dəyişkənliyi baş verdi. Sənaye istehsalının, dəmir
yolu və avtomobil nəqliyyatının intensiv inkişafı, əhalinin məskunlaşma­
sı prosesinin və tikintinin miqyasının çox surətlə genişlənməsi təbiətə
zərbə vurduğundan Rusiyada onun mühafizəsi məsələsi yenidən gündə­
mə gəldi və xeyli gücləndi. XVIII əsrin sonunda Rusiyada meşələrin qı­
rılmasını məhdudlaşdıran xeyli qanun qəbul olundu, fərmanlar verildi, tə­
biətin mühafizəsinə dair əməli tədbirlər kompleksi həyata keçirildi. 1843-
1844-cü illərdə Velika-Anadol və Berdyansk meşə təcrübə stansiyaları
yaradıldı, Volqoqrad, Həştərxan vilayətləri və Kalmık Respublikası əra­
zilərində yeni böyük meşə zolaqları salındı. 1886-cı ildə Rusiyada meşə­
lərin qorunması və 1892-ci ildə isə heyvanların ovlanmasının tənzimlən­
məsi barədə qanunlar qəbul edildi. XIX əsrin 20-ci illərində ilk dəfə Pol­
tava quberniyasında, 1870-ci ildə isə Krımda meşə zolaqları salınıb.
1861-ci ildə Paris ətrafındakı Fontenblo meşəsinin bir hissəsi qoruğa çev­
rildi, 1948-ci ildə isə həmin qoruq əsasında Beynəlxalq Təbiəti Mühafi­
zə İttifaqı yaradılıb. XIX əsrin ikinci yarısında Şimali Amerikanın Kali­
forniya ştatında 4000 m yüksəklikdə qranit qayaların ərazisində yabani
meşələr mühafizə edilir, mamont ağacı, qədim sekvoyya keçmişin yadi­
garı kimi saxlanılır. Amerikalı Qeorq Qeydenin təşəbbüsü ilə 1872-ci il­
də yaradılan çoxlu sayda qreyzerləri və çox möhtəşəm şəlalələri ilə
seçilən Yelluostom Milli parkı bu gün də dünya şöhrətini saxlayıb. 1889-
cu ildə sahibkar Falts-Feyn Ukraynada Aksaniya-Nova gölünün bir
hissəsini «daimi qoruq» elan edib. XIX əsrin sonu və XX əsrin
əvvəllərindən başlayaraq İsveçrədə, Almaniyada, Avstraliyada Danimar­
kada, İtaliyada və s. «Təbiəti sevənlər adlı dərnəklər» və cəmiyyətlər
yaradıldı. Məşhur təbiətşünas alimlər - S.P.Kraşennikov (1711-1755),
İ.İ.Lepexin (1740-1802), P.Pallas (1741-1811) Qafqaza, Orta Asiyaya,
Qazaxstana, Urala, Uzaq Şərqə, Sibirə səyahətləri zamanı bəzi fauna və
flora növləri aşkarlayaraq onların bioloji və ekoloji xüsusiyyətlərini ətraf­
lı öyrənmiş və bu barədə çox qiymətli elmi-tədqiqat əsərləri yazıblar. Da­
hi fransız təbiətşünas alimi Jan Batist Lamarkın fundamental elmi axta­
rışları, kəşfləri və ideyaları həm Rusiyada, həm də bütün dünyada ekolo­
giya elminin inkişafına çox güclü və böyük təsir göstərib. Rus alimləri
M.Lomonosov, K.Bez, Voyeykov, İ.Meçnikov, K.Rulye və b. ekologiya-

16

İnsan ekologiyası

nın bir elmi kimi formalaşmasında mühüm xidmətləri olub. Məşhur
bioloq, zooloq, professor K.Rulye flora və fauna növlərinin sistematikası-
nı sxolastik - həyatdan təcrid edilmiş - formada öyrənilməsinin əleyhinə
çıxan ilk alim olub. O, canlı orqanizmlərin inkişaf prinsiplərini, orqaniz­
min və ətraf mühitin ekoloji vahidliyini və təbiətdə qarşılıqlı əlaqələrin
mövcudluğunu sübut etmişdir. Təbiətin mühafizəsinə dair ilk beynəlxalq
konfrans 17 dövlətin nümayəndəsinin iştirakı ilə 1913-cü ildə İsveçrənin
paytaxtı Bern şəhərində keçirilib. Həmin konfransda təbii sistemlərin isti­
fadəsi, ətraf mühitin mühafizəsi sahəsində məlumatın toplanması və nəşri
məsələləri müzakirə edilib. İsveçrə alimi Pol Şapazin çıxış edərək dünya­
da təbiətin mühafizəsi ideyasını, yəni beynəlxalq və milli ruhda ətraf mü­
hitin saflığının təmin edilməsi barədə qarşılıqlı sistemlərin yerinə yetiril­
məsi məsələlərini çox ciddi surətdə gündəmə gətirdi və həyəcan təbili
çaldı. I dünya müharibəsi həmin məsələlərin icra olunmasına böyük ma­
neçilik törətdi. İkinci dünya müharibəsinin daha ağır ekoloji fəsadlarım
nəzərə alaraq 1948-ci ildə təbiətin mühafizəsi və təbii sistemlər üzrə
ilk Beynəlxalq İttifaq yaradıldı. 1945-ci ildə yaradılan UNESKO təbii
ətraf mühitin mühafizəsi sahəsindəki əməkdaşlığa və təşkilati tədbirlərin
həyata keçirilməsinə müraciət edən ən sanballı beynəlxalq təşkilat ol­
maqla, onun fəaliyyətində çox fəal iştirak edən «İnsan və biosfer»
(MAB) bölməsi geniş diapazonlu tədbirləri həyata keçirir. Hazırda MAB-
ın proqramı 100-dən artıq ölkələrdə uğurla icra olunur. 1947-ci ilin
oktyabr ayında Vaşinqtonda Beynəlxalq Meteoroloji təşkilatları direktor­
larının keçirdiyi konfransda Ümumdünya Meteoroloji Təşkilatı (ÜMT)
təsis edildi. ÜMT atmosfer havasını, iqlim dəyişkənliklərini, atmosferə
antropogen təsirləri, havanın, suyun çirklənməsinin səbəblərini öyrənir və
onlara qarşı müvafiq mübarizə tədbirlərini həyata keçirir. 1957-ci ildə ya­
ranan Atom enerjisi üzrə Beynəlxalq Agentlik (ATEBAG) öz mandatı­
na uyğun olaraq atom enerjisinin geniş istifadəsi üzrə elmi-tədqiqatlar
aparır, nüvə enerjisi zamanı təhlükəsizliyin bərpa edilməsi məqsədilə ra­
dioaktiv elementlərin ətraf mühitə yayılmasının qarşısını almaq üçün təd­
birlər kompleksi həyata keçirir, AES-nın üzərində daimi nəzarət edir, on­
ların layihələşdirilməsi, tikilməsi, istifadəsi sənədlərini hazırlayır, ətraf
mühitə dəyə bilən zərəri hesablayır və qarşısını alır. Göründüyü kimi,
tədqiqatçı alimlər mükəmməl olmasa da bəşər tarixindəki ekoloji infor­
masiyalara böyük diqqət yetirmişlər. Lakin burada da avropamərkəzçilik
prinsipi özünü bariz nümunə kimi göstərmişdir. Yəni Hindistanı çıxmaq

diqqətdən kənarda qal-
yun, bitkilərin və hey-
nası, müqəddəsliyi və

şərtilə Qədim və çəngin Şərq ölkələri tamamilə
mışdır. Məsələn,
vanların mənşəyi

4 A sesi^ ’jdattöpp&ğıaşı Ьалйигшил-вы
tərkibi, onlagım iprwiub saxlanıl

PREZİDENT KİTABXANASI
______________ 1_2----------------

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

s. haqqında maraqlı fikirlər vardır. ”Avesta”nın III- fəslində Hörmüzlə
Zərdüşt arasında belə bir maraqlı söhbət gedir: “Ey canlı, əsl aləmi yara­
dan. Hansı torpaq yer üzündə ən gözəli hesab olunur? Hörmüzün cavabı:
Doğrudan da harada ki, pak adam aşavan ev ucaldır, ona od-ocaq və süd,
arvad-uşaq və yaxşı sürü verilir, onda bu evdə bol mal-qara, bol insaf, bol
azuqə, bol it, bol arvad və bol uşaq, bol işıq və hər cür həyat səadəti
olur”. “Avesta”da axar suyun öz-özünü təmizləməsi haqqında da bəzi
məlumatlar vardır. Qədim Azərbaycanda eramızdan əvvəl Vl-əsrdə
Avesta qanunlar toplusunda təbiətə dair dualist xarakterli münasibət
canlıları məhvedici qüvvələrdən qoruyur; canlılar müqəddəs hesab
olunur; “heyvan qurbanlıq üçündür” fikri qəbul edilmir. “Kitabi-Dədə
Qorqud” dastanında (Vl-VII-əsrlər) təbiət-insan, insan da - təbiət
kimi qəbul edilmişdir. İslam dinində sağlamlığın qorunması, təmizlik,
yoluxucu xəstəliklərə və təbii sərvətdən istifadə prosesində israfçılığa
qarşı mübarizə, ərzağa qənaətə geniş yer tutur. K.Rulye, Ç.Darvin və
sonrakı bir sıra təbiətşünaslar canlı təbiətin təkamülündə ətraf mühitin
roluna xüsusi əhəmiyyət vermişlər. Azərbaycanda məşhur alimlər Həsən
bəy Zərdabi, Həsən Əliyev və b. indiki tətbiqi ekologiya sahəsində böyük
işlər görüblər. Bunların hamısını “ekologiyadan əvvəlki ekologiya”
adlandırmaq olar (Q.Mustafayev, A.Məmmədov, 2010). Sonra yaranan
müqəddəs dini kitablarda da təbiətin, heyvan və quşların mühafizəsi
haqqında maraqlı fikirlər mövcuddur. Şərqin böyük mütəfəkkirləri,
xadimləri, şair və yazıçıları da təbiət haqqında zəngin mülahizələr
yürütmüşlər. Dahi Azərbaycan şairi Nizami Gəncəvi “İsgəndərnamə”
əsərində böyük dühasilə hələ mikroskop kəşf olunmazdan çox əvvəl
havada xəstəliklər törədən səbəblər olduğunu əqli mühakimə yolu ilə hiss
etmişdir:

Əgər sağlam olsa o hava əlbət,
Dəydiyi o şeyə verməz xəsarət
Yox əgər olarsa havada zəhər
Dəydiyi o şeyi yəqin məhv edər.

Göründüyü kimi, Şərqdə ekoloji təsəvvürlər, biliklər, təbiətin qo­
runması haqqında fikirlər hələ qədim dövlətdən təşəkkül taparaq inkişaf
etməyə başlamışdır. Qeyd etmək lazımdır ki, ekologiyanın dinamik
inkişaf mərhələsi 1968-ci ildən etibarən başlamışdır. Davamlı İnkişaf
konsepsiyası XXI əsrin ən ümdə sosial-ekoloji və fəlsəfi konsepsiyası
olmaqla XX əsrin ikinci yarısından başlayaraq təbiət-cəmiyyət müna­

18

İnsan ekologiyası

sibətlərində yaranmış gərginliyin və sosial-ekoloji problemlərin araş­
dırılması nəticəsində meydana gəlmişdir. Bu konsepsiya bəşəriyyətin
tarixində ən mütərəqqi, humanist və yeni inkişafı təmin edir. Elmi-texniki
tərəqqinin və inqilabın təbiət-cəmiyyət münasibətlərində yaratdığı
neqativ nəticələrin qarşısının alınması, qlobal ekoloji problemlərin həlli
yolları və bəşəriyyətin inkişafının gələcək perspektivləri ilk dəfə olaraq
əsaslı surətdə və ciddi şəkildə İtaliya biznesmeni və alimi, FİAl'
avtomobil konserninin vitse-prezidenti Aurelio Peççel tərəfindən 1 %8-ci
ildə keçirilən konfransda müzakirə olunmuş və beynəlxalq ekoloji
müayinə mərkəzi «Roma klubu» yaradılmışdır. «Roma klubu» müasir
dövrün qlobal ekoloji problemlərini öyrənən və tədqiq edən çox nüfuzlu
və beynəlxalq miqyaslı qeyri-hökumət təşkilatıdır. Həmin klubun ən fəal
üzvü, ABŞ-ın Massaçusets Texnologiya İnstitutunun professoru
C.Foresfer «Dünya dinamikası» kitabında (1971) planetimiz
miqyasında əhali artımı, ərzaq və içməli su problemi, təbii ətraf mühitin
çirklənməsi, bərpa olunmayan təbii sərvətlərdən istifadənin həddini
keçməsi, kapital qoyuluşu və s. məsələlərin riyazi modelləşdirilməsini
şərh etmişdir. Klubun üzvü R.Medouzun rəhbərlik etdiyi digər qrupun
hazırladığı «Artım həddi» adlı 1-ci məruzədə Davamlı İnkişaf
konsepsiyasının bəzi ekoloji istiqamətləri, M.Meşaroviç və E.Pestelin
hazırladıqları «Bəşəriyyət yol ayrıcında» adlı 2-ci məruzədə (1974) isə
təbiət-cəmiyyət və yoxsullarla varlılar arasmda get-gedə uçuruma
çevrilən, dərinləşən və daha da ziddiyyətli xarakter alan münasibətlərin
problemə çevrilinəsi beynəlxalq arenada alimlərin diqqətinə çatdırılmış
və ətraflı şərh olunmuşdur. Klubun üzvləri tərəfindən hazırlanan 3-cü
(Y.Tinbergen, «Beynəlxalq qaydaların yenidən qurulması») və 4-cü
(E.Laslo, «Qlobal cəmiyyətlər üçün məqsədlər») məruzələrdə lokal və
qlobal məqsədlərin əlaqələndirilməsi, cəmiyyətin təşkili və idarə
edilməsi, əhalinin maddi rifahının yaxşılaşdırılması, enerjidən istifadə,
məişət və istehsalat tullantılarının zərərsizləşdirilməsi və təkrar emalı və
s. məsələlər özünün ətraflı əksini tapmışdır. Qeyd olunan məsələlərin
məhz insan inkişafına həsr edilməsinə baxmayaraq Davamlı İnkişaf
anlayışı öz ətraflı və geniş şərhini 1987-ci ildə xanım Q.X.Brutlandın
rəhbərlik etdiyi BMT-nin «Ətraf Mühit və İnkişaf» komissiyasının
hazırladığı «Bizim ümumi gələcəyimiz» adlı məruzədə tapmışdır.
Həmin məruzədə «təbiət-cəmiyyət» münasibətlərinin daha da
kəskinləşməsi, dünyada əhali artımı və yoxsulluq, içməli su və ərzaq
problemi, demoqrafik partlayış, insanların maddi rifahının və yaşayış
şəraitinin pisləşməsi, təbii fəlakətlərin getdikcə geniş vüsət alması, bərpa
olunmayan təbii sərvətlərin, enerji ehtiyatlarının tükənməsi, ölkələr

19

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

arasında sosial bərabərsizliyin artması və s. məsələlər əsaslı surətdə təsvir
edilmişdir. Nəhayət, ekoloji durumun pozulmasının getdikcə geniş
miqyas alması həm nüfuzlu beynəlxalq təşkilatların, həm də BMT-nin
çox ciddi narahatlığına səbəb olmuş və «Davamlı inkişaf» konsepsiyası­
nın meydana gəlməsinə zəmin yaratmışdır. 1984-cü ildə BMT Baş Kati­
binin təşəbbüsü ilə Ətraf Mühit və İnkişaf adlı Beynəlxalq Komissiya
yaradılmaqla Norveçin sabiq Baş Naziri xanım Qro Xarlem Brutland
onun sədri təyin olundu. 1987-ci ildə xanım Q.X.Brutland 23 ölkənin
eksperti - alimlərin iştirakı ilə «Bizim ümumi gələcəyimiz» adlı geniş
və sanballı məruzə hazırlayaraq onu BMT-nin Baş Ossambleyasına
təqdim etdi. Həmin bəşəri əhəmiyyətli məruzənin qayəsini Davamlı
İnkişaf konsepsiyası təşkil etməklə, onun əsas mahiyyəti gələcək
nəsillərin həyatını təhlükə altında qoymadan, onların həyati mənafeyinə
toxunmadan, indiki nəsillərin yaşayış tələbatının sosial, iqtisadi və
ekoloji cəhətdən normal ödənilməsindən ibarətdir. Yəni bəşəriyyətin
müasir sivilizasiyasının Davamlı İnkişafa keçməsi həm hazırkı, həm də
gələcək nəsillərin həyati tələbatının ödənilməsinə yönəldilməlidir. Bu
məruzənin əsasında ekoloq, politoloq, filosof, iqtisadçı, hüquqşünaslar­
dan ibarət alimlər qrupu tərəfindən «XXI əsrin gündəliyi» (Aqenda 21)
adlı konkret fəaliyyət proqramı hazırlandı. BMT-nin 1992-ci il 13-14
iyunda Braziliyanın Rio de Janeyro şəhərində «Ətraf mühit və Davamlı
İnkişaf» üzrə keçirilən Beynəlxalq konfransda «XXI əsrin gündəliyi»
və «Rio bəyannaməsi» qəbul edilməklə Davamlı İnkişafın əsas
müddəaları və strateji istiqamətləri bu sənədlərdə daha geniş və ətraflı
işıqlandırıldı. Bu Konfransda 79 ölkədən çoxlu alim, mütəxəssis, jurnalist
və 100-dən çox dövlət və hökumət rəhbərləri iştirak etmişdir. «Rio-92»
konfransının Baş Katibi Moris Stronq çox ciddi və təşviş doğuran
bəyanatla çıxış etdi: «Ya bütün dünya xilas olacaq, ya da bütün
sivilizasiya məhv olacaqdır». Həmin konfransın iştirakçıları yekdilliklə
bəyan etdilər ki, təbiət-cəmiyyət münasibətlərində hazırda mövcud olan
antaqonizm və şiddətli gərginliklərin yaratdığı qlobal problemlərin
qarşısının alınması üçün bütün dövlətlər bu bəşəri və planetar əhəmiy­
yətli məsələnin həllinə qoşulmalıdır. Konfransın iştirakçıları cəmiyyət-
təbiət sistemindəki gərginliyin qlobal xarakter daşıdığını və bu problemin
bir, yaxud bir neçə ölkə çərçivəsində həllinin qeyri-mümkün olduğunu
birmənalı surətdə qəbul etdilər. 2000-ci ilin sentyabr ayında BMT-nin
təşəbbüsü ilə Nyu-York şəhərində keçirilən «Minilliyin Bəyannaməsi»
qəbul edilmişdir. Bu bəyannamədə 2015-ci ilə qədər dünya ölkələri üçün
Minilliyin İnkişaf Məqsədləri (MİM) bəyan olunmuşdur. Bəyannamə­
nin əsas məqsədi insanların həyat şəraitinin nəzərə çarpacaq dərəcədə

20

İnsan ekologiyası

yaxşılaşdırılması sahəsində görüləcək qlobal tədbirlərin həyata keçirilmə­
lərindən ibarət olmuşdur. MİM ictimai həyatın bütün sferalarını, o cümlə­
dən cəmiyyət-biosfer münasibətlərini əhatə etməklə aşağıdakı 8 əsas isti­
qaməti nəzərdə tutmuşdur:
1. ifrat yoxsulluğu və aclığı aradan qaldırmaq;
2. ümumi ibtidai təhsilə nail olmaq;
3. gender bərabərliyini təmin etmək və qadınlara səlahiyyət vermək;
4. uşaq ölümü hallarını azaltmaq;
5. anaların sağlamlığını yaxşılaşdırmaq;
6. QİÇS, malyariya və digər xəstəliklərə qarşı mübarizə aparmaq;
7. ətraf mühitin davamlığını təmin etmək;
8. Davamlı İnkişaf üçün qlobal tərəfdaşlığı genişləndirmək.

1.3. Təbiətşünaslıq elmlərində insanı və insan cəmiy­
yətini öyrənən ekoloji təsəvvürlərin formalaşması
Təbiətin və təbii sərvətlərin (torpaq, su, hava, bitki və heyvanlar aləmi,
faydalı qazıntılar) qorunmasına və istifadə olunmasına dair ilk
məlumatlar hələ antik dövrün məşhur yunan mütəfəkkirlərinin -
Hippokrat, Demokrit, Epikur, Aristotel, Platon, eləcə də Şərqin dahi
loğmanı Əbu-Əli ibn S inanın əsərlərində şərh olunmuşdur. Dünya
şöhrətli həmin alimlər öz əsərlərində qeyd etmişlər ki, təbiətə və onun
bütün sərvətlərinə qayğı ilə yanaşmaq, onları qoruyub saxlamaq insanın
müqəddəs borcudur. Eramızdan əvvəl (II-IV əsrlər) misir, hind, çin və
Avropanın qədim yazılı mənbələrində bitki və heyvanların yaşayış tərzi,
onların miqdarca dəyişilməsi barədə xeyli məlumatlara rast gəlinir.
Qədim hind yazılı mənbəyi «Maxabxarata»da 50 növ heyvanların yaşayış
tərzi və miqdarının dəyişilməsi haqqında məlumat vardır. Yunan
filosofları (V-VI əsrlər) Anaksimandr, Ksenofan, Empedokl və b. bitki və
heyvanların mənşəyi, onların qidalanması və inkişafı barədə ilk məlumat­
lar vermişlər. Heraklitin (eramızdan əvvəl 470-530) və Aristotelin (e.ə.
322-384) əsərlərində ümumi ekoloji xarakterli amillər, Hippokratın (e.ə.
377-480) əsərlərində isə («Hava, su və torpaq haqqında» və s.) mühitin
insanların sağlamlığına təsiri barədə ideyalar şərh olunmuşdur.Aristotel
hərtərəfli biliyə malik olmaqla, bioloji bilikləri ümumiləşdirərək heyva­
nat aləminin sistematikasını hazırlamış və canlı aləmin iki qrupa - qanlı
və qansızlara (hazırkı onurğalılara və onurğasızlara) bölmüş, 500-dən ar­
tıq heyvan növünün davranış, yaşayış tərzinin iqlim və landşaftdan asılı­
lıq dərəcəsi nəzərə alınmaqla təsvir etmişdir. Aristotelin şagirdi.
«Botanikanın atası» Teof Ereziyski (e.ə. 287-372) qədim Aralıq dənizi

21

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

ərazilərində müxtəlif şəraitlərdə mövcud olan bitkilərin fərqli xüsusiyyət­
ləri, torpaqların və iqlimin onların quruluşuna, formasına və inkişafına tə­
siri barədə məlumat vermişdir. Alman həkimi və kimyaçısı T. Paraseli
(1493-1541) təbii amillərin insan orqanizminə təsiri haqqında öz fikrini
izah etmişdir. Dahi Albert (1206-1280) hazırladığı ensiklopediyanın
«Bitkilər haqqında» və «Heyvanlar haqqında» şöbələrində ətraf mühi­
tin canlı orqanizmlərə təsirini şərh etmişdir. XVII əsrdə Anton van Le-
venhuk (1632-1723) linzaları kəşf etməklə ibtidailərin, bakteriyaların və
qan hüceyrələrinin quruluşunu öyrənmiş və ekologiyanın bəzi mühüm sa­
hələri (populyasiyaların miqdarca tənzimlənməsi, qidalanma zənciri və
s.) barədə də məlumat vermişdir. Sonralar bitki və heyvanların qorunması
sahəsində bəzi mütəfəkkirlər tərəfindən xeyli işlər görülmüş və mütərəq­
qi fikirlər söylənmişdir (Q.Tora, Y.Odum, E.Hekkel və b.). XVIII-XIX
əsrlərdə təbiət və cəmiyyət elmləri özünün sürətli inkişaf mərhələsinə qə­
dəm qoymağa başladı. Dünya şöhrətli fransız alimi Lui Raster, alman ali­
mi Robert Кох, rus alimləri M.V.Lomonosov, D. İ.Mendeleyev,
İ.İ.Meçnikov, çex alimi Qreqor Mendel, amerikalı Tomas Morqan və b.
təbiətşünaslıq elmində olduqca böyük elmi-praktiki, bəşəri və planetar
əhəmiyyətli kəşflər etməklə onun müstəqil bir elm sahəsi kimi inkişaf et­
məsinə əsaslı stimul yaratdılar. Kapitalizmin inkişaf etdiyi dövrdə tə­
biətin kollaps (yorulmuş, zəifləmiş) vəziyyətinə düşməsi, bu dövrün məş­
hur filosofları K.Marks və F.Engelsin klassik əsərlərində öz əksini tapmış
və müvafiq mübarizə tədbirlərinin görülməsinin vacibliyi şərh olunmuş­
dur («Təbiətin dialektikası», «İrlandiyanın tarixi», «Alman ideologiyası»
və s.). Onların həmin əsərlərində təbiət-cəmiyyət münasibətlərinə, həmin
münasibətlərdə yaranan ziddiyyətlərə, təbiətin mövcud vəziyyətinə və s.
məsələlərə çox geniş yer verilmişdir. F.Engels «Təbiətin dialektikası»
əsərində materiyanın hərəkətini müxtəlif qruplara (ekoloji-dinamika, abi-
otik, yaxud cansız aləmin hərəkəti - mexaniki, fiziki, kimyəvi, geoloji,
biotik, yaxud canlı aləmin hərəkəti, antropogen hərəkət - texnogen,
yaxud materiyanın sosial hərəkəti) təsnif etmişdir. Rus alimi
M.V.Lomonosov «Maddə kütləsinin itməməsi və saxlanması» qanununu
kəşf etməklə təbiətşünaslıq elminin yeni mərhələsinin başlanğıcını qoy­
muşdur. E.Zyuss (1875) və V.Y.Vernadski biosfer, T.Rabotnov və
A.Uranov (1940-1950) isə bitkilərdə populyasiya haqqında təlimləri
yaratmaqla təbiətşünaslıq elminin inkişafına böyük təkan vermişlər.
K.Mebiusun (1877), S.Forbsun (1887), A.Tenslinin (1935),
Q.A.Novikovun (1979) və Y.Odumun (1986) biosenoz və ekosistem,
V.Sukaçovun isə biogenez və biotoplar haqqındakı anlayışları ekologi­
yanın inkişafında çox böyük rol oynadı. 1910-cu ildə Cenevrədə

22

İnsan ekologiyası

Ümumdünya Təbiəti Mühafizə Cəmiyyəti yaradılmaqla, 1913-cü ildə
Təbiətin Mühafizəsi üzrə keçirilən birinci beynəlxalq müşavirədə bəzi
ekoloji problemlər geniş müzakirə olundu.

1.4. Ekologiya elminin inkişafında xidmətləri olan elm
xadimləri haqqında

Johann Qreqor Mendel (1822-1884). Ge­
netika, ekoloji genetika və populyasiyanın ekolo­
giyası elminin banisi, Çexiya təbiətşünas alimi
J.Q.Mendel 1843-cü ildə Olmyutsa Universite­
tinin nəzdində fəlsəfə sinfini bitirib, həmin il
Bryunna kilsəsinin dinləyicisi olub. O, 1849-
1868-ci illərdə orta məktəbdə təbiətşünaslıq
müəllimi işləyib; 1851-1853-cü illərdə Vyana
Universitetində fizika, riyaziyyat, zoologiya,
fitopatologiya, ümumi paleontologiya və entomologiya elmlərinin
öyrənilməsi ilə məşğul olub. Mendel 10 il müddətində (1853-1863)
27.225 noxud bitkisi üzərində analiz aparmış, 1865-ci ildə Brunna
təbiətşünaslıq cəmiyyətində aldığı nəticələr haqqında məruzə etmiş və
1866-cı ildə “Təbiətşünaslıq cəmiyyətinin əsərləri” jurnalında ilk elmi
məqalələrini dərc etdirmişdir. Alim həmin analizlərin nəticələrinə əsasən
«Bitkilərin hibridləri üzərində təcrübələr» adlı ilk klassik əsərini
yazmışdır. Q.Mendel genetikanın 3 əsas qanununu (1-ci qanun - domi­
nantlıq - nəslin eyniliyi, 2-ci qanun - əlamətlərin parçalanması, 3-cü
qanun - sərbəst kombinasiya olunma) kəşf etməklə genetikanın inkişa­
fında misilsiz xidmət göstərmişdir. Onun yaratdığı mendelizm təliminin
əsas mahiyyəti orqanizmlərin əlamətlərinin inkişafını və onların gələcək
nəsillərə verilməsini təmin edən irsiyyət amillərinin diskretliyindən bəhs
edir. Q.Mendelin qanunları yalnız 35 ildən sonra (1900) Q.de Friz
(Hollandiya), K.Korrens (Almaniya) və E.Çermak (Avstriya) tərəfindən
bir-birindən xəbərsiz müxtəlif bitkilər (lalə, qarğıdalı, noxud) üzərində
sübut olunmuşdur. Məhz bundan sonra mendelizm biologiya və genetika
elminin aparıcı nəzəriyyəsi kimi tanındı və məşhurlaşdı.

23

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Tomas Gent Morqan (1861- 1945). Müasir
biologiya və ekoloji genetika elminin banilərindən
biri, dünya şöhrətli məşhur Amerika bioloqu, No­
bel Mükafatı Laureatı T.G.Morqan 1886-cı ildə
Kentikk, 1891-ci ildə isə Baltimoredəki Cons Xor-
kins universitetini bitirmişdir. O, irsiyyətin xromo-
som nəzəriyyəsinin əsasını qoymuş, ayrı-ayrı əla­
mətlərin və onların kombinasiyasının növbələşmə-
sinin öyrənilməsi üçün genetika elminin tarixində

ilk dəfə ən əlverişli bioloji model olaraq meyvə (drozofıl) milçəyindən
təcrübə obyekti kimi istifadə etmişdir. Bu üsula sonralar da genetik
tədqiqatların aparılmasında çox istinad olunmuşdur. T.G.Morqan drozofıl
milçəyi üzərində fundamental elmi-tədqiqat işləri apararaq (1910)
müəyyən etmişdir ki, irsiyyətin maddi əsasını təşkil edən genlər məhz
xromosomlarda yerləşir. İrsi əlamətlərin nəsildən-nəslə keçməsində və
ekoloji populyasiyaların dayanıqlı inkişafında xromosomların rolunu ilk
dəfə olaraq T.Morqan sübut etmiş, bununla da genetikanın inkişafının
ikinci mərhələsi başlanmışdır. Alim üç şagirdi (A.Stertevant, K.Bridces
və Q.Müller) ilə birlikdə sübut etmişdir ki, irsiyyətin əlamətlərinin
təminatçısı olan irsi amillər - genlər hüceyrə nüvəsinin xromosomlarında
yerləşir və cəmləşir, irsi əlamətlərin nəsildən nəslə ötürülməsi
Q.Mendelin qanunları çərçivəsindən çıxaraq, ona tabe olmayaraq,
cinsiyyət hüceyrələrinin yetişməsi və mayalanma zamanı xromosomların
taleyi ilə müəyyən olunur. Həmin nəticələr bir-birindən asılı olmayan iki
üsulla - hibridoloji və sitoloji - aparılan eksperimental təcrübələr
nəticəsində aşkar edilmişdir. T.G.Morqan və şagirdləri ilk dəfə olaraq
genetik xəritənin tərtib edilməsi üsulunu müəyyən etmiş və cinsiyyətin
təyin olunmasında xromosom mexanizmini aşkar etmişlər. Genetika
elminin sonrakı nailiyyətlərinin hamısı və bu elmin inkişafı məhz
T.G.Morqanın irsiyyətin xromosom nəzəriyyəsi ilə əlaqədar olmuş və
təşəkkül tapmışdır. Alimin bu nəzəriyyəsi sitologiya, embriologiya,
ekologiya, biokimya, təkamül təlimi və biologiyanın ən yeni sahələri olan
molekulyar biologiya, molekulyar genetika, genetika mühəndisliyi və
biotexnologiyanın dinamik və sürətli inkişafı üçün müstəsna rol
oynamışdır. Ümumilikdə T.G.Morqanın xromosom nəzəriyyəsi bütün
biologiya elmlərinin dinamik yüksələn xətlə inkişafı üçün çox mühüm
zəmin yaratmışdır. Hazırda molekulyar biologiyanın ən mütərəqqi
sahələri - gen mühəndisliyi və biotexnologiya elmləri məhz alimin, gen
və xromosom nəzəriyyəsinə istinad edilməklə təşəkkül etmiş və
formalaşmışdır.

24

İnsan ekologiyası

Vavilov Nikolay İvanoviç (1887-1943).
Məşhur rus təbiətşünas alimi, bioloq, ekoloq,
genetik, seleksiyaçı, genetika elminin ən başlıca
qanunlarından biri sayılan irsiyyətli dəyişkənliyin
homoloji sıralar qanununun banisi (1919), akade­
mik N.İ.Vavilov müasir seleksiyanın elmi əsasla­
rını, mədəni bitkilərin mənşəyi və onların ekoloji,
coğrafi arealının yayılması haqqında təlimin təmə­
lini qoymuşdur. Onun rəhbərliyi ilə 300 mindən
çox müxtəlif növə mənsub mədəni bitki nümunəsi olan zəngin dünya her­
bari kolleksiyası yaradılmışdır. O, həm də texniki bitkilərdə yoluxucu
xəstəliklərə qarşı immunitetin yaradılması təliminin və bitki immunoge-
netikasının banisi sayılır. N.İ.Vavilovun rəhbərliyi ilə bitkilərin ekologi­
yası, biologiyası, genetikası, seleksiyası və mühafizəsinə həsr olunmuş
çoxlu sayda monoqrafiyalar hazırlanmış, namizədlik və doktorluq disser­
tasiyaları müdafiə edilmişdir. Alim ona qarşı bir neçə dəfə sovet imperi­
yası rəhbərlərinin təzyiqlər, təqiblər göstərməsinə, müxtəlif şantaj xarak­
terli sanksiyalar və diskriminasiyalar tətbiq etməsinə, hətta həbs olun­
masına baxmayaraq biologiya, ekologiya, seleksiya və genetika elmləri
sahəsində elmi axtarışlarını uğurla davam etdirmiş, elmi, praktiki və nə­
zəri əhəmiyyətli nəticələrə nail olmuşdur. N.İ.Vavilovun elmi axtarışları­
nın məntiqi nəticəsi olaraq hazırda bitkilərin biologiyası, ekologiyası, se­
leksiyası, genetikası və yeni yüksək məhsuldar taxıl, şəkər və yem çu­
ğunduru, yonca, qarğıdalı və s. sortların yetişdirilməsi üçün onun təklif
etdiyi üsullara çox böyük önəm verilir və onlardan geniş istifadə olunur.
Hazırda biologiya, ekologiya, botanika, əkinçilik, genetika, seleksiya, im-
munogenetika, molekulyar genetika və biologiya, gen mühəndisliyi və
biotexnologiya elmləri üzrə elmi axtarışların aparılması prosesində
N.İ.Vavilovun tədqiqatlarına çox önəmli yer verilir və onlara geniş isti­
nad edilir.

Jan Jozef Lui Paster (1822-1895). Dünyada
mikrobiologiya və ekoloji mikrobiologiya elminin
əsasını qoyan, dünya şöhrətli məşhur fransız təbiət­
şünas alimi, akademik Lui Paster ilk elmi tədqiqat­
larını kimya və kristalloqrafiya elmlərinin bəzi mə­
sələlərinin öyrənilməsinə həsr etməsinə baxmaya­
raq, sonralar qıcqırma prosesinin mexanizminin və
mikroorqanizmlərin dəyişkənliyinin aşkar olunması
və mikrobioloji proseslərin öyrənilməsi ilə məşğul

25

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

olmuşdur. Alim o zamanlar Y.Libixin hökmran olan spirtli qıcqırma
təlimini təkzib edərək sübut etmişdir ki, bu kimyəvi deyil, bioloji proses
olub, yalnız maya göbələklərinin inkişafı nəticəsində yaranır (1857). O,
həm də yağturşulu qıcqırmanı-anaerobioz prosesini (mikroorqanizmlərin
oksigensiz-anaerob şəraitdə inkişafını) kəşf etmişdir. Lui Paster 1865-ci
ildə çaxırın xarab olmasının qarşısını almaq üçün ilk dəfə olaraq
pasterizasiya üsulunu təklif etmiş, sonralar isə mikroorqanizmlərin
spesifikliyinin - epizootologiya və epidemiologiyasının öyrənilməsinin
əsasını qoymuşdur. Alim həm də ipəkqurdularının nebrina, flyaseriya
epizootiyasmın xarakterik xüsusiyyətlərini ətraflı öyrənmiş, onların ləğv
edilməsi tədbirlərini hazırlamış (1870), virusların və mikroorqanizmlərin
attenuasiyasım (laboratoriya heyvanlarının orqanizmindən pasaj etdikdə
onların xassələrinin, xüsusilə virulentlik, patogenlik və imunogenliyinin
dəyişilmə dinamikasını) kəşf etmiş, qoruyucu peyvəndlər üçün
(qarayaraya, quduzluğa, donuzların qızıl yelinə, quşların pasterellyozuna
qarşı) vaksinlər hazırlamışdır. O, heyvanların qarayara ilə yoluxmasının
əsas səbəbinin onun sporlarının həzm traktina düşməsi olmasını
eksperimental olaraq sübut etmişdir. L.Pasterin təşəbbüsü ilə 1888-ci ildə
Paster İnstitutu yaradılmış və alimin özü onun ilk direktoru olmuş,
dövrün məşhur rus alimlərini də (İ.İ.Meçnikov, İ.F.Qamaleya,
B.L.Jakimov, M.İ.Romanoviç, D.S.Rujensev, A.A.Rayevski,
L.S.Senkovski, İ.İ.Sueviç və b.) həmin institutda işləməyə dəvət etmiş və
onlarla birgə elmi-tədqiqatlar aparmış, elmi əməkdaşlıq nəticəsində çox
böyük uğurlara nail olmuşdur. Dəri emalçısının 13 yaşlı oğlu L.Paster
portretləri çəkməsi və məktəbdə Günəş saatı düzəltməsi (həmin saat bu
gün də məktəbdə saxlanılır) ilə hamını heyran etmiş, 27 yaşında
Strasburq universitetinin professoru və 32 yaşında Lui universitetinin
təbiətşünaslıq-tarix fakültəsinin dekanı olmuşdur. Həmin illərdə qızı
Jannanın tifdən vəfat etməsi onu çox sarsıdır və mikrobiologiyaya
marağını daha da artırır. 6 iyul 1885-ci il dünya təbabəti tarixinə
L.Pasterin tarixi kəşfi ilə daxil olur. Quduz itin 14 diş yarasına məruz
qalmış 9 yaşlı İosef Meysterin anası təbiblərin məsləhəti ilə Pasterə
müraciət etmiş, hazırladığı vaksini həmin xəstənin üzərində ilk dəfə
sınaqdan keçirmiş və nəticədə uşaq tamamilə sağalmışdır. Onun
hazırladığı həmin vaksin sonralar dünya miqyasında tətbiq edilməyə
başlamışdır. Tibbi həkimlərin «həkimlərin hansısa kimyaçının
məsləhətinə ehtiyacı yoxdur» deməsinə baxmayaraq, L.Paster öz
tədqiqatlarını uğurla davam etdirmişdir. Alimin dostları ona kömək
məqsədilə «fəxri hər aylıq təqaüd» təsis etmiş və ailəsinə müvafiq
köməklik göstərmişlər. Olduqca gərgin iş rejimi 1868-ci ildə onun beyin

26

İnsan ekologiyası

insultu və sol tərəfinin iflic olması ilə nəticələnmişdir. Alimə gələn mək­
tubların birində ünvan əvəzinə bu sözlər yazılıb: «Möcüzələr yaradı­
cısına»...

Robert Кох (1843-1910). İnsan ekologiyasının
əsas və aparıcı klassik sahəsi sayılan mikrobiologiya
elminin əsas banilərindən biri, dünya bakteriologiya
elminin yaradıcısı, professor, Nobel mükafatı laureatı,
dünya şöhrətli, məşhur alman alimi R.Koxun biologi­
ya, ekologiya, təbabət ekologiyası, təbabət və baytar­
lıq təbabəti elmlərinin inkişafında müstəsna xidmətlə­
ri olmuşdur. O, 1866-cı ildə Cettingen Universitetini
bitirərək, 1872-ci ildə Volşteyn şəhərində sanitar hə­
kimi vəzifəsində işləmiş və primitiv laboratoriya təşkil edərək qarayara­
nın sporları ilə ağ siçanları yoluxdurmuş, ilk dəfə olaraq mikroorqa-
nizmləri yetişdirmək üçün bərk qida mühitindən (jelatin və buğanın qan
serumundan ibarət) istifadə olunmasını təklif etmişdir. Alim 1878-ci ildə
yara infeksiyalarının etiologiyası haqqında ilk elmi əsərini dərc etdirərək
burada Henle-Kox üçlüyünü -triadasını ətraflı şərh etmişdir. Bu triadanın
başlıca müddəaları - bakterioskopiya, mikroorqanizmlərin süni qida mü­
hitlərində yetişdirilməsi və bioloji sınağın qoyulmasından ibarətdir.
R.Koxun ən böyük xidmətlərindən biri də 1882-ci ildə vərəmin, sonralar
isə vəbanın (1884) törədicisini kəşf etməsidir. O, Berlində təşkil edilən
R.Kox adma İnfeksion Xəstəliklər İnstitutunun ilk direktoru olmuş
(1891-1904) və burada fundamental elmi - tədqiqat işləri aparmışdır.
Alimin, təşəbbüsü ilə bakterioloji texnikada ilk dəfə olaraq anilin boyala­
rından, immersiya (yağ) sistemindən və Abbe kondensatorundan istifadə
olunmuş və diaqnostiki tuberkulin preparatı hazırlanmışdır. R.Kox dünya
bakterioloqlar məktəbinin banisi olmaqla böyük bakterioloqlar ordusu
yaratmışdır (E. Berinq, F.Lefler, R.Pfeyfer və b.). Alimin ən böyük səhvi
İ.İ.Meçnikovun kəşflərini, xüsusilə faqositoz təlimini tamamilə inkar et­
məsi və onunla heç bir elmi əməkdaşlığa razılıq verməməsi olmuşdur.

27

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Meçnikov İlya İliç (1845-1916). Məşhur rus
təbiətşünas alimi, təbabət və baytarlıq təbabəti ekolo­
giyası üzrə ilk tədqiqatçılardan biri, dünya şöhrətli
bioloq, ekoloq, immunobioloq, bakterioloq, patoloq,
təkamül embriologiyası, immunitet, faqositoz, müqa­
yisəli və ekoloji patologiya təlimlərinin banisi, akade­
mik İ.İ.Meçnikov hələ 17 yaşında ikən ibtidailərin,
parazit qurdların biologiyasının öyrənilməsinə böyük
maraq göstərmişdir. Sonralar isə alim A.O.Kovalevski

ilə birlikdə onurğasızlar və onurğalıların fılogenetik qohumluğunu kəşf
etmiş (1865-1866), heyvanat aləminin fılogenetik inkişafının müxtəlif
dövrlərində faqositoz prosesinin təkamülünün öyrənilməsi ilə məşğul
olmuşdur. Onun faqositar nəzəriyyəsi «İnfeksion xəstəliklərdə qeyri-
həssaslıq» (1901) adlı fundamental əsərinin nəşrindən sonra dövrün
alimləri tərəfindən qəbul olunmağa başladı və daha da məşhurlaşdı. Alim
öz tələbəsi P.Erlix ilə birlikdə (1908) faqositozun fılogenetik olaraq daha
qədim immun reaksiyası olmasını, antitellərin əmələ gəlməsinin heyvanat
aləmində müdafiə funksiyalarının sonrakı mərhələlərində baş verməsini
sübut etdiklərinə görə Nobel mükafatına layiq görülmüşlər. İnsanın
qocalması və ölümünün səbəblərinin öyrənilməsi alimin elmi-tədqiqat­
larının əsas qayəsini təşkil etmişdir. O, «ortobioz» - «həyatın tam və təbii
ölümlə qurtaran mərhələsi» nəzəriyyəsini kəşf etmiş və bu məsələni
«İnsanın təbiəti haqqında etüdlər» (1903) və «Optimizmin etüdləri»
(1907) əsərlərində geniş şərh etmişdir. İnfeksion xəstəliklərin etiologiyası
və epidemiologiyasının öyrənilməsi həmişə alimin maraq dairəsində
olmuş, vəba, taun, qarın yatalağını öyrənmiş və ilk dəfə olaraq Emil
Runun maliyyə dəstəyi ilə insanabənzər meymunları eksperimental
olaraq sifilisin törədicisi ilə yoluxdurmuş, bununla da venerologiya
elminin yeni dövrünün başlanğıcının təməlini qoymuşdur. İ.İ.Meçnikov
insanın patoloji qocalmasının və vaxtından əvvəl ölümünün profilaktikası
üçün orqanizmin öz-özünü zəhərləməsinin qarşısını almaq məqsədilə
yeyinti məhsullarının sterilizasiyasını, ətdən az istifadə edilməsini, süd
turşulu məhsullarla qidalanmağa daha çox önəm verilməsini, bağırsağın
çürüdücü mikroflorasının antaqonisti kimi laktobasillin təklif etmişdir.
İ.İ.Meçnikov biologiya, genetika, təbabət və baytarlıq təbabəti tarixində
ilk dəfə olaraq immunitetdə hüceyrə təliminin əsasını qoymuşdur. O,
fundamental-tətbiqi xarakterli faqositoz təlimi ilə sübut etmişdir ki,
leykositlərin xüsusi növü olan faqositlər - neytrofillər orqanizmə daxil
olaraq patoloji proseslər törədən patogen agentləri - mikroorqanizmləri

28

İnsan ekologiyası

və s. faqositoza uğradaraq (udaraq) onları zərərsizləşdirir, neytrallaşdırır,
beləliklə də patoloji prosesi ləngidir, onun inkişafını dayandırır və
orqanizmin xəstəliklərə qarşı davamlılığını artırır. Bu kəşf immuno-
genetikanın inkişafında çox böyük rol oynamışdır. Lakin alimin bu tarixi
kəşfi o dövrün məşhur alimlərinin hamısı tərəfindən heç də birmənalı
qarşılanmamış və mübahisələrə səbəb olmuşdur. Rusiyanın çinovnikləri
katoliklərin təkidi ilə dəfələrlə onu işlədiyi universitetdən xaric etdiyinə,
ona qarşı çox güclü təzyiqlər və təqiblər göstərdiklərinə, elmi yaradı­
cılığına ciddi maneçiliklər törətdiklərinə görə o, doğma ölkəsini tərk
etməyi qərara almışdır. Alim hazırladığı mikroskopik yaxmaları ilə
birlikdə Almaniyaya gedərək o dövrün üç məşhur alimlərindən biri olan
Robert Коха öz kəşfi barədə məlumat verməsinə və yaxmalarını ona
nümayiş etdirməsinə baxmayaraq, alman alimi onun elmi kəşfini ta­
mamilə təkzib və inkar etmişdir. Lakin, bunun əksinə olaraq, dövrün ən
məşhur alimi Lui Paster İ.Meçnikovun kəşfi ilə tanış olmuş, onu ürəkdən
alqışlamış, Parisdəki Paster institutuna dəvət edərək onunla 25 il birgə
elmi-tədqiqatlar aparılmışdır. İ.I.Meçnikov və həyat yoldaşı Olqa
Meçnikova Parisdəki Paster institutunun həyətində dəfn edilmişlər.

İvanovski Dmitri İvanoviç (1864-1920).
Ekologiyanın ən bəsit tədqiqat obyekti sayılan,
materiyanın qeyri-hüceyrəvi, yüksək molekulyar
və genetik səviyyəli, bakterial süzgəclərdən süzü­
lən, yalnız elektron mikroskopu ilə görünən, mik-
robların yetişdiyi qida mühitlərində yetişməyən,
hüceyrə daxilində parazitlik edən və reproduksiya
olunan virusların ilk kəşfi dünya şöhrətli, məşhur
rus alimi D.İ.İvanovskinin adı ilə bağlıdır. Onun
bu tarixi kəşfindən sonra virusologiya elminin əsa­
sı qoyulmuş və bunun nəticəsində də bir sıra xəstəliklərin törədiciləri
müəyyən edilmişdir. 1891-1892-ci illərdə Krımın Nikitin botanika bağın­
da D.İ.İvanovski və V.V.Polovsev hələ tələbəlik illərində diplom işini ha­
zırlamaq məqsədilə tütünün mozaika xəstəliyini öyrənərkən sübut etmiş­
lər ki, xəstə tütün bitkisinin yarpağından alınmış şirə (ekstrakt) Zeys,
Berkefeld və Şamberlanın bakterial süzgəclərindən keçirildikdən sonra
da sağlam tütün bitkisinin yarpaqlarında mozaika xəstəliyini törədir.
1892-ci il fevralın 12-də 28 yaşlı D.İ.İvanovski Rusiya Akademiyasının
elmi şurasında apardığı tədqiqatların nəticələri haqqında çıxış etməklə vi-
rusologiyanın təməlini qoymuşdur. D.İ.İvanovskinin 1892-ci ildə yazdığı
«Tütün bitkisinin iki xəstəliyi haqqında» əsəri namizədlik və 1902-ci ildə

29

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

yazdığı «Tütünün mozaika xəstəliyi» əsəri isə doktorluq dissertasiyası
kimi qiymətləndirilmişdir. D.İ.İvanovski sonralar həmin «yoluxucu
amilin» çox kiçik olan, bakterial süzgəcdən keçən, qida mühitində yetiş­
məyən və adi mikroskoplarla müşahidə olunmayan, mikroorqanizmlər ol­
duğunu göstərməklə bunları virus adlandırmışdır. Bəzi qərb alimləri
virusologiyanın tarixini təhrif etməklə səhvən onu Hollandiya alimi
M.Beyerinkinin adı ilə bağlayırlar. Halbuki, o özü, virusun ilk dəfə
D.İ.İvanovski tərəfindən kəşf edildiyini etiraf etmişdir. Virusologiyanın
müstəqil elm sahəsi kimi çox dinamik sürətlə inkişaf etməsi bəzi
infeksion xəstəlikləri törədən virusların ayrılması və onların xüsusiyyət­
lərinin öyrənilməsi üçün zəmin yaratmışdır. Hazırda molekulyar biologi­
yanın, genetikanın, gen mühəndisliyinin, biotexnologiyanın, bioetikanın
və s. qlobal problemlərinin öyrənilməsi prosesində viruslardan geniş
istifadə olunur.

Vernadski Vladimir İvanoviç (1863-1945).
Rus təbiətşünas alimi, məşhur ekoloq, mineroloq,
kristalloqraf, geoloji kimya, bioloji geokimya,
radiogeologiya elmlərinin və biosfer təliminin
banisi, Ukrayna MEA-nın ilk prezidenti, Praqa və
Paris MEA-nın üzvü V.Y.Vernadski 1885-ci ildə
Sankt-Peterburq Universitetinin fizika-riyaziyyat
fakültəsini bitirdikdən sonra 1890-cı ildən Moskva
Universitetində mineralogiya üzrə privat - dosent,

1898-ci ildən 1911-ci ilə qədər isə professor vəzifəsində işləmişdir. O,
1914-cü ildə Sankt-Peterburq akademiyasında Geologiya və
Mineralogiya muzeyinin, 1922-1929-cu illərdə Radiologiya İnstitutunun
direktoru vəzifəsinə təyin edilmiş, 1927-1945-ci illərdə isə sabiq SSRİ
MEA-nın biokimya laboratoriyasına rəhbərlik etmişdir. Alimin elmi-
tədqiqatlarının əsasını Yer qabığının, okean və atmosferin kimyəvi və
radioaktiv tərkibinin və biosferin quruluşunun öyrənilməsi təşkil edir. O,
«Yer qabığının minerallarının tarixi» əsərində suyu mineral hesab etmiş,
Yerin su ehtiyatının vahidliyi təliminin və biosfer haqqındakı müasir
təlimin banisidir. V.Vemadski biosferdəki bütün canlı orqanizmlərin
məcmusunu «canlı maddə» adlandırmışdır. Onun müasir biosfer təliminə
əsasən canlı maddə Günəş şüalarını transformasiya edərək qeyri-üzvi
materiyaya çevrilir və fasiləsiz olaraq maddələr dövranında iştirak edir.
O, sübut etmişdir ki, neqativ antropogen fəaliyyət nəticəsində biosferin
quruluşu və tərkibi əsaslı surətdə dəyişilmiş, normal ahəngi öz
məhvərindən tamamilə çıxmış, nəticədə isə tədricən yeni vəziyyətə-

30

İnsan ekologiyası

noosferə (ağıl, zəka, düşüncə, dərk etmə sferasına) keçmişdir. Onun elm
və texnika sahəsindəki xidmətləri yüksək qiymətləndirilməklə alimə
SSRİ Dövlət Mükafatı verilmiş (1943), Qırmızı Əmək Bayrağı ordeni ilə
təltif edilmişdir. A.E.Fersman, D.Y. Şerbakov, Y.V.Samoylov,
A.P.Vinoqradov, V.Q.Xlopin, K.A.Nenadkeviç, K.A.Vlasov,
A.A.Saykov və b. kimi məşhur alimlər V.Vemadskinin yetirmələri
olmuşdur. Azərbaycanın təbiətşünas alimlərinin ölkəmizdə və onun
hüdudlarından kənarda bu elmin inkişafı üçün xidmətləri təqdirəlayiq
missiya kimi dəyərləndirilməli və gənc elmi tədqiqatçılara örnək
olmalıdır.

Ölkəmizin korifey təbiətşünas alimlərinin və ekoloqlarının xüsusi
xidmətlərinin olduğunu nəzərə alaraq, onların bəzilərinin elmi fəaliyyəti
və bioqrafiyası haqqında məlumat verməyi məqsədəuyğun hesab edirik.

Həsən bəy Zərdabi (1837-1907). Azər­
baycanda təbiətşünaslıq, torpaqşünaslıq, aqro-
kimya elminin, milli mətbuatımızın, teatrşü-
naslığımızın, torpaq islahatının banisi, Moskva
universitetinin fizika-riyaziyyat fakültəsinin tə­
biətşünaslıq şöbəsini bitirmiş, ilk Azərbaycan
qəzeti «Əkinçi»nin təsisçisi və redaktoru, dahi
mütəfəkkir, ensiklopedik şəxsiyyət, millət fə­
daisi Həsən bəy Səlim bəy oğlu Zərdabinin
(Məlikovun) milli elmimizin inkişafında müs­
təsna xidmətləri olmuşdur. Bu ensiklopedik alimin maarif, fəlsəfə, biolo­
giya, ekologiya, əkinçilik, aqrokimya, torpaqşünaslıq, bitkiçilik, mey­
vəçilik, baytarlıq təbabəti, təbabət, anatomiya, fiziologiya, meşəçilik,
coğrafiya, astronomiya, geologiya, paleontologiya, heyvandarlıq, quşçu­
luq, seleksiya, kimya, iqtisadiyyat və s. elmləri bilməsi və nailiyyətləri
onu təkcə Azərbaycanda deyil, həm də dünya miqyasında tanıtdırmış və
məşhurlaşdırmışdır. «O, bizim mənəvi atamız idi» (M.Ə.Sabir). Alim,
yaradıcısı olduğu «Əkinçi» qəzetində ilk dəfə olaraq ölkəmizin
heyvandarlarına yüksək məhsuldar qaramal, camış və qoyun cinsləri
yaratmaq məqsədilə süni seçmə üsulundan geniş istifadə etməyi tövsiyə
etmişdir. O, görkəmli seleksiyaçı kimi, müəyyən etmişdir ki, yeni yüksək
məhsuldar heyvan cinslərinin yaradılması üçün süni seçmə zamanı
əlamətlər nəsildən nəslə verilərkən güclənir və yeni cinslər yaratmaq
mümkün olur. H.Zərdabi irsiyyəti təbiətşünaslıq elminin ən başlıca
qanunu hesab etməklə onun bəzi qanunauyğunluqlarının - düz
istiqamətli, qayıtması dolayı (müəyyən amilin təsirindən yaranan),

31

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

dominant (hökmran, güclü) və resessiv (zəif) irsiyyət növlərinin - möv­
cud olmasını şərh etmişdir. Alim hibridioloji üsulu (çarpazlaşdırmanı)
heyvandarlıqda süni seçmə aparılarkən ən səmərəli üsul kimi dəyər­
ləndirərək bəzi mütərəqqi fikirlər - damazlıq üçün yüksək məhsuldar
yerli heyvan genefondundan geniş istifadə olunması, yerli cır heyvanların
yaxşılaşdırılması məqsədilə xaricdən törədicilərin gətirilməsini - irəli
sürmüş və onlara xüsusi önəm verilməsini heyvandarlara məsləhət
bilmişdir. O, «Heyvanların rəngi» adlı əsərində heyvanların eksteryerinin
(xarici əlamətlərinin) seçmə zamanı nəzərə alınmasının xüsusi əhəmiy­
yətə malik olduğunu və onun nəzərə alınmasını, eləcə də ekoloji amillə­
rin roluna fikir verilməsini ən prioritet istiqamət kimi dəyərləndirmişdir.
Zəmanəsinin elmi-təcrübi nailiyyətlərinə dərindən bələd olan materialist
alim “Əkinçi”, “Kaspi”, “Həyat” və s. qəzetlərdəki, “Dəbistan” juma-
lındakı silsilə məqalələrində ailə-məişət qayğılarının asanlıqla, elmi qay­
dalarla aradan qaldırılmasından tutmuş təsərrüfatın müxtəlif sahələrini
səmərəli üsullarla inkişaf etdirməyədək çox şey barədə faydalı
məsləhətlər verirdi. Bu yazılar bir yerə toplanıb çap olunsa, qalın bir
kitab almar. Həsən bəy sonralar bu fəaliyyətini sistemli şəklə salaraq bir
neçə elmi-kütləvi əsər də yazmış, onları ayrıca kitabça şəklində xalqa
çatdırmaq istəmişdi. "Torpaq, su və hava", "Həvasi-xəmsə" (Beş hiss
üzvü) adlı əsərlər "Həyat" qəzetində 1905-ci ildə hissə-hissə çap olunsa
da, mükəmməl gigiyena vəsaiti olan "Bədəni salamat saxlamaq düstu-
rüləməli" müəllifin sağlığında nə mətbuatda, nə də ayrıca kitab şəklində
çap olunmamışdur. Həsən bəyin ölümündən sonra bu gərəkli işi Kiyevdə
təhsil alan azərbaycanlı tələbələr həyata keçirmişlər. Nəşriyyat qrupunun
rəhbəri gənc Yusif Vəzir Çəmənzəminli ilk nəşrin girişində yazmışdır:
Mərhum Həsən bəy Məlikzadə tərəfindən qələmə bir çox elmi əsərlər
alınıb, lakin indiyədək onlar camaatımızın himməşsizliyindən çap
olunmayıb qalırdı. “Kiyev islam tələbələrinin nəşriyyat heyəti” bu əsən
Həsən bəyin möhtərəm zövcəsinin (Hənifə xanım Abayeva - Zərdabi)
razılığı ilə nəşr etməyə şüur etdi. Əvvəl “Torpaq, su və hava” ünvanlı
kitabça təb olunub, indi isə oxucularımıza “Bədəni salamat saxlamaq
düsturüləməli”ni təqdim edirik. Bu kitaba “heyət" tərəfindən haşiyə
olaraq bəzi şeylər artırılıb, bir də bir neçə sözün dərci namünasib
görüldüyündən bilmərrə ötürülüb, yerləri nöqtələr ilə nişanə olunub,
qalanı isə mərhum Həsən bəyin əlyazılarından yazılıb eynən dərc olunur.
Student: Yusif Vəzirov". Kitab Bakıda I.Aşurbəyovun "Kaspi"
mətbəəsində 1912-ci ildə «№2», 1914-cü ildə «№3» işarəsi ilə təkrar çap
olunmuş və böyük uğur qazanmışdır. Təəssüf ki, sonrakı illərdə bu
qiymətli əsərin tirajının kütləviləşdirilməsi davam etdirilməmiş, Sovet

32

İnsan ekologiyası

hakimiyyətinin ilk 40 ilində isə kitab bir dəfə də nəşr olunmamışdır.
İ.Stalinin ölümündən və "şəxsiyyətə pərəstişin pislənməsi" prosesindən
sonra millətçi damğası vurulmuş Həsən bəy Zərdabinin irsi də bəraət al­
mış, onun fəaliyyəti geniş tədqiq olunmağa başlanmış, əsərləri çapa
hazırlanmışdır. Bu işdə professorlar Ziyəddin Göyüşovun, Mirəli Axun­
dovun, Abbas Zamanovun, İzzət Rüstəmovun gördükləri işlər zərdabi-
şünaslıq üçün möhkəm özül olmuşdur. «Bədəni salamat saxlamaq düs-
türüləməli» əsərinin indiki nəşri mərhum Ziyəddin Göyüşovun tərtib və
qeydləri ilə 1960-cı ildə "Azəməşr"də işıq üzü görmüş "Həsən bəy Zər­
dabı, seçilmiş əsərləri" kitabından götürülmüşdür və ötən 46 ildə ilk belə
təşəbbüsdür. «Alimin Natural gigiyena» adlı biliklər sistemi insanların
təbiət qanunları ilə yaşamasını əsas götürərək aşağıdakı 9 şərti əhatə edir:
1-təmiz hava, 2-saf su, 3-Günəşlə təmas, 4-təbii qidalar, 5-fəal hərəkət, 6-
az yemək və aclıq, 7-istirahət və yuxu, 8-düz qamət, 9-ağıl və sağlam
ruh. Şərtlər müxtəlif kitablarda fərqli sıralansa da sağlam yaşamaq
qaydalarına verilən tələblər dəyişməz olaraq qalır, təbiətdən güc almaq,
təbiət qanunlarına uyğunlaşmaq kimi əsas məsələləri əhatə edir. 1880-ci
ildə Hənifə xanım öz mənzilində məktəb açaraq yetim və kasıb uşaqların
təhsil alması ilə məşğul olmuşdur. 1901-ci ildə H.Zərdabi və Hənifə
xanımın səyi və H.Z. Tağıyevin maliyyə dəstəyi ilə Bakıda ilk rus-
müsəlman məktəbi açılır, Hənifə xanım isə onun direktoru təyin olunur.
H.Zərdabi çar məmurları tərəfindən dəfələrlə həbs olunmuş, onların tə­
qibləri nəticəsində Bakını tərk edərək 16 il doğma Zərdabda yaşamış,
hətta bəzən təndirdə gizlənməli olmuşdur. Onun oğlanları Sifət, Mitəd və
qızı Qəribsoltan xanım da repressiyaya məruz qalmışlar. H.Zərdabi dahi
rus yazıçısı Lev Tolstoyla yaxın dostluq və əməkdaşlıq etmişdir.
H.Zərdabinin böyük qızı, Tiflisdə rus qızlar gimnaziyasında təhsil alan
ilk azərbaycanlı qadın Pəri xanımın həyat yoldaşı, parlamentin birinci
sədri Əlimərdan bəy Topçubaşov (1865-1934) olmuşdur.

Əliyev Həsən Əlirza oğlu (1907-1993).
Dünya şöhrətli korifey alim, Azərbaycanda eko­
logiya elminin banisi, akademik Həsən Əlirza oğ-
u Əliyevin ölkəmizin milli, endemik flora və
fauna növlərinin öyrənilməsində və onların gene-
fondunun qorunub saxlanması sahəsində müqayi­
sə olunmaz dərəcədə və misilsiz xidmətləri ol­
muşdur. H.Əliyev olduqca zəngin, yaradıcı, sə­
mərəli və məzmunlu ömrünün sonunadək milli

33

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

flora və faunamızın genetik fondunun saxlanmasının ən sadiq və zəhmət­
keş keşikçisi olmuş, təbiətin mühafizəsi sahəsində olduqca geniş diapa­
zonlu elmi-tədqiqat işləri aparmış və böyük alimlər ordusunun yaranma­
sında misilsiz xidmətlər göstərmişdir. O, 1907-ci ildə Zəngəzur qəzasının
Comərdli kəndində anadan olmuş, Azərbaycan Dövlət Aqrar
Universitetinin ona şərəf gətirən ilk məzunlardandır. H.Əliyevin
həyatının ilk dövrü Gəncə ilə bağlıdır, 11 yaşında Gəncədə Şah Abbas
məscidinin həyətindəki məktəbdə 5-ci sinifdə oxumuş, sonra ADAU-nun
aqronomluq fakültəsində təhsil almış, burada işləmiş və elmi fəaliyyətlə
məşğul olmuşdur. Akademik, Əməkdar Elm Xadimi H.Əliyevin həyatı,
onun çoxşaxəli elmi fəaliyyəti ekologiya, torpaqşünaslıq, təbiəti
mühafizə, coğrafiya, biologiya üzrə müxtəlif məsələlərin həllinə həsr
edilmişdir. H.Əliyev 500-dən artıq elmi əsərin, o cümlədən bir çox
monoqrafiyanın, “Həyəcan təbili”, «Təbiətin keşiyində» və s. adlı
monoqrafik əsərin və yüzlərlə elmi-kütləvi məqalənin müəllifidir.
Azərbaycanın təbii ehtiyatlarından səmərəli istifadə sahəsində kompleks
işlər silsiləsinə görə H.Əliyev Dövlət Mükafatına layiq görülmüşdür.
H.Əliyev Azərbaycan KP MK-nın katibi işləmiş, Coğrafiya və Botanika
İnstitutuna və bir sıra elm müəssisələrə başçılıq etmişdir. H.Əliyevin
təşəbbüsü ilə 1963-cü ildə Respublika Təbiəti Mühafizə Cəmiyyəti
yarandı. Onun 1975-ci ildə yaratdığı və baş redaktoru olduğu
“Azərbaycan təbiəti” elmi-kütləvi jurnalı xalqın ekoloji təfəkkürünün
genişlənməsi, ətraf mühitin mühafizəsində fəal iştirakı, təbii ehtiyatların
qorunması və bərpası sahəsində geniş elmi və təbliğat işləri aparırdı.
Akademik H.Əliyevin adını daşıyan ADAU-nun “Ekologiya mühəndis­
liyi və meşəçilik” kafedrasının nəzdində ekologiya və meşəçilik muzeyi
fəaliyyət göstərir, H.Əliyev adına əlaçı tələbə üçün adlı təqaüd də təsis
edilmişdir. Gəncədə H.Əliyevin adını daşıyan küçədə vaxtı ilə onun
yaşadığı binaya xatirə lövhəsi və barelyefi vurulmuşdur.

Axundov Mirəli Abdulla oğlu (1902-1992).
Milli biologiya, xüsusilə genetika elmimizin ba­
nilərindən biri, tanınmış, korifey alim, biologiya
elmləri ‘ doktoru, professor, Əməkdar Elm Xadimi
Mirəli Abdulla oğlu Axundov məşhur genetiklər
A.S.Serobrovski və N.K.Koltsovun rəhbərliyi ilə
xromosomlarda krossinqover hadisəsinin öyrənil­
məsi ilə məşğul olmuş və elmi-praktiki əhəmiyyətli
nəticələrə nail olmuşdur. Onun sonrakı elmi-təd­
qiqat işləri ev quşlarının növ və cins tərkibinin

34

İnsan ekologiyası

genetik cəhətdən öyrənilməsinə, ontogenezdə differensiasiya olunmasına,
bioloji aktiv maddələrin təsirinin araşdırılmasına həsr edilmişdir. Alim
1937-ci ildə BDU-da ilk «Genetika və darvinizm» kafedrasını təşkil
etmiş, 1988-ci ilədək onun rəhbəri olmuş və həmin kafedranın nəzdində
Zaqafqaziyada yeganə olan «Təkamül təlimi» muzeyini yaratmışdır.
Onun elmi yaradıcılığının əsas incisi Xl-XIX-əsrlərdə Azərbaycanda
bioloji fikrin inkişafı tarixinin tədqiq edilməsidir. Müəllif faktlara əsasla­
naraq sübut etmişdir ki, N.Gəncəvi, M.Fizuli, Ə. Xaqani, H.Zərdabi,
M.F.Axundov kimi klassiklər bir sıra tibbi və bioloji fikirləri ilə zamanı
qabaqlamışlar. Bu sahədə onun 20 məqaləsi və 2 monoqrafiyası çap edil­
mişdir. M.Axundov «Genetika», «Təkamül təlimi», «Biologiyaya giriş»,
«Darvinizm», «Darvin təliminin əsasları», «Yer üzərində həyatın mən­
şəyi və inkişafı» kimi dərslik və dərs vəsaitlərinin, «Gənc quşçulara məs­
ləhət», «Okeanda bir damla», «Nəğməli və bəzəkli quşlar» kitablarının,
ümumilikdə isə 200-dən çox elmi əsər və məqalələrin müəllifidir. Alimin
elmi irsi genetik olaraq övladlarına da sirayət etmişdir. Oğlu Fuad Axun­
dov və qızı Ellada Axundova da professor elmi adı almış və atalarının el­
mi irsini davam etdirmişlər. M.Axundovun rəhbərliyi ilə ölkəmizdə gene­
tika elmi sahəsində çoxlu sayda elmlər namizədi və doktoru hazır­
lanmışdır.

Mehdiyev Şəfaət Fərhad oğlu (1910-
1993). Dünya şöhrətli, məşhur təbiətşünas alim,
elm korifeyi, neftin mənşəyinin - genezisinin də­
rinlik - biogen nəzəriyyəsinin banisi, Azərbaycan­
da geologiya elminin müstəqil elm sahəsi kimi
formalaşmasında, təşəkkülündə və dinamik inki­
şafında müstəsna xidmətləri olan Əməkdar Elm
Xadimi, Dövlət Mükafatı Laureatı, akademik Şə­
faət Mehdiyevin milli elmimizin və təhsilimizin
tərəqqisindəki xidmətləri ölkəmizin tarixinə qızıl
hərflərlə həkk olunub. O, 1910-cu il dekabrın 15-də Cənubi Azərbay­
canın Sərab mahalının Şalqun kəndində anadan olub və 1915-ci ildə 4 ya­
şında ikən ailəsi ilə birlikdə Bakıya köçüb. Ş.Mehdiyev 1934-cü ildə Neft
Kimya Akademiyasının mədən fakültəsini bitirdikdən sonra əvvəlcə neft
sənyesi sistemində, sonra isə Azərbaycan Geologiya İdarəsində işləmiş,
1941-1944-cü illərdə Böyük Vətən müharibəsində iştirak etmiş, ölkədə
neft-qaz sahəsində tanınmış mütəxəssislərə ciddi ehtiyac olduğundan
cəbhədən Bakıya çağırılaraq AMEA-nın Geologiya İnstitutunda əmək

35

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

fəaliyyətinə başlayıb. O, 1945-ci ildə namizədlik, 1950-ci ildə isə
doktorluq dissertasiyasını müdafiə etmiş, 1958-1965-ci illərdə BDU-nun
rektoru, 1965-ci ildən ömrünün sonunadək Geologiya İnstitutunda "Neft
və qaz geologiyası" şöbəsinin müdiri və Neft Akademiyasında "Neft və
qaz yataqlarının geologiyası və kəşfiyyatı" kafedrasının müdiri və
professoru olub. Alimin 50 ildən artıq müddət ərzində fundamental-
tətbiqi xarakterli elmi tədqiqatlarının əsas prioritet istiqamətini azərbay­
canın böyük dərinliklərində yatan çöküntü qatlarının neft-qazlılığının
elmi surətdə əsaslandırılması və proqramlaşdırılması üzrə aparılan elmi-
praktiki əhəmiyyətli axtarışlar, Cənubi Xəzər çökəkliyində 5-10 km
dərinlikdəki çökmə süxurların sənaye əhəmiyyətli neft-qaz yığımlarının
əmələ gəlməsi - genezisi prosesində xarakterik struktur-tektonik, litoloji-
fassial və termodinamik şəraitlərə, xüsusiyyətlərə malik olması, 10 km-ə
qədər dərinlikdə yatan kollektor laylarının həcm tutumu və süzmə
qabiliyyətini saxlaması xüsusiyyətlərinin öyrənilməsi təşkil edir. O, ilk
dəfə olaraq, neft-qaz sənayesi sahəsindəki paradiqmin (uzun müddət
hökmranlıq edən elmi təlimin) elmi cəhətdən əsassız olduğunu israr
edərək, sübut etdi ki, böyük dərinliklərdəki laylarda xeyli miqdarda qaz
və neft yığımları toplana bilər. Onun rəhbərliyi ilə əsasını qoyduğu
geoloji məktəbin tədqiqatçı alimlər ordusu tərəfindən Xəzərin dərin­
liklərində iri neft - Günəşli, Kəpəz, Bulla - dəniz və s. qaz yataqlarının -
Şah-dəniz - aşkar edilməsi Cənubi Xəzər çökəkliyinin olduqca zəngin
neft-qaz ehtiyatlarına malik olmasını elmi əsaslarla sübut etdi.
Ş.Mehdiyev aparılan çoxillik elmi axtarışların nəticələrinə istinad edərək
neft-qaz mənşəyinin dərinlik - biogen nəzəriyyəsinin təməlini qoydu,
onun rəhbərliyi və bilavasitə iştirakı ilə maye və qaz karbohidrogenləri­
nin yerin dərin qatlarında genezisi baxımından Azərbaycanın neft-qaz
yataqlarının əmələgəlmə mexanizmi geniş və hərtərəfli öyrənilməyə baş­
ladı. 1985-ci ildə onun redaktorluğu ilə hazırlanan "Azərbaycan SSR-nin
neft-qaz yataqları və perspektiv strukturları xəritəsi"nə görə alim
Azərbaycanın Dövlət Mükafatına layiq görülüb. Ş.Mehdiyev geologiya
elminin tarixi üzrə Beynəlxalq Komissiyanın müxbir üzvü, sabiq SSRİ
EA Neft və Qazın Geologiyası və Geokimyasına dair Qafqaz və
Zaqafqaziya üzrə Regional Komissiyanın Elmi Şurasının sədri olub,
Fəxri Neftçi, Qaz Sənayesinin Fəxri işçisi adlarına layiq götürülüb, iki
Qırmızı Əmək Bayrağı, Şərəf Nişanı, İkinci dərəcəli Vətən müharibəsi
ordenləri və müxtəlif medallarla təltif olunub. Onun elmi rəhbərliyi ilə
70-dən çox elmlər doktorları və namizədləri hazırlanıb. O, 400 funda­
mental-tətbiqi xarakterli elmi əsərlərin, o cümlədən 40 monoqrafiyanın
və çoxlu sayda dərslik və dərs vəsaitlərinin müəllifidir. Alim fundamen­

36

İnsan ekologiyası

tal-tətbiqi səpkili qlobal miqyaslı elmi axtarışlarına və elmdə qazandığı
böyük nailiyyətlərə görə 45 yaşında (1955) AMEA-nın müxbir üzvü, 48
yaşında isə (1958) həqiqi üzvü - akademik seçilib, Azərbaycanın milli
elmini bir çox xarici ölkələrdə (Meksika, 1956; İsveç, 1960; ABŞ, 1963;
Hindistan, 1964 və s.) layiqincə təmsil edib, onun beynəlxalq konfrans,
konqres və simpoziumlardakı dərin məzmunlu və elmi-praktiki əhə­
miyyətli məruzə və çıxışları dünya alimlərinin diqqətini cəlb edib və
olduqca böyük maraq doğurub. Ş.Mehdiyev ana dilimizin dahi bilicisi,
tədqiqatçısı olmaqla bərabər, həm də bədii ədəbiyyat sahəsində də özünü
xüsusi istedada malik olan bir publisist kimi də tanıtdırmış və 1990-cı
ildə "Ədəbi əsərlər toplusu"nda onun elmi-kütləvi və bədii əsərləri nəşr
olunub. O, 4 pyesin, 100-ə qədər maraqlı hekayələrin, miniatürün və
şeirlərin, o cümlədən "Mirzə Fətəli", "Ərk qalası", "Müstəntiq", "Vicdan
yükü", "Sabir" pyeslərinin müəllifidir. Ş.Mehdiyevin sözlərinə Hacı
Xanməmmədov və Telman Hacıyev tərəfindən xeyli mahnılar bəstələnib.
Beləliklə, o, nəinki elm fədaisi, eləcə də milli musiqimizin, ədəbiyyat və
incəsənətimizin də dayanıqlı təminatçısı olması ilə səciyyələnir. Onun
elmi yaradıcılığı olduqca çoxsahəli, geniş diapozonlu olub, "Azərbay­
canda neftin əmələ gəlməsi və neft yataqlarının yaranması", "Neftin
genezisi və neft-qaz yataqlarının əmələ gəlməsi problemləri", "Azər­
baycan geologiyası" və s. qiymətli əsərləri milli elmimizin ən dəyərli
xəzinəsidir. Akademik Şəfaət Mehdiyevin insan həyatının bütün sfe­
ralarını-milli elmimizin, ədəbiyyatımızın, mətbuatımızın, təhsilimizin,
incəsənətimizin dinamik inkişafını və s. əks etdirən elmi irsi sanki ge­
netik olaraq övladlarına da nəsib olub. Akademik Arif Mehdiyev məşhur
elm xadimidir, Fərhad Mehdiyev Moskvada həkim işləyir, Ülvi Meh­
diyev atasının elmi irsinin davamçısıdır, Aqşin Mehdiyev isə RXİN-nin
əməkdaşıdır. Akademik Şəfaət Mehdiyevin keçdiyi olduqca çətin, mü­
rəkkəb, keşməkeşli, enişli-yoxuşlu, şahraq olmayan, lakin çox zəngin,
mənalı, geniş sferalı, möhtəşəm sadəlik, xeyirxahlıq, humanistlik keyfiy­
yətləri ilə seçilən, dostluqda səxavətli, sədaqətli tarixi şəxsiyyət kimi iz
qoyan həyat yolu bütün gənclərimiz və gələcək nəslin nümayəndələri
üçün böyük bir örnək olmalıdır.

Elmin Fərhadısan külüngün qələm,
Qüdrətinə bəlli bu külli aləm.
Dedin "bilik dərya gəmisi mənəm ",
Hər sözün bir kəlam, hər söhbətin dür,
Hayana baxırıq yerin görünür.

37

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Sənət dünyasında dedin sözünü.
Elmin zirvəsində gördün özünü.
Tarixdə tarixtək qoydun izini,
Şəfaət müəllim, sən bir mayaqsan,
Qəlblərdə yüz illər yaşayacaqsan.

şair-professor Hikmət Mahmud

Əsgərov Ələddin Abdulla oğlu (1925-2013).
Azərbaycanda ekologiya, təbiətin və ətraf mühitin
mühafizəsi, baytarlıq təbabəti və təkamül təlimi sa­
həsində fundamental tətbiqi xarakterli elmi-tədqi­
qatlar aparan və həmin fənlər üzrə ilk ali məktəb
dərsliklərinin müəllifi, milli kənd təsərrüfatı kadrla­
rının hazırlanmasında çox böyük xidmətləri olan,
korifey alimimiz, baytarlıq təbabəti elmləri doktoru,
professor, Əməkdar Elm Xadimi, Prezident Təqaüd­

çüsü (2010), akademik Həsən Əliyev adına Ekologiya Mükafatı Laureatı
(2007), Rusiya Elmlər Akademiyasının akademiki, məşhur ekoloq,
bioloq, mikrobioloq, sanitar-gigiyenist, təbiətşünas, zooloq Ələddin Ab­
dulla oğlu Əsgərovun biologiya, ekologiya, təbiəti mühafizə, ətraf mühi­
tin qorunması və kənd təsərrüfatı elmimizin inkişafında olduqca böyük
və önəmli xidmətləri vardır. Alimin apardığı fundamental-tətbiqi xarak­
terli elmi-tədqiqatların müəyyən hissəsi heyvan və quşların pasterellyoz
xəstəliyi zamanı ayrılan P.Multocida ştammlarının genetik xüsusiyyətlə­
rinin, əlamət və xassələrinin, dəyişkənliyi, həssaslığı və davamlılığının və
mübarizə tədbirlərinin öyrənilməsinə həsr olunmuşdur. Onun rəhbərliyi
ilə 14 nəfər elmlər namizədi və 1 elmlər doktoru hazırlanmışdır. Alim
1951-ci ildə Azərbaycanda quşlar arasında tüğyan edən xolera (paste­
rellyoz) xəstəliyinə qarşı peyvənd materialı - yarım maye formal vaksin
hazırlayaraq onun səmərəsi mövzusunda namizədlik dissertasiyası müda­
fiə etmişdir. O, 1965-ci ildə baytarlıq təbabəti elmləri doktoru elmi dərə­
cəsi və professor elmi adını almışdır. Onun təşəbbüsü ilə 1965-ci ildə
Azərbaycan Dövlət Aqrar Universitetində «Zoologiya, gigiyena və bay­
tar-sanitar ekspertizası» kafedrası yaradılmış və 2009-cu ilin sentyabr
ayına kimi alim ona rəhbərlik etmişdir. Ə.Əsgərov 1976-1981 və 1991-
1995-ci illərdə baytarlıq təbabəti fakültəsinin dekanı vəzifəsində
işləmişdir. O, 600-dən artıq müxtəlif səpkili əsərlərin, o cümlədən 400
elmi və 200-dən artıq ictimai-siyasi xarakterli məqalənin, 10 təsərrüfat

38

İnsan ekologiyası

əhəmiyyətli elmi ixtiranın və 12 tövsiyənin müəllifidir. Onun müxtəlif
sahələrə həsr edilmiş 60-dan artıq kitabı (ali məktəb dərslikləri,
monoqrafiyalar, dərs vəsaitləri, elmi-bədii kitablar) nəşr edilmişdir. Alim
«Təbiətin mühafizəsi» (1976), «Kənd təsərrüfatı heyvanlarının gigiye­
nası» (1981), «Təbiət və qanun» (1982), «Ətraf mühitin qorunması və tə­
bii sərvətlərdən istifadə» (1989), «İnsan və təbiət» (1992), «Ailə ekologi­
yası» (2001), «Müasir ekologiya» (I və II hissələr, 2004, 2007) və «Da­
vamlı İnsan İnkişafı» (2009) fundamental dərsliklərinin ilk müəllifidir.
Keçmiş SSRİ dövründə Gəncədəki alüminium zavodu tullantılarının şə­
hərin və regionun ekologiyasına və insanların sağlamlığına güclü neqativ
təsiri barədə dövlət məmurlarına müraciət etdiyinə görə alim dəfələrlə
çox ciddi təzyiq və təqiblərə məruz qalmışdır. Ə.Əsgərovun ölkəmizin tə­
biətinin qorunması və ətraf mühitin mühafizəsi, eləcə də milli kadrların
hazırlanması sahəsindəki fəaliyyəti və xidmətləri milli elmimizin tarixinə
qızıl hərflərlə həkk olunub.

Səfərov Yunis Baxşəli oğlu (1926-1994).
Azərbaycanda kənd təsərrüfatı kadrlarının, eləcə
də alimlərinin hazırlanmasında və milli elmimi­
zin inkişafında misilsiz xidməti olan, karifey
alimlərimizdən biri də baytarlıq təbabəti elmləri
doktoru, professor, tanınmış bioloq, mikrobioloq,
epizootoloq, virusoloq, «Şərəf nişanı» ordenli
Yunis Baxşəli oğlu Səfərov uzun müddət ADAU-
nun baytarlıq təbabəti fakültəsinin dekanı, «Epi-
zootologiya, mikrobiologiya və virusologiya» ka­
fedrasının müdiri vəzifəsində çalışmışdır. O,
«Epizootologiya», «Baytarlıq mikrobiologiyası», «Baytarlıq virusologi-
yası», «Baytarlıq işinin təşkili və iqtisadiyyatı», «Arıların infeksion xəs­
təlikləri», «Balıqların infeksion xəstəlikləri» və s. ali məktəb dərslikləri­
nin və çoxlu sayda dərs vəsaitlərinin müəllifi olmuşdur. Alimin elmi təd­
qiqatlarının əsas istiqamətini heyvan və quşların bəzi infeksion xəstəlik­
lərinin epizootoloji, patogenetik-patomorfoloji xüsusiyyətlərinin, diaq­
nostikası və profilaktikasının öyrənilməsinə həsr olunan fundamental-tət­
biqi xarakterli axtarışlar təşkil edir. Azərbaycanda ilk dəfə olaraq qoyun­
ların anaerob infeksiyaları törədicilərinin (qoyunların infeksion entero-
toksemiya, bradzot, quzuların anaerob dizenteriyası) həssaslığı, davamlı­
lığı, yaşama müddəti və dəyişkənliyi məhz onun tərəfindən öyrənilmiş­
dir. Alimin rəhbərliyi ilə mikrobiologiya, epizootologiya və virusologiya-

39

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

nın ən aktual problemlərinə həsr edilmiş 12 namizədlik və 1 doktorluq
dissertasiyası hazırlanmışdır. Y.Səfərovun rəhbərliyi ilə onun xələfləri
(S.Culfayev, R.Qədimov, Ş.Ələsgərov, E.Hüseynov, Ə.Məmmədov,
İ.Məmmədov, M.Qurbanova, N.Əbdülhəlimov, R.Əliyev, S.Canməmmə-
dov, A.Abbasov, İ.Nağıyev və b.) qaramal, qoyun, donuz və quşların bəzi
yoluxucu xəstəliklərinin (qaramalın, donuzların pasterellyoz, qoyunların
infeksion mastit, bradzot, quzuların anaerob dizenteriya, quşların koli-
bakterioz, salmonellyoz) törədicilərinin torpaqda, suda, peyində, binalar­
da, xidmət əşyalarında və s. yaşama müddətini, Günəş şüalarının, tempe­
raturun, dezinfeksiya maddələrinin, antibiotiklərin, sulfanilamid və nitro-
furan qrupu preparatlarının təsirinə davamlılığını, həssaslığını, genetik
əlamət və xassələrinin dəyişkənliyini ətraflı öyrənmişlər. Baytarlıq təba­
bəti tarixində ilk dəfə olaraq Y.Səfərovun rəhbərliyi ilə kənd təsərrüfatı
heyvanlarının və quşların bəzi infeksion xəstəliklərinə qarşı assosiasiya
olunmuş və kompleks vaksinasiya üsulu tətbiq edilmiş və eyni adlı (rus
dilində) monoqrafiya hazırlanmışdır. Həmin elmi yeniliklərə görə alim
SSRİ Kənd Təsərrüfatı Nailiyyətləri Sərgisinin mükafatına və diplomuna
layiq görülmüş və kəşflərinə görə ona çoxlu sayda müəlliflik şəhadət­
naməsi verilmişdir. Alimin rəhbərliyi ilə heyvan və quşların bəzi yoluxu­
cu xəstəliklərinin törədicilərinin əsas genetik əlamətləri və xassələrinin
(morfoloji, fizioloji, kultural, biokimyəvi, patogenetik, antigenlik və s.)
dəyişilməsi mexanizmi və dinamikasını öyrənmək üçün təcrübə heyvan­
ları (ağ siçan, hind donuzu, göyərçin, toyuq, ada dovşanı, qoyun) üzərin­
də bioloji sınaq qoyulmasından, mikroorqanizmlərin onların orqanizmin­
dən passaj olunmasından və attenuasiyasından geniş istifadə edilmişdi.
Proffesor Yunis Səfərovun milli kənd təsərrüfatı elmimizin dayanıqlı və
davamlı inkişafındakı xidmətləri xalqımızın tarixinə böyük hərflərlə
həkk olunub.

Cəfərov Məmmədtağı İbrahim oğlu
(1936-2007). Ölkəmizdə aqrar sahə üzrə yüksək
ixtisaslı kadrların hazırlanmasında, kənd təsərrü­
fatı elminin, qədim tarixə malik olan milli el­
mimizin yaradıcıları - dünya şöhrətli alimləri­
mizi yetişdirən, müqəddəs təhsil ocağı Azərbay­
can Dövlət Aqrar Universitetinin (ADAU-nun)
müasir dünya təhsil sisteminin standartlarına uy­
ğun olan və onun tələblərinə cavab verən univer­
sitet kimi formalaşmasında, inkişafında, tərəqqi

40

İnsan ekologiyası

və təşəkkülündə böyük işlər görən, məşhur təbiətşünas, torpaqşünas və
aqrokimyaçı alim, elm xadimi, AMEA-nın həqiqi üzvü, akademiki Məm-
mədtağı İbrahim oğlu Cəfərovun misilsiz xidmətləri olmuşdur. Onun
uşaqlıq və gənclik illəri əzab-əziyyətlərlə müşayət olunub. “Ömrünün
nəinki əzablı, deyərdim ki, məşəqqətli, dözülməz çağları da olub. 1936-cı
ilin 15 iyulunda İrəvan mahalının Amasiya bölgəsinin Oxçuoğlu
kəndində kolxozçu ailəsində doğulmuşam, 10 yaşımda ikən ata, anamı
itirdim. Anamın müharibə illərində nələr çəkdiyini, 3 körpəsinin acından
ölməməsi xatirinə nələrə dözdüyünü xatırlayanda qəlbim sızlayır. Anam
yabanı bitkilər, şəkər çuğunduru, yerkökü, kartof, başaq (taxıl biçinindən
sonra tökülüb qalan sünbül) hesabına bizi aclığın pəncəsindən xilas edə
bildi. Anam vəfat etdi, 6 yaşlı bacımı və 8 yaşlı qardaşımı mənə tapşırdı.
Tezliklə bacım xəstəlikdən, acından dünyasını dəyişdi.” 1949-cu ildə
Oxçuoğlu kənd 7 illik məktəbini bitirdikdən sonra 1 il kolxozda işləyir,
1950-ci ildə Yerevan Kənd Təsərrüfatı Texnikumunda əlaçı tələbə kimi
həmkarlar təşkilatının sədri seçilir və 1954-cu ildə texnikumu fərqlənmə
diplomu ilə bitirərək hazırki ADAU-nun aqronomluq fakültəsinə daxil
olur, Lenin təqaüdçüsü seçilir, əvvəlcə fakültə, sonra isə insitutut tələbə
həmkarlar təşkilatının sədri vəzifəsində çalışıb. 1959-cu ildə ADAU-nu
bitirdikdən sonra 1 il aqronomluq fakültəsində assistent işlədikdən sonra
1960-ci ildə torpaqşünaslıq ixtisası üzrə əyani aspiranturaya qəbul olur,
1964-cü ildə “Azərbaycanın bir neçə torpaq tiplərində fosfor
birləşmələrinin formaları” mövzusunda dissertasiya işini müdafiə edərək
kənd təsərrüfatı elmləri namizədi elmi dərəcəsi alır. Alim ilk dəfə olaraq
respublikamızın yay və qış otlaqlarında fosfor birləşmələrinin
formalaşmasını tətqiq etmiş və əkinçilikdə fosfor balansının hesabatını
aparmış, respublikamızın fosfor gübrəsinə olan tələbatını ətraflı surətdə
öyrənmişdir. O, 1973-cü ildə Belorusiya Elmi-Tədqiqat Əkinçilik
İnstitutunun elmi şurasında “Azərbaycan torpaqlarında və əkinçiliyində
fosforlar problemi” mövzusunda doktorluq dissertasiyasını müdafiə
edərək kənd təsərrüfatı elmləri doktoru elmi dərəcəsi alır, 1975-ci ildə isə
ona professor elmi adı verilir. 1964-1973-cü illərdə ADAU-nun aqro-
kimya kafedrasında assistent və dosent vəzifəsində çalışıb, 1973-1983-cü
illərdə “Torpaqşünaslıq və kənd təsərrüfatının meliorasiyası” kafed­
rasının müdiri, 1983-1989-cu illərdə ADAU-nun rektoru vəzifəsində iş­
ləyib, 1989-cu ildə Azərbaycan Milli Elmlər Akademiyasının, 1995-ci il­
də isə Beynəlxalq Enerji İnformasiya Elmləri Akademiyasının akademiki
seçilib, Aqrokimyaçıların və Aqroekoloqların Beynəlxalq Assosiasiyası­
nın üzvü seçilib, 1995-ci ildə yenidən ADAU-nun rektoru təyin olunub.
Məmmədtağı müəllim 150-dən çox elmi əsərin, 5 sanballı monoqrafıya-

41

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

nın, çoxlu sayda ali məktəb dərsliklərinin (4 hissədən ibarət “Torpaqşü­
naslıq”, “Torpaqşünaslıq praktikumu”, “Azərbaycanda gübrələnmə siste­
minin əsaslan”, “İrimiqyaslı torpaq xəritələrinin tərtibi və istifadəsi” və
s.) müəllifi olub. Onun rəhbərliyi ilə 8 elmlər namizədi və 1 elmlər dok­
toru hazırlanıb. Alim Ulu Öndər Heydər Əliyevin Azərbaycana rəhbərlik
etməsi üçün dəvət olunması məqsədilə Naxçıvan Muxtar Respublikasına
gedən 91 nəfər nümayəndələrdən biri olmuş, 1992-ci ildə Yeni Azərbay­
can Partiyası Siyasi Şurasının üzvü, YAP Gəncə Şəhər Təşkilatının sədri
olmuşdur. O, 1994-cü ildə AMEA Torpaqşünaslıq və Aqrokimya İnstitu­
tunda doktorluq dissertasiyasının müdafiəsi üzrə ixtisaslaşmış Elmi Şura­
nın həmsədri olmuşdur. M.Cəfərov 2002-ci ildə AMEA-nın həqiqi üzvü
seçilmiş, səmərəli elmi fəaliyyətinə görə Azərbaycan Respublikası Ali
Soveti Rəyasət Heyətinin Fəxri Fərmanına layiq görülmüş, «Şərəf nişa­
nı» ordeni və «Maarif əlaçısı» döş nişanı ilə təltif olunmuşdur. O, uzun
illər Azərbaycan Ziyalılar Cəmiyyətinin sədri, Yeni Azərbaycan Partiyası
Siyasi Şurasının üzvü olmuşdur. Böyük alim, xeyirxah və tarixi şəxsiyyət
M.Cəfərovun milli kənd təsərrüfatı və torpaqşünaslıq elmlərinin inkişa­
fındakı xidmətləri elm və təhsilimizin tarixinə böyük hərflərlə həkk olu­
nub.

Məmmədov Qərib Şamil oğlu (1947).
Görkəmli Azərbaycan alimi, AMEA-nın
həqiqi üzvü, akademik Qərib Məmmədov
1966-cı ildə DPU-nun Coğrafiya-biologiya
fakültəsinə daxil olub, 1970-ci ildə həmin
universiteti fərqlənmə diplomu ilə bitirdik­
dən sonra Azərbaycan Kənd Təsərrüfatı
Nazirliyi Elmi-Tədqiqat Eroziya bölməsinə
göndərilir, orada laborant vəzifəsində işlə­
yib, 1973-cü ildə AMEA Torpaqşünaslıq və
Aqrokimya İnstitutunda əyani aspirantura­

ya qəbul olunub, 1976-cı ildə aspiranturanı bitirərək həmin institutun
«Torpaqların aqroekologiyası və bonitirovkası» laboratoriyasında kiçik
elmi işçi vəzifəsində çalışıb. Alim 1978-ci ildə «Mil düzünün qərb hissə­
sinin otlaq torpaqlarının aqroekoloji xarakteristikası və bonitirovkası»
mövzusunda namizədlik dissertasiyası müdafiə edərək kənd təsərrüfatı
elmləri namizədi alimlik dərəcəsi alıb, 1980-84-cü illərdə AMEA Tor­
paqşünaslıq və Aqrokimya İnstitutunda baş elmi işçi, 1984-94-cü illərdə
isə laboratoriya müdiri vəzifəsində işləyib. 1987-ci ildə bonitirovka, aq-

42

İnsan ekologiyası

roekologiya və xəritəçilikdə qazandığı elmi nailiyyətlərə görə SSRİ Xalq
Nailiyyətləri Sərgisinin bürünc medalına layiq görülüb. O, 1991-ci ildə
Dnepropetrovsk Dövlət Universitetində «Azərbaycanın kənd təsərrüfatı
və meşə altında olan torpaqlarının ekoloji qiymətləndirilməsi» möv­
zusunda doktorluq dissertasiyası müdafiə edib. Doktorluq disser­
tasiyasının əsasını Azərbaycanın kənd təsərrüfatı və meşə altında olan
torpaqlarının ekoloji problemləri təşkil edir, 1992-ci ildə SSRİ AAK
tərəfindən ölkəmizdə ilk dəfə olaraq ona ekologiya ixtisası üzrə biologiya
elmləri doktoru alimlik dərəcəsi, Azərbaycan Respublikasının Prezidenti
yanında AAK tərəfindən isə respublikada ilk ekoloq kimi professor elmi
adı verilib. Q.Məmmədov 1994-cü ildə AMEA Rəyasət Heyəti tərəfindən
Torpaqşünaslıq və Aqrokimya İnstitutuna direktor təyin olunub, insti­
tutun «ixtisaslaşdırılmış müdafiə» və «elmi» şuralarının sədri seçilib,
1976-94-cü illərdə istər Azərbaycanda, istərsə də SSRİ-nin bir çox
şəhərlərində (Tbilisi, Moskva, Aşqabad, Daşkənd, Yerevan, Barnaul,
Puşino, Ufa, Novosibirsk və s.) beynəlxalq simpoziumlarda, konqres­
lərdə, konfranslarda elmi məruzələrlə çıxış edərək Azərbaycanı təmsil
etmişdir. O, 1996-cı ildə Birinci çağırış Azərbaycan Milli Məclisinin
deputatı seçilib, «Ekologiya məsələləri üzrə» Daimi Komissiyasının,
həmçinin Azərbaycan-Çin Parlamentlərarası qrupunun üzvü kimi fəaliy­
yət göstərib. Alim 1997-ci ilin iyul ayının 25-də Azərbaycan Respub­
likasının Prezidenti Ümummilli lider Heydər Əliyevin Sərəncamı (№627)
ilə Dövlət Torpaq və Xəritəçəkmə Komitəsinin sədri təyin olunub, 1993-
cü ildən Bakıda keçirilən «Enerji, Ekologiya, İqtisadiyyat» Beynəlxalq
Konqreslərində elmi cəhətdən çox zəngin, maraqlı və fundamental tətbiqi
xarakterli, 1996-cı ildə isə Türkiyənin Adana şəhərində keçirilən Bey­
nəlxalq Konqresdə «Deqradasiyaya uğramış torpaqların bərpa olunma­
sının aqroekoloji əsasları və Azərbaycan torpaqlarının ekoloji münbitlik
modeli» mövzusunda məruzə etmişdir, 1998-ci ildən akademik H.Əliyev
adına Ekologiya fondunun sədridir, 1998-ci ildə Fransanın Montpelye
şəhərində keçirilən Ümumdünya Torpaqşünaslıq Cəmiyyətinin XVI
konqresində iştirak etməklə «Azərbaycanın kənd təsərrüfatı və digər bit­
kiləri altında olan torpaqlarının antropogen amilləri, ekoloji qiymət xə­
ritəsi və onun praktiki əhəmiyyəti» mövzusunda məruzəsi böyük maraqla
dinlənmişdir. 1998-ci ildə Fransada keçirilən Ümumdünya Torpaqşünas­
lıq Cəmiyyətinin XVI konqresində həmin Cəmiyyətin ömürlük üzvü
seçilmiş, 1999-cu ildə Düşənbə şəhərində «Kənd təsərrüfatı bitkilərinin
diaqnostikasına dair» Beynəlxalq konfransda «Azərbaycan şəraitində
yonca bitkisində qida maddələrinin toplanmasına ekoloji amillərin təsi­
ri», 2000-ci ildə isə Suzdal şəhərində V.V.Dokuçayev adına Torpaqşü-

43

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

naslıq Cəmiyyətinin III qurultayında «Azərbaycanın dağ sənaye ra­
yonlarının ekoloji vəziyyəti və onların yaxşılaşdırılması perspektivləri»
və «Azərbaycanda torpaq islahatı» mövzularında məruzələr etmişdir.
Q.Məmmədov 1998-ci ildən Sərhəd məsələləri üzrə dövlət komissi­
yasının, 2001-ci ildən Azərbaycan Respublikası Prezidenti yanında Ali
Attestasiya Komissiyasının Ekspert Şurasının üzvü, 2001-ci ildən
Azərbaycan Torpaqşünaslıq Cəmiyyətinin prezidentidir. 2000-ci ildən
AMEA «Xəbərləri (biologiya elmləri seriyası)» jurnalının baş redakto­
runun müavini, Beynəlxalq Noosfer Akademiyasının həqiqi üzvü, Rusiya
Ekologiya Akademiyasının (Moskva), 2001-ci ildən Rusiya Təbiət
Elmlər Akademiyasının (Moskva), Beynəlxalq Elmlər Akademiyasının
akademiki (Avstriya) və AMEA-nın müxbir üzvüdür. O, 2001-ci ildən
Bioloji müxtəlifliyin genetik ehtiyatları üzrə Dövlət Komissiyasının üz­
vüdür, 2001-ci ilin aprel ayından indiyədək Azərbaycan Respublikası
Dövlət Torpaq və Xəritəçəkmə Komitəsinin sədridir, 2002-ci ildən Azər­
baycan Respublikası ilə Rusiya Federasiyası, 2002-ci ildən isə Gürcüstan
Respublikası arasında dövlət sərhəddinin delimitasiyası və demarkasiyası
dövlət komissiyasının sədr müavini və Milli Ensiklopediya Şurasının üz­
vü təyin edilmiş, 2005-ci ildən BDU-nun Biologiya fakültəsinin (2010-cu
ildən Ekologiya və torpaqşünaslıq fakültəsinin) “Torpaqşünaslıq” kafed­
rasının müdiri, 2007-ci ildən AMEA-nın həqiqi üzvüdür, 2011-ci ildə
Azərbaycan Respublikasının Prezidenti İlham Əliyevin Sərəncamı ilə
«Azərbaycanın milli atlası»nın hazırlanması üzrə Dövlət Komissiyasının
məsul katibi, Avrasiya Torpaqşünaslar Cəmiyyətlərinin Federasiyasının
həmsədri və AMEA-nın Aqrar elmlər bölməsinin akademik-katibi təyin
edilmiş, 2012-ci ildə Moldova Torpaqşünaslar Cəmiyyətinin fəxri üzvü
seçilmişdir. 2012-ci ildə Avrasiya Araşdırma Rəy Mərkəzi tərəfindən
respublika respondentləri arasında keçirilən rəy sorğusunun nəticələrinə
əsasən respublikada torpaq islahatlarının aparılmasında və torpaq ehtiyat­
larından səmərəli istifadəsində xidmətlərinə görə “Qızıl Kürə” Milli
Mükafatı ilə təltif olunmuşdur; 2012-ci ildə BMT-nin Asiya və Sakit
Okean üzrə Beynəlxalq Kartoqrafik Konfransında iştirak etmiş, Asiya və
Sakit Okean üçün Geoməkan İnformasiyasının İdarəolunması üzrə BMT-
nin Regional Komitəsinin İcraçı Şurasının 11 üzvündən biri seçilmiş,
“Xəzər: ətraf mühüt üçün texnologiyalar” adlı III Beynəlxalq Ətraf mühit
üzrə Sərgidə iştirak etmişdir; 2012-ci ildə Bakıda təşkil olunmuş
koordinasiya məsələləri, geodeziya, kartoqrafıya, kadastr və Yerin mə­
safədən zondlanması üzrə MDB-nin Dövlətlərarası Şurasının XXXIV
sessiyasına rəhbərlik etmişdir; 2013-cü ildə Qətərin Doxa şəhərində
keçirilən BMT-nin Geoməkan məlumatının idarəedilməsi üzrə II Ali

44

İnsan ekologiyası

Dərəcəli Forumunda, Belçika Krallığında keçirilmiş “EuroGeographics”-
in Növbədənkənar Baş Assambleyasında, İsveçin Stokholm və Yevle şə­
hərlərində Avropa Birliyi tərəfindən “Torpağın Avropa İttifaqının qiy­
mətləndirmə standartlarına uyğun olaraq bonitirovkası və iqtisadi qiymət­
ləndirilməsi qaydalarının təkmilləşdirilməsi ilə dövlət torpaq kadastrı mə­
lumatlarının müasir qeydiyyatı sisteminin yaradılması sahəsində Azər­
baycan Respublikasının Dövlət Torpaq və Xəritəçəkmə Komitəsinə dəs­
tək” adlı Tvinninq Layihəsi çərçivəsində tədbirlərdə və İngiltərənin
Kembric şəhərində Qlobal Xəritəçəkmə üçün Beynəlxalq Rəhbər Komi­
tənin 20-ci iclasında iştirak etmişdir. O, 1979-2013-cü illərdə Moldova,
Başqırdıstan, Dağıstan və Azərbaycanın dissertantlarının AMEA-nın
Torpaqşünaslıq və Aqrokimya İnstitutunun müdafiə şurasında torpaqşü­
naslıq, ekologiya, biologiya, meliorasiya, coğrafiya ixtisasları üzrə müx­
təlif mövzularda müdafiə etdikləri dissertasiya işlərinə opponentlik et­
mişdir. Akademik Q.Məmmədov çoxlu sayda fundamental ali məktəb
dərslikləri, monoqrafiyalar və elmi əsərlərin müəllifidir, onun rəhbərliyi
ilə ekologiya və torpaqşünaslıq ixtisasları üzrə çoxlu sayda milli kadrlar
(elmlər namizədi, doktorları) hazırlanıb. Onun milli ekologiya və torpaq­
şünaslıq elmimizin inkişafındakı misilsiz və təqdirəlayiq xidmətləri, elə­
cə də keçdiyi mürəkkəb, məhsuldar, zəngin və şərəfli ömür yolu, elmi-
pedaqoji xidmətləri gələcək nəsillər, xüsusilə gənc alimlər üçün örnək və
nümunə kimi dəyərləndirilməklə, ölkəmizin inkişaf tarixinə qızıl hərflər­
lə həkk olunub.

Əmiraslanov Əhliman Tapdıq oğlu
(1947). Dünya şöhrətli alim, məşhur onkolq,
akademik Əhliman Əmiraslanov 1965-ci ildə
orta məktəbi qızıl medalla bitirərək N.Nəri-
manov adma Azərbaycan Dövlət Tibb İnsti­
tutunun müalicə-profilaktika fakültəsinə da­
xil olmuşdur. O, hələ tələbə ikən, 1969-
1971-ci illərdə Bakı şəhər onkologiya klini­
kasında orta tibb işçisi kimi əmək fəaliyyəti­
nə başlamışdır. 1971-ci ildə institutu fərqlən­
mə diplomu ilə bitirərək 1974-cü ilə kimi Bakı şəhər onkologiya klinika­
sının cərrahiyyə şöbəsində əvvəl ordinator, sonra isə şöbə müdiri vəzifə­
sində çalışmışdır. 1974-cü ildə Moskva şəhərində SSRİ Tibb Elmləri
Akademiyası Ümumittifaq Onkoloji Elmi Mərkəzinin /ÜOEM/ nəzdində­
ki aspiranturaya daxil olmuş, 1977-ci ildə aspirantura müddəti başa çat­

45

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

mamış "Bədxassəli şişlərlə əlaqədar aşağı ətrafların amputasiyasından
sonra xəstələrin reabilitasiyası" mövzusunda namizədlik dissertasiyası
müdafiə edərək tibb elmləri namizədi alimlik dərəcəsin almışdır. Aspi­
ranturanı qurtardıqdan sonra ÜOEM-də kiçik elmi işçi, baş elmi işçi, pro­
fessor kimi 1992-ci ilə kimi fəaliyyət göstərmişdir. O, 1984-cü ildə
"Osteogen sarkomalı xəstələrin kompleks müalicə üsulları" mövzusunda
doktorluq dissertasiyası müdafiə etmişdir. Moskva şəhərində işlədiyi
müddətdə Ə.Əmiraslanov SSRİ Xalq Təsərrüfatı Nailiyyətləri Sərgisində
"Dayaq hərəkət aparatı şişləri olan xəstələrin rehabilitasiyası və müalicə­
si" üzrə Ümumittifaq Mərkəzinə rəhbərlik etmiş və SSRİ Xalq Təsərrüfa­
tı Nailiyyətləri sərgisinin medalları ilə təltif edilmiş, 1985-ci ildə "Sümük
sarkomaları" adlı orijinal monoqrafiyasına görə SSRİ Tibb Elmləri Aka­
demiyasının N.N.Petrov adma mükafatına layiq görülmüşdür. Alim
1986-cı ildə "Onkoloji xəstələrin bərpa müalicəsi metodlarının işlənib ha­
zırlanması və onların klinik təcrübədə tətbiqi" haqqındakı silsilə işlərinə
görə elm və texnika üzrə SSRİ Dövlət mükafatı laureatı olmuşdur.
Moskvada işlədiyi müddətdə onun rəhbərliyi altında 5 nəfər tibb elmləri
doktoru və 12 nəfər tibb elmləri namizədi yetişdirilmişdir.

Alimin dayaq-hərəkət aparatının və süd vəzisinin bədxassəli şişləri­
nə onların müalicə metodlarının işlənib hazırlanması və təkmilləşdirilmə-
sinə həsr etdiyi elmi-tədqiqat işləri onu elmi ictimaiyyətdə geniş tanıtdır­
mışdır. Onun rəhbərlik etdiyi klinikada texniki cəhətdən mürəkkəb olan
bud, qamış və bazu sümüklərinin bədxassəli şişlərində aparılan diz, bud-
çanaq və bazu oynaqlarının rezeksiyası və endoprotezləşdirilməsi, qalça-
qarınarası ayırma, kürək-döşarası amputasiya kimi operasiyalar müvəffə­
qiyyətlə yerinə yetirilir. Alimin rəhbərliyi ilə kafedrada bədxassəli sümük
şişlərinin, süd vəzisinin, qadın cinsiyyət orqanlarının bədxassəli şişləri­
nin, yumşaq toxuma sarkomalarının, dəri şişlərinin epidemiologiya,
müayinə və müalicəsinə dair elmi-tədqiqat işləri aparılır, sümük şişləri
olan xəstələrdə hormonal-metabolik pozğunluqlar və onların korreksiya
yolları istiqamətində elmi-tədqiqat işləri genişləndirilir, bu sahədə dok­
torluq və namizədlik dissertasiyaları müdafiə olunur. Ə.Əmiraslanovun
rəhbərliyi ilə aşağıdakı prioritet tədqiqatlar xüsusi əhəmiyyətə malikdir:
dayaq-hərəkət aparatı orqanlarının bədxassəli şişlərinə görə cərrahi mü­
daxilə edilmiş xəstələrin bərpaedici müalicəsi (reabilitasiyası); sümük
sarkoınası şişlərinin müalicəsində yeni üsulların işlənib hazırlanması; sü­
müklərin bədxassəli şişlərinin proqnozu; qadın cinsiyyət orqanlarının və
sümüklərin bədxassəli şişlərində hormonal-metodik dəyişikliklər; yum­
şaq toxuma sarkomalarının kombinasiyalı və kompleks şəkildə müasir
müalicə üsullarının işlənib hazırlanması; Azərbaycanda bəzi bədxassəli

46

İnsan ekologiyası

şişlərin epidemiologiyası; bədxassəli şişlərin erkən diaqnostikası və proq­
nozunda parakrin və immunohumoral faktorların klinik əhəmiyyəti.
Ə.Əmiraslanov 1992-ci ildə N.Nərimanov adma Azərbaycan Dövlət Tibb
İnstitutunun rektoru vəzifəsinə təyin edilmiş, 1993-cü ildə həmin univer­
sitetinin onkologiya kafedrasının müdiri vəzifəsinə seçilmişdir. Onun
rəhbərliyi ilə kafedranın işi yenidən qurulmuş, gənc və perspektivli
kadrlar elmi və praktik işlərə cəlb edilmişdir. Akademik 250 elmi əsərin,
12 monoqrafiyanın, 9 dərslik, dərs vəsaiti və tədris-metodik vəsaitin, 15
ixtira və səmərələşdirici təklifin, 8 metodik tövsiyənin, onlarca elmi-küt­
ləvi məqalələrin müəllifidir. Onun rəhbərliyi ilə 6 nəfər tibb elmləri dok­
toru və 22 nəfər tibb elmləri namizədi hazırlanmışdır. Ə.Əmiraslanovun
rəhbərliyi altında ATU-da bir sıra islahatlar və yeniliklər aparılıb, yeni
tədris binası tikilib istifadəyə verilib, 10 nəzəri kafedra, tibbi kitabxana,
"Təbib" nəşriyyatı yaradılıb. Hazırda əczaçılıq fakültəsində bakalavr və
magistrlərin hazırlanması, tibbi-biologiya, müalicə-profilaktika, pediatri­
ya, tibbi-profilaktika, stomatologiya fakültələrində tədrisin yenidən qu­
rulması və elmi-tədqiqat işlərinin keyfiyyətinin yaxşılaşdırılması, onların
elmi nəticələrinin səhiyyə praktikasına tətbiqi və s. uğurla həyata keçiri­
lir. Ə.Əmiraslanov dəfələrlə ABŞ, Fransa, Yaponiya, İtaliya, İsveç, Tür­
kiyə, Kanada, Yunanıstan, Almaniya, Majarıstan, Avstriya, Çexiya, İran.
Sinqapur, Rusiya Federasiyası, Pakistan, Polşa, İsrail və başqa xarici
ölkələrdə keçirilən qurultay, simpozium, konqres və konfranslarda elmi
məruzələrlə çıxışlar etmiş, əldə etdiyi elmi yenilikləri müvəffəqiyyətlə
nümayiş etdirmişdir. O, Ümumdünya Ortoped-Travmatoloq və Onkoloq-
lar Assosiasiyasının, Yunanıstan, Çexiya, Macarıstan Onkoloqlar Cəmiy­
yətlərinin, Avropa Bərpa Cərrahlığı Assosiasiyasının fəxri, Amerika Kli­
nik Onkologiya Cəmiyyətinin, RF Təbiət Elmləri Akademiyasının, Polşa
Tibb Elmləri Akademiyasının həqiqi üzvüdür, Azərbaycan Respublikası
Rektorlar Şurasının həmsədridir. Alimin əsas elmi əsərlərinə "Sümük şiş­
ləri" (Moskva, 1986), "Osteogen sarkoma" (Bakı, 1987), "Sümük şişlə­
rində cinsiyyət steroid hormonlarının resertorları" (Bakı, 1994), "Sümük
şişləri" (Bakı, 1997), "Onkologiya" (Bakı, 2004) aiddir.

47

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Paşayev Arif Mircəlal oğlu (1934).
Görkəmli alim, akademik Arif Paşayevin
elmi-pedaqoji fəaliyyəti milli təhsilimizn inki­
şaf tarixində misilsiz xidmət kimi dəyərləndi­
rilməlidir. O, 1957-ci ildə Odessa Elektrotex­
nika Rabitə İnstitutunu radiofızika ixtisası üzrə
bitirmiş, 1959-cu ildən AMEA-nın Fizika
İnstitutunda elmi fəaliyyətə başlamışdır. Hə­
min vaxtdan o, yarımkeçirici materialların
elektrofiziki parametrlərini kontaktsız ölçmək

üçün cihazlar, maşınqayırma məmulatına nəzarət üçün cərəyan burulğan­
larından istifadə edən qurğular, mikrominiatür dəqiq çeviricilər yaradıb
seriya ilə istehsala buraxmışdır. Bu qurğular dünyanın bir çox elm
mərkəzlərində, gəmiqayırmada, maşınqayırmada, hərbi sənayedə və digər
istehsalat sahələrində müvəffəqiyyətlə tətbiq olunur. Alimin əldə etdiyi
elmi nəticələrin bir çoxu ixtira səviyyəsində işlənib beynəlxalq sərgi və
müsabiqələrdə qızıl, gümüş medallar və diplomlarla təltif olunmuş, bir
sıra sənaye müəssisələrində tətbiq edilmişdir. Alim 1960-1964-cü illərdə
Moskvada "QİREDMET" İnstitutunda aspirant olmuş, 1966-cı ildə isə
"Yüksək və ifratyüksək tezliklərdə yarımkeçiricilərin parametrlərini
ölçmək üçün kontaktsız üsul və cihazların işlənməsi" mövzusunda
namizədlik dissertasiyasını müdafiə edərək, texnika elmləri namizədi
alimlik dərəcəsi almışdır. Elmi axtarışlarını uğurla davam etdirən alim
1978-ci ildə "Yarımkeçiricilərin tədqiqində qeyri-dağıdıcı üsulların fiziki
əsasları, inkişaf prinsipləri və tətbiqi perspektivləri" mövzusunda
doktorluq dissertasiyasını müvəffəqiyyətlə müdafiə edərək fizika-
riyaziyyat elmləri doktoru alimlik dərəcəsinə layiq görülmüşdür. Bey­
nəlxalq Nəqliyyat, Beynəlxalq Mühəndislik, Beynəlxalq Ekoenergetika,
Beynəlxalq Elmlər, Beynəlxalq İnformasiya Akademiyalarının
akademiki Arif Paşayevin elmi axtarışlarının əsas istiqamətini
yarımkeçiricilər fizikası və texnikası təşkil edir. O, yüksək və ifratyüksək
tezlikli diapazonlarda materialların zədəsiz tədqiqatlarının fiziki
əsaslarını yaratmış, 40 ildən artıq bir dövrdə zədəsiz nəzarət
yarımkeçiricilər fizikasının və ölçmə istiqamətlərinin elmi əsaslarının
inkişafı, yeni istiqamətlərin yaradılması və onların tətbiqi ilə məşğul
olmuşdur. Akademik Arif Paşayev 300-ə yaxın elmi əsərin, 15-dən artıq
kitabın və monoqrafiyanın müəllifidir, 30-dan çox ixtiraya görə
müəlliflik şəhadətnaməsi və sənaye nümunələri almış, medallar və
diplomlarla təltif olunmuşdur. Azərbaycan Respublikasının Dövlət

48

İnsan ekologiyası

mükafatına, fizika sahəsindəki yüksək nailiyyətlərinə görə "SSRİ-nin
ixtiraçısı" medalına, akademik Y.Məmmədəliyev adına medala və
İngiltərə Beynəlxalq Bioqrafiya Mərkəzinin qızıl medalına layiq
görülmüşdür. "VEKTOR" - Beynəlxalq Elm Mərkəzi Mükafat
Komissiyasının qərarı ilə "Azərbaycanın tanınmış alimləri" beynəlxalq
layihəsinin qalibi olmuş və "XXI əsrin tanınmış alimi" beynəlxalq
diplomu ilə təltif edilmişdir. Azərbaycanda elmin, təhsilin inkişafında
yüksək xidmətləri olan akademik Arif Paşayev 2004-cü il fevralın 15-də
Vətənimizin daha bir yüksək mükafatına - "Şöhrət ordeni"nə layiq
görülmüşdür. O, Azərbaycan Respublikası Ali Attestasiya
Komissiyasının Ekspert Şurasının, Tbilisi Texniki Universitetində Ərazi
Şurasının üzvü, AMEA-da cihazqayırma üzrə Elmi Şuranın sədri,
Azərbaycan Milli Aerokosmik Agentliyi və Milli Aviasiya Akademiyası
nəzdində birləşmiş ixtisaslaşdırılmış şuranın həmsədri, Dövlətlərarası
Aviasiya Komitəsi nəzdində aviasiya mütəxəssislərinin hazırlanması üzrə
əlaqələndirmə şurasının üzvüdür, ilk dəfə yarımkeçirici materialların
elektrofiziki parametrlərinin kontaktsız ölçülməsi üsullarının elmi
əsaslarını işləmiş və bu üsulları reallaşdıran elmi cihazlar yaratmışdır.
Onun rəhbərliyi ilə 10-dan çox aspirant və dissertant namizədlik
dissertasiyası müdafiə etmişdir, iki doktorluq dissertasiyasının məslə­
hətçisi, Rusiyada, Ukraynada, Latviyada, Estoniyada və Azərbaycanda
müdafiə olunmuş bir çox doktorluq dissertasiyaları üzrə rəsmi opponent
olmuşdur. 1971-ci ildən 1996-cı ilədək AMEA-nın Fizika İnstitutunun
"Zədəsiz ölçmə və nəzarətin fiziki üsulları" laboratoriyasına rəhbərlik
etmişdir. Bu müddət ərzində o, böyük elm təşkilatçısı olduğunu dəfələrlə
sübuta yetirmiş, Fizika İnstitutunun elmi istiqamətlərinin müəyyənləş-
dirilməsində fəal iştirak etmişdir, 1996-cı ildən indiyədək "Azərbaycan
Hava Yolları" Dövlət Konserni Milli Aviasiya Akademiyasının rektoru­
dur. Onun rəhbərliyi ilə akademiyada tədris prosesi, elmi-metodiki işlər
yüksək səviyyədə təşkil edilmişdir. Rektor vəzifəsinə təyin edildiyi
vaxtdan burada "İqtisadiyyat və hüquq", "Avianəqliyyat istehsalatı", "İx­
tisasartırma" kimi kafedra və yeni ixtisaslar açılmışdır. Burada ilk dəfə
Azərbaycan dilində təhsilin aparılmasına başlanmışdır. Akademiyanın
ərazisində yeni tədris korpusu, müasir tələblərə cavab verən idman
kompleksi, tələbə yataqxanası, mehmanxana və s. binalar inşa edilmişdir.
Akademiyanın elmi fəaliyyəti buradakı dozimetrlərin, pilotsuz uçan
aparatların, minaların axtarılması və zərərsizləşdirilməsi üzrə radioida-
rəolunan robotların, radiotexniki təminat obyektlərinin texniki vəziyyə­
tinə avtomatlaşdırılmış nəzarət sistemlərinin yaradılmasına və s. yö­
nəldilmişdir. Onun rəhbərliyi altında Milli Aviasiya Akademiyası Döv-

49

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

lətlərarası Aviasiya Komitəsinin qərarı ilə "Mülki Aviasiya ali təhsil
müəssisəsi" sertifikatına layiq görülmüş və Beynəlxalq Mülki Aviasiya
Təşkilatının ali təhsil müəssisələrinin siyahısına daxil edilmişdir. Milli
Aviasiya Akademiyasında Azərbaycanda analoqu olmayan, dünya stan­
dartları səviyyəsində şəhərciyin salınması işində gərgin, müntəzəm şə­
kildə apardığı islahatlar, təhsilin səviyyəsinin yüksəldilməsinə şəxsi nə­
zarəti, Akademiyada sağlam elmi-pedaqoji mühitin yaradılması, yüksək
ixtisaslı mütəxəssislərinin ali məktəbə dəvət edilməsi alimin yüksək elmi
potensiala və təşkilatçılıq qabiliyyətinə malik olmasına sübutdur.

Arif Paşayev yüksək elmi-praktiki potensiala, elitar mədəniyyətə və
intellektual səviyyəyə malik olmaqla yanaşı, yüksək vətəndaşlıq, vətən­
pərvərlik hissləri ilə yaşayıb-yaradan, respublika əhəmiyyətli işlərdə, xü­
susən ölkəmizdə aviasiya təhsilinin müasir səviyyədə inkişafına yorul­
madan gərgin əmək sərf edən, gənc nəslin təlim-tərbiyə işlərində, onların
yüksək vətənpərvərlik ruhunda tərbiyə olunmalarını xüsusi diqqətdə sax­
layan qayğıkeş rəhbər, səmimi insan və ətrafında olan hər bir işgüzar, ya­
radıcı əməkdaşın yaxın məsləhətçisi, qayğıkeşi və köməkçisidir. Onun
vətənpərvər və yüksək elmi elitaya məxsus olan dünya şöhrətli bir aka­
demik kimi öz xalqı və vətəni qarşısındakı xidmətlərini ölkəmizin Da­
vamlı İnsan İnkişafı tarixinə qızıl həriflərlə həkk olunub, müasir və gələ­
cək gənc nəsillər üçün ən ümdə örnək və nümunədir.

Mehdiyev Arif Şəfaət oğlu (1934). Aerokos­
mik məlumat-ölçü sistemləri və komplekslərinin işlə­
nib hazırlanması, radiotexnika, aerokosmik informa­
tika və mikrosxematikanın, ətraf mühitin ekoloji du­
rumunun aktual problemlərinin öyrənilməsi sahəsin­
də fundamental-tətbiqi xarakterli elmi-tədqiqatlar
aparan məşhur alim, Əməkdar Elm Xadimi, Dövlət
Mükafatı Laureatı, akademik Arif Şəfaət oğlu Mehdi­

yevin elmi-pedaqoji, ictimai-siyasi fəaliyyəti milli elmimizin, təhsili­
mizin, ümumilikdə isə ölkəmizin inkişaf tarixində misilsiz xidmətləri
olmuşdur. O, 1957-ci ildə Moskva Elektrotexniki Rabitə İnstitutunun
“Radiorabitə və radioyayımı mühəndisi” fakültəsini bitirdikdən sonra
AMEA-nın Fizika İnstitutunda əvvəlcə baş laborant, kiçik və baş elmi
işçi vəzifələrində işləmiş, sonralar isə Moskva və Sankt-Peterburqda
Radiotexnika və Elektron Sənayesi Nazirliyinin əməkdaşı kimi fəaliyyət
göstərib, 1975-ci ildə yeni yaradılan "Kaspi" Elmi Mərkəzinin elmi işlər
üzrə direktor müavini təyin olunub; 1978-ci ildə "Kaspi"nin bazasında

50

İnsan ekologiyası

yaradılan Təbii Ehtiyatların Kosmik Tədqiqi İnstitutunda elmi işlər üzrə
direktor müavini, 1982-ci ildə isə Kosmik Tədqiqatlar Elm-İstehsalat Bir­
liyinin baş direktorunun birinci müavini vəzifələrində çalışıb. Alim 1991-
2003-cü illərdə Azərbaycan Milli Aerokosmik Agentliyinin (AMAKA)
rəhbəri olub. O, 1969-cu ildə fizika-riyaziyyat elmləri namizədi, 1984-cü
ildə isə doktoru alimlik dərəcəsi və 1987-ci ildə professor elmi adı alıb,
2001- ci ildə AMEA-nın həqiqi üzvü və vitse-prezidenti seçilib, 2002-ci
ildə AR Prezidenti yanında Ali Attestasiya Komissiyasının sədri təyin
edilib. A.Mehdiyev pedaqoji fəaliyyətə Bakı Rabitə Texnikumunda
başlayaraq (1965), radiotexniki ölçmələr fənnini tədris edib, 1969-1970-
ci illərdə Neft Akademiyasında, sonralar isə "Məlumat-ölçü və
hesablama texnikası" kafedrasının professoru vəzifəsində işləyib. Alim
2002- ci ildən Milli Aviasiya Akademiyasında "Aerokosmik monitorinq
və ətraf mühitin mühafizəsi" kafedrasına rəhbərlik edir və çox maraqlı bir
fənndən-məsafədən zondlamanın fiziki əsasları fənnindən tələbələrə
mühazirələr oxuyur. A.Mehdiyev 300-dən artıq fundamental-tətbiqi
xarakterli elmi əsərlərin və 35-dən çox elmi ixtiranın müəllifidir. Onun
rəhbərliyi ilə 5 elmlər doktoru və 20 elmlər namizədi hazırlanıb, AR
"Radionaviqasiya" Şurasının sədri və MDB ölkələri üzrə
"Radionaviqasiya" Şurasında ölkəmizin səlahiyyətli nümayəndəsidir. O,
1975-ci ildən etibarən müvəffəqiyyətlə tətbiq edilən xeyli sayda hərbi
təyinatlı elmi-tədqiqat, təcrübi-konstruktor işlərinin, proqram və
layihələrinin rəhbəri və fəal iştirakçısı, uzun illər AMAKA-nın nəzdində
fəaliyyət göstərən dissertasiyaların müdafiəsi üzrə İxtisaslaşdırılmış
Şurasının sədr müavini və 1992-2003-cü illərdə isə sədri olub, 1979-cu
ildə kosmik tədqiqatlar sahəsindəki fundamental elmi-tədqiqat işlərinə
görə "Şərəf Nişanı" ordeni ilə təltif edilib. A.Mehdiyev 1992-ci ildə
Beynəlxalq Mühəndislik Akademiyasının həqiqi üzvü, 1996-cı ildə isə
Amerika Aeronavtika və Astronavtika İnstitutunun üzvü seçilib, həmin
ildə BMT-nin Asiya və Sakit okean hövzəsi ölkələri üzrə İqtisadi və
Sosial Komissiyasının Azərbaycan üzrə koordinatoru təyin edilib. Alimin
elmi-tədqiqatlarının əsas prioritet istiqamətini ətraf mühitin kosmik
üsullarla tədqiqinin fiziki-texniki problemlərinin həlli, nəzarət-kalibretmə
və nəzarət-ölçü, aerokosmik komplekslərin yaradılması, Qafqaz Xəzər
dənizi regionunun ekoloji problemlərinin həlli təşkil etməklə, onun
rəhbərliyi ilə ölkəmizdə peykaltı informasiya ölçü sistemləri yaradılıb.
Poliqonda mövcud olan təbii obyektlər müxtəlif hündürlüklərdən
peykdən (kosmosdan), təyyarə və helikopterlərdən (havadan) və yer
səthində eyni vaxtda (sinxron) tədqiq olunub. İşlənilmiş sualtı obyektlə­
rin, boruların, müxtəlif telekommunikasiya şəbəkələrinin aşkar olun-

51

masına və onlara nəzarət etməyə imkan verən müstəqil hidroakustik
informasiya sistemində istifadə edilməsi texnologiyası da A.Mehdiyevin
rəhbərliyi və təşəbbüsü ilə işlənib hazırlanmaqla, ondan neft və qaz ema­
lında geniş istifadə oliunur. Alim ölkəmizdə fizika, texnika və tə­
biətşünaslıq elmlərinin sintezi olan kosmik elm və texnologiyanın təmə­
lini qoyub və onu dinamik yüksələn xəttlə inkişaf etdirib. Akademik,
dünya şöhrətli alim Arif Mehdiyevin vətənpərvər bir elm xadimi kimi
xalqımız və ölkəmiz qarşısındakı elmi-pedaqoji xidmətləri ilə çox geniş
amplitudalı həyat fəaliyyəti onun adının milli elmimizin inkişaf tarixinə,
ümumilikdə isə ölkəmizin tarixinə böyük hərflərlə ən öncül yerdə yazıl­
masına çox ümdə zəmin yaradıb. A.Mehdiyev hazırda öz elmi-pedaqoji
fəaliyyətinin ən məhsuldar mərhələsini yaşayır, qlobal və fundametal-
tətbiqi xarakteri, elmi axtarışların olduqca geniş diapozonlu, elmi-tədqi­
qatlarını müasir prizma çərçivəsində, kontekstində uğurla davam etdirir.
Həmin çoxsahəli elmi axtarışların nəticələri xalqımıza, milli elmimizə
çox böyük töhfələr verəcəkdir.

Mustafayev Qara Teyfur Oğlu (1931). Ölkə­
mizdə və xarici ölkələrdə nüfuzlu alim kimi tanınan
məşhur bioloq, professor, Beynəlxalq Pedaqoji
Elmlər Akademiyasının akademiki, Həsən Əliyev
adına Ekologiya Mükafatı Laureatı, «Şərəf Nişanı»
ordenli, BDU-nun «Onurğalılar zoologiyası» kafed­
rasının müdiri Qara Teyfur oğlu Mustafayev çoxşa-
xəli və olduqca geniş diapazonlu elmi yaradıcılıq yo­
lu keçmiş, milli elimizə və beynəlxalq biologiya el­

minə mühüm töhfələr vermişdir. O, «Omitofaunanın keyfiyyət və kəmiy­
yətinin kompleks landşaft-ekoloji təhlili», «Ekoloji rayonlaşdırmanın
prinsipləri», «Faunanın keyfiyyəti və kəmiyyəti ilə yaşama yerinin
antropogen təkamülü arasında paralelizm», «Quru sahə heyvanlarına
ətraf mühit amillərinin təsir mexanizmi», «Nadir və nəsli kəsilmək
qorxusu yaranan heyvanların qoruqdan kənarda saxlanmasının kompleks
tədbirlər sistemi» və s. yeni elmi konsepsiyalarının, «Quru sahə hey­
vanlarının obyektiv yem xarakteri şkalası», «Heyvanların sinantroplaş-
ması şkalası», «Heyvanlarm yem əlaqəsi spektri» şkalalarınının
müəllifidir. Q.Mustafayev həm də «Biotik əlaqələrin üçbucaqlı-qoşaxətli
forması» qanununun, «Ekologiya sxemlərdə», «Ekoloji hüquq» (1999),
«İnsanın ekologiyası» (1999), «Ekologiya» (2001), «Onurğalı heyvan­
larm ekologiyası» (2001) kitabları və çoxlu sayda dərsliklərin müəllifidir.

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

52

İnsan ekologiyası

Alimin apardığı bütün elmi tədqiqat işlərinin əsas qayəsini ətraf mühit
amillərinin çirklənməsinin fauna və omitofaunaya neqativ təsiri nəticə­
sində onların genetik modifıkasiyaya uğraması, bəzi genetik əlamətlərdə
dəyişkənliklərinin baş verməsi və qarşısının alınması üçün yeni üsulların
tətbiq olunması təşkil edir. Alim müasir ekologiya və biologiyanın ən
qlobal və aktual problemlərinə həsr olunmuş yeni elmi axtarışlar
sahəsində elmi-tədqiqat işlərini uğurla davam etdirir. Onun elmi
rəhbərliyi ilə çoxlu sayda elmlər namizədi və doktorları hazırlanmışdır.
Q.Mustafayev ümumi biologiya, zoologiya, omitologiya, teriologiya,
ümumi, tətbiqi, regional, insan və heyvanların ekologiyası sahəsində
ölkəmizdə, eləcə də onun hüdudlarından kənarda tanınan, məşhurlaşan,
600-dən çox elmi əsəri olan, olduqca zəhmətkeş, 38 nəfər alim ye­
tişdirmiş bir elm fədaisidir. «İndiki dövrdə Q.Mustafayev kimi çox
alimləri olan xalq xoşbəxtdir» («Qaranın zirvə yolları» əsərinin, 2009,
müəllifi jurnalist Tofiq Abdullayev). O, 1959-cu ildə «Azərbaycanda
quşların bəzi kütləvi növlərinin ekologiyası» mövzusunda namizədlik.
1985-ci ildə isə Moskva Dövlət Universitetində «Azərbaycan yerüstü
ekosisteminin quşları» (rus dilində) mövzusunda doktorluq disser­
tasiyasını müdafiə etmişdir. Alimi şöhrətləndirən həm də onun bir sıra
yeni elmi konsepsiyaları («Ornitofaunanm keyfiyyət və kəmiyyətinin
kompleks landşaft-ekoloji təhlili», «Faunanın keyfiyyəti və kəmiyyəti ilə
yaşama yerinin antropogen təkamülü arasında paralelizm», «Quru sahə
heyvanlarına ətraf mühit amillərinin təsir mexanizmi», «Nadir və nəsli
kəsilmək qorxusu yaranan heyvanların qoruqdan kənarda saxlanmasının
kompleks tədbirlər sxemi» və s.) olmuşdur.

Namazova Adilə Əvəz qızı (1926). Ölkəmizdə
tibb elminin inkişafında AMEA-nın həqiqi üzvü, dünya
şöhrətli akademik, görkəmli ictimai xadim, ölkəmizdə
pediatrlar məktəbinin banisi, Rusiya Tibb Elmləri
Akademiyasının müxbir üzvü, Azərbaycan Pediatrlar
Cəmiyyətinin sədri, YUNESKO-nun bioetika, elm və
texnologiyaların etikası üzrə Azərbaycan Milli Komitə­
sinin üzvü, Ümumdünya Pediatrlar Assosiasiyası Rə­
yasət Heyətinin üzvü, türkdilli Mərkəzi Asiya ölkə­
lərinin Pediatrlar Assosiasiyasının vitse-prezidenti, ƏEX, Dövlət mü­
kafatı laureatı, “Şöhrət ordenli”, ATU “I Uşaq xəstəlikləri” kafedrasının
müdiri Adilə Namazovanın çox böyük xidmətləri vardır. O, 1949-cu ildə
ATU-nu bitirib, 1949-1960-cı illərdə Ağdam rayon Uşaq məsləhətxa-

53

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

nasının müdiri olub, 1959-cu ildə namizədlik, 1965-ci ildə isə doktorluq
dissertasiyasını müdafiə edib, 1966-cı ildə professor elmi adını alıb.
A.Namazova 1969-cu ildən ATU-nun “Hospital pediatriya” kafedrasının
müdiri, 1972-ci ildən isə ARSN-nin Uşaq Həkimləri Cəmiyyətinin və
Elmi-Tibbi Şurasının sədridir. 1983-cü ildə AMEA-nın həqiqi üzvü se­
çilib. 400-ə qədər elmi məqalə və əsərlərin müəllifidir. Onun rəhbərliyi
ilə 40-a qədər elmlər namizədi və bir neçə elmlər doktoru hazırlanıb.

Babayev Məcnun Şıxbaba oğlu (1940).
Azərbaycanın müasir genetika elminin ən layiqli
nümayəndəsi, biologiya elmləri doktoru, Bakı
Dövlət Universitetinin “Genetika və təkamül tə­
limi” kafedrasının professoru, 1998-ci ildən Rusi­
ya Ekologiya Akademiyasının üzvü, 2000-ci ildən
Beynəlxalq Noosfer Akademiyasının akademiki,
2013-cü ildən Beynəlxalq Ekologiya Akademiya­
sının həqiqi üzvü 1974-cü ildə “Buğdada bir sıra

yeni N-nitroza-N-alkilsidikcövhərlərinin genetik aktivliyinin tədqiqi”
mövzusunda namizədlik, 1991-ci ildə isə “Spontan və induksion mutage-
nez zamanı antioksidantların müdafiə effekti” mövzusunda doktorluq dis­
sertasiyasını müdafiə etmişdir. O, müasir genetika elminin nəzəri və
praktiki cəhətdən çox böyük əhəmiyyətə malik olan ən aktual və ciddi
problemlərinə həsr edilmiş 220-dən çox elmi əsərin, o cümlədən 36
dərslik, dərs vəsaiti, tədris proqramı, metodiki göstəriş və elmi-kütləvi ki­
tabların müəllifidir. “Ekoloji genetika” (2004), “Genetikadan praktikum”
(2006), “Biologiyanın tədrisi metodikası” (2008) kimi fundamental
dərslikləri, “Genetikadan məsələlər” (izahlı lüğət ilə, 2006), “Molekulyar
genetikadan məsələlər” (2006), “Təkamül təlimi” (2012) və s. dərs və­
saitləri müəllifin gərgin əməyinin nəticəsi kimi dəyərləndirilməlidir. Ge­
netika elminin müasir problemlərinə həsr olunmuş elmi ixtiralarına görə
alimə üç müəlliflik şəhadətnaməsi verilmişdir. M.Babayev 9 il Respubli­
ka Prezidenti yanında Ali Attestasiya Komissiyasının Ekspert Şurasının
biologiya şöbəsinin üzvü olmuşdur. M.Babayev Azərbaycan Respublika­
sı Prezidentinin 2009-cu il 30 oktyabr tarixli 538 nömrəli Sərəcamı ilə
“Əməkdar müəllim” fəxri adına layiq görülmüşdür, 2012-ci ildə “Qızıl
qələm” mükafatı almışdır. O, 2008-2011-ci illərdə BDU-nun qiyabi və
əlavə təhsil üzrə prorektoru vəzifəsində işləmişdir. M.Babayev hazırda
genetika elminin ən aktual problemlərinə həsr olunmuş fundamental tət­
biqi xarakterli və mühüm nəzəri əhəmiyyət kəsb edən müasir problemlərə

54

İnsan ekologiyası

aid elmi axtarışlarını uğurla davam etdirir. Onun rəhbərliyi ilə çoxlu say­
da genetika elminin qlobal problemlərinə həsr olunmuş dissertasiya işləri
müdafiə edilmişdir. Hazırda bir neçə doktoranta rəhbərlik edir.

Nəcəfov Canbaxış Əli oğlu (1949). Milli
biologiya və təbabət elmimizin inkişafında, tədrisi
və təbliğində biologiya elmləri doktoru, Azərbaycan
Tibb Universitetinin «Tibbi biologiya və genetika»
kafedrasının müdiri professor Nəcəfov Canbaxış Əli
oğlunun çox böyük xidmətləri olmuşdur. C.Nəcəfov
1980-ci ildə Moskva şəhərində «Yemləmə rejiminin
və selen mikroelementinin balbas qoyunlarının
embrionunun və skelet əzələlərinin inkişafına təsiri»
mövzusunda dissertasiya işini müdafiə edərək biologiya elmləri namizə­
di, 1996-cı ildə isə «Onurğalı heyvanlarda somatik əzələlərin müqayisəli
embrional histogenezi» adlı doktorluq dissertasiyasını müdafiə edərək
biologiya elmləri doktoru elmi dərəcəsini almışdır. Alimin elmi-pedaqoji
yaradıcılığı çox sahəli və rəngarəng olmaqla, biologiya elminin ən prio­
ritet sahələrini (biologiya, zoologiya, botanika, genetika, tibbi biologiya,
embriologiya, histologiya, anatomiya, uşaq anatomiyası və fiziologiyası,
fiziologiya, ekologiya, ətraf mühitin mühafizəsi, ekoloji genetika və s.)
əhatə edir. O, 200-dən artıq elmi məqalələrin, tədris proqramı, dərs
vəsaitləri, dərsliklər və kitabların müəllifidir. Onun hazırladığı tədris-
metodiki vəsaitlər («Orta məktəblərdə botanikanın tədrisi metodikası»,
2000-2011, «Reproduktiv sağalmanın əsasları», 2002, «Orta məktəblərdə
insanın anatomiyası, fiziologiyası və gigiyenasının tədrisi metodikası»,
2003, «Orta məktəblərdə ümumi biologiyanın tədrisi metodikası», 2004,
«Uşaq anatomiyası və fiziologiyası», 2004, «Yenidənhazırlanma və ixti­
sasartırma təhsili üçün tədris plan və proqramları», 2004, «Tibbi biologi­
ya və genetikanın praktik məşğələ albomu», 1 və 2-ci hissələr, 2004,
2007, «İnkişafın biologiyası və genetikası» (azərbaycan və rus dil­
lərində), 2009, «Tibbi biologiya terminlərinin izahlı lüğəti» (azərbaycan
və rus dillərində), 2010 və s.) ölkəmizin ali və orta məktəblərində istifadə
olunan qiymətli vəsaitlər və kitablardır. O, həm də 1 monoqrafiyanın (rus
dilində, 2007), eləcə də «Tibbi biologiya və genetika» (laboratoriya
məşğələləri, 2008), «Tibbi biologiya və genetikanın əsasları», I və II
cildlər (2010) adlı fundamental ali məktəb dərsliklərinin müəllifidir.
C.Nəcəfovun rəhbərliyi ilə 5 namizədlik və 1 doktorluq dissertasiyası ha­
zırlanıb. Alim hazırda yaradıcılığının ən məhsuldar dövrünü yaşamaqla

55

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

biologiyanın və təbabətin prioritet elmi istiqamətləri üzrə fundamental-
tətbiqi xarakterli, qlobal miqyaslı elmi tədqiqatlar və axtarışlar aparır.
C.Nəcəfovun kafedrada düzəltdityi heyvanat aləmi muzeyi çox zəngin və
nadir eksponatlara malik bir muzeydir. Onun Hindistandan çox çətinliklə
gətirdiyi fil və 2 turan pələngi skeletləri həmin muzeyi olduqca məşhur­
laşdırır və dəyərləndirir. Çünki, həmin skeletlər dünyanın çox nadir
muzeylərində mövcuddur.

Qarayev Zakir Ömər oğlu (1941). Məşhur və
tanınmış Azərbaycan alimi, kliniki mikrobioloq,
bioloq, təbib, immunoloq, mikoloq, tibb elmləri
doktoru, Azərbaycan Tibb Universitetinin «Mikro­
biologiya və immunologiya» kafedrasının müdiri,
AMEA-nın müxbir üzvi, professor, Əməkdar Elm
Xadimi Qarayev Zakir Ömər oğlunun milli mikro­
biologiya elmimizin inkişafında çox böyük xidmət­
ləri olmuşdur. O, 1968-ci ildə «Polien antibiotiklə­

rinin immunogenezə təsiri» mövzusunda namizədlik, 1974-cü ildə isə
«Antibiotiklərin orqanizmin immunoreaktivliyinə təsir mexanizminin
öyrənilməsi» mövzusunda doktorluq dissertasiyası müdafiə edərək 33 ya­
şında tibb elmləri doktoru alimlik dərəcəsinə layiq görülmüşdür. Alimin
yaradıcılığının əsas prioritet istiqamətini mikrobiologiya, mikologiya,
immunologiya, dərin mikozlar, assosiativ (müxtəlif infeksion agentlər tə­
rəfindən törədilən qarışıq) infeksiyalar, patogen mikroorqanizmlərin ge­
netikası, dəyişkənliyi, antibiotiklərə həssaslığı, davamlılığı, nozokomial
infeksiyaların öyrənilməsi sahəsində aparılan fundamental-tətbiqi xa­
rakterli elmi tədqiqat işləri təşkil edir. Elmi araşdırmalar nəticəsində alim
qeyd olunan infeksion agentlərin bioloji, epidemioloji, patogenetik, ge­
netik xüsusiyyətlərini, patogenlik və virulentlik dərəcəsini, yayılma
arealını və s. ətraflı öyrənmiş, mikrobiologiya, immunologiya və mik­
roorqanizmlərin genetikası sahəsində elmi-praktiki cəhətdən çox böyük
əhəmiyyət kəsb edən elmi yeniliklər aşkar etmişdir. O, 1968-1974-cü
illərdə ATU-nun Mərkəzi Elmi Tədqiqat laboratoriyasının müdiri, 1974-
1975-ci illərdə Sankt-Peterburq Dövlət Həkimləri Təkmilləşdirmə İnsti­
tutunun Elmi-Tədqiqat Laboratoriyasının baş elmi işçisi, 1975-1982-ci
illərdə direktoru, 1982-1993-cü illərdə sabiq SSRİ Səhiyyə Nazirliyinin
və ÜST-ün Mikologiya və Dərin Mikozlar Elmi Mərkəzinin direktoru,
1993-1994-cü illərdə Azərbaycan Elmi-Tədqiqat Mikrobiologiya və
İmmunologiya İnstitutunun direktoru vəzifəsində işləmişdir. Alim 1998-
2001-ci illərdə İstambul Universitetinin Tibb fakültəsində «Mikrobiolo­

56

İnsan ekologiyası

giya və immunologiya» kafedrasının professoru olmuş, 2004-cü ildən eti­
barən isə ATU-nin «Mikrobiologiya və immunologiya» kafedrasına rəh­
bərlik edir. O, 2009-cu ildə Bakıda keçirilən «3-cü Avrasiya Klinik Mik­
robiologiya, İmmunologiya və İnfeksion xəstəliklər» Beynəlxalq Konqre­
sinin Prezidenti olmuşdur. Z.Qarayevin rəhbərliyi ilə 69 nəfər elmlər na­
mizədi və 20 nəfər elmlər doktoru hazırlanmış, hazırda isə xeyli disserta­
siya işlərinə rəhbərlik edir. O, 300-dən artıq elmi məqalə və əsərin, təd­
ris-metodiki və dərs vəsaitlərinin, o cümlədən «Tibbi mikrobiologiya və
immunologiya» (2010), «Tibbi mikrobiologiya, immunologiya və klinik
mikrobiologiya» (2011) adlı fundamental ali məktəb dərsliklərinin müəl­
lifidir. Sabiq SSRİ-də 3 dəfə dünya miqyaslı Konqress təşkil edən
Z.Qarayev dünyanın ən məşhur elm xadimləri ilə əməkdaşlıq etmiş və
hazırda bu əməkdaşlıq davam etdirilir. 2009-cu ilin 01-04 Oktyabr
tarixlərində Bakıda təşkil olunan və 23 ölkədən 300-dən çox alimin
qatıldığı Avrasiya Klinik Mikrobiologiya, İmmunologiya və İnfeksion
Xəstəliklər Beynəlxalq Konqresinin Prezidenti kimi konqresin təşkilinə
gərgin əmək sərf etmişdir. Z.Qarayevin görkəmli həkim və alim
Tamerlan Əziz oğlu Əliyevlə birlikdə yazdığı «Tibbi Mikologiya» adlı
monoqrafiyaları dünyada mikoloji xətsəliklərə dair yazılmış unikal
əsərlərdəndir. Alimin dünyanın müxtəlif elmi jurnallarında nəşr olunmuş
63 elmi əsərinin «Xülasə»si ABŞ-nın Milli Tibb Kitabxanasının rəsmi
saytı olan www.pubmed.gov internet portalında yerləşdirilmişdir. O,
ATU nəzdindəki FD 03.014 Dissertasiya Şurasının sədri kimi Müstəqil
Azərbaycan Tibb Elminin inkişafı, gənc kadrlarının hazırlanması yolunda
yorulmaz fəaliyyət göstərir. Onu ATU-nun azərbaycan, rus və ingilis
bölmələrinin tələbələri üçün hər 3 dildə oxuduğu mühazirələr çox böyük
maraqla dinlənilir. Alim eyni zamanda dünyanın bir çox nüfuzlu elmi
cəmiyyət və universitetlərinin akademiki və fəxri doktoru (ABŞ, Nyu-
York akademiyasının həqiqi üzv; Fransa Sarbon Universitetinin və Yapo­
niya Siba Universitettinin fəxri doktor) seçilmişdir. O, 2010-cu ildə
Əməkdar Elm Xadimi fəxri adma layiq görülmüş, 2014-cü ildə isə
AMEA-nın biologiya bölməsi üzrə müxbir üzv seçilmişdir. Z.Qarayev
hazırda yaradıcılığının ən çiçəklənən, məhsuldar mərhələsini yaşayaraq,
mikrobiologiya elminin qlobal əhəmiyyətli prioritetləri üzrə elmi-
tədqiqat işlərini davam etdirir və daha geniş diapozonlu axtarışlar aparır.

57

http://www.pubmed.gov

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Allahverdiyev Rübail N əcəf oğlu (1940).
Respublikamızda aqrar kadrların hazırlanmasında
böyük xidmətləri olan, ölkəmizin ilk ekoloji pato-
loqlarından biri, tanınmış şair-alim, həkim-patoloq,
patofızioloq və biokimyaçı Allahverdiyev Rübail
Nəcəf oğlu 1964-cü ildə ADAU-nun baytarlıq
təbabəti fakültəsini fərqlənmə diplomu ilə bitirmiş­
dir. O, 1966-cı ildə “Bioloji kimya”üzrə əyani
aspiranturaya daxil olaraq məşhur alim, professor

Qəhrəman Xəlilovun rəhəbərliyi ilə “Ontogenezdə camış qanında amin-
turşularının dəyişmə dinamikası”nı öyrənmiş, 1970-ci ildə həmin möv­
zuda namizədlik dissertasiyası müdafiə edib, biologiya elmləri namizədi
elmi dərəcəsi almışdır, 1975-ci ildən ADAU-nun dosenti, 2009-cu ildən
isə professoru vəzifəsində işləyir, universitetin ictimaii işlərində fəal
iştirakı ilə fərqlənib. Alim 1964-1966-cı illərdə ADAU-nun komsomol
komitə katibi (raykom səlahiyyətli), 1971-1975-ci illərdə partiya
komitəsinin katibi, sonra “Kadr uğrunda” qəzetinin baş redaktoru
olmuşdur, Azərbaycan yazıçılar birliyinin üzvüdür, 10 şeir kitabının
müəllifidir, 2009-cu ildə “Tələsdikcə gecikirəm” şeirlər toplusuna görə
“Rəsul Rza” mükafatı almışdır. O, 1985-1993-cü illərdə müxtəlif fənləri
birləşdirən fiziologiya, patofıziologiya, farmakologiya, histologiya, ana­
tomiya və patoloji anatomiya kafedralarında müdir işləmişdir. Onun elmi
istiqaməti “Ultrasəsin baytarlıq təbabətində bioloji stimullaşdırıcı kimi
istifadə edilmə”sidir. Bu sahədə ultrasəs almış dovşanın qan zərdabı
bioloji stimuləedici kimi tövsiyə edilmişdir. Bioloji stimuləedici hey­
vanların müxtəlif xəstəliklərində (anemiyalar, distrofıyalar, immuno-
patiyalar) uğurla tədbiq edilir. Bu sahədə 60-dan çox məqalə yazılıb, dərc
edilmişdir. R.Allahverdiyev 1974-cü ildən baytarlıq təbabəti fakültəsində
“Kənd təsərrüfatı heyvanlarının patoloji fiziologiyası”, baytarlıq təbabəti
əczaçılığı ixtisasında isə “Patologiya” fənnindən mühazirələr oxuyur. Bu
fənnlər üzrə 6 dərs vəsaiti və 3 dərsliyin müəllifidir, bir sıra Beynəlxalq
seminar, simpozium, konfrans, konqres və qurultaylarda iştirak etmişdir.
O, 1969-cu il Daşkənd Biokimyaçıların 2-ci qurultayı, 1971-ci il Moskva
Yaş fiziologiyasına aid X konfrans, 1982-ci il Moskva Patofizioloqların
3-cü qurultayı, 1989-cu il Bakı Qərb regionunun problemləri konfransı,
1989-cu il Bakı Morfoloqların V Zaqafqaziya konfransı, 1989-cu il Bakı
Xəstəliklərlə mübarizəyə həsr edilmiş konfrans, 1990-cı il Bakı I
Respublika biokimya konfransı, 1993-cü il Bakı II Respublika biokimya
konfransı, 1994-cü il Bakı fizioloqların 1-ci qurultayı, 1997-ci il Bakı III
Respublika biokimya qurultayı, 2003-cü il Gəncə-Kars Baytarlıq simpo-

58

İnsan ekologiyası

ziumu, 2004-cü il Kars XVIII Ulusal Kimya konqresi, 2005-ci il Bakı
Fizioloqlar cəmiyyətinin 3-cü qurultayının iştirakçısı olmuşdur. R. Allah­
verdiyev Kənd təsərrüfatı heyvanlarının patoloji fiziologiyasına aid bir
sıra dərs vəsaitlərinin, proqramların və metodik vəsaitlərin (“Patoloji fi­
ziologiyadan təcrübə məşğələləri”, 1976, “Kənd təsərrüfatı heyvanlarının
patoloji fiziologiyası”, 1984, “Kənd təsərrüfatı heyvanlarının patoloji fi­
ziologiyası, 1985, “Kənd təsərrüfatı heyvanlarının patoloji fiziologiya­
sı”- toxuma patologiyası”, 1987, “Patoloji fiziologiyadan metodik göstə­
riş”, 1989, “Ümumi patologiyanın əsasları”, 1990, “Kənd təsərrüfatı hey­
vanlarının xüsusi histologiyası”, 1991, magistratura proqramı, 1997) və s.
müəllifidir. Alim “Kənd təsərrüfatı heyvanlarının patoloji fiziologiyası”
dərsliyinin (Bakı, 2010) və çoxlu sayda ekoloji patologiyaya aid elmi
məqalələrin ilk müəllifdir, ölkəmizdə ekopatologiya sahəsində elmi-prak­
tiki cəhətdən xüsusi əhəmiyyət kəsb edən, fundamental xarakterli elmi
axtarışlar aparan ilk tədqiqatçıdır. O, 2000-ci ildə Azərbaycan Respub­
likası Kənd Təsərrüfatı Nazirliyinin “Fəxri fərmanı” ilə təltif olunmuş­
dur, Respublikanın əməkdar müəllimidir. Yüksək elmi elitaya, eridusiya-
ya və intellektə malik olması Rübail müəllimə xas olan ən səciyyəvi pa­
rametrlərdir. Onun dəyərli və çox təsirli şeirləri oxucular tərəfindən sevi­
lə-sevilə oxunur və yüksək dəyərləndirilir.

Hər kəsin müqəddəs ocaq sandığı,
Məktəb dediyimiz bir türbəsi var.
Şahın da, hökmün də arxalandığı,
Müəllim adlanan bir qibləsi var.

Müdrik müəllimin hər imtahanı,
Aqil kürəyində qayğı əlidir,
Müəllim önündə diz çöküb hamı,
Böyük ehtiramla baş əyməlidir.

Anamın ağ kəlağayı

Açılanda səhər idi,
Ömrümüzə nəmər idi,
Günəş üzə qəmər idi
Anamın ağ kəlağayı.
Buludlarla yarışardı,
Baxanda göz qamaşardı,
Anama çox yaraşardı,
Anamın ağ kəlağayı.

59

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Atam öldü uçdu qaya,
Hamı gəldi bu haraya,
Döndü qara kəlağaya,
Anamın ağ kəlağayı.

Yetimliyim yaddaş olub,
İpəkliyə yad, daş olub,
Məzar üstə ağ daş olub,
Anamın ağ kəlağayı.

Riıbail

Kazımov Mirzə Ağababa oğlu
(1949). Tibb elmləri doktoru, professor
Mirzə Kazımovun Azərbaycanda tibbi
kadrların hazırlanmasında və milli elmimi­
zin inkişafında böyük xidmətləri vardır. O,
1974-cü ildə N.Nərimanov adına Azərbay­
can Dövlət Tibb İnstitutunu fərqlənmə dip­
lomu ilə sanitariya həkimi ixtisası üzrə bi­
tirdikdən sonra Mərkəzi Həkimləri Tək­
milləşdirmə İnstitutunun (Moskva şəhəri)
aspiranturasına daxil olmuş, 1977-ci ildə

“Ağır metalların istehsalında əmək gigiyenası məsələləri” mövzusunda
namizədlik, 1987-ci ildə isə həmin institutda “Ağır metalların toksikolo­
giyası” mövzusunda doktorluq dissertasiyası müdafiə etmiş, gigiyena
və ekologiya ixtisasları üzrə professor elmi adını almışdır (1990-cı il).
Alim 1978-79-cu illərdə Respublika Səhiyyə Nazirliyinin göndərişi ilə
Biləsuvar rayonu Sanitariya-Epidemioloji Stansiyasımın baş həkimi vəzi­
fəsində işləmişdir. M.Kazımov 1979-cu ildən N.Nərimanov adına ATU-
də işə qəbul olunmuş, kafedranın asistenti, baş müəllimi işləmiş, 1992-
ci ildən isə “Ümumi Gigiyena və ekologiya” kafedrasının müdiri vəzifə­
sinə seçilmiş və hazırda həmin vəzifədə işləyir. Alim 1994-96-cı illərdə
ictimai əsaslarla kafedra müdiri vəzifəsində qalmaqla, həm də Azərbay­
can Respublikası Səhiyyə Nazirliyinin Elm İdarəsinin rəisi vəzifəsində
işləmişdir. 250-yə qədər elmi əsərin, o cümlədən 10 dərslik və dərs və­
saitinin, ekologiya və gigiyenadan 1 izahlı terminlər lüğətinin, 2 monoq­
rafiyanın, ətraf mühitin çirklənmələrdən mühafizəsinə və istehsalat şə­
raitində işçi sağlamlığının qorunmasına aid 20-dən çox normalaşdırıcı sə­
nədin müəllifidir. Onun elmi rəhbərliyi altında 15 dissertasiya işi müdafiə

60

İnsan ekologiyası

edilmişdir. M.Kazımovun əsas elmi maraq dairəsi - ətraf mühitin (tor­
paq, atmosfer havası və s.) radioaktiv maddələr, ağır metallar və neft
karbohidrogenlərilə texnogen mənşəli çirklənmələrinin tədqiqi, ekoloji və
gigiyenik cəhətdən qiymətləndirilməsindən ibarətdir. O, “Ətraf mühitin
və əhali sağlamlığının mühafizəsi” məsələləri üzrə Səhiyyə Nazirliyinin
Koordinasiya Şurasının sədri və ÜST-nın Azərbaycan Respublikası üzrə
milli koordinatoru kimi respublikanı müxtəlif beynəlxalq forumlarda
təmsil edir. Onun elmi tədqiqatlarının nəticələri Dünya Səhiyyə Təşkilatı­
nın bir sıra beynəlxalq elmi forumlarında (İsveçrə - Cenevrə, Belçika -
Brüssel, İtaliya - Milan, Avstriya - Vyana, İspaniya - Madrid, Lüksem­
burq, Almaniya - Bonn, Qazaxstan - Astana, Rusiya Federasiyası -
Moskva, Ukrayna - Kiyev) dinlənilmişdir.

Əhmədov İbrahim Rəhim oğlu. Azərbay­
canda yeyinti məhsulları və qidalanma gigiyenası
üzrə həm elmi, həm də praktiki cəhətdən xüsusi
əhəmiyyət kəsb edən fundamental-tətbiqi
xarakterli elmi tədqiqatların aparılması sahəsində
İbrahim Əhmədovun çox böyük xidmətləri vardır.
İ.Əhmədov 1972-ci ildə ATU-nin sanitariya-gigi-
yena fakültələrini fərqlənmə diplomu ilə bitir­
dikdən sonra 1972-1974-cü illərdə Bərdə rayon
“Sanitariya-epidemiologiya stansiyası”nda sanitar
həkim vəzifəsində işləyib. O, 1974-cü ildə
müsabiqə yolu ilə ATU-nin “Qidalanma gigiyenası” kafedrasının
assistenti, 1988-ci ildə “Qidalanma və kommunal gigiyena” kafedrasının
baş müəllimi, 1991-ci ildə isə həmin kafedranın dosenti seçilib, 1987-
2000-ci illərdə “Sanitar-gigiyena” fakültəsinin dekan müavini vəzi­
fəsində çalışıb, 1999-cu ildən etibarən “Qidalanma və kommunal gigi­
yena” kafedrasına rəhbərlik edir. Alim “Müxtəlif tərkib və mənşəli hey­
vani zülalların zülal mübadiləsinin bəzi göstəricilərinə və stress şəraitin­
də orqanizmin sinir-emosional gərginliyinə dözümlülüyünə təsiri” möv­
zusunda namizədlik dissertasiyasını müvəffəqiyyətlə müdafiə edərək tibb
elmləri namizədi alimlik dərəcəsi alıb. O, 120-dən artıq fundamental elmi
əsərlərin və məqalələrin, o cümlədən 20-ə qədər dərslik, dərs vəsaiti və
tədris-metodiki tövsiyələrin müəllifi olmaqla, onun əsərləri Rusiya Fede­
rasiyası və s. ölkələrin elmi külliyyatlarında nəşr olunub və elmi elita tə­
rəfindən böyük maraqla qarşılanıb. İ.Əhmədovun zəngin elmi axtarışları­
nın əsas istiqamətini müxtəlif əhali qruplarının (məktəblilər, tələbələr,
meyvə-tərəvəzçilər və s.) faktiki qidalanmasının və qidalanma statusunun

61

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

kompleks öyrənilinəsi, müasir şəraitdə korreksiyası yolları, qidalanmada
zülal problemi, stress və qidalanma, alimentar patologiyaların inkişafında
qidalanmanın rolu və korreksiyası yolları, əhali qrupları arasında yod de-
fısitinin səviyyəsinə duzun universal yodlaşdırılması proqramı tətbiqinin
səmərəliliyinin qiymətləndirilməsi və s. təşkil edir. Alimin elmi-pedaqoji
fəaliyyəti ölkə rəhbərliyi tərəfindən yüksək qiymətləndirilərək o, 2000-ci
ildə Respublika Prezidentinin fərmanı ilə əməkdar müəllim fəxri adına
layiq görülüb, 2010-cu ildə isə “Tərəqqi” medalı ilə təltif edilib.

62

İnsan ekologiyası

II FƏSİL
İnsan ekologiyasının predmeti, məqsədi, vəzifələri,
təşəkkülü və müstəqil elm sahəsi kimi inkişafı

2.1. İnsan ekologiyasının predmeti, məqsədi, vəzifələri və
təşəkkülü

İnsan ekologiyası biosferin və antroposistemlərin (bəşəriyyətin
quruluş səviyyələrinin, onun insan qruplarmm-populyasiyalarının və
fərdlərinin) qarşılıqlı əlaqəsini, dialektik vəhdətini və təbii (bəzi hallarda
isə həm də sosial) mühitin insana və onun qruplarına təsirini tədqiq edən,
öyrənən kompleks elmdir. İnsan ekologiyası həm də insanın şəxsiyyəti­
nin, insan populyasiyalarının ekologiyasının, o cümlədən etnos haq­
qındakı təlimin, insanlar arasındakı sosial-psixoloji və ekoloji münasi­
bətlərin, insanların təbiətə yanaşma tərzinin öyrənilməsi ilə də məş­
ğuldur. Bu elm, eyni zamanda, biliklərin kompleks ekoloji-sosial-iqtisadi
sahələrini öyrənir, insanın həyat tərzi və fəaliyyətinin bütün sferalarının
(sosial-iqtisadi, ailə-məişət, sağlamlıq, təhsil, mədəniyyət və incəsənət,
istirahət və s.), tələbatlarının ödənilməsi, təmin olunması sahəsində
həyata keçirilən tədbirlərin araşdırılması və yerinə yetirilməsinin qa­
nunauyğunluqlarını tədqiq edir. İnsan ekologiyası mövcud məkan və za­
man çərçivəsində əhaliyə konkret regionun mədəniyyət, adət-ənənə, dini
və mənəvi dəyərlər də daxil olmaqla təbii, sosial, məişət, istehsalat
faktorlarının təsirini, qanunauyğunluqlarını, ekoloji-sosial-demoqrafik
(antropoekoloji) proseslərin baş vermə səbəblərini, istiqamətlərini,
törətdiyi fəsadları, onların qarşısının alınma və mübarizə yollarını
hərtərəfli öyrənən çox geniş diaqnozlu, mütərəqqi, bəşəri, planetar
əhəmiyyətli, perspektivli, müasir elm sahəsidir. Onun əsas məqsədi
cəmiyyəti insan həyatının bütün sferalarında mövcud olan mühit və
proseslərin optimallaşması barədə informasiyalarla məlumatlandırmaq­
dan ibarətdir. İnsan ekologiyası yeni, mütərəqqi, kompleks elm sahəsi
olub, biosferin ümumi qanunauyğunluqlarını, bəşəriyyətin antro-
poekosistemlərini, ayrı-ayrı insan qruplarını və fərdlərini, təbiətlə, təbii
ətraf mühitlə qarşılıqlı əlaqəsini, dialektik vəhdətini, insanın və onun
populyasiyalarının tədqiqi və öyrənilməsi ilə məşğuldur. Bu elm sahəsi
təkcə konkret tibbi-bioloji, coğrafi, sosial-iqtisadi elmlərin toplusundan
ibarət olmayıb, həm də insanın əxlaqi-mənəvi vərdişlərinin formalaş-

63

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

masına və dayanıqlı, davamlı inkişafına yönəldilməklə, əsasən insanı
təbiətin yaradıcısı deyil, onun yalnız bir hissəsi olduğunu dərk etmək, tə­
biətə, bütün təbii sərvətlərə doğma münasibət bəsləmək, onu öz evi
hesab etmək, göz-bəbəyi kimi qorumaq ruhunda tərbiyə etmək məramını
öz ümdə və qlobal məqsədi kimi qarşıya qoyur. İnsan ekologiyasının əsas
məqsədlərindən biri də müasir, eləcə də gələcək insanların təbiətlə, onun
sərvətləri ilə harmoniya təşkil edən, balanslaşdırılmış, sistemli və
sinergetik sağlam və normal, əlverişli, firavan həyat tərzi və yaşayış
mühiti hüququna malik bir ali varlıq kimi formalaşmasına nail olmaqdan
ibarətdir. Bu problemlərin reallığa çevrilməsinin aktuallığını isə siyasətin
və siyasi elmlərin ekologiya və onun əsas sahəsi olan insan ekologiyası
ilə çox möhkəm və elmi əsaslara istinad edən qarşılıqlı əlaqənin, vəhdətin
yaradılması təşkil edir. İnsan öz tarixi inkişafının bütün dövrlərində
təbiətdən, onun sərvətlərindən bəhrələnib, populyasiyasının dayanıqlı
inkişafını təmin edib, təbii fəlakətlərdən qorunmağa cəhd göstərib,
normal yaşayışı üçün süni mühit yaradıb (ərzaq, soyuqdan mühafizə
üçün istilik sistemi, vəhşi heyvanların və düşmənlərin hücumundan qo­
runmaq, əməyi yüngülləşdirmək məqsədilə texniki qurğulardan və alət­
lərdən istifadə etmək, əlverişli yaşayış mühiti yaratmaq və s.). Sonralar
süni mühit və texniki tərəqqi insanların yaşayış tərzinə müsbət təsir
etsə də təbiətin normal ahəngini pozan, destruktiv dəyişikliklər və ekoloji
disbalans yaradan, son nəticədə isə bütün bəşəriyyət üçün çox ciddi, qar­
şısı alınmaz ekoloji böhranların, kataklizmlərin arealını, diapazonunu di­
namik sürətlə genişləndirən neqativ antropogen təsir effekti törətmişdir.
Müasir bazar iqtisadiyyatına intensiv keçidin əsas məqsədi minimal
dövr ərzində maksimal gəlir əldə etməkdir. Bu isə bütün dünya ölkə­
lərində mövcud ekosistemləri zəiflədir, tullantılarla çirkləndirir, on­
ların deqradasiyasına və məhvinə çox ciddi zəmin yaradır. Hazırda
mövcud əmtəə-pul münasibətlərinin çərçivəsi insan tərəfindən təbii sər­
vətlərin rasional istifadəsi və istismarı ilə heç də uzlaşmır, həmçinin
biosfer üçün tamamilə yad, yabançı element sayılan, onun strukturunu
pozan tullantılarla onu çirkləndirir. Mühitin kimyəvi, bioloji və fiziki
amillərinin təsir effekti çox güclənir, intensivləşir və insan orqanizmi,
biomüxtəliflik üçün neqativ fəsadlar törədir, insan sağlamlığı təhlükə
altına düşür. Q.İ.Sidorenko (1995) və V.P.Kaznaçeyev (2000) qeyd edir
ki, bugünkü ekologiya artıq astanasız, hüdudsuz ekologiyaya keçib,
çoxlu sayda toksikantlar güclü toksiki effekt kəsb edib, ətraf mühitin
geniş aspektdə yaranan neqativ təsirləri nəticəsində astana
hüdudunu itirmiş yeni ekzo və endoekologiyaya intişar tapıb və
hökmranlıq edir. Ekoloji böhranların və təbii fəlakətlərin təsir

64

İnsan ekologiyası

diapazonunu genişləndirən başlıca amillərdən biri də kapitalın
qlobalizasiyası və transmilli korporasiyaların yaranma prosesinin çox
fəallaşması və dinamik xarakter almasıdır. Müasir insan ekologiyası, bir
qayda olaraq, yer kürəsində həyatın, təbiətin bir hissəsi kimi hər bir
insanın, insan cəmiyyətinin və onun sağlamlığının saxlanması prinsipini
hər şeydən üstün tutur, planetimizdə min illiklər ərzində formalaşan
sivilizasiyalara və mədəniyyətlərə və müasir mədəniyyətlər arası dialoqa
qoşulmağa xüsusi önəmli yer verir, bu prosesi bəşəriyyətin başlıca amalı
kimi dəyərləndirir. Planetimizdə baş verən geosiyasi, sosial-iqtisadi və
etik qeyri-davamlılıq proseslərinin həddindən çox sürətlə, dinamik
surətdə artması nəinki bütün dünya sivilizasiyasının, eləcə də yerdə
həyatın məhv olması ilə nəticələnə bilər. Bununla əlaqədar olaraq, hər bir
insanın qarşısında duran ən ümdə, həyati vacib məsələ bəşəriyyətin
qlobal böhranların qarşısını almaq üçün aşağıdakı prioritet
istiqamətlərdən ibarətdir:

- ekologiyanın iqtisadiyyat, ictimai maraqların şəxsi maraqlar, mə­
nəvi dəyərlərin isə bütün digər mənafelər üzərində üstünlük təşkil etmə­
sini prioritet saymaq;

- insan cəmiyyətinin hər bir üzvünün öz ölkəsinin təbii sərvətlərin­
dən istifadə etməsi və bərabər miqdarda paya və təbii rentaya malik ol­
ma hüququnun reallığa çevrilməsi.

XX əsrdə texnikanın və sənayenin çox sürətli inkişafı, insan cəmiy­
yətinin təbii ətraf mühitə neqativ təsirləri və landşaftların kəskin sürətdə
dəyişilməsi yer kürəsində özünün pik nöqtəsinə çatan və arealı gündən -
günə daha da genişlənən qlobal ekoloji problemlərə ciddi zəmin yarat­
mışdır. Ekoloji tarazlığın ağlasığmaz dərəcədə pozulması artıq elə bir dö­
zülməz həddə çatmışdır ki, insanın həyatı və sağlamlığı, eləcə də Yer
üzərindəki bütün canlı aləmin mövcudluğu böyük təhlükə ilə üz - üzə gə­
lib. Antropogen fəaliyyət və təsirlərin güclənməsi, təbii sərvətlərdən
qeyri - rasional istifadə edilməsi, şəhərsalmanın dinamik yüksələn xətlə
inkişafı, milanizasiya, superurbanizasiya və s. litosferdə, hidrosferdə, at­
mosferdə, həmçinin canlı materiyada qlobal ekoloji problemlər törətmiş
və disbalans yaratmışdır. Hazırda planetimizdə ardı-arası kəsilməyən
ekoloji kataklizmlər bütün bəşəriyyətin çox ciddi təlatümünə səbəb ol­
muş, nüfuzlu beynəlxalq təşkilatların hamısını narahat etməyə başlamış­
dır. Məşhur Britaniya iqtisadçıları Adam Smit (1723 - 1790) və Devid
Rikardo (1772 - 1823) sübut etmişlər ki, insan cəmiyyəti sənayenin elə
bir inkişaf səviyyəsinə çatmışdır ki, təbiətin imkanları tükəndiyindən
gələcək iqtisadi inkişaf o qədər də səmərəli olmayacaqdır. Həqiqətən
də mövcud ekoloji durumun hazırkı dinamika ilə davam etdiyi təqdirdə

65

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

bəşəriyyəti, Yer kürəsinin bütün canlı aləmini (flora və faunasını) çox
ciddi problemlər gözləyir. Bəşəriyyət biosferdə harmoniya yaradan
estafeti öz üzərinə götürməlidir: insan - təbiət - cəmiyyət. BMT-nın Rio-
de-Janeyro konfransında (1992) bəyan edildi ki, Bəşəriyyətin qlobal
ekoloji böhran və təbii fəlakətlərdən xilas olmasının yeganə çıxış yolu
onun noosfer inkişaf yoluna keçməsindədir. Həmin konfrans aşağıdakı
deviz altında keçirilmişdir: “Ətraf mühit və inkişaf, XXI əsrin
gündəlik məsələsidir.” İnsan ekologiyası elminin təşəkkül tapmasında
və dinamik inkişafında həmin konfransın olduqca böyük təkanverici rolu
olmuşdur. Konfrans planetimizin ekoloji situasiyasının aşağıdakı prioritet
istiqamətlərinə daha önəmli yer vermiş və onların həllinin bəşəri,
planetar və qlobal xarakter kəsb etməsini gündəmə gətirmişdir:

- yerin bioloji müxtəlifliyinin kəskin sürətdə məhv olması (XXI
əsrin 1-ci yarısında 30-50 % məhvi gözlənilir ;

- dünyada təbii ərazilərin saxlanma əmsalının həddindən artıq
azalması. Belə ki, həmin əmsal ABŞ-da 4% təşkil edir, Yaponiya,
Almaniya, Koreya və s. ölkələrdə isə sıfıra bərabərdir. Ən yüksək
göstəriciyə isə Rusiya Federasiyası malikdir (45%);

- təsərrüfat əhəmiyyətli, yararlı torpaq sahələrinin və onların
məhsuldarlığının çox azalması və çoxlu sayda ərazilərin səhralaşması;

- su hövzələrinin çirklənməsinin sürətlənməsi;
- dünya okeanı (okeanlar, dənizlər, göllər, çaylar), kosmik fəza və

atmosfer havasının antropogen çirklənmələrin qlobal daşıyıcılarına (nəql
edicilərinə) çevrilməsi;

- biokimyəvi tsikllərin və tənzimləmələrin pozulması;
- insanın və heyvanların genetik fondunda mutagenez prosesinin

“partlayışla inkişafı”;
- bazar iqtisadiyyatı və kapitalist bazar sivilizasiyasının iflasa uğra­

ması və böhranı.
Konfransda gedən diskussiyalar sübut etdi ki, yaxın gələcəkdə

bəşəriyyətin ətraf mühitə və təbii sərvətlərə münasibətində çox ciddi və
dinamik pozitiv dəyişikliklər həyata keçirilmədiyi təqdirdə davamlı
inkişafa keçid yalnız sözdə mövcud olacaqdır. Məşhur ekoloq
H.H.Moiseyev antropogen fəaliyyət və təsirlərin təbii ətraf mühitə və
onun amillərinə (litosferə, hidrosferə, atmosferə, flora və faunaya)
təsirinin neqativ fəsadlarının kulminasiya nöqtəsinə çatdığını və
bəşəriyyət üçün çox ciddi problemlərə çevrildiyini nəzərə alaraq
yazmışdır: “Əgər insan təbiətlə münasibətlərində müvafiq pozitiv
açar əldə edə bilməzsə, onda onu məhv olmaq təhlükəsi gözləyir”.
İnsan ekologiyasının tədqiqat obyekti insanın həyatı ilə ətraf mühitin

66

İnsan ekologiyası

qarşılıqlı əlaqəsi, əsas məqsədi isə adamların sağlamlığını və normal
ömrünü qoruyub saxlamağa xidmət etməkdir. Materiyanın başqa canlıları
kimi insan da mühitlə funksional vəhdətdə mövcuddur və mühitin
şəraitinə uyğunlaşır. Onun mühitə uyğunlaşması (proqressiv və reqressiv)
nəslə keçir və ünsiyyətdə möhkəmlənir. Ona görə adamların sağlamlığını
və normal ömrünü təmin edən tədbirlər sistemi insan ekologiyasının
diqqət mərkəzində durur. İnsan dibiont orqanizmdir, onun fərdi in­
kişafının 280 günü daxili mühitdə (ana bətnində), qalanı isə ətraf mühitdə
(hava-quru mühitində) keçməklə əsas fəaliyyət meydanı aqroeko-
sistemlərdən (kənd təsərrüfatı sahələri) və urbanoekosistemlərdən (şə­
hərlər və sənaye mərkəzləri) ibarətdir. Aqroekosistemlər və urba­
noekosistemlərdən başlayan insan fəaliyyəti ətraf mühitin hamısına
(suya, torpağa, havaya və canlılara), hətta kosmosa da təsir edir. İnsan
ekologiyasının əsas tədqiqatları 3 istiqamətə yönəldilir:

- insanın abiotik və biotik amillərə və onların əmələ gətirdiyi
yaşama şəraitinə münasibəti;

- insanın ətraf mühit ilə qarşılıqlı əlaqəsinə mənfi təsir edən
əmək fəaliyyəti;

- insanın artıq süni olaraq dəyişdirilmiş ətraf mühitin təbii
mühitə mənfi təsirinin öyrənilməsi.

İnsan ekologiyasının əsaslan hamı üçündür, indi həqiqətən hamı
müəyyən mənada ekoloq olmalıdır. Yalnız bu yolla bəşəriyyət özünü
ekoloji partlayışlardan xilas edə bilər. Unutmaq olmaz ki, ekologiyanın
tətbiqi sahəsində uğurlar hər şeydən əvvəl cəmiyyətin quruluşundan,
hüquqi dövlətin inkişaf səviyyəsindən asılıdır. İnsanın ətraf mühitə
təsirini optimallaşdıran hüquq normaları olmayan cəmiyyətdə
ekologiyanın tətbiqindən danışmağa dəyməz. Təbiətdə «hər şey insan
üçündür» prinsipi düzgündür, lakin bu prinsipdə insan bütövlükdə və
həmişəlik nəzərdə tutulur. İnsanın bir-iki, hətta bir neçə nəslinin
xoşbəxtliyini gələcək nəsillərin bədbəxtliyi hesabına qurmaq huma­
nizmlə bir yerə sığmır, insanı insan edən isə onun humanizmidir.
İnsandan başqa heç bir bioloji növün fərdləri bir-birinin qayğısını
təmənnasız çəkmək dərrakəsinə (altruizm) malik deyildir. Bunu edən
yalnız kamil insan növünün fərdləri, yəni müasir insanlardır (Homo
sapiens). Xəstələnmiş adamı müalicə etmək vacibdir, lakin sağlam
adamın xəstələnməsinin qarşısını almaq daha vacibdir. İnsan ekologiyası
ikinci şərtə əməl etməyin yollarını axtarır, elmi əsaslarla tədqiq edir.
İnsan ekologiyası onun həyatının bütün sferalarını və fəaliyyət növlərini,
ətraf mühitlə vəhdətini və ona təsirini əsasən insan ekosistemləri
dairəsində öyrənir. İnsan ekosistemi təbiətin antropogen təsirə məruz

67

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

qalan və deqradasiyaya uğrayan, deformasiya olunan hissəsidir.
Çünki insanın əsas həyat fəaliyyəti onun məskunlaşdığı ərazilərdə, xü­
susilə sənaye şəhərlərində mövcuddur. Müasir insan ekologiyasının əsas
bazasını bir-biri ilə qırılmaz surətdə bağlı olan 4 əsas hissə təşkil edir:

- antropoekologiyaya giriş;
antropoekologiyanın bioloji aspektləri;
antropoekologiyanın sosial aspektləri;

- tətbiqi antropoekologiya.

2.2. İnsan ekosistemləri. Bəşəriyyətin inkişafının bütün dövrlə­
rində insan amili Yer kürəsini ekoloji durumunun neqativ istiqamətdə də­
yişilməsində və disbalansın yaranmasında ən aparıcı rol oynamışdır. Tə­
biətdə baş verən bütün dəyişikliklər məhz antropogen fəaliyyət və təsirlər
nəticəsində yaranmışdır. İnsan amili təbiətdə dəyişikliyə məruz qalan
ekosistemlərdə xüsusi rol oynamış, beləliklə də insan ekosistemi anlayışı
təşəkkül tapmışdır. İnsan ekosistemi - insanın mövcud olduğu, fəaliyyət
göstərdiyi, bioloji növ müxtəlifliyinin müxtəlif növləri (heyvanlar, bitki­
lər və s.), eləcə də cansız materiya ilə ünsiyyətdə olduğu biosfer ərazisini
əhatə edir. İnsan ekosistemi, bir qayda olaraq, sosial xarakter daşıyır və
ətraf mühitlə dialektik vəhdət təşkil edir, onunla qarşılıqlı əlaqədə olur.
Bu qarşılıqlı əlaqədə təbii mühit müasir sənaye sivilizasiyası əsasında ya­
ranmaqla, buraya insanın istifadə etdiyi hava, su, istehsalat proseslərində
işlədilən materiallar, yaşayış mənzillərində, fabrik, zavod və müəssisələr­
də istifadə olunan enerji ehtiyatları, «kənd təsərrüfatı» adlanan geobioloji
sistem və ətraf mühit amilləri çərçivəsində insan orqanizmində baş verən
bioloji reaksiyalar aiddir. Ekosistem mahiyyətcə canlı orqanizmlərin və
onları müşayət edən fiziki, kimyəvi proseslərdən ibarət mürəkkəb quru­
luşlu sistemdir. Tərkibində insanın mövcud olduğu ekosistemlər isə
insan ekosistemləri adlanır və insan üçün xüsusi əhəmiyyət kəsb et­
məsinə görə digər xüsusi təbii ekosistemlərdən fərqlənir. Bu ekosis­
temdə dominant bioloji növ məhz insan hesab edilir, yalnız insan
fəaliyyəti ilə determinasiya olunur. İnsan fəaliyyəti bioloji əsasa malik
olmayıb, yalnız insanın tələbatının təmin olunmasının reallaşmasına xid­
mət edən sosial sistemdir. Bu sistem təbii ekosistemləri öz arzularına mü­
vafiq olaraq dəyişdirir. İnsan ekosistemi də təbii ekosistemlər kimi müva­
fiq qanuna və qaydalara uyğun olaraq formalaşır. İnsan ekosistemi 3 əsas
sfera - ətraf mühit, fərdi idarəetmə və siyasi planlaşdırma əsasında tə­
şəkkül tapır (cədvəl 2.1). Burada 1-ci sferanı təbii ətraf mühit, 2 və 3-cü
sferaları isə cəmiyyət adlandırmaq tövsiyə olunur. Ətraf mühit sferası­

68

İnsan ekologiyası

na heyvan və bitkilərin böyümə və inkişafının geobioloji fenomeni, po-
pulyasiyaların və cəmiyyətlərin dinamikası, qidalanma zəncirində mad­
dələrin və enerjinin mübadilə olunması aiddir. Fərdi idarəetmə sferası
təbii ətraf mühitlə bilavasitə əlaqədə olan, proqnozu, fəsadları nəzərə
alınmadan ona təsir göstərən ayrı-ayrı adamların, yaxud təşkilatların dav­
ranışım, ekoloji etikasını ifadə edir. Siyasi planlaşdırma sferası isə cə­
miyyətin siyasi, yaxud iqtisadi siqnalları, məlumatları, proqram və layi­
hələri hazırlamasından ibarətdir.

Cədvəl 2.1.
İnsan ekosisteminin sferaları (S.B.Alekseyev və b., 2002)

Ətraf mühit Fərdi idarəetmə Siyasi
planlaşdırma

Xarakterik
nümayəndələr
i (o cümlədən
təbii fenomen­
lər)

Heyvanlar.
Bitkilər.
Torpaq. Su

Fermerlər.
Balıqçılar. Sənaye
müəssisələri
(sənaye istehsalı).
Ekoloji təşkilatlar

Hökumət.
Beynəlxalq
təşkilatlar.

Xüsusiyyətləri

Bütün
hadisələr təbii
ekosistemlərin
qanunlarına
tabedirlər

Qərar daxili
motivlərlə
müəyyənləşdirilir
və xüsusi
fəaliyyətə
yönəldilir

Qərar daxili
motivlərlə
müəyyənləşdirilir
və başqalarının
fəaliyyətinə
yönəldilir

Xarakterik
proseslər

Xüsusi inkişaf.
Populyasiyalar
arasında əlaqə.
Tabeçilikdə
olan
formasiyalar.
Atmosfer, su,
kimyəvi
proseslər

Yerin istifadəsinə
dair qərar. Kapita­
lın paylanması.
Marketinq qərar­
ları. Heyvanlar və
bitkilərin populya-
siyalarının idarə
edilməsi

Vergilər və pul
subsidiyaları. Cə­
miyyətin müxtəlif
sektorlarının
razılığı. Nizamna­
mə və qaydalar.
Təhsil, siyasət

Nəzəri əsaslar,
elmi qaydalar

Ekologiya.
Tətbiqi fizika,
kimya.
Mühəndislik.

Mikroiqtisadiyyat
Mühəndislik.
Təbabət elmləri.
Biznes.

Makroiqtisadiyyat.
Biznes.
Hüquqi aspektlər.
Siyasi elmlər.

69

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

İnsan ekosisteminin ayrı-ayrı sferalarının subyektləri ümumiləş­
dirilmiş formada aşağıdakı qruplara təsnif olunur (S.V.Alekseyev və b.,
2002):

1. Ətraf mühit sferasının subyektləri:
• Bioloji populyasiyalar
• Populyasiyaların biotopları
• İqlim şəraiti
Əlaqələr:
• Ətraf mühit obyektlərinin vəziyyətinə və qarşılıqlı əlaqəsinə

təsir göstərən amillər.
2. Fərdi idarəetmə sferasının subyektləri:
• İqtisadi fəaliyyəti bilavasitə təbii sərvətlərlə əlaqədar olan fərdi

təsərrüfatçılar və sənaye müəssisələri (fermerlər, balıqçılar, taxta emalı
və dağ-mədən sənayesi və s.).

Əlaqələr:
• Fərdi idarəetmə subyektlərinin fəaliyyətinə təsir edən amillər
3. Siyasi planlaşdırma sferasının subyektləri:
• Qərarların qəbul edilməsi üçün məsul şəxslər
• Təzyiq qrupları (yerli və təbiəti mühafizə edən təşkilatlar)
Əlaqələr:
-Məsul qərarları qəbul edən şəxslərin davranışına təsir göstərən

amillər
Məşhur rus ekoloqu V.P.Kaznaçeyev (2000) insan ekosistemlərinin

qiymətləndirilməsi üçün antropoekonomik yanaşmanın 5 əsas sektoru­
nu və 5 ictimai mexanizmi funksiyalarını təklif etmişdir.

• İnsandan istifadə sektoru - təbii sərvətlərdən, enerji ehtiyatların­
dan, maddi və texnoloji resurslardan istifadə olunmasına, həmçinin insan
əməyinin qiymətləndirilməsinə nəzarəti həyata keçirir.

• Qeydiyyat uçot sektoru - bütün istehsalat və texnoloji
proseslərin təbii ətraf mühiti, sosial, informasiya, demoqrafik mühitin
çirklənmə dərəcəsini müəyyənləşdirir (entropiyanın termodinamik
qanunu), onları rəsmi qeydiyyata alır, proqnozlaşdırır və anti-istehsal
prosesə nəzarət edir, müvafiq monitorinq aparır.

• Transformasiya sektoru - maliyyə, vergi məsələlərinin icra
mexanizminə, beynəlxalq iqtisadi münasibətlərə, sosial normativlərin
hazırlanmasına və realizasiyasına nəzarət edir.

• İnsan kapitalı sektoru - təbii resurslardan insan - istehsalat
prosesi zamanı səmərəli istifadə edilməsinə, insanın optimal yaşayışının
təmin olunmasına, sosial qayğılarının və gələcək nəsillərin istifadəsi üçün

70

İnsan ekologiyası

resursların saxlanmasının həyata keçirilməsinə nəzarət edir.
• Balans sektoru - dövlət idarəetmə orqanlarını və digər maraqlı

tərəfləri monitorinqin nəticəsinə əsasən müvafiq informasiyalar ilə (sahə­
lər, ərazilər, sosial-demoqrafik qruplar üzrə) təmin edir.

Məqsədyönlü sistemlər və insan sistemlərinin öz-özü­
nü bərpa etmə xassəsi. İnsanlar da bioloji müxtəlifliyin digər növlə­
ri kimi heyvanlar, bitkilər, eləcə də cansız təbiət amilləri ilə mütəmadi
olaraq qarşılıqlı vəhdətdə və təsirdə olmuşdur. Bəşəriyyətin, cəmiyyətin
üzvü kimi insan bu ekosistemin ayrılmaz hissəsidir. Artıq 10 min ildən
çoxdur ki, insan cəmiyyəti öz həyatı, yaşayışı naminə yeni ekosistem
formalarını, insan ekosistemlərini formalaşdırmağa və davamlı surətdə
inkişaf etdirməyə başlamışdır. İnsan cəmiyyətinin təbii mühiti
dəyişməklə formalaşdırdığı yeni ekosistemlər çox böyük sürətlə inkişaf
edir. Müasir dövrdə dünyada olduqca geniş miqyaslı dəyişikliklər baş
verir. Adətən ekosistem adı altında müəyyən qanunlar əsasında canlı və
cansız təbiət amillərinin qarşılıqlı təsiri və əlaqələri başa düşülür. Həmin
qanunlara müvafiq olaraq təbiətdə ekoloji, fiziki və kimyəvi proseslər
həmişə dialektik vəhdət formasında baş verir. İnsan cəmiyyəti və ətraf
mühiti bir-birindən təcrid olunmuş formada dərk etmək qeyri-müm­
kündür. Bu baxımdan insan ekosisteminin əsas məqsədi cəmiyyətin
rifahına, həyatının bütün sferalarında onun tələbatının təmin olunmasına
zəmin yaratmaqdan ibarət olmaqla həmin sistemlərin əsas aparıcı qüvvəsi
ilə sosial xarakter daşıyır. Lakin insan ekosistemlərinin təşəkkül tapması
prosesində təbiətin mövcud qanunları çərçivəsindən xaricdə olan və təbii
ətraf mühitin normal ahəngini, landşaftın quruluşunu pozan, ümumilikdə
isə ekoloji duruma neqativ təsir göstərən antropogen fəaliyyətə və
təsirlərə yol verilir. Təbii mühit anlayışı, təbiətin özünə məxsus olan
bütün amilləri, torpaq və su ehtiyatları, atmosfer havası, istehsalat
proseslərində işlədilən materiallar, enerji resursları, geobioloji sistem və
ətraf mühit amillərinə müvafiq adekvat cavab reaksiyaları verən insan
orqanizminin bioloji reaksiyaları və s. əhatə edir. Hazırda təbii ətraf mü­
hitin mühafizəsinin həm nüfuzlu beynəlxalq təşkilatların, həm də bütün
dünya alimlərinin diqqətini cəlb edən və ən prioritet problem sayılan
məsələ olmasına baxmayaraq, təbii ərazilərin və landşaftların normal
ahənginin pozulması get-gedə daha geniş vüsətlə insan cəmiyyəti
tərəfindən davam etdirilir. Bunun əsas səbəbi isə insan cəmiyyətinin get-
gedə artan sosial-iqtisadi tələbatının ödənilməsi məqsədilə şəhərlərin
ərazisinin çox sürətlə genişlənməsi, bəzi çox milyonlu əhaliyə malik olan
iri şəhərlərin birləşməsi, urbanizasiya, superurbanizasiya, mərkəzi şəhər­

71

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

lərdə fabrik, zavod, digər sənaye və emal müəssisələrinin geniş inkişaf
tapması və s., kənd əhalisinin şəhərlərə miqrasiyasına zəmin yaratması və
s. hesab olunur. İnsan ekosistemlərinin təşəkkül tapması və formalaşma­
sının əsas səbəbi inkişaf etmiş iri və mərkəzi şəhərlərdə makro və mikro
infrastrukturların, sənaye obyektlərinin, xarici firma və şirkətlərin inkişa­
fına geniş yol verilməsidir. İnsan ekosistemlərinin dinamik inkişafına tə­
kan verən başlıca amillərdən biri də dünyanın inkişaf etmiş ölkələrinin
əksəriyyətində universitetlərin, akademiyaların, institutların, kolleclərin
çoxunun mərkəzi sənaye şəhərlərində fəaliyyət göstərməsidir. Urba­
nizasiya, superurbanizasiya, meqapolislər, konurbasiyalarm dinamik
yüksələn xətlə inkişaf etməsi ətraf mühitin, xüsusilə litosferin,
hidrosferin və atmosferin çox güclü surətdə tullantılarla çirklənməsinə
səbəb olan ən başlıca amillərdir. Bu qlobal çirklənmə isə planetimizdə
ekoloji fəlakət və kataklizmlərin arealını daha da genişləndirir, kəskin
iqlim dəyişmələrinə güclü təkan verir. Əlbəttə, insan cəmiyyətinin
həyatın bütün sferalarmdakı tələbatı optimal surətdə təmin olunmalı və
onun davamlı, dayanıqlı inkişafı əsas prioritet kiırıi dəyərləndirilməlidir.
Lakin insan ekosistemlərinin inkişafı prosesində təbiətə, onun sər­
vətlərinə, təbii ətraf mühit amillərinə hədsiz dərəcədə diqqətlə yanaşmalı,
neqativ fəsadlar törədən antropogen fəaliyyət növlərinə yol verilməməli,
bumeranqın qarşısı alınmalı, tullantıların idarə edilməsi daimi dövlət
nəzarəti altında olmalı, təbii sərvətlərdən rasional istifadə olunmalı və
bəşəriyyətin gələcək nəsilləri üçün nəzərdə tutulan ehtiyatlara
toxunulmamalıdır. İnsan ekosistemlərinin inkişaf etdirilməsi proseslərin­
də təbiətə bütün bəşəriyyətin ümumi yaşayış, mövcudluq məkanı və evi
kimi münasibət göstərilməli və onun tamlığı, qismən də olsa qorunub
saxlanmalıdır. C.E.Xatçison və onun şagirdi Q.T.Odumun elmi tədqiqat­
ları nəticəsində biologiyada ekosistem əlaqəyə malik olan sistem kimi
formalaşmağa başladı.

Sistemli yanaşma konsepsiyası elmin digər, xüsusilə sosial
sahələrinə də nüfuz etdi. Bu konsepsiyaların əsasını sosial, ekoloji və
texniki sistemlərin prinsip etibarı ilə oxşar olması və bilavasitə mühəndis
fəaliyyəti ilə idarə edilməsi təşkil edir. Həmin illərdə texnokratik ideyalar
daha dinamik sürətlə inkişaf etməyə və elmin bütün sahələrində geniş
inhisar tapdı. Kibernetikanın praktiki nailiyyətləri sübut etdi ki,
idarəetmənin ekosistemdən başlamış ictimai inkişaf proseslərinə qədər
bütün sahələrdə tətbiqi mütləq mümkün haldır. Müasir dövrün
texniksizmi təbii mühiti elmi-texniki tərəqqinin başlıca mənbəyi kimi
qəbul edən antroposeptrist mövqeyinə əsaslanır. Elmi-texniki tərəqqinin
kriteriləri əsasən insanın bütün inkişaf edən həyat səviyyələrini ifadə

72

İnsan ekologiyası

edir. Texnisizm ideyasının təsiri nəticəsində industrial və postindustrial
cəmiyyətlərin ümumi inkişafının əsas istiqamətləri formalaşmışdır. Bu
prosesdə elmi-texniki tərəqqinin rolu real faktdır. Lakin bəşəriyyətin
atom epoxasına daxil olması, planet əhalisinin çox sürətlə artması,
şəhərlər, qəsəbələr, yollar və sənaye müəssisələri tərəfindən təbii ətraf
mühitin sahələrinin zəbt olunması təbiətin deqradasiyasına, flora və fauna
növlərinin seyrəlməsinə, bəzilərinin isə nəslinin kəsilməsinə səbəb olub.
Yaponiya üzərində nüvə bombasının partlaması, nüvə və hidrogen
sınaqlarının keçirilməsi, AES-lərdə qəzaların baş verməsi Yerin ümumi
radioaktiv fonunun yüksəlməsi ilə nəticələnib. Radioaktiv tullantıların
basdırılması ətraf mühitə daha güclü neqativ təsir göstərən amil sayılır.
Köhnə, primitiv istehsal üsullarının daha geniş tətbiqi də ekoloji
vəziyyətin olduqca kəskin surətdə pozulmasına səbəb oldu. Dənizlərin
dibindən neftin çıxarılması, onun nəhəng tankerlərlə bir ərazidən digərinə
daşınması, bu zaman baş verən qəzalar daha yeni bir ekoloji faciə-dünya
okeanının neft və onun məhsulları ilə çirklənməsi problemi-yaratdı.
Şəhərlərin kanalizasiya borularının və sənaye müəssisələrinin çirkab
sularının axar su mənbələrinə qarışması təbii ətraf mühiti daha çox
çirkləndirməklə onların tərkibindəki patogen agentlər (bakteriyalar,
viruslar, parazitlər, helmintlər və onların süfrələri), zəhərli kimyəvi
birləşmələr, ağır metallar və s. insan sağlamlığı üçün yeni təhlükə
mənbələri yaratdı. Avtomobil nəqliyyatının sayının qəflətən həddindən
çox artması, sənaye müəssisələrinin törətdiyi tüstü, toz, zəhərli və
radioaktiv birləşmələr həm iri şəhərlərin, həm də onların yaxın və uzaq
ərazilərinin havasını, torpağını və suyunu zəhərlədi. İnsanın kosmosu
fəth etməsi, oraya göndərilən süni peyk və raketlər, aparılan tədqiqatlar
nəinki Yer səthini, eləsə də bütünlükdə kosmik fəzanı çox güclü
çirkləndirdi. Hazırda kosmik məkanda 800-dən artıq süni peyk və
raketlər fəaliyyət göstərir (halbuki həmin məkanı tədqiq etmək üçün cəmi
20 ədəd süni peyk kifayət edər), bu isə kosmosun kənardan müşahidəsi
zamanı tozlu, dumanlı formada görünməsinə zəmin yaradıb. Qeyd olunan
bütün bu proseslər təbiətə antropogen təsirləri daha da gücləndirdi,
insanın həyat fəaliyyətini, mühitini hədsiz dərəcədə pisləşdirdi, son
məqamda isə ağır zərbə alan yenə də insanın özü oldu və onun
sağlamlığına güclü neqativ təsirlər göstərildi. Bütün bunlar isə
ekologiyaya münasibəti tamamilə dəyişdirdi. Nəhayət ki, bəşəriyyət hiss
etdi ki, artıq biosferin imkanları olduqca tükənib, məhdudlaşıb, əvvəlki
sivilizasiyalar davam edərsə, dəyişilməzsə, onda bütün canlı aləmin,
həmçinin planetdə həyatın özünün məhv olması təhlükəsi gözlənilir.
Müasir dövrdə insan cəmiyyətinin təbii ətraf mühitlə qarşılıqlı əlaqəsi

73

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

prosesində yaranan problemlərin geniş və hərtərəfli öyrənilməsi, tədqiqi
və müvafiq mübarizə tədbirlərinin hazırlanmasında ən önəmli fəaliyyət
“Roma klubu” tərəfindən həyata keçirilib. Belə ki, 1968-ci ildə İtali­
yanın FIAT avtomobil konserninin vitse-prezidenti Aurelio Peççer
müxtəlif ölkələrdən dəvət olunan politoloqların, sosioloqların, bioloqla­
rın, genetiklərin, menecerlərin və iqtisadçıların iştirak etdiyi beynəlxalq
konfrans keçirmiş və burada beynəlxalq tədqiqat mərkəzi “Roma klubu”
təsdiq olunub. Bu kluba Yer planetinin təbii resurslarının vəziyyətinin
müayinəsi olunması və ekoloji problemlərin həlli üçün rasional təkliflərin
hazırlanması tapşırığı verilib. İlk məruzə ABŞ-ın Massaçusets
Texnologiya İnstitutunun məşhur alımı D.Medouz başda olmaqla alimlər
qrupu tərəfindən hazırlanıb. Bu məruzə ilk dəfə “Artımın sərhədləri”
(1972) adlı kitabda şərh olunub. Məruzədə elmi əsaslara istinadən
göstərilib ki, əgər əhalinin artım tempi, təbii resurslardan istifadə
olunması və yeyinti məhsullarının istehsal səviyyəsi mövcud vəziyyətdə
davam edərsə, dəyişilməzsə, onda Yer planetində artımın sərhədləri
yalnız 100 il davam edə bilər və finala çatar. Bu halın baş verdiyi
tədrisdə dünyada əhalinin sayı kəskin surətdə yenidən azalacaq və sənaye
istehsalı olduqca aşağı səviyyəyə çatacaq. Məruzədə təklif olunub ki,
həmin böhran vəziyyəti mütləq aradan qaldırılmalı və Yer planeti
sisteminin “artım sərhədləri”nin qarşısı alınmalıdır. Beləliklə, “Roma
klubu”nun fəaliyyəti dünyanın bütövlüyü, və xalqların ümumi asılılığı
haqqında yeni ekoloji təfəkkürünün yaranmasının və müasir ekoloji
cəmiyyətin formalaşmasının ilk təməlini, başlanğıcını qoydu və
siyasətçilərin də fəaliyyətində öz əksini tapmağa başladı. Bu gün ekoloji
problemlərin həllinə hər ölkənin və regionun milli təhlükəsizliyi
baxımından yanaşılır. Dünya ölkələrinin əksəriyyətində ekoloji
təhlükəsizlik üçün əməli fəaliyyətə başlanılıb. Ekoloji təfəkkürlər, artıq
hazırda davamlı inkişafın ən başlıca atributuna çevrilib. Rus alimi
N.N.Moiseyevin yeni ekoloji təfəkkürünün yaranmasında və
formalaşmasında çox böyük xidmətləri olub. O, çoxillik işlərinin
nəticəsinə əsaslanaraq biosferin inkişafına həsr olunan orijinal baxışlar
sistemini formalaşdıraraq onu ’’Universal evolyusionizm” adlandırıb.
1922-ci il Braziliyanın Rio-de Janeyro şəhərində keçirilən beynəlxalq
konfransda qeyd edildi ki, bəşəriyyətin qlobal ekoloji böhranlardan
yeganə çıxış yolu noosferə keçilməsindən ibarətdir. “Noosfer - hərfi
mənada biosferin inkişafının ən ali mərhələsi olub, “fikirləşən
təbəqə”, ağıl, zəka, dərk etmə sferası (kürəsi) mənasını verir, dərra-
kəli insanın fəaliyyətinin inkişafın əsas aparıcı amilə çevrilməsini
xarakterizə edir” (V.İ.Vemadski, 1944).

74

İnsan ekologiyası

2.3. İnsan ekologiyasının yaranma tarixi, başqa elmlərlə
əlaqəsi və elmlər sistemində mövqeyi

İnsan ekologiyası müstəqil elm sahəsi kimi gənc olmaqla onun
sinonimi antropoekologiya adlanır və yaranma tarixi 90 il əvvəlki dövrə
təsadüf edir. İnsan ekologiyası anlayışı faktiki olaraq klassik ekologiya
(bioekologiya) ilə, demək olar ki, eyni vaxtda yaranıb. “İnsan ekolo­
giyası” və “sosial ekologiya” terminləri ilk dəfə olaraq 1921-ci ildə
ABŞ-ın Çikaqo Universitetinin sosioloqları R.Park və C.B.Berce
tərəfindən əhalinin əxlaqı və şəhər mühiti öyrənilən zaman təklif olunub.
Ekoloji yanaşma əsaslı surətdə ilk dəfə olaraq coğrafiya üzrə Fransada
nəşr olunan seçilmiş əsərlərdə, xüsusilə Pol Vidal de lya Blaşın (1922)
“İnsan coğrafiyasının prinsipləri” və Bryunun (1925) “İnsan coğra­
fiyası” adlı əsərlərində ətraf və şərh olunub. Bu aspektdə sonrakı illərdə
fransız alimi M.Coppe daha önəmli, 3 cildlik “İnsan coğrafiyasının
əsasları” adlı fundamental əsər yazıb. Əsərin I cildi ikinci bir adla
“İnsan ekologiyası oçerkləri” nəşr olunub və burada göstərilib ki, İnsan
coğrafiyasının birinci vacib məsələsi insanı onu əhatə edən xarici
ətraf mühit amillərinin qıcıqlarına qarşı kompleks cavab reaksiyası
verən canlı orqanizm kimi öyrənmək lazımdır. İnsan ekologiyasının
müasir mərhələsi təbiətşünaslıq, təbabət, baytarlıq təbabəti, sosiologiya,
fəlsəfə, İKT, nanotexnologiya və s. elmlərin məşhur alimlərinin bu elmin
müxtəlif aspektlərinin öyrənilməsinə inteqral surətdə cəlb edilməsi ilə
səciyyələnir. U.Foqt “Yaşamağa doğru yol” (1948), U.L.Tomas “Yerin
mənzərəsinin dəyişilməsində insanın rolu” (1956), P.Kapson “Sakit
bahar” (1962), Donella və Denis Medouz müəlliflərlə birlikdə “Artımın
həddi” (1972) əsərlərində insan ekologiyasının əsas müddəaları barədə
məlumatlar verib. Rus alimi A.P.Avtsın fundamental monoqrafiyasında
(“Coğrafi patologiyaya giriş”, 1972) insan ekologiyasının bəzi
məsələlərini şərh edib. İnsan ekologiyasının inkişafında ən prinsipial
mövqe V.P.Kaznaçeyevin “İnsan ekologiyasının nəzəri və praktiki
oçerkləri” (1983) adlı fundamental əsərinə məxsusdur. Ekologiyanın və
antropoekologiyamn inkişafında N.F.Reymersin (1931-1993) olduqca
böyük xidmətləri olub. O, qeyd edib ki, “böyük ekologiya”nı təşkil edən
fənlər arasında insan ekologiyası ən birinci yerdə durur. Onun
fikrincə “insan ekologiyası ekologiyanın bioloji sahəsini sosial-
demoqrafık və təsərrüfat-texnoloji sahələri ilə birləşdirən möhtəşəm
bir körpüdür”. N.F.Reymers “Bəşəriyyətin yaşamasına etibarlar:
konseptual ekologiya” (1992) adlı əsərində yazmışdır: “Düşünülməmiş
texnika təbiəti, biosferi məhv edir, insana güclü təzyiq göstərir,

75

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

torpağı korlayır. İnsanı məhv edən his, qurum-smoq, ozon dəliyi-
ekranı və XX əsrin taunu sayılan QİÇS (SPİD) buna ən əyani
sübutdur. Planetlə münasibətdə insana dərin bilik və müdrik ehtiyat­
lılıq lazımdır. Onlar-ekologiyanın simvoludur. Təbiətdən səmərəsiz
istifadə əsri artıq geridə qaldı. Təbiət yaradıcı, doğma münasibət tə­
ləb edir”. Keçmiş SSRİ məkanında ilk dəfə olaraq insan ekologiyası ter­
mini 1974-cü ildə “Coğrafi aspektlərin və insan ekologiyasının nəzə­
riyyəsi və metodikası” adlı konfransın eyni adlı külliyyatının üz qabı­
ğında şərh olunub. 1987-ci ildə SSRİ EA-nm yaratdığı ekoloji komis­
siyanın tərkibində “İnsan ekologiyasının problemləri, kurort və rek­
reasiya resurslarının rasional istifadəsi” seksiyası yaradıldı. Bu elm
rəsmi olaraq 1989-cu ildə SSRİ EA-da isan ekologiyası üzrə keçirilən
ümumittifaq müşavirəsində etiraf olundu. Akademik V.P.Kaznaçayevin
rəhbərlik etdiyi “İnsan ekologiyası” İnstitutunun kollektivi bu yeni elm
sahəsinin formalaşması və inkişafı üçün olduqca təqdirəlayiq və tarixi
əhəmiyyətli tədqiqat işləri aparıb və böyük elmi nailiyyətlər, uğurlar əldə
edib. V.P.Kaznaçayev insan ekologiyasına xüsusi tərif verib: “İnsan
ekologiyası - xalqla (populyasiya ilə) ətraf sosial və təbii mühitin
qarşılıqlı əlaqəsini öyrənən kompleks elmi və elmi-praktiki tədqiqat­
ların istiqamətindən ibarətdir. Bu elm insanın və bəşəriyyətin ətraf
kosmoplanetar mühitlə qarşılıqlı əlaqəsinin sosial və təbii
qanunauyğunluqlarını, əhalinin inkişaf problemlərinin, sağlamlığı­
nın və iş qabiliyyətinin saxlanmasının, insanın fiziki və psixoloji im­
kanlarının təkmilləşdirilməsinin öyrənilməsi ilə məşğuldur”. Rusiya­
da insan ekologiyası kafedrası ilk dəfə olaraq 1993-cü ildə “Beynəlxalq
Müstəqil Ekoloji-Politoloji” Universitetində təşkil olunub. Beləliklə, əgər
XX əsrin əvvəllərində bioloji ekologiya və insan ekologiyası elmi elita
çərçivəsində özünün vahid, sərbəst üsulları ilə seçilən müstəqil elm, elm
sahəsi kimi qəbul edilməsə də, artıq keçən əsrin 50-ci illərindən başlaya­
raq onların hər ikisi fundamental istiqamətlər kimi etiraf olunmağa və da­
yanıqlı surətdə dinamik olaraq formalaşmağa başladı. Lakin etiraf etmək
lazımdır ki, bioekologiya və insan ekologiyası elmlərinə vahid prizma
çərçivələrində yanaşmanın ən başlıca səbəbi yeni elm sahəsinin - kiber­
netikanın yaranması sayılır. Kibernetik alimlər ilk dəfə olaraq əks əlaqə
ilə birlikdə öz-özünə tənzimlənmə xassəsinə malik olan sistemlər və
sistemli yanaşma konsepsiyasını yaratdılar. Kibernetikanın yaradıcısı
V.Vinerin rəhbərliyi ilə mütəmadi olaraq fənlərarası problemlərə həsr
olunan və müxtəlif elm sahələrinə həsr edilən elmi konfransların
keçirilməsi yeni elmi istiqamətlərin inkişafına çox güclü təkan verdi.
İnsan ekologiyası - insan cəmiyyətinin mənafeyi, onun təbiətə, ətraf

76

İnsan ekologiyası

mühitə münasibətinin dəyişilməsi, təbii resurslardan gələcək nəsillər
üçün ehtiyatın saxlanması, ümumilikdə isə bütün dəyərlərin insan
kapitalına xidmət etməsinə həsr olunan ən mütərəqqi, bəşəri və planetar
elmdir. Onun yaranması və sərbəst elm sahəsi kimi formalaşması insan
cəmiyyətinin məskunlaşdığı mühitin get-gedə daha da pisləşməsi və
sağlamlıq keyfiyyətinin pozulması zərurətindən irəli gəlir. Bu isə həm
insanı əhatə edən xarici mühitin, həm də insanın həyat fəaliyyətinin,
yaşayış tərzinin hərtərəfli və müfəssəl tədqiq edilməsini və alınan
nəticələrə əsaslanan müvafiq mübarizə tədbirlərinin hazırlanmasına
zəmin yaradır. Çox ciddi problemlərin həlli üçün mütəxəssislər çoxlu
sayda elmlərə, xüsusilə insan ekologiyasının əsaslandığı baza fənlərinə
müraciət etmək məcburiyyətində qaldı. İnsan ekologiyası - konkret əra­
zilər çərçivəsində əhaliyə təbii, sosial, ailə-məişət, istehsalat amillərinin,
eləcə də mədəniyyət, adət-ənənə, dini dəyərlərin təsirini, o cümlədən
ekoloji-sosial-demoqrafik (antropoekoloji) proseslərin gedişatını, istiqa­
mətini, onların proqnozunu və hazırlanacaq müvafiq mübarizə
tədbirlərini tədqiq edən elm sahəsidir. Bu məqsədlə tədqiqatçı-ekoloqlar
ilk növbədə öz çətin və çoxsahəli fəaliyyətlərində insan ekologiyasının
əsas məqsədinin - cəmiyyəti insanın həyat, yaşayış mühitinin və
mövcud proseslərin optimallaşdırılmasım təmin edən müvafiq
informasiyalarla məlumatlandırmağın - tədqiqinə xüsusi önəm verir.
İnsan ekologiyasının praktiki vəzifələri - ölkənin bütün ərazilərində
insanın sağlam, ekoloji təmiz, təhlükəsiz və sosial komfort mühit
şəraitində yaşamasının, fəaliyyət göstərməsinin təmin olunmasından
ibarətdir. Bu məsələlərin həllində ən öncül yerdə əhalinin demoqrafik
əxlaqı və onun sağlamlığının pozulması durur. İnsan ekologiyası nəzəri
və praktiki cəhətdən onun qarşılıqlı əlaqədə və vəhdətdə olduğu bütün
elmlərin üsullarından və informasiyalarından geniş istifadə edir. Lakin
burada əsas yeri bioloji təbabət, baytarlıq təbabəti, fəlsəfə və ictimai
fənlər - bəzi demoqrafiya, sosiologiya, regionşünaslıq, regional
iqtisadiyyat, iqtisadi coğrafiya və humanitar tarixi fənlər (ümumi tarix,
etika, estetika, psixologiya, pedaqogika, kulturologiya, etnoqrafiya və
etnik antropologiya, arxeologiya) tutur. İnsanın xarici ətraf mühitlə
qarşılıqlı əlaqəsini Yer haqqında mövcud olan elmlərdən-coğrafiya,
geologiya, geofizika, geokimya, klimatologiya (iqlimşünaslıq), hidro­
logiya, vulkanologiya - istifadə etmədən öyrənmək qeyri mümkündür.
Bu elmlər sistemində təbabət - ümumi gigiyena, tibbi statistika,
səhiyyənin təşkili, epidemiologiya və s. ilə, biologiya isə antropologiya,
genetika, mikrobiologiya, virusologiya, botanika, zoologiya,
torpaqşünaslıq ilə təmsil olunur (şəkil 2.1). Antropologiyada təbabətin və

77

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

səhiyyənin tarixi, bioloji əsasları, klinik təbabət, yoluxucu (infeksion və
invazion) və yoluxmayan daxili xəstəliklərin epidemiologiyası, ümumi,
kommunal və sosial gigiyena, ətraf mühitin, qidalanmanın və
radiasiyanın gigiyenası, epizootologiya, ümumi populyasiya, ekoloji
genetika, anomaliyalar, teratogen və irsi xəstəliklər, ekoloji fiziologiya,
immunologiya, allergelogiya, diyetologiya, ekoloji və narkoloji tok­
sikologiya, radioekologiya, biokibemetika, gen mühəndisliyi, biotexnolo­
giya və s. elmlərdən də geniş istifadə olunur.

İnsanın həyat fəaliyyəti proseslərinin texnogen faktorların gündəlik
və daimi təzyiqi altında olduğu sənaye rayonlarında tədqiqatlar
aparılarkən həmin ərazidə ən çox inkişaf etmiş istehsalın texnologiyası
ilə tanış olmağa xüsusi diqqət və önəm verilməlidir. Qeyd edilən inteqral
elmlərə istinad etməklə aparılan tədqiqatların vasitəsilə müxtəlif, hətta
bir-birindən uzaq olan problemləri də öyrənmək mümkündür. İnsan
ekologiyasının elmlər sistemindəki yerini, mövqeyini əhaliyə mühit
amillərinin təsirin öyrənilməsi sahəsində təyin etmək probleminə, hər
şeydən öncə, fəlsəfi aspektlərin tədqiqindən başlamaq lazımdır. Hazırda
yeni elmi istiqamət - insan fəlsəfəsi - formalaşmağa və inkişaf etməyə
başlayıb. Onun banisi rus alimi İ.T.Frolov (1929-1999) yazmışdır:
bizim dövrümüzdə insan problemlərinin elmi tədqiqatlarında “həm­
sərhəd”, “toqquşma” nöqtələrinin təyin olunması əsas problem sa­
yılır”. Onun fikrincə, insanın problemlərinin öyrənilməsi kompleks elmi
yanaşma- ictimai, humanitar (fəlsəfə, sosiologiya, etika, estetika, peda­
qogika) və təbiətşünaslıq (tibbi, psixofızioloji, genetik) üsulları baxımın­
dan həyata keçirilməlidir. İnsan ekologiyası demoqrafiya elmi ilə hər iki
elmin öyrəndiyi daha önəmli proseslərin (doğum, ölüm, uşaq ölümü,
uzunömürlülük, orta yaş həddi, hər hansı bir regionda əhalinin yaşayış
şəraiti və sağlamlığının mövcud vəziyyəti və s.) tədqiqi ilə məşğul olur.
Ekoloji demoqrafiya, əhali və təbii resurslar, ərzaq, ətraf mühit
problemləri, müharibə, urbanizasiya, əhalinin sağlamlığı və s. problemlər
insan ekologiyası və demoqrafiya elmləri arasında həmsərhəd təşkil edir
və hər ikisinin birgə tədqiqat obyektidir. Bəzi sosioloji problemlər (sosial
qruplar və kollektivlər, etnik və ekoloji icmalar, professional cəmiyyətlər,
həyat tərzi və keyfiyyətinin sosiologiyası, tibb və sağlamlıq sosiologiyası
və s.) insan ekologiyası çərçivəsində öyrənilir.

Bütün antropoekoloji tədqiqatlarda insan ekologiyası iqtisadi elm­
lərlə (dünyanın təbii resursları, ərzaq problemləri, əməyin beynəlxalq ic­
timai bölgüsü, istehsal qüvvələrinin yerləşdirilməsi, iqtisadi rayonlaşdır­
ma, şəhərlərin urbanizasiyası və iqtisadiyyatı, səhiyyənin, ətraf mühitin
mühafizəsinin və rekreasiyanın iqtisadiyyatı) əlaqədar fəaliyyət göstərir.

78

İnsan ekologiyası

Şəkil 2.1. İnsan ekologiyasım başqa elmlərlə əlaqəsi
(B.B.Proxorov, 2007)

Antropoekologiyanın digər həmsərhəd elmlərlə qarşılıqlı əlaqəsi
öyrənilərkən bəzi ən vacib fənlərin - rayon planlaşdırılması və şəhər­
salma - üzərində dayanmaq məqsədəuyğundur. İnsan ekologiyasının
maraqları ilə bəzi tədqiqatların müvafiq bölmələri- rayon planlaşdırılması
və şəhərsalmanın nəzəri və elmi əsasları, rayonların, şəhərlərin, böyük
ərazilərin, yaşayış məntəqələrinin, şəhər aqlomerasiyalarının planlaş­
dırılması və tikinti işlərinin aparılması üst-üstə düşür. Xüsusi fəaliyyət

79

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, A ğ a m i r Həşimov

növlərinin (istirahət, turizm və dövlət təbiət qoruqlarının planlaşdırılması
və tikinti işlərinin aparılması) həyata keçirilməsi prosesində antro-
poekoloqlarla planlaşdırıcılar birgə layihələr hazırlayır. Bəzi tədqiqat­
çıların fikrincə, insan ekologiyası vətəndaş inşaatı ilə paralel surətdə icra
olunur. Hətta fransız arxitektoru P.Leru özünün fundamental və məşhur
əsərini “İnsan ekologiyası: mənzil tikintisi haqqında elmdir” (M.,
1970) adlandırıb. İnsan ekologiyası üzrə aparılan tədqiqatlarda tarixi
üsuldan, eləcə də arxeoloqların, etnoqrafların və etnik antropoloji
mütəxəssislərin işləri ilə məlumatlarından da geniş istifadə olunur.
Etnik antropologiya elmi bioloji və tarixi elmlər arasında keçid təşkil
edir. İnsan ekologiyası üçün tarixi elmlərdən regionların arxeologiyası,
paleoekologiya, insan paleopatologiyası, etnik ekologiya, etnik
antropologiya, müxtəlif ölkə və xalqların etnoqrafiyası xüsusilə böyük
əhəmiyyət kəsb edir və maraq doğurur. Antropoekoloji tədqiqatların
məntiqi nəticəsinə əsasən insan ekologiyası psixologiya ilə geniş
diapazonlu qarşılıqlı əlaqəyə malikdir. Xüsusilə, antropoekoloqları
psixologiyanın əsas sahələri - sosial psixologiya, sosiallaşma prosesləri,
sosial normalar və qiymətlər, siniflərin və daha iri sosial icmaların
psixologiyası, kiçik qrupların psixologiyası, tərəddüd edən (tərəd­
düdlü) əxlaq, etnopsixologiya daha çox maraqlandırır və dəyərləndirir.
İnsan ekologiyasının Yer haqqındakı elmlərlə qarşılıqlı əlaqəsinin öy­
rənilməsi baxımından geodeziya və kartoqrafıya, geofizika, meşəçilik,
meliorasiya, kənd təsərrüfatı, geologiya, torpaqşünaslıq, su təsər-
rüfatçılığı, kosmik yerşünaslığı (Yerin təbii resurslarının aerokosmik
vasitələrlə öyrənilməsi) olduqca böyük maraq doğurur. Bu sistemdə insan
ekologiyası üçün coğrafiya elmi müstəsnalıq təşkil edir. İnsan
ekologiyası üzrə mövcud olan fundamental əsərlərdə, bir qayda olaraq,
əhalinin həyat fəaliyyəti proseslərinin iqlimlə, təbii sularla, torpaq və
bitki örtüyü, təhlükəli təbiət hadisələri ilə biogeokimyəvi situasiyalarla
əlaqədar olaraq, öyrənilməsinə çox geniş yer verilib. Coğrafiyanın bəzi
sahələrinin-tibbi coğrafiya, iqtisadi və sosial coğrafiya, fiziki coğra­
fiya, landşaftşünaslıq, ölkəşünaslıq, hərbi hərəkətlərin teatrlarının
coğrafiyası - insan ekologiyası üzrə aparılan elmi tədqiqatların səmərəli­
liyinin artırılmasında xüsusi əhəmiyyəti vardır. İnsan ekologiyası və
biologiyanın qarşılıqlı əlaqəsinin arealı və diapazonu daha genişdir.
Antropoekologiya üçün biologiyanın populyasiya genetikası, ekoloji
genetika, insanların irsi xəstəlikləri və anomaliyaları, ekoloji fiziologiya,
immunodefısit vəziyyət, allerqologiya, ekoloji toksikologiya, narkoloji
toksikologiya, radioekologiya, biokibemetika kimi sahələrin mühüm əhə­
miyyəti vardır. İnsan ekologiyasının bütün elmi-tədqiqatlarının əsas ba­

80

İnsan ekologiyası

zasını təbabət, xüsusilə insan sağlamlığının ən aparıcı sahəsi sayılan
sanitariya-gigiyena və yeyinti məhsullarının keyfiyyət ekspertizası
təşkil edir. Antropoekologiyada təbabətin ən geniş istifadə olunan
sahələri-təbabət və səhiyyənin tarixi, tibbi biologiya və təbabətin bioloji
əsasları, kliniki təbabət, infeksion və yoluxmayan daxili xəstəliklərin epi-
demiologiyası, ümumi gigiyena, sosial gigiyena, məişətin, ətraf mühitin,
qidalanmanın gigiyenas- və radiasion gigiyena - sayılır.

Gigiyena - tibbi elm sahəsi olub, xarici mühit amillərinin insanın
sağlamlığına, iş qabiliyyətinə, uzunömürlülüyünə təsirini öyrənən, yaşa­
yış yerlərinin, həyat tərzinin və adamların fəaliyyətinin yaxşılaşması isti­
qamətinə yönəldilən normativlərin, sanitariya tədbirlərinin və tələbatların
hazırlanmasını həyata keçirir. Lakin insan ekologiyasma daha yaxın olan
tibb sahəsi sosial gigiyenadır. Sosial gigiyena əhalinin sağlamlığının
dinamikasını, həmin dinamikanı müəyyən edən faktorları aşkarlayan,
insan sağlamlığına müsbət təsir göstərən amillərin inkişafını təmin edən
və mənfi təsirlilərin qarşısını alan ictimai sağlamlıq haqqında elmi
istiqamətdir. Hazırda Tibb Universitetlərində - insan ekologiyasının
sərbəst fənn kimi tədris olunması və elmi-tədqiqat gigiyena institutlarının
insan ekologiyası institutlarına çevrilməsi hər iki fənnin bir-biri ilə çox
yaxın və əlaqədar olduğunu bir daha sübut edir. İnsan ekologiyasının ən
başlıca xüsusiyyəti onun ictimai elmlərə (iqtisadiyyat, sosiologiya, tarix)
və coğrafiya təmayüllü fənlərlə onun çox yaxın olmasıdır. Müasir
gigiyenanın əsas istiqaməti əhalinin sağlamlığının ətraf mühitin
çirklənməsi nəticəsində pozulmasının qarşısının alınmasına yönəldilən
müxtəlif növlü normativlərin və profilaktika tədbirlərinin hazır­
lanmasından ibarətdir. İnsan ekologiyası insanlar arasında baş verən və
ağır fəsadlar törədən təhlükəli yoluxucu (infeksion və invazion)
xəstəliklərdən bəhs edən epidemiologiya və epizootologiya elmlərinin
metodikalarına, texniki priyomlarma çox geniş vüsətlə istinad edir.
İnsan ekologiyası elminin elmlər sistemindəki yeri, mövqeyi haqqındakı
mülahizə və reallıqları yekunlaşdıraraq belə nəticəyə gəlmək olar ki,
antropologiya ilə məşğul olan mütəxəssis və alimlər müxtəlif elm
sahələrində geniş əhatəli və diapazonlu elmi təfəkkürə, elitaya, səriştə və
vərdişə malik olmalıdır. Bununla əlaqədar olaraq avstriyalı bioloq
Lyudviq Fon Bertalanfi (1901-1972) tərəfindən təklif edilən və elmdə
geniş intişar tapan yeni bir elmi istiqamətin - ümumi sistem
nəzəriyyəsinin (ÜSN) yaranması insan ekologiyasının təşəkkülü və
tərəqqisinə çox böyük təkan verdi. Müasir dövrdə tibbidə metodik və
terminoloji baxımdan asan başa düşülən və həddindən çox zəngin olan
yeni terminlərdən - sistemli təhlil, sistemli yanaşma - daha çox istifadə

81

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

olunur. İnsan ekologiyası sahəsində aparılan tədqiqatlarda antropologiya
anlayışına, daha çox üstünlük verilməsi də məhz ona sistemli yanaşmanın
və analizin geniş mənada inteqrasiya olunması ilə bağlıdır.

2.4. İnsan ekologiyasının tədqiqat (müayinə) üsulları
İnsan ekologiyasının dinamik inkişafı elmi və tətbiqi məsələlərinin

həlli üçün onun nəzəri əsasları, metodoloji vəziyyəti və konkret metodik
priyomları formalaşmağa başlamışdır. Antropoekoloji tədqiqatların
nəzəri və praktiki əsaslan digər elmlərin metodlarından, priyomlarından
istifadə edilməsi, onların yenidən işlənib hazırlanması və təkmil­
ləşdirilməsi bazasında qurulub. İnsan ekologiyasının metodik əsaslarının
formalaşması üçün onun insan cəmiyyəti və təbii komplekslərinin
əlaqəsi, qarşılıqlı təsiri prosesində yaranan insan sağlamlığının, de­
moqrafik əxlaqı məkan sistemlərinin (antropoekosistem) qanunauyğun­
luqlarını öyrənən elm sahəsi kimi dərk edilməsi olduqca ümdə məsələ
sayılır. Bu və ya digər antroekosistemin başqa elmlərin məlumatları
əsasında öyrənilməsi prosesində alınan informasiyaları məhz insan
ekologiyasına məxsus olan ideya və priyomlar aspektində interpretasiya
olunması xüsusi və vacib məsələdir. İnsan ekologiyası üzrə elmi və
tətbiqi məsələlərin həlli üçün aparılan tədqiqatlar müxtəlif məkan
səviyyələrində əsasən 3 istiqamətdə - lokal, regional və qlobal - icra
olunmalıdır. Hər bir səviyyə üçün xarakterik kartoqrafik mənbələrə
əsaslanan kartoqrafik miqyas və yekun müayinələrin nəticələrinin
kartoqrafik tərtibatı aparılmalıdır. Antropoekoloji problemlərin
tədqiqatları, bir qayda olaraq insan ekologiyası bazasının formalaşmasına
xidmət edən kompleks üsullar və informasiyalar toplusundan istifadə
etməklə həyata keçirilir. Bu üsullar arasında - qiymətləndirmə,
modelləşdirmə, kartoqrafiyalaşdırma, rayonlaşdırma, sistemli
yanaşma və proqnozlaşdırma - xüsusi əhəmiyyət kəsb edir. Həmin
tədqiqat üsullarını həm antropoekoloqlar, həm do müvafiq profillərin
tədqiqatçıları və mütəxəssisləri icra edə bilər. İnsan ekologiyası üzrə
mütəxəssislər mütəmadi olaraq toplanan informasiyaların və onun
vepifikasiyasınm (nəticələrin yoxlanması) analiz və sintezini həyata
keçirir və alınan nəticələrin təqdim edilmə formasının düzgün
seçilməsinə böyük üstünlük verir. Statistik materialların müasir vəziyyəti
və ərazilərin öyrənilməsi dərəcəsi insan ekologiyasında tədqiq olunarkən
qiymətləndirmə çox böyük rol oynayır.

Qiymətləndirmə - insanın məskunlaşdığı məkanın və şəraitin
səviyyəsinin müəyyən olunması üçün insan ekologiyasında ən geniş

82

İnsan ekologiyası

yayılan və çox tətbiq olunan tədqiqat üsuludur və lazımı, vacib
informasiyaların alınmasında xüsusi yer tutur. Əgər obyektiv məlumatlar
kəmiyyət (miqdar) etibarı ilə düzgün, yaxud qənaətbəxş deyilsə, onda
tədqiqatçılar qiymət üsuluna istinad edir. İnformasiya olmadan hər hansı
bir tədbirin həyata keçirilməsi qaranlıq otaqda mebelin quraşdınlmasını
xatırladır. Bu baxımdan, qiymətləndirmə - məlum olmayanın məlum
olanla müqayisəsi kimi başa düşülür. Qiymətləndirmə bu və ya digər bir
obyektin analizinin vəziyyətini, keyfiyyətini, səmərəli və obyektiv
olmasını və hazırkı mövcud prosesləri ifadə edir. Lakin bu zaman
qiymətləndirmə proses və ya hadisənin düzgün proqnozlaşdırılmasına,
son məqamda isə onların idarə olunmasına, başqa sözlə, onun
məqsədyönlü istiqamətə yönəldilməsinə əsasən aparılmalıdır. İnsan
ekologiyası çərçivəsində müxtəlif elmlərin inteqrasiyası təcrübəsi gös­
tərir ki, sistemli yanaşma və qiymət prosesinin riyaziləşdirilməsi
bazasında kompleks qiymətləndirmə üsullarının istifadəsinə və geniş­
ləndirilməsinə xüsusi diqqət verilməlidir. İstənilən qiymətləndirmədən
əvvəl aşağıdakılar dəqiq surətdə təyin olunmalıdır:

• nəyi qiymətləndirmək? Müayinə obyektini müəyyənləşdirmək;
• kim üçün qiymətləndirmək? Antropoekologiyada

qiymətləndirmə həmişə insan icmaları üçün aparılır. Ancaq müxtəlif
situasiyalarda aydınlaşdırılmalıdır ki, məhz insan qrupları üçün
qiymətləndirmə aparılır. Qiymətləndirmənin subyektləri - daimi və
müvəqqəti əhali (müvəqqəti və ekspedisiya rejimində işləyənlər, ərazidə
epizodik olaraq yerləşən insan qrupları - turistlər, tədqiqatçılar, geoloji
və arxeoloji kəşviyyatçılar) sayılır;

• hansı məqsədlə qiymətləndirmə? İnsan ekologiyası üzrə
işləmələr sənaye müəssisələrinin, yaşayış kvartallarınm, yeni şəhərlərin,
sanatoriya komplekslərinin tikilməsi üçün proyektlərinin hazırlanması
zamanı antropoekoloji qiymətləndirmə müxtəlif prizmalardan yanaşma
çərçivəsində vahid sistem əsasında həyata keçirilməlidir;

• necə qiymətləndirmək? Qiymətləndirmənin bütün
əməliyyatlarının (proseduraların) alqoritmlərini tərtib etmək və onların
detallarını və konkret yollarını əsaslandırmaq.

Qiymətləndirmənin əsas növlərindən biri - ballarla qiymət vermə
ətraf mühitin mühafizəsi, təbii sərvətlərdən istifadə, əhalinin təbii yaşayış
mühitinin qiymətləndirilməsində, təbabətdə, mühəndis coğrafiyasında və
rekreasiya işlərində çox geniş miqyasda tətbiq edilir. Balları əksər
hallarda çox saylı qiymətləndirmə adlandırırlar. Onun əsas üstünlüyü isə
universallığı, gələcək tədqiqatlarda və işləmələrdə çox münasib və
əlverişli olmasıdır. Artıq zəlzələlər, uçqunlar, partlayışlar, dağıntılar

83

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

zamanı ballar sistemi ilə qiymətləndirmədən istifadə etmək adət halına
çevrilib. Lakin hər hansı bir təbii fəlakətlər və ya hadisələr zamanı
dağıntının gücünün, miqyasının, dərəcəsinin ayrı-ayrılıqda qradasiyasının
xarakteri çox dəqiqliklə qeydiyyata alınmalı və yazılı, əyani surətdə
təsvir olunmalıdır. Qansorucu buğumayaqlıların əhalinin həyat
fəaliyyətinə təsiri ilə əlaqədar olan balla qiymətləndirmə sisteminə aid
bir neçə misala nəzər salaq. İkiqanadlı qan soran həşəratların insana
regional müxtəlifliyini aşkar etmək üçün onların kütləvi hücumunun
müddəti və sayı nəzərə alınır. Qərbi Sibirin müxtəlif regionlarında
ağcaqanadların kütləvi fəallığının müddəti tundrada 30, meşəsəhralıq
rayonlarında isə 115 gün tərəddüd edir. Bu baxımdan rus alimi
İ.V.Konyevanm 1990-cı ildə apardığı tədqiqatlar xüsusi maraq doğurur
(cədvəl 2.2, 2.3).

Cədvəl 2.2.
Qansoran ikiqanadlı həşəratların insana hücumunun
intensivliyi

Say
səviyyəsi

M i q d a r ı ,
ekzemplyar

Qiymət,
balla

Qan sorucular
yoxdur

Bəzən tək-tək təsadüf olunur 1

Aşağı
Tək-tək müşahidə olunur, ayrı-ayrı illərdə
qısa müddətli artma (on və yüzlərlə
nüsxələr) baş verir

2

Müəyyən
qədər

İnsana eyni vaxtda onlarla nüsxələr
hücum edir. 3

Yüksək Maksimal fəallıq dövründə insana eyni
vaxtda yüzlərlə nüsxə hücum edir. 4

Çox yüksək Fəallıq mövsümü ərzində insana eyni
vaxtda yüzlərlə ekzemplyar hücum edir. 5

Gənə ensafaliti, gənə borneliozu və gənə rikketsiozunun keçiri­
ciləri olan iksod gənələrinin insanlara hücumunun təhlükə dərəcəsinin
qiymətləndirilməsində də qansoran ikiqanadlı həşəratlar üçün xarakterik
analoji üsullardan istifadə olunur. Bu zaman iksod gənələrinin miqdarı 1
km marşrutu qət edərkən insana hücum edən gənələrin sayına əsasən
qiymətləndirilir.

84

İnsan ekologiyası

Cədvəl 2.3.
İksod gənələrinin insana hücumunun intensivliyi

Say səviyyəsi Miqdar, ekzemplyar Qiymət
Çox aşağı 1 -dən az 1
Aşağı 1 -dən 10-a qədər 2
Artmış 10-dan 50-ə qədər 3
Yüksək 50-dən 100-ə qədər 4
Çox yüksək 100-dən artıq 5

Gənələrin insanlara hücumları həm onlarm sağlamlığına çox güclü
təsir göstərir, əmək qabiliyyətini azaldır, hətta bəzən ölümlə nəticələnir,
həm də böyük psixoloji və iqtisadi zərərə səbəb olur. İnsanların gənə
ensefaliti və s. xəstəliklərin baş verməsində və geniş yayılmasında
həmin xəstəlik törədicilərini - virusları yayan təbii infeksiya
ocaqlarındakı rezervuar və mənbələrin çox böyük rolu vardır.

Təbii şəraitlərin komfortluğunun qiymətləndirilməsi - mühitin
300-dən artıq olan parametrlərinin analizi ilə əlaqədar olub, onlardan 10-
dan artığı iqlim faktorlarına aiddir, digərləri isə relyefi, geoloji quruluşu,
yeraltı və yerüstü suları, flora və fauna növlərini, regionda təbii yayılan
xəstəlikləri xarakterizə edir. Dağlıq rayonlar üçün isə əlavə olaraq dəniz
səviyyəsindən yüksəkliyi və relyefin quruluşunun fərqli olması dərəcəsini
bilmək xüsusi əhəmiyyət kəsb edir. Əhalinin təbii həyat şəraitinin
qiymətləndirilməsi məqsədilə təbii şəraitin adamların əməyi, sağlamlığı,
məişəti, istirahəti üçün komfortluq prinsiplərindən istifadə olunur.
Komfortluq prinsipi - uzun müddət ərzində adaptasiya olunduğu təbii
mühitin insanların həyat fəaliyyəti üçün əhəmiyyət kəsb edən
parametrlərinin inteqral qiymətləndirilməsinə əsaslanır. Komfortluğa
görə bal sistemi ilə qiymətləndirmə zamanı ərazilər 5 tipə - komfort
(yaşayış üçün əlverişli) - 1 bal, perekomfort (şərti əlverişli) - 2 bal,
hipokomfort (az əlverişli) - 3 bal, diskomfort (əlverişsiz) - 4 bal və
ekstremal (həddindən artıq əlverişsiz) - 5 bal - bölünür. Əlverişsiz sözü
müəyyən mənada nisbi xarakter daşıyır. Çünki müasir tikinti texno­
logiyaları və piryomları şəraitdə geniş miqyaslı inşaat işləri həyata
keçirməyə - “bron sivilizasiyaya” güclü zəmin yaradır. Lakin nəzərə
almaq lazımdır ki, bu zaman ekstremal, yaxud diskomfort təbii
şəraitlərdə “bron sivilizasiyası” olduqca yüksək məbləğə, çox baha başa
gəlir. Bu isə, heç şübhəsiz ki, yalnız inkişaf etmiş qüdrətli dövlətlərə
məxsus olan bir kəmiyyət göstəricisidir.

85

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamır Həşimov

Antropoekoloji taksoniyalaşdırma (rayonlaşdırma). Ərazilərin
antropoekoloji öyrənilməsi, risk faktorlarının təsirindən yaranan
problemli situasiyaların analizi və alman informasiyaların ardıcıllığı üçün
taksoniyalaşdırma - ərazilərin daha kiçik taksonlara - tipoloji və
regional məkan sistemlərinə - bölünməsi üsulu geniş miqyasda tətbiq
olunur. Onun bir neçə növü mövcuddur:

1. Areallaşdırma - ən sadə növ olmaqla müxtəlif məkanlarda və
xəritələrdə hər hansı bir hadisənin, məsələn, gənə ensofalitinin arealını,
yayılmasını xarakterizə edir. Bu zaman ümumi kontura hadisənin (gənə
ensefalitinin) baş verdiyi bütün ərazilər daxil olur.

2. Rayonlaşdırma - fərdi (zaman və məkan) ərazi vahidindən
ibarətdir.

3. Tipologiya - taksonlaşdırma növləri arasında ən öncül yerdə
duran növ olub, ərazi komplekslərinin oxşar cizgilərinə, xüsusiyyətlərinə
əsasən ayrı-ayrı tiplər və siniflərdə birləşməsindən ibarətdir. Hər hansı
bir taksonun ayrılması xüsusi prosedur qaydaya - məkan sistemlərinin
təsnifatına əsasən aparılır.

Antropoekoloji taksoniyalaşdırma əhalinin ümumi sağlamlığı,
ətraf mühitin mühafizəsi, sanitar - epidemioloji nəzarət, sosial-iqtisadi
siyasət, şəhərsalmanın layihələşdirilməsi kimi elmi və tətbiqi xarakterli
qlobal və aktual problemlərin həlli üçün mühüm şərait yaradır. Buna
əyani misal kimi dünyanın ən böyük və sivilizasiyalı şəhəri sayılan
Moskva aqlomerasiyasının tipoloji (bir və ya bir neçə əlamətlərinə görə
oxşar) komplekslərə bölünməsini nümunə göstərmək olar. Moskva
aqlomerasiyası məkanında aydın nəzərə çarpan xeyli ərazi tipləri
mövcuddur:

• sənaye müəssisələrinin əksəriyyətinin mövcud olduğu industrial
rayonlar;

• tikinti (inşaat) müəssisələrinin və əhaliyə xidmət sferaları
şəbəkələrinin - uşaq bağçaları, orta məktəblər, maqazinlər, marketlər,
poliklinikalar və s. - yerləşdiyi “xüsusi rayonlar” adlanan ərazilər;

• mədəni-maarif müəssisələri, dövlət orqanları, vilayət və şəhər
idarələrinin, səfirliklərin məskunlaşdığı mərkəzi rayonlar;

• özünün sənaye müəssisələrinin, mikrorayonlarının və mədəni-
ticarət mərkəzlərinin yerləşdiyi sputnik-şəhərlər; obrazlı formada
istafadə olunan “Moskvanın yüngüllüyü” adlanan şəhərciyi - meşə-park
rayonları.

Moskva bələdiyyələrinin rayonlaşdırılması isə tamamilə başqa
aspektdə yerləşməsi dünya praktikasında ən səciyyəvi, müasir və
sivilizasiyalı xarakter daşıyır. Bu rayonlaşdırılma üsulu mərkəzin

86

İnsan ekologiyası

administrativ (inzibati) idarə olunmasını yüngülləşdirmək, asanlaşdırmaq
məqsədi daşıyır. Bu məqəsdlə şəhər bir neçə dairəyə - Mərkəzi, Şimal-
Şərqi, Cənubi, Cənubi-Qərb və s. - bölünüb. Moskvanın bölünməsinin
digər variantları da mövcuddur. Məsələn, şəhərin təbii tarixi əraziləri
aşağıdakılara bölünür: Kitay şəhər, Zamoskboreçye, Lefortovo,
Medvedkovo, Altuaevo, Belyayovo, Konkovo, Troparevo, Brateyevo,
Çeremuşki və s. Bunlardan başqa Rusiya Federasiyasının bütün
ərazilərində həmçinin aqrar-industrial (sənaye) rayonlaşdırılması da
həyata keçirilib. İnsan ekologiyasının üsulları antropoekoloji
rayonlaşdın İmanın bir neçə variantlarını təmsil edir:

• analitik (komponentli) variant - ərazi yalnız hər hansı bir
əlamətə (məsələn, havanın kükürd dioksidləri ilə çirklənməsinin
intensivliyi) görə bölünür;

• kompleks variant - ərazi bir neçə göstəricilərdən istifadə
etməklə (məsələn, əhalinin havanın çirklənməsi, yaxud polyutantlarla
çirklənmənin yüksək intensivliyi ilə əlaqədar olaraq respirator (tənəffüs)
orqanlarının xəstəliklərinə məruz qalması və ölümün səviyyəsi, kəmiyyət
göstəriciləri müxtəlif sahələrə bölünür;

• sintetik, yaxud inteqral variant - ərazi müxtəlif qrup
göstəricilərin (məsələn, texnogen çirklənmə dərəcəsinin və əhalinin
sağlamlığının səviyyəsinin) birlikdə qiymətləndirilməsinə əsasən ərazinin
bölünməsi. Rayonlaşdırılmamn ən mürəkkəb növü - ərazinin inteqral,
çoxfaktorlu sxem üzrə bölünməsi sayılır. Bu növün ən xarakterik
xüsusiyyəti faktorların çoxluğu, təbiətin komponentlərinin kvantlaşdırıl-
mış qiymətləndirilməsi, təsərrüfat, sosial-iqtisadi situasiya və əhalinin
sağlamlığının əsas meyar kimi qəbul edilməsindən ibarətdir.

Ərazilərin antropoekoloji təsnifatı üzrə Rusiyanın antropoekoloji
rayonlaşdırma sistemi ən xarakterik nümunə sayılmaqla, bu ölkədə
aparılan xeyli prosedur qaydalara əsasən 23 antropoekoloji rayon təsis
olunub. Həmin rayonlaşdırılmamn sxeminin hazırlanması və həyata
keçirilməsi üçün xüsusi olaraq hazırlanan göstəricilərə istinad edilib.

Modelləşdirmə. İnsan ekologiyasında bu üsuldan çox geniş
istifadə etməklə, onun əsas mahiyyətini antropoekoloji prosesləri və
hadisələri imitasiya edən müxtəlif xarakterli modellərin qurulması təşkil
edir. Model - elmi təfəkkürün ən aparıcı və böyük əhəmiyyətə malik
olan alətidir və hər hansı bir şərti obrazı ifadə edir, eləcə də onun analizi
tədqiqatçıya, mövcud olan əyani vasitələrə nisbətən, praktiki olaraq daha
münasibdir və böyük köməklik göstərir. Bu zaman müxtəlif modellərdən
- kartoqrafik, qrafik, riyazi, fiziki - daha çox istifadə olunur.
Coğrafiyada və insan ekologiyasında tematik xəritələrə olduqca önəmli

87

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

yer verilir. Məsələn, “Ətraf mühit və Rusiya əhalisinin sağlamlığı”
(1995) atlası bu baxımdan xüsusi nümunə hesab olunur. Həmin atlasda
Rusiyanın müxtəlif regionlarında ətraf mühitin keyfiyyətini və əhalinin
sağlamlığını əks etdirən 300-dən çox xəritə təmsil edilib. Atlasın hər bir
xəritəsi müəyyən antropoekoloji problemlərin məkan-idarə modeli,
atlasın özü isə bütövlükdə Rusiyanın kifayət qədər əhatə olunan
antropoekoloji modeli kimi qəbul olunub. 1998-ci ildə isə analoji atlas
internetdə (http://www.sci.aha.ru) yerləşdirilib. Kompyuter modelləş-
məsinin ən parlaq nümunəsi kimi ABŞ və sabiq SSRİ arasında
gözlənilən nüvə münaqişəsi modelini misal göstərmək olar. Bu model
akademik N.N.Moiseyevin rəhbərliyi ilə hazırlanmaqla onun əsasında
qlobal fəsadlar proqnozlaşdırılıb: 3 il davam edən “nüvə gecəsi” və onun
nəticəsi kimi bütün planetdə “nüvə qışı”. “Nüvə qışı”nın nəticəsi
bəşəriyyətin mövcudluğunun fetal sonluğu (tamamilə məhvi) ola bilərdi.
Alimlər öz modelinin bəşəri və planetar miqyaslı əhəmiyyətini həm
bütün beynəlxalq təşkilatlara, ictimaiyyətə, həm də hökumətlərə çatdırdı,
ondan ibrət dərsi götürmək üçün müvafık qabaqlayıcı tədbirlərin
görülməsi üçün beynəlxalq miqyaslı həyəcan təbili çaldı və bunun
məntiqi nəticəsi olaraq həmin münaqişənin qarşısı mütləq surətdə,
birdəfəlik alındı.

Yaxşı, əlverişli, “uzaqgörən” model - adekvat real obyektə
modelləşdirilmiş obyektin xassələrini və əxlaqi keyfiyyətlərini istifadə­
çiyə əvvəlcədən kifayət qədər səmərəli məlumatlar verir. İstifadəçi
onların bəzilərini nəzarətə alır, onlarla idarə olunur, beləliklə də adekvat
model bu və ya digər alternativ idarəetmə variantının nəticəsini nümayiş
etdirir, bildirir. Məsələn, nüvə münaqişəsinin ağır, qarşısıalınmaz
nəticəsinin modeli bütün nüfuzlu beynəlxalq təşkilatları, dövlət
rəhbərlərini və dünya ictimaiyyətini nüvə silahının tərksilah olunmasına
qoşulmağa vadar etdi və onun qarşısı alındı. Alternativ variant - SSRİ
və ABŞ-ın konfrantasiyasının güclənməsi və müdafiə üçün xərclərin həd­
dindən çox artırılmasından ibarət oldu.

İnsan ekologiyasının işlərində distansion informasiya.
Antropoekoloji problemlərin həllində distansion tədqiqat
metodlarından - aerofotoçəkiliş, kosmofotoçəkiliş, kosmosdan bila­
vasitə vizual müşahidələr - istifadə edilməsinin olduqca böyük üstün­
lükləri və proqnozlaşdırma əhəmiyyəti vardır. Bu üsullar geologiyada,
geodeziyada, coğrafiyada, okeanologiyada, meteorologiyada və s. çox
uğurla tətbiq edilir və olduqca səmərəli, keyfiyyətli və məhsuldar nəticə­
lərə nail olunur. Distansion informasiyaların vasitəsilə (Yerüstü tədqiqat­
larla anastomoz formasında) təbiət, təsərrüfat, cəmiyyətin ərazi təşkilinin

88

İnsan ekologiyası

quruluşu, bəzi təhlükəli xəstəliklərin təbii ocaqları, insanın mövcud
əlverişli şəraitinin pozulması, daha vacibi isə bu proseslərin, hadisələrin
dinamik tendensiyası haqqında ətraflı və dəqiq məlumatlar toplanır,
adekvat nəticələr çıxarılır və tədbirlər kompleksi icra olunur.
Aerofotoçəkiliş (AFÇ) və kosmofotoçəkiliş (KFÇ) heç şübhəsiz ki,
əhalinin demoqrafik vəziyyəti, yaxud sağlamlığının səviyyəsi haqqında
bilavasitə ətraflı məlumatlar əldə edə bilməz, ancaq onlara təsir edən
faktorları müəyyənləşdirməkdə müvafiq köməklik göstərə bilər. Hər
hansı bir ərazi haqqında kosmik informasiya toplamaqla (digər üsullarla
birlikdə) insanı əhatə edən mühitdə baş verən dəyişikliklər barədə
proqnozlaşdırma aparmaq mümkün olur. Bu əsasda və aspektdə əhalinin
demoqrafik əxlaqı (davranışı) və sağlamlığının səviyyəsində baş verən
dəyişikliklər haqqında da məlumatlar əldə etmək də mümkündür.
Məsələn, Aral dənizində suyun səviyyəsinin azalması barəsindəki kosmik
monitorinqin proqnozlaşdırmasına əsasən Priaraldan əhalinin balıqların
ovlanması ilə məşqul olan qruplarının - dənizçilər, balıqçılar, gəmi
təmirçiləri, balıq istehsalçıları (emalçılar), bu sferada işləyən fəhlələr,
ixtioloqlar, ixtiopatoloqlar və s. - həmin ərazidən köçməyə başladı.
“Ətraf mühit - əhali-sağlamlıq” sistemli yanaşması baxımından dis­
tansion informasiya üsulunun tətbiqi ideyasının müəyyən tarixi və ten­
densiyası vardır. 1971-ci ildə Baykal gölünün sahillərində iri miqyaslı
nozoekoloji xəritələrin tərtib olunmasına əsasən çəkilən aerofotoşəkillər­
dən istifadə etməklə landşaft-epidemioloji proqnozlaşdırmanın hazırlan­
ması üçün tədqiqatların aparılmasına başlandı. Bu işlərdə zoocoğrafiyada
çox geniş tətbiq edilən prinsiplərə böyük yer verildi. Heyvanlar, xüsusilə
kiçik məməlilər və xəstəliklərin törədicilərini yayan parazitlər - keçirici­
lər istənilən hər hansı bir məkanda deyil, yalnız onlar üçün daha əlverişli,
xarakterik florası, faunası, relyefi, torpaq örtüyü, hidrocoğrafıyası ilə sə­
ciyyələnən ekosistem tiplərində (nozotoplarda) yaşayış və öz populyasi-
yasını davam etdirir. Bu ekosistemlər kosmik və aerofotoşəkillərdə çox
yaxşı və aydın görünür. Buna görə də öyrənilən heyvan qruplarının eko­
logiyası barədə xeyli ətraflı məlumatlar topladıqdan sonra müvafiq
xəritələr, o cümlədən “Nozotopların xəritəsi”ni (müxtəlif parazitləri -
iksod gənələri, birələr, qansoran ikiqanadlı həşəratlar - qidalandıran
orqanizmlər (xırda və iri məməlilər) hazırlamaq mümkün olur. Nozotop
(yunanca nozos - xəstəlik) gənə ensofaliti və digər təbii-ocaqlı
infeksiyaların rezervuarı və keçiricilərinin yaşadığı ekosistemdir.
Müəyyən nozotoplarda yaşayan heyvanların, onların parazitləri və
xəstəlik törədicilərinin məcmusu nozosenoz adlanır. Nozotopların
xəritəsi, parazitləri qidalandıran onurğalı heyvanlar və qansoran buğum-

89

http://www.sci.aha.ru

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

ayaqlılar üzərində aparılan çoxillik müşahidələrin nəticələrinə əsasən
nozosenozun ayrı-ayrı komponentləri - kiçik məməlilər, quşlar, qansoran
ikiqanadlılar və ektoparazitlərin - ekoloji xəritələri tərtib olunur. Qeyd
olunan üsullardan istifadə etməklə aparılan tədqiqatlar vasitəsilə
ərazilərin antropoekoloji qiymətləndirilməsi mümkün olub. Lakin bunun
həyata keçirilməsi müxtəlif mütəxəssislərin fərqli üsullar tətbiq etməsi
nəticəsində əldə edilən faktiki materialların toplanması, analizi, alınan
nəticələrin müqayisə olunması və s. heç şübhəsiz ki, geniş diapozonlu və
çox mürəkkəb tədqiqat işlərinin real nəticəsidir. Bu zaman həm də dünya
təcrübəsindən də geniş istifadə olunur. Son zamanlar insan
ekologiyasında riyazi modelləşdirmə üsuluna da önəmli yer verilir və bu
istiqamətdə fundamental tədqiqatlar aparılır. Riyazi modelləşdirmə üsulu
müasir hesablama texnikasının xüsusi proqramı əsasında həyata keçirilir
və reallaşdırılır. Həmin proqramlar alqoritmik hesablamalar əsasında
hazırlanır və nəticədə riyazi modelləşdirmədən antropoekoloji
tədqiqatlarda istifadə olunur.

2.5 İnsan ekologiyasının aksiomalan

Digər elmlərdə olduğu kimi antropoekologiyanın funksiyaları da
həqiqətlər haqqındakı obyektiv elmi təsəvvürlərin nəzəri sistemləşməsini
hazırlamaqdan və ətraflı şərh etməkdən ibarətdir. Onun başlıca məqsədi
antropoekoloji proseslərin, hadisələrin özünün müvafiq qanunauyğun­
luqları əsasında tədqiqi, öyrənilməsi, izah edilməsi və inkişafının
proqnozlaşdırılması sayılır. İnsan ekologiyasında biliklərin tədqiq və
təşkili prosesində onların empirik və nəzəri səviyyədə olması diqqəti cəlb
edir. Empirik biliklərin elementləri - “ətraf mühit U insan cəmiyyəti”
sistemində mövcud olan proseslərin və hadisələrin kəmiyətini və
keyfiyyətini xarakterizə edən faktlardan ibarətdir. Mövcud elmi fənlərin
əksəriyyətində intişar tapan empirik biliklər onların qanunları vasitsilə
ehtimal olunur. Lakin insan ekologiyasında hələlik empirik və nəzəri
qanunlar formalaşmayıb. N.F.Reymers (1992) yazmışdır: «...biologiya
və ekologiya elmlərində ümumi və xüsusi tipli nisbilik, kvant
elektrodinamikası və mexanika nəzəriyyəsinin ümumi qanunları
mövcud deyil. Lakin biliklərin obyektiv quruluşu sübut edir ki,
fizikanın özünə məxsus ümumiləşmiş, xarakterik, fiziki, biologiyanın
bioloji, ekologiyanın isə ekoloji qanunauyğunluqları vardır». Ekoloji
qanunlara xarakterik nümunə kimi məşhur amerika bioloqu Barri
Kommonerin dörd əsas qanununu misal göstərmək olar:

1) hər şey bir-biri ilə əlaqədardır;

90

İnsan ekologiyası

2) hər şey harasa getməlidir;
3) təbiət daha yaxşı bilir;
4) heç nə təmannasız (heç nəsiz) verilmir.
Geniş elmi prizma çərçivəsində yanaşdıqda, əslində bunlara

qanunlar kimi deyil, məhz aksiomalar baxımından yanaşılmalıdır. 1971-
ci ildə B.Kommonerin «Sönən dairə» əsəri Nyu-Yorkda nəşr
olunduqdan sonra bütün alimlərin diqqətini cəlb etsə də, bu gün onun
qanınlarına aforizmlər kimi baxılır. XX-ci əsrin 90-cu illərində
N.F.Reymers ekologiyanın mövcud problemlərinə dair 129 teorem və 20
elmi nəticəni toplayaraq onları ümumiləşmiş formada elmə daxil
etmişdir. Həmin missiyanı İ.İ.Dedyu da «Ekoloji ensiklopedik lüğətdə»
(1989) analoji qaydada şərh etmişdir. N.F.Reymersin işlərində əksini
tapan bəzi qanunlar bilavasitə antropoekologiyaya aiddir. P.Danseronun
«bumeranq, yaxud insan-biosfer qarşılıqlı təsirinin əks əlaqəsi»
(əslində B.Kommonerin 4-cü qanunu ifadəsində) qanunu insanla təbiət
arasındakı münasibəti ifadə edir. İnsanın təsərrüfat fəaliyyəti sferalarının
tarixən get-gedə dəyişilməsi, birinin digərini əvəz etməsi və onların
diapozonunun daha da genişlənməsi nəticəsində təbiətdə zəncirvari
reaksiyaların yaranmasını nəzərə alaraq B.Kommoner belə nəticəyə
gəlib: «...qlobal ekosistemlər çərçivəsində insanın əmək fəaliyyəti
nəticəsində yaranan bütün neqativ təsirlər cavabsız qalmır, heç nə
itirilmir və hər şey mütləq formada geri qaytarılmalıdır. Bu, təbiətin
mütləq və qaçılmaz bir qaydasıdır. Təbiətdə baş verən dəyişikliklər
mütləq bərpa olunmalıdır». Antropoekoloji tədiqatlar coğrafi, tibbi,
bioloji, iqtisadi, sosial, siyasi və demoqrafiya elmlərinin inteqrasiya mə­
lumatlarına əsaslanan elmi istiqamətə istinad edir, onları ümumiləşdirir,
təhlil və şərh edir və müvafiq nəticələrə gəlir. Həmin elmlərin nəzə­
riyyələri, qanunları, qaydaları və paradiqmaları antropoekoloji aksioma-
larin formalaşmasına çox ciddi surətdə təsir edir. Onun nəzəriyyələrinin
təşəkkül tapmasında və reallaşmasında tibbi-bioloji və coğrafi-geoloji
elmlər sahəsindəki əsaslı ümumiləşdirmələrin olduqca böyük və
təkanverici rolu olub. Lakin, digər elmlərdə olduğu kimi, bu elmin
özünün də spesifik nəzəriyyələrinin, faktorlarının, hipotezlərinin ilkin
əsasını təşkil edən xüsusi qanunlarının, postulatların və başqa nəzəri
orientasiyalarının işlənib hazırlanmasına çox böyük ehtiyacı vardır. İnsan
ekologiyası olduqca mürəkkəb, çoxaspektli, inteqral və mütəxəssisdən
çoxlu sərhəd elmlər bilməsini tələb edən elmi fəndir. İnsan ekolo­
giyasının nəzəri əsaslarını məhz xeyli sayda sadə aksiomalar formasında
formalaşdırmaq tələb olunur. Həmin aksiomalar xeyli sərhəd elmlərinin
fundamental tədqiqatları və məşhur alimlərin elmi axtarışları əsasında

91

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

formalaşıb. Antropoekologiya elmi insan ekologiyasının əsasım təşkil
edən 13 aksiomam ifadə edir.

1. Bəşəriyyət, bir tərəfdən bioloji növ, təbiətin bir hissəsidir;
digər tərəfdən onların yaratdığı sivilizasiyanın daşıyıcısıdır. Ona
görə də onun inkişafının əsasını iki əsas proses - bioloji təkamül və
mədəni tərəqqi təşkil edir. İnsan - bioloji mənada Homo sapiens
növünə, hominid ailəsinə, primatlar dəstəsinə, məməlilər sinfinə aid
olmaqla, Yerdə üzvi aləmin inkişafının ən ali pilləsidir, 50 min il əvvəl
oddan istifadə edən neandertalın xələfidir. İlkin hominidlər (avstra-
lopiteklər) daş əmək alətlərindən istifadə etməklə bir neçə milyon il əvvəl
yaranıb. İnsana bənzər meymunlardan və ilkin hominidlərdən insan
yüksək dərrakəyə, şüura, abstraktlığa, nitqin inkişafına, müxtəlif əmək
alətləri hazırlamasına və onlardan səmərəli istifadə etməsinə görə əsaslı
surətdə fərqli bir canlı aləmdir. İnsan təbii şəraitdən asılı olmayaraq
özünün əsas növ morfofunksional xüsusiyyətlərini saxlama qabiliyyətinə
malikdir. Bioloji insanı bir çox fənlər, xüsusilə anatomiya, fiziologiya,
bioloji kimya, patofiziologiya, genetika, tibbi biologiya, morfofunksional
antropoekologiya, insanın biologiyası, epidemiologiya, epizoologiya,
mikrobiologiya, virusologiya, mikologiya, onkologiya və s.öyrənir.
Sosial insanı isə Yerdə ictimai-tarixi inkişafın, maddi-mənəvi dəyərlərin,
mədəniyyətin iştirakçısı kimi digər fənlər (tarix, sosiologiya, fəlsəfə,
iqtisadiyyat, etnoqrafiya, demoqrafiya, kulturologiya, dinşünaslıq və s.)
tədqiq edir. Sosial mənada insan - kollektivdə yaranan, formalaşan,
çoxalan, inkişaf edən, çox dərrakəli bir varlıqdır. Tarixən formalaşan
hüquq, mənəviyyat, ailə-məişət, dil, estetik zövq, düşünmə yolları
insanda əxlaq və dərrakəni formalaşdırır, onu müəyən həyat şəraitinin,
mədəniyyətin və psixologiyanın üzvünə çevirir. İnsan - müxtəlif
qrupların və icmaların, o cümlədən etnosların, dövlətlərin vahididir və
fərd kimi ifadə edilir. Beynəlxalq təşkilatlarda və dövlətlərin
qanunvericiliyində insan hüquqi fərd kimi öz əksini tapıb. İnsan biososial
varlıq kimi həyatın digər formaları ilə genetik olaraq qarşılıqlı əlaqədə
olmasına baxmayaraq, onlardan əmək alətləri hazırlaması, nitqi, şüurlu
və maddi-mənəvi dəyərləri ilə fərqlənir. İnsanın həyat fəaliyyəti onun
orqanizmində baş verən bioloji proseslərin, anatomiyası, fiziologiyası,
biokimyası, reproduktiv funksiyası, adət-ənənələri, vərdişləri, başqa
adamlarla əlaqəsi, təhsil, birgə, kollektiv əmək, ailə-məişətdə münasibəti
və s.ilə səciyyələnir.

2. Dəyişkən şəraitdə insanın fiziki yaşayışının ən başlıca bioloji
faktoru - adaptasiya sayılır. Yerdə yaşamaq, məskunlaşmaq və
fəaliyyət göstərmək, eləcə də ekvatorial nəm meşəliklərə, arktik tundra

92

İnsan ekologiyası

səhralarına və quraqlıq yüksək dağlıq şəraitinə uyğunlaşmaq üçün insan
cəmiyyəti yeni şəraitlərə adaptasiya olunmağa məcbur olur. Bioloji
adaptasiya - dəyişilən mühit şəraitinin təsirindən orqanizmin xarici və
daxili xüsusiyyətlərinin dəyişilməsini səciyyələndirən əsas amil olmaqla
insanın mühit şəraitinə uyğunlaşma prosesiində fenotipik (fərdi) və
genetik adaptasiya ayırd edilir. Fenotipik adaptasiya zamanı orqanizm
mütəmadi olaraq yeni mühitə reaksiya verir, kompensator fizioloji
dəyişikliklər baş verərək həmin şəraitdə mühitlə mütənasibliyi saxlamaq
üçün orqanizmə köməklik göstərir. İnsan öz əvvəlki yaşayış yerinə
qayıtdıqda isə həmin kompensator fizioloji dəyişikliklər aradan qaldırılır.
Genetik adaptasiya zamanı irsi olaraq nəslə verilən və genotipdə
möhkəmlənən populyasiyanın etnik qrupları yeni nəsli xüsusiyyətlərində,
o cümlədən morfofunksional göstəricilərdə kəskin dəyişikliklər baş verir.
Yüksək dağlıq ərazilərdə yaşayan adamlarda geniş döş qəfəsi ağciyərin
həyat tutumunu artırır, onu inkişaf etdirir, orqanizmin atmosfer təzyiqinin
azalmasını və havada oksigenin çatışmazlığını kompensasiya edir.
Planetin soyuq ərazilərində aborogen (köklü) yerli əhali qruplarında
ayaqların qısa olması və bədənin yaxşı inkişaf etməsi aşağı temperatur və
güclü küləklər olan şəraitdə yaşamaq üçün bioloji əlverişli mühit yaradır.
Tropik düzənlik ərazilərdə yaşayan adamların dərisinin qara və
başlarında çox sıx tük örtüyünün olması onları Günəş şüalarının
təsirindən qoruyur.

3. Hər bir insanın sosializasiyası (sosiallaşması) - istənilən
insan icmalarının həyat qabiliyyətini təmin edən yeganə təminat
imkanıdır. İnsanlar-sosial təşkil olunan varlıq olmaqla, nəinki Yer
kürəsində özünü saxlamaq, eləcə də yüksək inkişaf etmiş sivilizasiya
yaratmaq keyfiyyətinə malikdir. İstənilən cəmiyyətdə insan öz yerini
tutmaq üçün mütləq formada sosializasiyaya keçməlidir. Sosializasiya -
mahiyyətcə şəxsiyyətin formalaşmasından, təhsil almasından, maddi-
mənəvi dəyərləri fərd kimi mənimsəməsindən, həmin cəmiyyətə və sosial
qrupa məxsus olan əxlaq normalarına, etikaya malik olmasından ibarət
olan bir prosesdir. Bu proses fərdin, yaxud fərdlər qrupunun sosial
mühitə fəal surətdə uyğunlaşmasıdır. Fərdin sosializasiyasının
genişlənməsii və dərinləşməsi 3 əsas sferada - fəaliyyət, münasibət,
özünüdərketmə- təzahür edir. İstənilən insan icmalarında adamların
sosializasiyası doğulandan sonra başlayaraq bütün həyatı boyu davam
edir. Onu 3 mərhələyə bölmək olar:

- əməyəqədər olan mərhələ (insanın əmək fəaliyyətinə başlaması,
ilkin uşaqlıq və təhsilalma dövrlərini əhatə edir);

93

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

- əmək fəaliyyəti mərhələsi (şərti sərhədlər - insanın yetkinlik və
fəal əmək fəaliyyətində iştirak etmə dövrü);
- əmək fəaliyyətindən sonrakı mərhələ (insanın qocalma və
təqaüdə çıxma dövrü).
4. İnsan icmaları yalnız adamların birgə fəaliyyəti sayəsində

mövcud ola bilər və inkişaf edər. Bizim ulu əcdadlarımız və insanın
özü, kollektiv fəaliyət, ailə üzvləri, cinsiyət, etnos arasında vəzifə
bölgüsü prosesi nəticəsində Yerdə məskunlaşa bilmişdi. Təklikdə
yaşamaq və insan kimi formalaşmaq qeyri-mümkündür. Uzun müddət
insanlardan təcrid olunan körpə uşaqlar yenidən insan cəmiyyətinə
düşərkən onun fəal üzvü ola bilmir. Bütün insan qrupları və icmaları
ictimai həyatda birləşir və fəaliyyət göstərir. İnsanların birgə
fəaliyyətinin 4 forması - maddi, mənəvi, idarəedici və xidmətedici
(yaxud humanitar) - ayırd edilir.

5. Təsərrüfat - mədəni informasiyaların toplanması və
yayılması - bəşəriyyətin inkişafının başlıca şərtidir. Sivilizasiyanın
tarixi böyük kəşflərin, ixtiraların, yeniliklərin və intellektual səriştələrin
tətbiqi sayəsində təşəkkül tapıb. İnsanlar əvvəllər oddan, ov alətlərindən,
sonralar isə buxar maşınlarından, yel və su dəyirmanlarından,
kanallardan, axar sulardan istifadə etməyə, daha sonralar isə arxitektura
və təsviri incəsənət abidələri yaratmağa başladılar. Bu proses ən çox kənd
təsərrüfatı bitkilərindən geniş istifadə olunmasında daha qabarıq formada
nəzərə çarpır. Akademik N.İ.Vavilov mədəni bitkilərin mənbəyinin
mərkəzlərini və yayılma yollarını öyrənməklə olduqca böyük işlər
görmüşdür. Adamların təsərrüfat-mədəni fəaliyyətində tərəqqi yalnız
əvvəlcə bir insan icması, sonra isə digər əhali qrupları arasında
informasiyaların toplanması və yayılması sayəsində baş verir. Ən böyük
uğurlar vahid informasiya sahəsində digər cəmiyyətlə birlikdə yaşayan
adamların icmalarında əldə olunur.

6. Antropoekoloji tərəqqi - insan icmalarının ətraf mühitlə
qarşılıqlı əlaqəsində və insan-təbiət münasibətlərində daimi olaraq
baş verən qarşılıqlı təsirlər. Müasir insanın formalaşmasında ən başlıca
amil təbii şərait (mühit) sayılır. 2 mln il əvvəl iqlimin get-gedə kəskin
dəyişilməsi nəticəsində yaranan quraqlıqlar tropik ərazilərdə
meşəsizləşmə, səhralaşma və savannaların əmələ gəlməsinə səbəb olub.
Təbii mühit insana təsir etdiyi kimi, adamlar da ona analoji təsir
göstərməyə başlayıb, beləliklə də ətraf mühitin transformasiyasına zəmin
yaradıb. Beləliklə də insanın ətraf mühitlə qarşılıqlı təsirlərini və onların
nəticələrini öyrənən antropoekologiya elmi formalaşmağa başladı.

94

İnsan ekologiyası

7. Sosial-texnoloji inkişafın və ekoloji gərginliyin tempinin
sürətlənməsi - bəşəriyyətin təkamülünün ən başlıca xüsusiyyətlə­
ridir. Bu aksioma N.F.Reymersin «tarixi inkişafın sürətlənməsi»
qaydasının modifıkasiya olunmuş formasıdır. Cəmiyyətin iqtisadi və
texniki inkişafı güclü olduqca insan icmalarının sosial, demoqrafik
quruluşunda kəskin yeniliklər və dəyişikliklər baş verir. Ən qədim insan
sələfləri 2-2,5 mln il əvvəl primitiv daş alətlərindən, 200 min il əvvəl
təbii mənbələrin alovundan, 50 min il əvvəl isə insanın özü alovdan
istifadə etmişdir. Primitiv əkinçilik və heyvandanlıq (neolit) epoxası 10
min il, qul əməyindən, sonralar ev heyvanlarından istifadə 5 min il, buxar
maşınlarının, su və külək dəyirmanlarının tətbiqi 150-200 il davam
etmişdir. Elektroenerji 70 il əvvəl istehsalata geniş vüsətlə daxil olub.
1975-ci ildə Yerin ilk süni peyki kosmosa göndərilmiş, hazırda isə,
onların sayı 800-dən artıqdır. Bu gün dünyanı peyk əlaqələri olmadan
dərk etmək qeyri-mümkündür. Hazırda bəşəriyyətin sosial həyat
sferasına daha mütərəqqi texnologiyalar - İKT, nanotexnologiya,
kompyüter, internet şəbəkəsi, robot texnikası olduqca geniş vüsətlə
inteqrasiya edib. Lakin alimlərin son proqnozuna əsasən, elmi-texniki
tərəqqinin dinamik inkişafı yaxın gələcəkdə ekoloji böhranların daha da
kəskinləşməsinə ümdə zəmin yarada bilər.

8. Elmi-texniki tərəqqi - risk faktorlarının sayının artmasının
və onların mürəkkəbləşməsinin əsas səbəbidir. Bu zaman adamların
risk faktorlarından müdafiə olunması - yeni neqativ faktorların baş
verməsinin mənbəyi olacağı gözlənilir. İlkin epoxada adamlar təbiətin
fəlakətlərindən (soyuq, isti, qasırğalar, meşə və səhra yanğınları,
quraqlıq, sel-subasmalar və s.) ağır fəsadlara məruz qalıb. Kənd
təsərrüfatı rayonlarının əhalisi quraqlıq illərində məhsul toplaya
bilməyib, heyvanların əksəriyyəti məhv olub. Şəhərlərin və ölkələrin
əhalisi mütəmadi olaraq baş verən infeksion xəstəliklərin qurbanı olub.
Uzun illər ətraf mühit amillərinin neqativ təsirlərinə məruz qalan adamlar
özünün bütün tarixi boyu onları azaltmaq və qarşısını almaq məqsədilə
mübarizə üsulları və vasitələri axtarmağa məcbur olub. Onlar özləri üçün
mənzillər tikib, mühafizə edici hasarlar, çəpərlər çəkib, quraqlığa və
şaxtalara qarşı olduqca davamlı aqrosenoz yaradıb, nəqliyyat və energitik
qurğuları təkmilləşdirib, beləliklə də süni yaşayış, məkan mühiti
yaradıblar. Sivilizasiyanın inkişafı adamların şəhərlərdə konsentrasiya
olunmasını tələb edirdi, bu da öz növbəsində infeksion xəstəliklərin
yayılmasına çox əlverişli şərait yaradırdı. Orta əsr şəhərlərində taun,
vəba, çiçək, quduzluğ, qarayara, infeksion sarılıq, vərəm, brusellyoz,
dəmronlar və s. çoxlu sayda adamların kütləvi sürətdə ölümü ilə

95

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

nəticələnirdi. Əlverişli yaşayış şəraiti, məişət komfortu, ev əşyalarının
istehsalı və s. bilavasitə energetikanın inkişafı ilə əlaqədar idi. Lakin
istilik elektrostansiyaları insanın məskunlaşdığı yerlərin təbii mühitini
çirkləndirən ən başlıca mənbədir. Baxmayaraq ki, müasir sivilizasiyanı
elektrik enerjisindən istifadə etmədən təsəvvür etmək qeyri-mümkündür,
lakin onların yaratdığı elektromaqnit dalğaları insanın normal həyat
fəaliyyəti üçün xüsusi risk faktorudur. İri şəhərlərdə avtomobil
nəqliyyatından geniş istifadə olunması çox təhlükəli risk faktoru kimi
atmosferə toksiki təsir effektinə malik olan qazların, səs-küyün,
vibrasiyanın, travmaların əsas mənbəyidir. Sənayenin intensiv inkişaf
etdiyi ölkələrdə əhali üçün ən təhlükəli faktorlardan biri də müasir
dövrdə arealı gündən-günə çox genişlənən texnogen qəzalardır. Şəhər
əhalisi mütəmadi olaraq havanın, suların, yeyinti məhsullarının
tullantılarla çirklənməsinin, radiasiyanın, elektromaqnit dalğalarının, səs-
küyün, stress faktorlarının təsirinə məruz qalır.

9. Ətraf mühit faktorları adamların həyat fəaliyyətinə həm
müsbət, həm də mənfi təsir göstərə bilər. Ətraf mühitin təbii, sosial-
siyasi, iqtisadi, mədəni, texnoloji və s. elementləri əhalinin müxtəlif
qruplarına və fərdlərə mənfi və müsbət təsir effekti göstərə bilər.
İrriqasiya tikintilərinin və qurğularının xəritəsilə quraqlıq raoyonlarmda
əkinçilik və heyvandarlıq su ilə təmin edilir, ancaq suvarma kanalları
həm də qan soran həşəratların - qorxulu xəstəliklərin keçiricilərinin
çoxalma məkanına çevrilir, epidemiyaların yayılmasına əlverişli şərait
yaradır.

10. Əhaliyə ətraf mühit amillərinin təsiri həm risk faktorları ilə
kontaktda olduqda, həm də bir neçə il keçdikdən sonra hətta gələcək
nəsillərdə fəsadları müşahidə olunan demoqrafik əxlaqın və
sağlamlığ səviyyəsinin dəyişilməsi baş verir. İnsan həmişə müxtəliv
risk faktorlarının təsiri altında olur. Zəhərli qazlarla nəfəsalma, yeyinti
məhsullarında ağır metaların konsentrasiyasımn olması, patogen və
virulent infeksiya törədiciləri (infeksion agentlər) ilə kontakt,
radioaktivliyin fondan artıq olması, güclü elektromaqnit sahəsi və s.
adamların sağlamlığının qısa müddət ərzində (bir neçə dəqiqədən bir
neçə saata qədər) kəskin surətdə dəyişilməsinə səbəb olur. Kanserogen
təsirə malik olan maddələrlə kontaktda olmaq bir neçə ildən sonra
onkoloji xəstəliklər törədir. Valideynləri uzun müddət radioaktiv
şüalanmaya məruz qalan uşaqlarda bəzi irsi xəstəliklər və anomaliyalar
baş verir. Risk amilləri təkcə ictimai sağlamlığa deyil, həm də əhalinin
demoqrafik əxlaqına çox güclü təsir edir. Yüksək radiasiya alan
adamlarda qısa və uzun müddət ərzingə nikaha girmək və övlad dünyaya

96

İnsan ekologiyası

gətirmək həvəsi sönməyə başlayır. Ərazinin intensiv kimyəvi çirklənməsi
adamların ekoloji miqrasiyasına səbəb olur. Beləliklə, insan üçün risk
faktorlarının təsiri qeyri-sinxron fəsadlarla nəticələnir.

11. Sosial-iqtisadi inkişafın intensiv səviyyəsi əhalinin
sağlamlığını yüksək keyfiyyətlə təmin etsə də eyni zamanda
cəmiyyətdə qüsurlu fərdlərin yaranmasına zəmin yaradır. Təbii və
sosial böhranlar nəticəsində baş verən uzunmüddətli sosial-iqtisadi
krizislər, epidemiyalar, xəstəliklərin dinamikasının, ölüm faizinin
artması, bütün əhalinin, xüsusilə kişilərin ömür müddətinin qısalması ilə
müşayət olunur. Sosial-iqtisadi inkişaf - cəmiyyətin ictimai
sağlamlığının formalaşmasının ən başlıca faktorudur. Təbii və sosial
böhranlar nəticəsində yaranan ağır sosial-iqtisadi şərait, yaxud onun
kəskin tərzdə pisləşməsi həmişə ictimai sağlamlığın keyfiyyətinin
pisləşməsi, azalması (uzunömürlüyün qısalması, xəstəliklərin artması,
əlillik və s.) ilə müşayət olunur. Bu zaman təbii və sosial seçmə
mexanizminin işə düşməsi nəticəsində sağlamlığı ağır formada pisləşən
fərdlər populyasiyada uzaqlaşdırılır. Ölkələrin və regionların harmonik
sosial-iqtisadi inkişafı sosial-məişət infrastrukturunun formalaşması,
əhalinin balanslaşdırılmış qidalanması, idmanla məşqul olmaq üçün
asudə vaxtın təkmilləşməsi, ictimai sağlamlığın keyfiyyətinin yüksəlməsi
(ömür müddətinin uzadılması, xəstəliklərin, əlilliyin, müvəqqəti əmək
qabiliyyətinin itməsinin azalması) ilə müşayət edilir.

12. Bəşəriyyətin sayının artması - planetin mənimsənilməsinin
və məskunlaşmanın ən vacib şərtləridir. Lakin əhali artımı və onun
mütəmadi olaraq artan fələbatları biosferin resurslarının tükənməsi
sayəsində hüdudsuz, əbədi davam edə bilməz. Hazırda dünya əhalisinin
yüksələn, dinamik düz xətlə artması xüsusi beynəlxalq əhəmiyyətli,
qlobal problem sayılır. F.Xayek (1992) qeyd edir ki, demoqrafik artım
sosial təhlükə mənbəyinə çevrilə bilər. Lakin təbii resursların get-gedə
tükənməsi demoqrafik problemlərin daha da kəskin xarakter almasına
güclü zəmin yarada bilər. Yerin biosferi su, torpaq ehtiyatları, kənd
təsərrüfatı, tikinti üçün yararlı ərazilər, faydalı energetik və sənaye
xammalı ilə zəngin olmaqla bəşəriyyətin əsas tələbatını ödəməsinə
baxmayaraq, onlar hazırda kəskin surətdə tükənməyə başlayıb. İçməli su
problemi daha qabarıq formada nəzərə çarpır və bu sahədə bəşəriyyətin
çox ciddi təhlükə ilə üzləşəçcəyi gözlənilir. Bu proses qaçılmazdır,
labüddür. BMT-nin ekspertləri belə qənaətə gəliblər: «Hamı bilir ki,
planetin əhalisi artır, lakin içməli suyun mütənasib artımı baş vermir
və bu proses regional səviyyədə münaqişə ilə qurtara bilər». BMT
Universitetinin rektoru Hans van Çinkelin fikrincə, «beynəlxalq və

97

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

vətəndaş müharibələrinin suya görə başlaması XXI-ci əsrin ən əsas
siyasi elementi ola bilər». Dünya əhalisinin dinamik artımı həmişə iti
gedişli yoluxucu (infeksion və invazion) xəstəliklərin, müharibələrin,
resursların defisitliynə görə münaqişələrin baş verməsi ilə müşayət
olunur. Bu baxımdan həm ayrı-ayrı regionlarda, həm də bütün iqtisadi və
demoqrafik artımın müəyyən sərhəd və çərçivə daxilində olmasının
tənzimlənməsi bəşəriyyətin ən ümdə vəzifəsi olmalıdır.

13. Bütün dünya ölkələrinin sosial-siyasi və ekoloji əməkdaşlığı
- qlobal böhranların əsas alternativ yoludur. Roma klubundan
başlayaraq BMT-yə qədər müxtəlif səviyyələrdə müzakirə olunan
bəşəriyyətin qlobal problemləri antropoekologiyanın ən sonuncu
aksioması sayılır. Təbii sərvətlərin enerji ehtiyatlarının, yeyinti
məhsullarının çox geniş vüsətlə istifadə olunması, istehsalın intensiv
surətdə artırılması tendensiyası ətraf mühitin vəziyyətini və əhalinin
iqtisadi səviyyəsini xeyli pisləşdirir. Bu zaman nəzərə alınmalıdır ki, Yer
planetinin xalqları və əhalisi bir-biri ilə qırılmaz tellərlə bağlı olduğundan
planetin hər hansı bir qütbündə baş verən fəlakət, böhran və təsirlərin
fəsadları başqa bir zaman çərçivəsində digər regionlarında da baş verə
bilər. Bu baxımdan sosial-iqtisadi və demoqrafik artımın müəyyən
müddət ərzində hüdudlarını məhdudlaşdırmaq üçün aşağıdakı tətbirlər
daha müvafiq sayılır:

1) yeni resurs qoruyucu texnologiyalara keçid;
2) yeni prinsipial qidalanma, enerji, istehsal resurslarının axtarılma­

sı və aşkar olunması;
3) əhalinin sayının düşünülmüş və könüllü stabilləşdirilməsi. Son

zamanlar hər üç proses iqtisadiyyatın və intensiv texnologiyaların inkişaf
etdiyi ölkələrdə bu və ya digər ölçüdə baş verir. Lakin həmin ölkələrin
əhalisi bəşəriyyətin nisbətən az hissəsini təşkil edir və Yerin təbii
resurslarının əsas hissəsindən istifadə edirlər. Buna görə də XXI-ci əsrin
əvvəlində yeni alternativ yol diqqət mərkəzində durur: ya bütün təbii
resurslar yox olacaq, ya da bütün ölkələr (varlı və kasıb) qlobal
antropoekoloji böhranların qarşısını almaq üçün səfərbər olacaq və
onların qarşısının alınması məqsədilə adekvat tədbirlər həyata
keçirəcəklər. Qlobal modelləşmə üzrə aparıcı mütəxəssilər və ekspertlər
belə nəticəyə gəliblər ki, ölkələr arasındakı uzunmüddətli perspektiv
əməkdaşlıq bütün iştirakçılar üçün daha əlverişli və səmərəli tendensiya
sayılır. Beləliklə, bütün ölkələrin «milli, ekoloji və iqtisadi eqoizmdən»
tamamilə imtina etməsi-qlobal antropoekoloji böhranların, fəlakətlərin
qarşısının alınmasının yeganə yolu kimi dəyərləndirilməsi və hayata
keçirilməsi günün təxirəsalınmaz prioritetidir. Heç şübhəsiz ki, insan

98

İnsan ekologiyası

ekologiyasının qeyd edilən aksiomalar get-gedə daha da təkmil­
ləşdiriləcək, yeni, müasir elmi informasiyalarla və qaydalarla zəngin­
ləşəcəkdir.

99

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

III FƏSİL
İnsan cəmiyyəti materiyanın ən ali şüurlu,
biososial və yaradıcı varlığı kimi

“İnsan təbiətlə yaşayır. İnsan təbii-ictimai varlıqdır. İnsan
öz əməyi ilə yaratdığı inkişaf tarixinə malikdir”.

K. Marks

"insan nəhəng geoloji mühitə çevrilməkdədir. O, əməyi və
diişiincəsi sayəsində öz həyat tərzini dəyişdirə bilər və bunu müt­
ləq etməlidir. Onun qarşısında daha geniş yaradıcılıq imkanları
açılmaqdadır. Yer kürəsinin görünüşü getdikcə dəyişir, bakirə
təbiət yox olur."

V.İ. Vernadski, "Noosfer barədə bir neçə söz" əsərindən

3.1. İnsanın bioloji - sosial təbiəti, filogenezi, ontoge-
nezi, antropogenezi
3.1.1. İnsan irsiyyətinin sitoloji əsasları

«Hər bir hüceyrə diktator rolu oynayan nuklein turşusuna malik
mikrokosmosu xatırladır; lakin xərçəng zamanı o, qaniçən, talan­
çı zülmkara-müstəbidə, istibdadçıya (despota), virusla yoluxduq­
da isə-ölkəni qeyri-qanuni zəbt edən qiyamçıya, qarətçiyə (uzur-
patora) çevrilir».

U. M. Stenli, Nobel mükafatı laureatı

Dahi rus fizioloqları İ.P.Pavlov və İ.M.Seçenovun təliminə görə in­
san və heyvan orqanizmi vahid bioloji sistem olmaqla xarici mühit amil­
ləri ilə qırılmaz dialektik vəhdət və əlaqənin hesabına həyat fəaliyyətini
dayanıqlı surətdə davam etdirir. Bu əlaqə sinir və humoral yolla (hor­
monlar, neyrosekretlər, metabolizm məhsulları, vitaminlər, mediatorlar,
makro və mikroelementlər) həmin sistemlər tərəfindən təmin olunur. Xa­
rici mühit amillərindən əsasən atmosfer havası və qidalar (yemlər), eləcə
də su mənbələri, torpaq ehtiyatları, ərazinin ekoloji durumu orqanizmə
təsir edir. Həmin amillərin təsirindən orqanizmdə gedən fizioloji və

100

İnsan ekologiyası

biokimyəvi proseslərin (metabolizm, hərəki, sekretor, hormonal, fer-
mentativ, neyro-humoral və s.) baş verməsinə baxmayaraq, orqanizm hə­
min təsirə uyğunlaşır-adaptasiya olunur. Hüceyrələrdə, orqanlarda, to­
xumalarda, ümumilikdə isə bütün orqanizmdə baş verən proseslərin
hamısı mərkəzi sinir sisteminin tamamilə nəzarəti altında icra olunur və
sinir-humoral yolla tənzimlənir. Xarici mühitdən daxil olan adekvat
(orqanizmin uyğunlaşdığı və ona mənfi təsir göstərməyən) və qeyri-
adekvat (orqanizmə güclü neqativ təsir göstərən və fizioloji proseslərin
normal ahəngini pozan) qıcıq amilləri analizatorlann (dəri, görmə,
eşitmə, dad, qoxu bilmə, vestibulyar) reseptorları tərəfindən qəbul
edilərək afferent (mərkəzəqaçan-hissi) sinirlərlə mərkəzi sinir sisteminə
ötürülür, orada ona qarşı analiz və sintez hazırlanır və efferent
(mərkəzdən qaçan-hərəki) sinirlərlə icraçı-işçi orqana göndərilərək mü­
vafiq cavab reaksiyası yaranır. Analizator termini ilk dəfə İ.M.Seçenov
tərəfindən elmə daxil olmaqla, funksional cəhətdən bir-biri ilə qırılmaz
surətdə bağlı olan və 3 əsas hissədən-periferik, keçirici (aralıq, nəqledici)
və mərkəzi (baş, onurğa beyni və qabıq maddədən)-ibarət olan mürəkkəb
quruluşlu xüsusi sistemdir. Periferik hissə qıcıqlan qəbul edən eksterore-
septorlar (xarici), interoreseptorlar (daxili) və proprioreseptorlardan
(skelet əzələləri, bağlar, vətərlər və oynaqların reseptorları) ibarət olmaq­
la, təkamül prosesi zamanı onlar həmin qıcıqlandırıcı amillərə adaptasiya
olunur. Aralıq (keçirici hissə) periferik hissədən qəbul edilən impulsları
əvvəlcə mərkəzi sinir sisteminə, oradan isə müvafiq işçi orqanlara ötürür.
Mərkəzi hissə baş və onurğa beyin hüceyrələrindən ibarət olub, reseptor-
lardan daxil olan impulsları analiz və sintez edərək müvafiq cavab reaksi­
yası hazırlayır, beyin qabığında isə sinir oyanmaları yeni keyfiyyət kəsb
edərək hiss etmə prosesini təmin edir. Bu proseslərin hamısı genetik
müstəvi çərçivəsində baş verir və genlərin nəzarəti altında idarə olu­
nur və tənzimlənir. Mərkəzi sinir sisteminin bütün şöbələrinin, o cümlə­
dən onun ali şöbəsi sayılan baş-beyinin böyük yarımkürələrinin fəaliyyə­
tinin əsasını refleks təşkil edir. Refleks-(latınca-reflexus-əks olunan, ge­
riyə qayıdan) orqanizmin reseptorların qıcıqlanmasına qarşı mərkəzi sinir
sisteminin iştirakı ilə verdiyi mürəkkəb, cəld və təcili cavab reaksiyası
olub, elmə ilk dəfə fransız alimi Rene Dekart tərəfindən daxil edilib. Fi­
ziologiya elminə refleks təlimini XVIlI-əsrdə İ.Praxanski və P.Uenzer
daxil etmişdir, sonralar isə İ.M. Seçenov, İ.P.Pavlov, Ç.Şerrinqton,
İ.Beritov və R.Anoxin tərəfindən daha ətraflı və geniş tərzdə öyrənilmiş­
dir. İ.P.Pavlov bütün refleksləri 2 əsas qrupa- şərtsiz (anadangəlmə, ge­
netik, nəsildən nəsilə verilən) və şərti (həyatda qazanılan) növlərə böl­
müşdür. Şərtsiz refleksə uşağın, yaxud körpə heyvanların doğulan kimi

101

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

anasını əmməsi, heyvanlararın hərəkət etməyə (ayağa durmağa meyl gös­
tərməsi, inək və qoyunların yalamaqla balasını qurutması, körpə heyvan­
ların mələməsi və s.), şərti refleksə isə müəyyən şərtlərə qarşı (tanış olan
yemləri gördükdə ağız suyu və mədə şirəsinin ifrazı və s.) aiddir. Bioloji
əhəmiyyətinə görə reflekslərin qida (həzm), tənəffüs, müdafiə, cinsiy­
yət, səs, orientasiya, lokomator, poznotonik və s. növləri vardır. Mər­
kəzi sinir sisteminin şöbələrinin refleksdə iştirak etməsindən asılı olaraq
onun spinal (onurğa beyin neyronları iştirak edir), bulbar (uzunsov be­
yin iştirak edir), mezensefal (orta beyin iştirak edir), diensefal (aralıq
beyni iştirak edir) və kortikal (böyük beyin yarımkürələrinin iştrakı ilə
gedir) növləri ayırd edilir. Reseptorların (sinir uclarının) yerləşmə yerinə
görə isə reflekslər ekstroreseptiv və interorezeptiv növlərə bölünür.
Reflekslərin hamısının maddi əsasını refleks qövsü (refleksin keçdiyi
yol-afferent, aralıq və efferent neyronlar) təşkil edir. İmpulsların refleks
qövsündən keçməsi üçün sərf olunan vaxt (qıcığın verilməsindən-təsir
göstərməsindən cavab reaksiyasının əmələ gəlməsinə qədər olan dövr)
refleks vaxtı (latent dövr) adlanır və ən sadə reflekslər zamanı 0,001-
0,003 saniyə təşkil edir. Refleks vaxtı qıcıqlanmanın gücündən və mərkə­
zi sinir sisteminin funksional vəziyyətindən asılıdır. Qüvvətli qıcıqlanma
zamanı refleks vaxtı qısa, yorğunluq zamanı uzun olur, sinir mərkəzləri­
nin oyanmasının artması zamanı isə qısalır. Qıcıqlanma (qıcıq amilləri­
nin reseptorlara təsiri) və oyanma (qıcığın təsir göstərdiyi yerdə əmələ
gələrək sinir lifləri ilə yayılma prosesi) sinir lifləri vasitəsi ilə həyata ke­
çirilir. Sinir liflərinin əsas xassələrinə oyanma, lingimə, labillik, oyan­
manın sinirlərdə nəql olunması, sinir oyanmasının polyarlıq qanunu
(impulsun sinir lifinin hansı hissəsində əmələ gəlməsi və hansı istiqa­
mətdə nəql edildməsi), parabioz (müxtəlif amillərin təsirindən sinir
lifinin funksional qabiliyyətinin itməsi və əlverişli şəraitdə onun bər­
pa olunması) və s. aiddir. Qeyd olunanların məntiqi nəticəsi ondan iba­
rətdir ki, sinir sisteminin ali orqanizmlərin bioloji varlıq kimi mövcud ol­
masında, onun genetik statusunun sabitliyinin təmin edilməsində, bütün
fizioloji və biokimyəvi proseslərin icrasında və tənzimlənməsində, nəslin
davam etməsində, populyasiyanın dayanıqlı inkişafında rolu əvə­
zolunmazdır və ən aparıcı prioritetdir. Sinir sisteminin funksional
fəaliyyəti isə onun maddi əsasını təşkil edən neyronların-sinir
hüceyrələrinin nüvəsində yerləşən xromosom dəstləri və onlara
məxsus olan quruluş, məlumat-informasiya, nəqliyyat, operator-
funksional və nəzarətçi genlərin daimi nəzarəti altında olur, bütün
prosesləri onlar stimullaşdırır və tənzimləyir, son nəticədə isə ali
orqanizmlər materiyanın canlı varlığı kimi formalaşır və dinamik həyat

102

İnsan ekologiyası

fəaliyyətini davam etdirir, öz nəslini saxlayır və populyasiyasmı inkişaf
etdirir. Beləliklə, orqanizmin canlı varlıq kimi mövcud olması, onun
genetik statusunun təmin edilməsi, daxili mühitinin təmin olunması üçün
olduqca geniş areallı zəmin yaranır.

Orqanizm - onu cansız materiyadan əsaslı surətdə fərqləndirən
həyati vacib proseslərin (maddələr mübadiləsi-metabolizm, böyümə,
çoxalma, inkişaf, sinir sistemi vasitəsilə qıcıqlanmaya cavab vermə,
hərəkət etmə, özünə məxsus davranış qabiliyyəti və s.) məcmuundan
ibarət mürəkkəb sistem olub, hüceyrə, toxuma, orqan və üzvlər
sistemindən təşkil olunan canlı bir varlıqdır. Onun tək və çoxhüceyrəli
növləri vardır. Sonuncuların ən xarakterik və fərqləndirici xüsusiyyəti
homeostaza və homeokinezə malik olmasıdır.

Homeostaz - orqanizmin genetik və daxili mühitinin-fıziki-
kimyəvi sabitliyinin-konstantmın (reaksiyası-pH, qanın və limfa
mayesinin tərkibi, osmotik və arterial təzyiqi, bədən temperaturu, su-duz
mübadiləsi, turşu-qələvi müvazinəti, zülal, karbohidrat, yağ, duzlar və
ion tərkibi-elektrolitlərin - Na, K, Ca, Mq, P, C1 miqdarı və s.) nisbətən
saxlanması, tənzim olunması prosesindən ibarətdir. Əgər homeostazın
genetik sabitliyi mövcud olmasaydı, onda insan və ali çoxhüceyrəli
heyvanların yaşaması və həyat fəaliyyəti qeyri-mümkün olardı. Bu
termin biologiya elminə ilk dəfə Amerika filosofu və riyaziyyatçısı
İ.Kennon tərəfindən daxil edilib. Heyvanlar arasında ən təkmilləşmiş və
formalaşmış homeostaz məməlilərə və quşlara məxsusdur. Orqanizmdə
müxtəlif maddələrin nisbətən sabit saxlanması əsasən qan, limfa, haram
ilik mayesi-likvor və bağırsaq şirəsində-ximusda və s. maye mühitdə
təmin olunub. Homeostazın pozulması neyro-humoral yolla tənzimlənir
və bərpa olunur. Məsələn, homoyoterm (mühitdən asılı olmayaraq sabit
temperatura malik olan) heyvanların hüceyrələri yalnız homeostazın sabit
olduğu şəraitdə öz normal funksiyalarını dayanıqlı və dinamik surətdə
davam etdirir. Həmin hüdudun astanasının-sərhəddinin pozulması
orqanizmin həyat fəaliyyətinin dəyişilməsi, hətta məhv olması ilə
nəticələnir. Homeostaz həzm traktı və tənəffüs sistemində, qan və limfa
dövranında, qaraciyərdə, sümük iliyində baş verən proseslərin hesabına
təmin edilir. Belə ki, daxili mühitə həzm sistemindən zülallar,
karbohidratlar, yağlar, su, duzlar və vitaminlər, ağciyərlərdən O;,
qaraciyərdən onun özündə sintez olunan bəzi maddələr (öd turşuları və
s.), cinsiyyət vəzilərindən hormonlar, sümük iliyindən qanın formalı
elementləri, ürəkdən mediatorlar (asetilxolin, yaxud noradrenalin-
simpatin), böyrəklərdən isə renin fermenti daxil olur. Daxili mühitdən isə
böyrəklər vasitəsilə su, ammonyak, sidik cövhəri və turşusu, müxtəlif

103

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamır Həşimov

qeyri-üzvi maddələr, həzm traktı ilə-duzlar, sidik cövhəri və digər aralıq
məhsulları, ağciyərlərlə CO2 və s. qazlar ekskresiya-xaric edilir. Bu ol­
duqca mürəkkəb proseslər daimi və fasiləsiz olaraq davam edir və orqa­
nizmin homeostazı təmin olunur. Homeostazın təmin edilməsində ən baş­
lıca funksiyanı hüceyrə mübadiləsi yerinə yetirir. Daxili mühitə maddələr
yalnız hüceyrə membranı ilə daxil olur, mübadilə məhsulları-metabolitlər
isə hüceyrədən çıxaraq hüceyrəarası mayedə hər hansı bir maddənin ça-
tışmaması, yaxud artıq olması hüceyrələrin funksiyasını ya gücləndirir,
ya da tormozlayır. Məsələn, daxili mühitdə zülallar çatışmadıqda hücey­
rələrdə onların sintezi güclənir, artıq olduqda isə-əksinə proses baş verir.
Hüceyrəarası mayedə zülalların artıq olması hüceyrənin ribonukleaza fer-
mentini fəallaşdırır və həmin ferment RNT-yə təsir etdiyi üçün 0, zülal
sintezində iştrakmı dərhal dayandırır. Daxili mühitin daimi sabitliyi ney-
ro-humoral yolla tənzimlənir.

Homeokinez- orqanizmin dəyişilmiş xarici mühit şəraitində həyat
fəaliyyətini davam etdirməsi üçün olduqca vacib və həyati əhəmiyyətli
funksiyaların-enerjinin ayrılması, lokomator fəallıq (hərəkətetmə)- daimi
saxlanmasından ibarət olub, bəzən homeostazın dəyişildiyi, yaxud ondan
asılı olmayan şəraitdə baş verir. Orqanizmin homeostazınm və homeoki-
nezin dayanıqlı davamiyyəti və saxlanması üçün ən vacib şərtlərdən biri
maddələr mübadiləsidir. Maddələr mübadiləsi (metabolizm) - xarici
ətraf mühitdən orqanizmə müxtəlif maddələrin daxil olması və əmələ gə­
lən parçalanma-aralıq məhsullarının orqanizmdən xaric edilməsindən
ibarət olmaqla, bu zaman yaranan potensial enerji ayrılaraq kimyəvi, me­
xaniki, istilik və elektrik enerjisinə çevrilir. Həmin sərbəst enerji növləri
orqanizmdə əzələ işinin həyata keçirilməsi, genetik sabitliyin, bədən tem­
peraturunun daimi dinamik saxlanması, hüceyrənin quruluş və funksiya­
larının, onun böyümə və inkişafının təmin olunması üçün istifadə olunur.
Metabolizm iki bir-biri ilə həm dialektik vəhdətdə olan, həm də əks isti­
qamətdə gedən prosesdən -assimilyasiya-anabolizm və dissimilyasiya-
katabolizm ibarətdir. Anabolizm - xarici mühitdən orqanizmə daxil
olan ən bəsit maddələrin hüceyrələr tərəfindən mənimsənilməsi və onlar­
dan daha mürəkkəb birləşmələrin hasil olunmasıdır. Katabolizm - hü­
ceyrələrdə sintez olunan mürəkkəb maddələrin son məhsullara qədər par­
çalanması, çevrilməsi, mübadilənin son məhsullarının isə onlardan ifrazat
orqanları vasitəsilə xaric olunmasıdır. Metabolizm bütün sonrakı proses­
lərin-böyümə, inkişaf, çoxalma, qidalanma, tənəffüs, həyat fəaliyyəti
məhsullarının xaric edilməsi, hərəkət, xarici mühitin dəyişilməsinə veri­
lən müvafiq cavab reaksiyası-həyata keçirilməsi üçün əsaslı zəmin yara­
dır. Bu proseslər zamanı yaranan aralıq və son məhsullar hüceyrə tərəfin­

104

İnsan ekologiyası

dən istifadə olunmayaraq böyrəklər, mədə-bağırsaq sisteminin selikli qi­
şası, ağız suyu, mədəaltı və digər vəzilərin sekretləri, dəri və tənəffüs or­
qanları vasitəsilə hüceyrələrdən xaric olunur. Tənəffüs zamanı karbon qa­
zı, tərlə isə- su, sidik cövhəri və mineral duzlar orqanizmdən ixrac edilir.
Lakin hüceyrədən aralıq və son metabolizm məhsullarının ixrac
olunması, yəni ifrazat funksiyası başlıca olaraq, böyrəklərin vasitəsilə
həyata keçirilir. Bu proseslər böyrəyin əsas aparıcı funksional vahidləri
sayılan nefronların vasitəsi ilə icra olunur. Qaramalın bir böyrəyində 4,
qoyunda-1, donuzda isə-1,5 milyon nefron vardır. Qeyd olunanlardan
belə nəticəyə gəlmək olur ki, həm insan, həm də heyvan və quşların
orqanizmində baş verən bütün fizioloji, biokimyəvi və digər həyat üçün
vacib olan proseslərin hamısı məhz hüceyrələrdə baş verir və onlar ən
aparıcı, mərkəzi funksional vahid sayılır. Buna görə də hüceyrənin
quruluşuna və funksional fəaliyyətinə daha önəmli yer verilməsi, geniş
və ətraflı şərh olunması daha məqsədəuyğundur. İrsiyyətin sitoloji
əsasları da məhz hüceyrə və onun komponentləri, xüsusilə nüvə ilə
əlaqədardır.

3.1.2. İnsan hüceyrəsinin quruluşu və funksiyaları
Dünyanın məşhur bioloq, morfoloq, sitoloq, histoloq, genetik və

fizioloqları elmi cəhətdən bir araya gələrək birmənalı surətdə hazırda hü­
ceyrənin tərifinin aşağıdakı kimi şərh olunmasını daha məqsədəuyğun
hesab edirlər: "Orqanizmlərin metabolizm - maddələr mübadiləsi pro­
seslərini (anabolizm-assimilyasiya və katabolizm-dissimilyasiya) icra
edən, xaricdən sitoplazmatik membranla əhatə olunan, çoxalma, dəyiş­
kənlik, irsiyyət və qıcıqlanmaya cavab reaksiyası vermə xüsusiyyətləri­
nə və mürəkkəb quruluşa malik olan, yalnız mikroskopla müşahidə
olunan bioloji vahid hüceyrə adlanır." Bütün canlı orqanizmlər mil­
yardlarla hüceyrələrdən təşkil olunmaqla, onların hamısı öz başlanğıcını
ata-erkək cinsiyyət hüceyrəsinin (spermatozoidin) ana-dişi cinsiyyət hü­
ceyrəsi (yumurta hüceyrəsi) ilə qarşılıqlı assimilyasiyasından, mayalan­
masından başlayır. Bu iki hüceyrənin mayalanmasından ziqota əmələ gə­
lir və embrional (bətndaxili, ana bətni) dövr başlayır. Embrional dövr
ana bətnində embrionun inkişafı və doğuma qədər olan mərhələdir. Orqa­
nizm inkişaf etdikdə mürəkkəb quruluş kəsb edir, müxtəlif funksiyaları
yerinə yetirən, qan damarları və sinirlə təchiz olunan, toxumalardan təşkil
edilən hissəsi orqan adlanır. Morfoloji və funksional cəhətdən oxşar olan
müxtəlif orqanların məcmusu orqanlar sistemi, quruluşu, funksiyası və
inkişaf dərəcəsi ilə bir-birindən fərqlənən ayrı-ayrı orqanlar sisteminin

105

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

məcmusu isə aparat adlanır. Quşlar, qurbağalar və eukariotların bəzi
növlərində fərdlər bir cinsiyyət hüceyrəsindən inkişaf edir (partenoge-
nez). Hüceyrələrin nəsli informasiyası maddi əsaslara malik olmaqla sito-
genetika (hüceyrə, onun quruluşu, ayrı-ayrı hissələrinin funksiyasından
bəhs edən sitologiya və genetikanın birləşməsi haqqında elm) elmi tərə­
findən öyrənilir. Sitogenetika hüceyrələrin irsi quruluşunun miqdar
(kəmiyyət) və keyfiyyətcə dəyişilməsindən bəhs edən elmdir. Sitoge-
netik müayinələrin aparılması üçün, hər şeydən əvvəl, bioloji və təsərrü­
fat xüsusiyyətlərinə görə bir-birindən fərqlənən bitki, heyvan, eləcə də in­
san hüceyrələrinin quruluşu, çoxalma və bölünmə yolları və genetik qu­
ruluşu ətraflı öyrənilməlidir. Məşhur Niderland (Hollandiya) təbiətşünas
alimi Anton van Levenhuk ən bəsit hüceyrənin morfoloji quruluşunu öy­
rənən ilk tədqiqatçı alim olmuşdur. O, şüşənin cilalanması və mikroskop-
lar üçün linzaların hazırlanması ilə məşğul olarkən özünün yaratdığı mik-
roskopla müayinə olunan mikroskopik obyektləri 200-300 dəfə böyütmə­
yə nail olmuşdur. Belə ki, tədqiqatçı alim yağış suyunda, diş ərpində və
digər mayelərdə çoxlu miqdarda adi gözlə görünməyən mikroskopik can­
lıları - «vəhşi heyvancıqları» («animal-cula viva») müşahidə etmiş,
onların təsvirini London Kral Elmi Cəmiyyətinə göndərmişdir. Həmin ilk
elmi məlumatlar yalnız 1965-ci ildə «Anton van Levenhuk tərəfindən
kəşf edilmiş təbiət sirləri» adlı kitabda dərc edilmiş və elmi ictimaiyyət
arasında çox böyük sensasiyaya səbəb olmuşdur. A.Levenhuk bu tarixi
kəşfi ilə biologiya elmində morfoloji dövrün əsasını qoymaqla
təkhüceyrəli (mikro) orqanizmlərin mövcud olduğunu aşkar etmişdir.
A.Levenhukun məktublarından: «Mənim bu kəşfimlə maraqlanan
kübar qadınların xahişi ilə bir damla sirkəni müayinə etdikdə onlar
çoxlu sayda «ilancıqları» - bakteriyaları gördükdən sonra bir daha
ağızlarına sirkə almayacaqlarına söz verdilər».

Anton van Levenhuk (1632-1723)

A.Lenehuk tərəfindən ilk dəfə çəkilmiş mikroskopik canlıların şəkilləri

106

İnsan ekologiyası

Ekologiya elminin məqsədi və əsas prioriteti təbiətin mühafizə­
si, qorunması və canlı aləmin dayanıqlı durumunun təmin olun­
masından ibarətdir. Canlı materiyanın əsas bazasım isə hüceyrələr,
onlardan təşkil olunan toxumalar, orqanlar, orqanlar sistemi və va­
hid orqanizmlər təşkil edir. Bu baxımdan təbiətşünaslıq və biologiya
elmlərinin bazası əsasında yaranan və müstəqil elm sahəsi kimi formala­
şan ekologiyanın dinamik inkişafında hüceyrənin kəşf edilməsinin və
hüceyrə nəzəriyyəsinin yaranmasının çox böyük və müstəsna əhə­
miyyəti vardır. Təbiətşünaslıq, biologiya və ekologiyanın inkişaf tari­
xində mikroskopun, mikroskopik canlıların və hüceyrənin kəşfi mi­
silsiz dərəcədə aparıcı və təkanverici rol oynamışdır. Mikroskop ilk
dəfə 1609-10-cu illərdə italyan alimi Q.Qaliley tərəfindən kəşf olunub.
O, görmə borusu ilə işləyərkən qısafokslu linzaların kiçik cisimləri bö­
yütdüyünü müşahidə etmiş, alman alimi İ.Kepler isə 1610-11-ci illərdə
ilk dəfə mikroskop üçün toplayıcı linzalardan (obyektiv və okulyar) isti­
fadə edilməsi təklifini vermişdir. Mikroskop terminini 1625-ci ildə ital­
yan alimi İ.Feber təklif etmişdir. Lakin mikroskopun elmi cihaz kimi
təkmilləşdirilməsi və tətbiqi ingilis alimi Robert Huka məxsusdur
(1665).

Hüceyrə nəzəriyyəsi - canlı aləmin (bitkilər, heyvanlar və digər
canlı orqanizmlər) yaranma və inkişafının əsas prinsiplərini əhatə edən,
hüceyrənin canlı orqanizmin təşkil olunduğu toxumaların vahid struktur
elementi olduğunu təsdiqləyən bir nəzəriyyədir. Biologiya elminin əsası­
nı qoymuş, təkamül baxışlarının meydana çıxmasına səbəb olan bu nəzə­
riyyə XIX əsrin ortalarında təşəkkül tapmaqla, onun əsası 1839-cu ildə
alman alimləri Şvann Teodor, Mattias Yakob Şleyden və Virxov
Rudolf tərəfindən hüceyrə üzərində apardıqları təcrübə və müşahidələr
əsasında qoyulmuşdur. Tədqiqatlarına əsaslanaraq, Şvann Teodor və
Mattias Yakob Şleyden ilk dəfə olaraq sübut etmişlər ki, hər bir orqaniz­
min quruluş vahidi hüceyrədir. Bitkilər, heyvanlar və bakteriya-
lar ümumi oxşar quruluşa malikdirlər. Sonralar bu qənaət orqanizmin
tamlığını bir daha təsdiqləmişdir. Şvann Teodor və Mattias Yakob Şley­
den elmə "hüceyrəsiz həyat yoxdur" ifadəsini gətirmişlər. Müasir hü­
ceyrə nəzəriyyəsinin əsas prinsipləri:

1. hüceyrə - canlı orqanizmin quruluş, həyat, böyümə və inkişaf vahi­
didir;

2. hüceyrə - tamlığı bir çox elementlərin bir-biri ilə qanunauyğun şə­
kildə əlaqələrindən ibarət olan vahid sistemdir;

3. bütün orqanizmlərin hüceyrələri quruluşuna, kimyəvi tərkibinə və
funksiyasına görə oxşardırlar;

107

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

4. hər bir hüceyrənin bölünməsindən yeni hüceyrələr əmələ gəlir;
5. çoxhüceyrəlilərdə hüceyrələr toxumaları, toxumalar isə orqanları

və orqanizmləri təşkil edir. Hər bir orqanizmin həyatı onu təşkil edən hü­
ceyrələrin həyatından asılıdır;

6. çoxhüceyrəli orqanizmlərin hüceyrələri özünəməxsus xromosom və
gen dəstinə malikdir, onların morfoloji və funksional müxtəliflikliyi
mövcuddur;

7. prokariot və eukariot hüceyrələr tamamilə homoloji deyillər;
8. hüceyrənin əsas bölünməsi irsi əlamətlər informasiyasının üzünün

köçürülməsi ilə həyata keçirilir;
9. çoxhüceyrəli orqanizmlərin hüceyrə, toxuma və orqanları kimyəvi,

humoral və sinir tənzimləmələri vasitəsi ilə nizamlanan sistemə malikdir;
10. hüceyrə komponentləri də hüceyrə kimi genetik potensiallara ma­

likdirlər.
Hüceyrəni ük dəfə olaraq Robert Huk kəşf etmişdir. O, 1665-

ci ildə bitki toxumasından (Quercus suber) hazırlanmış nazik kəsiyə (pre­
parata) özünün təkmilləşdirdiyi mikroskopla baxarkən, onun çoxlu sayda
hücrədən ibarət olduğunu görmüş və onlara ingiliscə “cell” - hüceyrə
adı vermişdir. XVII əsr tədqiqatçıları bitkilərin hüceyrəvi quruluşa malik
olmasını aşkarlasa da hüceyrənin öz quruluşu haqqında heç bir məlumata
malik deyildi. 1675-ci ildə italyan həkimi Malpiqi Marçello və 1682-ci il­
də ingilis botaniki Qrü Neemiya bitkilərin hüceyrələrdən təşkil olunduğu­
nu təsdiqləmişlər. İlk dəfə olaraq hüceyrə - "qidalı şirə ilə dolu qovuq"
mənasını daşımış olur. Qrü Neemiya hüceyrəni lif kimi qəbul edərək “to­
xuma” terminini elmə gətirmişdir. 1674-cü ildə holland Anton van Le-
venhuk mikroskopun köməyi ilə ilk dəfə su damcısında hərəkət edən tək-
hüceyrəli canlıları- ibtidailəri (tərlik -infuzor, amöb), bakteriyaları, erit-
rositləri və spermatozoidləri müşahidə etmişdir.

Robert Huk (1635-1703) və onun təkmilləşdirdiyi mikroskop

108

İnsan ekologiyası

Mattias Yakob Şleyden (1814-1884)

109

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Molekulyar səviyyədə aparılan mikroskopik müayinələrə əsasən ayrı-
ayrı fərdlərin həyat fəaliyyətində aparıcı rol oynayan hüceyrələr müəyyən
komponentlərdən, xüsusilə orqanoidlərdən (ribosomlar, mitoxondrilər,
lizosomlar, Holci kompleksi, endoplazmatik - tor-şəbəkə, hüceyrə mərkəzi-
sentrosom), sitoplazma, nüvə və hüceyrə membranından ibarətdir (şəkil
3.1). Bu komponentlərin hamısı hüceyrə qişası, təbəqəsi - membranı
(bioloji qat) ilə əhatə olunmaqla hüceyrənin tamlığı, ətraf mühitlə, eləcə
də digər hüceyrələrlə qarşılıqlı əlaqəsi təmin olunur.

Hüceyrə membranı (sitoplazmatik membran)-onun bütün
komponentlərini xaricdən əhatə edən, formasının sabit saxlanmasına
zəmin yaradan, zədələnməsinin qarşısını alan xüsusi qişa olub 3 nazik
təbəqədən (iki zülal və onların arasında yerləşən bir lipid qatından)
ibarətdir. Membranın malik olduğu külli miqdarda fermentlər müxtəlif
maddələrin hüceyrəyə mübadilə olunmasını təmin etməklə çox mühüm
funksiyanı yerinə yetirir. Sitoplazmatik membran yüksək seçicilik və
keçiricilik xassəsinə malik olmaqla hər maddənin hüceyrəyə və əksinə,
ondan mühitə keçməsinin qarşısını alır, beləliklə də onun normal
funksiyasını təmin edir.

Sitoplazma - hüceyrədaxili maye olmaqla, onun əsas kütləsini
təşkil edir, zülalların biosintezini və hüceyrələrin həyat fəaliyyətinin
bütün proseslərini yerinə yetirir. Onun tərkibinin 85%-ni su, 10%-ni
zülallar, 5%-ni isə başqa maddələr təşkil edir. İnsan hüceyrələrinin
sitoplazması kolloid maddə olub, qatdığına görə bir-birindən fərqlənən
iki təbəqədən-duru endoplazma və qatı ektoplazmadan ibarətdir. Bütün
orqanoidlər (piqmentlər, qlikogen, zülal kristalları, hüceyrə törəmələri,
yağ damlaları) də sitoplazmada yerləşir və metabolizm prosesləri də
burada icra olunur.

Ribosomlar - sitoplazmada səpələnmiş formada yerləşən iki qeyri-
bərabər, bəzən isə dəstə halında poliribosom olan kiçik hissəciklərdən
ibarət olub hüceyrədə zülalların biosintez prosesində çox mühüm rol
oynayır və zülal «fabriki» adlanır. Ribosomların ümumi ölçüləri 150-350
An (anqstrem) olmaqla əsas funksiyası nüvənin nəzarəti altında zülal
sintez etməkdən ibarətdir. Onların tərkibində hüceyrənin 80-90% rRNT-
si (ribosomal) və zülal olur. Zülal sintezi zamanı mRNT (məlumat) ilə
birləşmiş bir neçə ribosomdan təşkil olunan polisom yaranır (şəkil 3.2).

Mitoxondrilər - hüceyrələrdə energetik prosesləri tənzimləyən
adenozintrifosfat turşusunun (ATF) sintezini yerinə yetirməklə müxtəlif
forma (sap şəkilli, girdə, uzunsov) və ölçüdə (0,5-5 mkm) olur və
hüceyrənin enerji mənbəyi-«stansiyası» adlanır. Onların üzəri ikiqat
membran (xarici hamar və daxili daraqşəkilli qat-krist) ilə örtülü

110

İnsan ekologiyası

olmaqla, arasında xüsusi maye-matriks toplanır. Matriksdə olan çoxlu
sayda fermentlərin təsirindən hüceyrədə metobolizm prosesi zamanı
yaranan enerji bioloji enerjiyə çevrilir və adenozintrifosfat (ATF) sintez
olunur.

Şəkil 3.1. Hüceyrənin ultramikroskopik quruluş sxemi:
1-sitozol; 2-plazmatik membran; 3-mitoxondri; 4-sentriol; 5-endositoz

qovuqcuq; 6-lizosom; 7-pereksisoma; 8-nüvə; 9-ribosonı; 10-Holci
kompleksi; 11-mikrofılament; 12-mikroborucuq; 13-eksositioz qovuqcuq;
14-dənəvər endoplazmatik şəbəkə; 15-hamar endoplazmatik şəbəkə
(C.Nəcəfov və b., 2010).

ATF tərkibindəki fosfat turşusu molekulunu itirərək
adenozindifosfata (ADF) və adenozinmonofosfata (AMF) çevrilir və
hüceyrənin bütün energetik funksiyaları təmin edilir. Mitoxondrilər yağ
turşuları, fosfolipidlər və zülalların (az miqdarda) sintezində də iştirak
etməklə, onların tərkibində 25-30% lipid, 65-70% zülal və cüzi formada
DNT və RNT olur. Holçi kompleksi müxtəlif (çən, qabarcıq, vakuol)
formalı orqanoid olmaqla, əsas funksiyası metabolizm prosesinin aralıq
məhsullarını və ətraf mühitdən daxil olan kimyəvi maddələri hü­
ceyrələrdən təcrid və xaric etməkdən ibarətdir. Bu kompleks nüvənin

111

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

yanında yerləşərək hüceyrə mərkəzini əhatə etməklə, ilk dəfə olaraq
Nobel Mükafatı Laureatı Kamillo K.Holçi (1898) tərəfindən neyronlarda
müşahidə edilmiş, eritrositlər və yetişmiş spermatozoidlərdən başqa bü­
tün hüceyrələrdə mövcuddur, hüceyrənin sekretor və ifrazat funksiyasını
icra edir.

Şəkil 3.2. Ribosomlar:
1-sitosel; 2-endoplazmatik şəbəkə; 3-sərbəst ribosom; 4-

endoplazmatik şəbəkə üzərində olan ribosom; 5-ribosomun böyük
subvahidi; 6-ribosomuıı kiçik subvahidi (C.Nəcəfov və b., 2010)

Lizosomlar - kiçik (0,4-08 mkm) ölçüyə malik olan və hidrolitik
fermentlərlə dolu kisəciklərdən ibarətdir. Onların əsas funksiyası
hüceyrələrin həzm fəaliyyətini təmin etməkdir. Onlar insan, heyvan və
göbələklərin hüceyrələrinin orqanoidi olmaqla, Holçi kompleksində
əmələ gəlir. Bitki hüceyrəsində mövcud deyil, bir qat membrandan
ibarətdir, tərkibindəki fermentlər hüceyrəyə daxil olan markomolekulyar
birləşmələri hidrolizə uğradır. Lizosomlar müdafiə funksiyasına malik
olmaqla, hüceyrəyə daxil olan DNT genomalı virusları öz fermentləri ilə
neytrallaşdıraraq onları parçalayır. Endoplazmatik şəbəkə (tor) -
hüceyrələrdə olan kiçik borulardan ibarət, tor şəkilli ikiqat membranla
təşkil olunmaqla hüceyrənin müxtəlif elementlərinin və sitoplazma daxili
proseslərin qarşılıqlı əlaqəsini tənzimləyir. Bu şəbəkənin iki tipi-
qranulyar (membrana çoxlu sayda ribosom birləşən) və aqranulyar
(yalnız membranlardan təşkil edilən) - vardır. Qranulyar şəbəkənin
səthində zülallar, aqranulyarınkında isə karbohidratlar və lipidlər sintez

112

İnsan ekologiyası

olunur. Hücyerənin aparıcı sistemi adlanan bu şəbəkə onun bütün
orqanoidləri və nüvəsi ilə qarşılıqlı əlaqədə olur. Hüceyrə mərkəzi -
(sentrosoma) kiçik dairəvi qranullardan-sentriollardan və sitoplazmanın
ixtisaslaşmış sahəsindən-sentrosferadan ibarət olub, hüceyrənin əsas hə-
rəki (dinamik) mərkəzi kimi onun bölünməsini və çoxalmasını həyata ke­
çirir. Sentrosoma həm də axromatin iylərin vasitəsilə xromosomların
qütblərə çəkilməsini, onların əmələ gəlməsini və sentriolların qütblərə
hərəkət etməsini təmin edir. Nüvə - hüceyrənin genetik inforomasiyaları
daşıyan başlıca komponenti kimi əsasən iki vəziyyətdə - sakit (interfaza)
və bölünmə (mitoz, yaxud meyoz) mərhələsində olur. İnterfaza mərhələ­
sində nüvə xromatin adlanan zülali maddədən təşkil olunur. Xromatitinin
iki tipi-adi mikroskopla görünən heteroxromatin və yalnız elektron mik-
roskopu ilə görünən euxromatin - mövcuddur. Onların hər ikisi hüceyrə­
də zülalların biosintezinə genetik nəzarət edir. Nüvə hüceyrənin bütün
funksiyalarını idarə etməklə dairəvi, yaxud ellipsvari formaya malik
olub, əsasən (70-90%) zülallardan, DNT və RNT-dən ibarətdir. Onun
daxili boşluğunda xüsusi şirə-karioplazma, yaxud nukleoplazma top­
lanmaqla, burada həm də bir, bəzən isə bir neçə dairəvi cisimciklərə-
nüvəciklərə təsadüf olunur, həmçinin çoxlu miqdarda zülallar və RNT, az
miqdarda isə DNT vardır. Nüvəciyin başlıca funksiyası ribosomları
formalaşdırmaqdan və ribosomal RNT-nin (rRNT) sintezini təmin
etməkdən ibarətdir. Nüvənin membranı xüsusi məsamələrə malikdir ki,
onlar da nüvə və sitoplazma arasındakı maddələr mübadiləsini
tənzimləyir. Nüvənin tərkibindəki ən vacib komponent xromosomlar he­
sab olunur. Onun membranı zədələnərkən onda regenerasiya (bərpa olun­
ma) prosesi getmədiyi üçün sitoplazma və karioplazma qarışır, hücey­
rənin normal funksiyası tamamilə pozulur və distrofık dəyişikliklər baş
verir. Elektron mikroskopiyası zamanı insan hüceyrələrinin nüvəsinin
struktur elementləri daha aydın görünür.

Xromosomlar. Xromosom (yunanca «xroma»-rəng, «soma»-
bədən) termini biologiya elminə ilk dəfə V.Valdeyer (1888) tərəfindən
daxil edilmişdir. Onların forması, morfologiyası və sayı hüceyrənin
mitoz bölünməsi zamanı (metafaza və anafaza mərhələlərində) öyrənilir
(şəkil 3.3).

113

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Şəkil 3.3. 1971-ci il Paris nomenklaturasına müvafiq olan insan
xromosomlarının sxematik görünüşü (M.Babayev, 2006).

Xromosomları anilin boyaları ilə boyadıqda onların bəzi sahələri
(heteroxromatin sahə) boyanı intensiv qəbul etdiyi halda, digər sahələri
(euxromatin) çox zəif boyanır. Heteroxromatin sahə genetik cəhətdən
qeyri-fəal (genlərə malik olmadığı üçün), euxromatin sahə isə, əksinə,
çox fəal (genlərə malik olduğu üçün) olur. Rentgen - struktur analizinə
əsasən hər bir xromosom çoxlu sayda (60-64) 30A“-diametrli xromonem-
lərdən təşkil olunur. Xromosomların eni 0,2-1,5 mk, uzunluğu isə 2-50
mk olmaqla, onların kimyəvi tərkibi əsasən (90-92%) nukleoproteidlər-
dən və nisbətən azlıq təşkil edən RNT, Fe, Mq, Ca və s. ionlardan ibarət­
dir. Hüceyrə nüvəsinin elektron mikroskopu ilə müayinəsi göstərir ki,
xromosom 2 ədəd çox nazik saplardan-xromatiddən təşkil olunub. Hü­
ceyrənin həmin quruluş elementləri irsiyyətin maddi bazası hesab olunur.

Dezoksiribonuklein turşusu (DNT) biopolimer birləşmə olmaqla,
onun molekulu ardıcıllıqla düzülən dezoksiribonukleotidlərdən (mono-
merlərdən) ibarətdir.Hər bir monomerin tərkibi purin, (adenin, quanin),
yaxud pirimidin (sitozin, timin) əsasından, dezoksiribozadan və fosfat
turşusunun qalığından təşkil olunur. DNT-nin molekulu iki polinukleotid
spiral şəklində birləşən, ardıcıl düzülmüş azot əsasından, dezoksiriboza­
dan və fosfat turşusu qalığından ibarət zəncirdən ibarətdir. Zəncirin biri­
nin adenini digərinin timini (A-T), quanini isə sitozin ilə (Q-S) birləşir,

114

İnsan ekologiyası

həm də zəncirlə qarşılıqlı olaraq biri digərini tamamlayır ki, bu da kom-
plementarlıq adlanır. Xromosomların tərkibində az miqdarda olan RNT-
nin tərkibi də DNT-də olduğu kimi 4 azot əsasından (adenin, sitozin,
alanin, urasil) təşkil olunmaqla, timin urasil ilə, dezoksiriboza isə riboza
ilə əvəz olunur. RNT yalnız bir zəncirdən ibarətdir. Hər bir fərdin genetik
informasiyası məhz xromosomlarda yerləşir. Hüceyrələrin nüvəsində
müxtəlif sayda dairəvi cisimciklər - nüvəciklər yerləşir. Nüvəciklərdə
ribosomal ribonuklein turşusu (rRNT) və nüvə zülalları (histonlar) sintez
olunur. Xromosomun rRNT sintez olunan sahələri nüvəciyin təşkilatçısı
adlanır. Məsələn, donuzlarda nüvəciyin təşkilatçısı 8 və 10-cu
xromosomlarda müşahidə olunur. Donuzların nüvəcik əmələ gətirən
xromosomlarında baş verən dəyişiklik müxtəlif xəstəliklərin (ataksiya,
hərəkət koordinasiyasının pozulması sindromu və s.) baş verməsi üçün
zəmin yaradır. Məşhur genetiklər (S.Q.Navaşin, M.S.Navaşin, L.N.
Delone, Q.A.Levitski və b.) isbat etmişlər ki, xromosomların
mikroskopik müayinəsi zamanı onlar müxtəlif forma və ölçülərdə
müşahidə olunur və fərdi quruluşa malikdirlər. Lakin xromosomlarda
ümumi morfoloji əlamətlər də mövcuddur. Xromosomlar əsasən iki
teldən - paralel yerləşən xromatid və bir nöqtədə birləşən
sentromerdən-ibarətdir. Xromosomların qurtaracaq hissəsi xüsusi
spesifik quruluşa malik olub, telomerdən sentromerə (xromosomları iki
çiyinə ayıran xüsusi sahə) qədər olan hissəsi onun çiyini adlanır və hər
bir xromosomun iki çiyini olur. Çiyinlərin uzunluğundan və sentromerin
yerləşdiyi yerdən asılı olaraq xromosomlar dörd tipə bölünür (şəkil 3.4):

- metasentı ik - çiyinləri bərabər olan xromosomlar;
- submetasentrik - çiyinləri bərabər olmayan və biri digərindən

nisbətən qısa olan xromosomlar;
- akrosentrik xromosomlar - çiyinlərindən biri digərindən çox qı­

sa olan və aydın seçilməyən xromosomlar;
- telosentrik xromosomların çiyinlərindən biri ya tamamilə görün­

mür, ya da olduqca çətin müşahidə edilir.
Xromosomların kimyəvi müayinəsi göstərir ki, onlarda iki əsas

komponent - dezoksiribonuklein turşusu (DNT) və histon tipli zülallar,
yaxud protaminlər (cinsiyyət hüceyrələrində) mövcuddur. Xromosomla-
rın hər birində xromonem adlanan bir tel vardır, xromonemin özü isə bir
DNT molekulundan ibarətdir.

Kariotip, onun növ xüsusiyyətləri. Heyvan və bitki hüceyrələrinin
xromosom müayinəsi nəticəsində irsiyyət və dəyişkənliyin bir sıra ümu­
mi qanunauyğunluqları elmi əsaslarla ətraflı öyrənilmiş və müəyyən edil­
mişdir ki, bir növə mənsub olan müxtəlif toxumaların hüceyrələrində

115

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

xromosomların sayı eyni olur. Məsələn, siçanların sümük iliyi, dalaq,
limfa düyünləri, qara ciyər, böyrək, qalxanabənzər vəzi, bağırsaq epiteli-
si, peyer yığımı və s. hüceyrələrində eyni forma və ölçülü 40 xromosom
vardır. Xromosomlar xarici quruluşuna və funksiyasına görə bir birindən
fərqlənməklə irsi xüsusiyyətləri hüceyrələrin bir generasiyasından digəri­
nə keçirir və valideynlərdən gələcək nəslə verilməsini təmin edir. Soma-
tik hüceyrələrdə xromosomlar cüt və xromosom yığımı diploid (2n) olur.
Formasına və böyüklüyünə görə eyni olan xromosom cütlüyü homoloji
xromosomlar adlanır.

V Ъ) ı
V v |İ

Şəkil 3.4. Xromosomların formaları:
A-metasentrik; B-submetasentrik; C-akrosentrik; D-telosentrik
I-mikro şəkillər; II-sxematik görünüşü (R.Əliyev, C.Nəcəfov və
b., 2008).

Erkək və dişi fərdlərdə xromosom yığımları yalnız bir cüt xromoso-
ma - X (iks) və Y (iqrek) - görə bir birindən fərqlənir. Cinsiyyətə görə
fərqlənən həmin xromosomlar cinsi xromosom, yaxud qonosom, müxtə­
lif cinsiyyətli fərdlərin hüceyrələrində olan eyni xromosomlar isə auto-
somlar adlanır. Müxtəlif növlərin xromosom yığımının təhlili zamanı
müəyyən olunmuşdur ki, xromosomlar sayına və quruluşuna görə bir-bi­
rindən fərqli olur. Növün diploid xromosom yığımının miqdar və quru­
luş xüsusiyyətlərinin məcmusu kariotip adlanır. S.Q.Navaşinə görə ka-
riotip - növün özünə məxsus səciyyəvi formulasıdır. Kariotipdə hər bir

116

İnsan ekologiyas)

fərdin genetik informasiyalarının dəyişməsi nəticəsində orqanizmlərin və
onların nəslinin əlamət və funksiyalarının dəyişilməsi prosesi əks olunur.

3.1.3. Sinir hüceyrəsi və onun xüsusiyyətləri
Orqanizmin hüceyrələrinin ümumi identikliyə malik olmasına bax­

mayaraq, onların bəziləri formasına, quruluşuna və funksiyalarına görə
bir-birindən xeyli fərqlənir. Bəzi hüceyrələr öz fəaliyyəti zamanı sekret-
lər ifraz edir, digərləri-yığılmanı-təqəllüsü təmin edir, başqa bir qrup isə-
sinir impulslarını keçirir. Lakin buna baxmayaraq onların hamısının qu­
ruluşunda ümumi bir qanunauyğunluq mövcuddur. Belə ki, bütün hücey­
rələrin hamısı xarici membrana, sitoplazmaya, nüvəcik və xromosomlara
malik olan nüvəyə, ribosomlara, mitoxondrilərə, lizosomlara və s. malik­
dir. Hiss üzvlərinin reseptor hüceyrələri membranmın səthində xüsusi
törəmənin olması, sinir və böyrək hüceyrələri isə özünün spesifik
funksional quruluşu ilə digər hüceyrələrdən fərqlənir. Sinir hüceyrələri
(neyronlar) - uzun və qısa çıxıntıları-şaxələri ilə birlikdə sinir sisteminin
başlıca prioritet morfoloji və funksional bioloji vahidi sayılır. Sinir
toxuması mərkəzi sinir sisteminin əsas materialı kimi neyronlardan və
neyroqliyadan təşkil olunur. Heyvanların orqanizmində orta hesabla 50
milyarda qədər neyron vardır. Neyronlar sinir sisteminin hüceyrə elementlə­
rinin 1-15%-ni təşkil edir. Onlar formasına görə piramidəbənzər, dairəvi, ul-
duzvari, oval formada olur, ölçüləri isə 5-150 mkm-ə bərabərdir. Hər bir
neyron cisimdən (soma, perikarion), dendritlərdən (latınca-«dendron»-
ağac) və aksondan (latınca-«axon» - ox) ibarətdir. Çıxıntılarının sayına
görə neyronlar: unipoiyar (tək çıxıntılı), bipolyar (iki çıxıntılı) və mul-
tipolyar (çox çıxıntılı) qruplara bölünür. Onurğalılarda əsasən bipolyar
və multipolyar neyronlara təsadüf olunur. Dendritiər adətən çoxlu sayda,
akson isə tək olur. Neyronlar nüvəsinin iri, mitoxondrilərin çox və
neyrofibrillərin olması, torlu aparatın güclü inkişaf etməsi, beyinin
bəzi şöbələrində isə sekretor fəaliyyət göstərməsi ilə somatik və cin­
siyyət hüceyrələrindən fərqlənir. Sekretor neyronlar mukoproteid və
qlikoproteid təbiətli sekret ifraz edir. Neyronların əsas funksiyası resep-
torlardan və başqa sinir hüceyrələrindən siqnalları qəbul etməkdən, infor­
masiyaları hazırlamaqdan və impulsları sinir, əzələ və sekretor hüceyrələ­
rə ötürməkdən ibarətdir. Neyronlar 3 əsas qrupa bölünür:

1. Hissi (sensor, afferent, affektor,) neyronlar - daxili və xarici
mühitdən siqnalları qəbul edir.

2. Assosiativ (aralıq, vasitəçi) neyronlar-müxtəlif sinir hüceyrələ­
rini əlaqələndirir.

117

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

3. Hərəki (efferent, effektor, motor) neyronlar - siqnalları mərkə­
zi sinir sisteminin yuxarı şöbələrindən aşağı şöbələrə, yaxud irsi orqanla­
ra ötürür.

Neyronlar bir-biri ilə müxtəlif tipli sinapslarla əlaqələnir və onlar
astronomik rəqəmlərlə ifadə olunur (1015-1016). Sinapsların əsas hissəsi
neyronun dendritlərində, nisbətən az hissəsi-somada, ən az hissəsi isə-ak-
sonda yerləşir. Yerləşməsindən asılı olaraq sinapslar 3 qrupa - akso-
dendritik (dendritlərdə yerləşən), aksosomatik (somada-cisimdə yer­
ləşən) və akso-aksonal (aksonlarda yerləşən)-bölünür. Heyronlarda
oyanma yalnız bir istiqamətdə-dendritlərdən somaya və aksona doğru
nəql olunur. Başqa toxumalardan fərqli olaraq sinir toxumasında neyron-
lardan başqa digər hüceyrələr də mövcuddur. Neyroqliya-sinir toxuması­
nın əsas kütləsini təşkil edən qlial elementlərdən (hüceyrələrdən) ibarət
olub, neyronlar arasındakı bütün boşluğu doldurur və köməkçi funksiya­
ları yerinə yetirir. Anatomik cəhətdən onlar 2 qrupa-oliqodendritlər və
astrositlər (beyində neyronun cismi ilə kapilyarlann arasında yerləşir) və
Şvannov hüceyrələri (periferik sinir sistemində yerləşir, millin əmələ
gətirən qlial hüceyrələrdən əmələ gəlir)-bölünür. Bunların hər ikisi birlik­
də aksonların ətrafında möhkəm millin qişasını əmələ gətirir. Neyronlar-
dan fərqli olaraq astorositlər və digər qlial hüceyrələr bölünmə xassələri­
nə malikdir. Qliya -mərkəzi sinir sistemində dayaq və müdafiə funksiya­
larını yerinə yetirir. Neyron və neyroqliya arasında 15-20 nm uzunluğun­
da yarıqlar vardır ki, onlar da maye ilə dolu olan interstisial boşluq əmələ
gətirir. Neyronlararası mərkəzi sinapslarda təsir potensialı postsinaptik
neyronda yaranır, həm oyadıcı, həm də tormozlayıcı xüsusiyyətə, həmçi­
nin kimyəvi, elektrik və qarışıq keçiricilik mexanizminə malikdir. Müəy­
yən funksiyanı yerinə yetirən və onu tənzimləyən neyronlar qrupu sinir
mərkəzi adlanır və oyanmanın ləng nəql edilməsi, ritminin və gücünün
transformasiya olunması, sıx qıcığa seyrək və əksinə cavab verməsi,
daimi tonusa malik olması, irradiasiya (impulsların neyronlara paylanma­
sı), oyanmanın yalnız bir istiqamətdə-afferent neyrondan aralıq neyron
vasitəsilə efferent neyrona nəql olunması və s.-xassələri ilə səciyyələnir.
Sinir sistemi orqanizmin fəaliyyətini onun genetik homeostazı və xarici
mühitlə əlaqəsi formasında idarə edir, daimi nəzarətdə saxlayır və tən­
zimləyir. Onun əsas aparıcı elementi sayılan neyronların fizioloji funksi­
yaları və beynin keçirici sistemlərinin sxemi əvvəlcədən genetik olaraq
proqramlaşdırırlır. Həm hüceyrədaxili proseslər, həm də neyronlar ara­
sındakı əlaqə hüceyrələrin genetik ixtisaslaşması ilə müəyyənləşdirilir.
Məsələn, görmə aparatının neyronları yalnız özünün ikinci neyronları ilə
əlaqəyə girir. Onlar eşitmə və s. sistemin neyronları ilə heç bir əlaqəyə

118

İnsan ekologiyası

girmir. Bu hal beyinin bütün şöbələrinin və orqanların neyronları üçün
spesifik xarakter daşıyır və çox böyük əhəmiyyətə malikdir. Genlərin
dəsti (yığımı) inkişafda olan sinir hüceyrələrinin hansı tipə və sinir kələ­
finə aid olacağını əvvəlcədən müəyyənləşdirir. Neyronların hansı qurulu­
şa, formaya, xassələrə malik olması genetik determinasiyaya uyğun ola­
raq formalaşır. Sinir kələflərinin 3 genetik determinasiya olunmuş tipi-
ierarxik, lokal və divergent - ayırd edilir. İerarxik sinir kələfləri (to­
ru) - neyronlararası əlaqə yaradan sensor və lokomator liflərdə mövcud­
dur. Bu zaman sinir sisteminin yuxarı şöbələrinə daxil olan impulslar ora­
da sintez və analiz olunduqdan sonra əvvəlcə birinci, sonra isə ikinci,
üçüncü və s. neyronlara, oradan isə onurğa beyinin spesifik motor-hərəki
neyronları ilə işçi orqana-əzələyə ötürülür. Beləliklə, informasiyaların iş­
çi orqana ötürülməsi ierarxik səviyyədə-yuxarı hökmran sisteminin (baş
beyinin) neyronlarından aşağı-ona tabe olan liflərə ötürülməsi üçün
konkret komanda-əmr verilir və onlar əzələlərin müəyyən qrup hüceyrə­
lərinə ötürülür. Bu sistem informasiyaların çox dəqiq və çevik
ötürülməsini təmin edən ən fəal determinasiya olunmuş neyron qrupu
sayılır. Həmin prosesdə konvergensiya (bir səviyyənin bir neçə neyronu
digər səviyyənin həmin sayda neyronları ilə əlaqəyə girir), yaxud
divergensiya (bir səviyyənin neyronunun digərinin çoxlu sayda
neyronları ilə əlaqəyə girməsi) nəticəsində informasiyalar filtrasiya
olunur (süzülür) və siqnallar çox güclənir. Neyronların yaralanmalar,
xəstəliklər, insult, şişlər zamanı informasiyaları keçirmə qabiliyyəti
itdikdə, yaxud çox zəiflədikdə konvergensiya və divergensiya onların
«köməyinə çataraq» bəzi şanslar verir. Belə ki, bir səviyyənin neyronları
nisbətən məhv edildikdə, zədələnmiş hüceyrələr fəallaşır və onların da
funksiyalarını öz üzərlərinə götürürlər. İerarxik sistemi təkcə sensor və
motor liflər üçün deyil, həm də başqa sistemlər üçün də müvafiq
köməklik göstərir və onlarla ittifaqa (alyansa) girir. Lokal kələf(tor)~
neyronların aksonlarının qısa olması nəticəsində elektrik ionları istənilən
səviyyədə paylana bilmir və neyronların təsir sferasının zəif olması, işçi
orqanlara gedən neyronlara ləngidici, yaxud oyanma təsiri göstərməsi ilə
səciyyələnir. Divergent sinir toru - bir neyronun çoxlu sayda neyronlara
vahid çıxış yolu ilə əlaqə yaratması və divergensiyanm kulminasiya
həddinə çatması ilə xarakterlənir. Bu qrupa mənsub olan neyronlar və
sinir toru orta beyində və beyin kötüyündə yerləşir. Bunların ən üstün
cəhəti çoxlu neyronlara dərhal təsir etmək və onların əksəriyyəti ilə əlaqə
yaratmaqdan, «təşkilatçı» «rejissor» rolunu icra etməkdən ibarətdir.
Həmin keyfiyyətlərinə baxmayaraq divergent genetik determinasiyalı
sinir torları orqanizmdə mövcud olan sinir torlarının çox cüzi hissəsini

119

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

təşkil edir. Nefronlar - böyrəklərin funksional vahidi olub, qabıq
maddəsində yerləşir, olduqca mürəkkəb, lakin həyati vacib ifrazat (sidik
ifrazı) prosesini yerinə yetirir. Hər bir nefronda içərisində malpigi
yumaqcığı olan Şumlyanski-Boumen kapsulası, toplayıcı və çıxarıcı
kanalcıqlar sistemi vardır. Şumlyanski-Boymen kapsulası visseral (damar
torunun üstünü örtən) və parietal (kubşəkilli) vərəqlərdən ibarətdir.
Nefron çox mürəkkəb quruluşa malik olmaqla, onun aşağıdakı hissələri
vardır:

-birinci cərgə (dərəcəli) - proksimal-qıvrım kanalcıqlar (böyrəyin
qabıq qatında yerləşir);

-henli ilgəyinin qalxan və enən dizləri;
-ikinci cərgə (dərəcəli)- distal qıvrım kanalcıqlar;
-yukstaqlomerulyar (hüceyrələr) kompleks (qabıq və beyin

maddəsinin sərhəddində yerləşir, renin və prostoqlandin hormonu ifraz
edir). Bu kompleks malpigi yumaqcığını əmələ gətirən gətirici və aparıcı
damarlar zonasında yerləşən mioepitelial mənşəli hüceyrələrdən
ibarətdir. İnsanın böyrəyində 1,25, qaramalda-4, donuzda-1,5, qoyunda
isə - 1 milyon nefron vardır. Üzvi maddələrin və duzların mübadiləsi
nəticəsində əmələ gələn son məhsullar, yabançı maddələr və suyun artıq
hissəsi məhz nefronlar vasitəsilə ifraz (ekskresiya) olunan sidiklə
orqanizmdən ixrac olunur. 6-10 litr qandan 1 litr ilk (provizor) sidik, 90
litr ilk sidikdən isə 1 litr son sidik əmələ gəlir. Plazmadan fərqli olaraq
ilk sidikdə zülallar və qanın şəkilli elementləri olmur.

3.1.4. İnsan orqanizminin normal fizioloji göstəriciləri
(S.C.Əliyev, H.M.Hacıyeva, N.C.Mikaydzadə, 2004):

Qanın ümumi həcmi - 5-6 / (bədən kütləsinin 6-8 faizi)
Hematokrit ədədi (qan hüceyrələrinin faizlə miqdarı)- 42-48
Qanın xüsusi çəkisi- 1,050-1,060 q/sm3
Plazmanın xüsusi çəkisi- 1,025-1,034 q/sm3
Eritrositlərin xüsusi çəkisi- 1,090 q/sm '
Qanın suvaşqanlığı- 4,5-5
Plazmanın suvaşqanlığı- 1,8-2,2
Qanın osmotik (mineral maddələrin yaratdığı) təzyiqi- 7,6-8,1 atm.
Qanın onkotik (zülallarla yaratdığı) təzyiqi- 25-30 mm c.s.
Qanın pH-ı- 7,34-7,4
Qanda kalsium miqdarı- 9-11 mq %
Qanda ümumi bilirubinin miqdarı- 0,2-1,3 mq%

120

İnsan ekologiyası

Qanda qalıq azotun (sidik cövhəri, sidik turşusu və s.)
miqdarı-20-40 mq%
Plazmada mineral maddələrin miqdarı- 0,9%
Plazmada zülalların miqdarı - 7-8%
Eritrositlərin sayı:
kişilərdə- 4,5-5.10 12 /1
qadınlarda-4-4 ,5 . 1012/1
EÇS (eritrositlərin çökmə sürəti):
yenidoğulmuşlarda -1-2 mm/saat
kişilərdə - 6-12 mm/saat
qadınlarda- 8-15 mm/saat
qocalarda- 15-20 mm/ saat
Hemoqlobinin miqdarı - 120-165 q/1
kişilərdə- 130- 165 q/1
qadınlarda 120-140 q/1
Leykositlərin sayı - 4,5- 8,5. 109 /1
Bazofillər- 0-1 %
Eozinofillər-1-4 %
Cavan neytrofillər- 0,1%
Çöpnüvəli neytrofillər- 1-4 %
Seqmentnüvəli neytrofillər- 50-65%
Limfositlər -25-40%
Monositlər- 2-8%
Trombositlərin sayı- 2-4. 109 /1
Qanın laxtalanması müddəti- 5-10 dəq.
Qanın tam dövr etməsi müddəti- 20-30 san. (ürəyin 27 sistolası)
Ürəyin yığılması tezliyi- 60-80/dəq.
Ürəyin sistolik həcmi- 65-70 ml
Ürəyin dəqiqəlik həcmi -4,5-5,1
Elektokardioqram:
ürək tsiklinin müddəti - 0,75-1 san.
PQ intervalmın müddəti - 0,12-0,18 san.
QRS intervalmın müddəti- 0,06- 0,09 san.
Arterial təzyiq:
maksimal (sistolik)- 110-126 mm c.s.
minimal (diastolik)- 60-85 mm c.s.
Qan cərəyanının sürəti:
böyük aretriyalarda- 0,5 m/san.
kapilyarlarda-0,5 -1 mm/san.
boş venalarda- 0,2 m/san.

121

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Arteriyalarda nəbz dalğasının yayılma sürəti- 6-9 m/san.
Tənəffüsün tezliyi- 12-18 dəq.
Ağciyərlərdə həyat tutumu:
kişilərdə- 4,5-5 1.
qadınlarda- 3,5-4 1.
Tənəffüsün dəqiqəlik həcmi- 5-8 /dəq.
Qidanın ağız boşlağında qalması müddəti- 15-18 san.
Ağız suyunun sutkalıq miqdarı- 0,5-2 1.
Mədə şirəsinin sutkalıq miqdarı- 2-2 - 5 1.
Mədə şirəsinin acqarına pH-ı- 1,5-1,8.
Onikibarmaq bağırsaq möhtəviyyatmın acqarına pH-ı -7,2- 8
Ödün sutkalıq miqları- 0,7-1,5 1.
Ödün pH-ı- 6,-7,3
Nazik bağırsan şirəsinin sutkalıq miqdarı- 2,5 litrədək
Nazik bağırsaq şirəsinin pH-ı 7,2- 8,6
Nazik bağırsaqdan yoğun bağırsağa keçən ximusun sutkalıq
miqdarı- 1,5-2 1
Yoğun bağırsaq şirəsinin sutkalıq miqdarı - 0,05-1,51
Yoğun bağırsaq şirəsinin pH-ı- 8,5-9
Nəcisin sutkalıq miqdarı- 150-250 q
Böyrək yumaqcıqlarında fıltrasiyanın həcmi:
kişilərdə -125 ml/dəq.
qadınlarda -110 ml/dəq.
Sidiyin sutkalıq miqdarı- 1-1,51
Qəbul edilən oksigenin miqdarı- 250-400 ml/dəq.
Xaric olan karbon qazının miqdarı- 200-300 ml/dəq.
Tənəffüs əmsalı (xaric olan karbon qazı həcminin qəbul edilən
oksigenin həcminə nisbəti):
karbohidratlar- 1
zülallar - 0,8
yağlar - 0,7
Əsas mübadilə (normal temperaturda acqarına sakit uzanmış orta
yaşlı, orta boylu və bədən kütləsi orta olan şəxsin orqanizminin
enerji sərfi)- sutkada 1700 kkal.
Aydın görmənin ən yaxın nöqtəsi- 10 sm.
Gözün akkomodasiyasının gücü - 10D (dioptriya)
Görünən işıq dalğalan uzunluğunun diapozonu- 400-700 mm.
Eşidilən səs dalğaları tezliyinin diapozonu- 16-20000 hs (10-11
oktava)
Dəriyə təzyiqin aşağı qıcıq qapısı- 50 mq-10 q

122

insan ekologiyası

Dəri səthində qıcıqların fərqləndirilməsinin aşağı qıcıq
qapısı - 0,5- 60 mm.

3.1.5. İnsanın çoxalmasının sitoloji və genetik aspektləri
Hazırda planetimizdə mövcud olan bütün məməlilərin, o cümlədən

insan irsiyyətinin, nəslinin, genetik fondu və populyasiyalannın dayanıqlı
davam etməsinin dialektik əsasını çoxalma prosesi təmin edir və
tənzimləyir. Çoxalma-reproduktiv funksiya — olduqca mürəkkəb bioloji
proses olub, insanların nəsil verməsi və xarakterik əlamət və kefiyyətlərini
saxlayan şərtsiz reflektor reaksiyaların məcmusundan ibarətdir. Ali
heyvanlar və insanlar cinsi yolla çoxalır. Bu zaman erkək və dişi cinsiyyət
hüceyrələrinin birləşməsindən (qametlərdən) ziqota əmələ gəlir. Ziqotadan
isə embrional inkişaf nəticəsində yeni orqan i zm-embrion inkişaf edir.
Cinsiyyət hüceyrələrinin əmələ gəlməsi və sonrakı proseslərin hamısının
dinamikası çoxalma- reproduktiv üzvləri vasitəsilə həyata keçirilir və dişi
fərdlərdə cinsiyyət tsikli, mayalanma, boğazJıq, doğuş və doğumdan
sonrakı dövrlə müşayət olunur. Çoxalma prosesi bütünlükdə bilavasitə
genlərin iştirakı, daimi nəzarəti ilə həyata keçirilir və neyrohumoral yolla
tənzimlənir. Bu proseslərin hər biri genetik xarakter daşıdığı üçün ayrı-ayrı
heyvan növlərində kəmiyyət və keyfiyyət əlamətlərinə görə bir-birindən
fərqli olur. Laktasiya prosesi-südün əmələ gəlməsi (laktopoez) və ixrac
olması reproduktiv çoxalma ilə bilavasitə qarşılıqlı əlaqədə olan proses
sayılır. Spermatogenez və ovogenez ümumi bioloji xüsusiyyətlərə malik
olsalar da, öz fərqli xüsusiyyətləri ilə səciyyələnir. Normal inkişaf və
böyümə zamanı insanlarda ilk cinsiyyət reaksiyaları başlayır ki, bu dövr
cinsiyyət yetişkənliyi adlanır. Bu zaman oğlanlarda cinsiyyət orqanları tam
inkişaf edir, toxumluqlarda cinsiyyət hüceyrələri əmələ gəlir, cinsiyyət
əlamətləri (oyanma, cinsiyyət refleksləri və s.) yaranır, hormonlar ifraz
olunur, qızlarda isə cinsiyyət yollarında dəyişikliklər başlayır. Cinsiyyət
yetişkənliyi zamanı cinsiyyət aparatının morfoloji və funksional cəhətdən
formalaşması, oğlanlarda qızları mayalandırma, qızlarda isə ziqotanı
yaratma və boğazlıq qabiliyyətinin olmasından ibarət prosesdir, təsadüfi
və qəflətən xarakter daşımır, orqanizmin fərdi inkişafı nəticəsində yaranır
və tam irsi və növdaxili xarakter daşıyır. Bu proses zamanı cinsiyyət
orqanları tədricən inkişaf edir, böyüyür, formalaşır və ikinci cinsiyyət
əlamətləri yaranır. Cinsi yetişkənlikdə hipofizin-follikulastimullaşdırıcı
(FCH) və lyuteinləşdirici (LH) hormonları əsas rol oynayır. Bu prosesdə
mərkəzi sinir sistemi (hipotalamusun preoptik nahiyəsi, badamvari
nüvəsi və beyinin limbik sistemi) də iştirak edir. Cinsiyyət yetişkənliyi

123

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

orqanizmin fizioloji cəhətdən tam inkişaf etməsindən əvvəl başlayır,
vaxtından əvvəl ciitləşmə nəticəsində həm ananın, həm də embrionun
normal inkişafı ləngiyir, balasalma müşahidə edilir, zəif bala doğulur.
Bu baxımdan insanların fizioloji yetişkənlik dövründə cinsi əlaqəyə
girməsi reproduktiv çoxalmada ən vacib şərt sayılır və xüsusi əhəmiyyət
kəsb edir. Kişi cinsiyyət üzvlərinə toxumluqlar (xayalar), toxum
kisəcikləri, toxumçıxarıcı kanallar, xarici cinsiyyət orqanı (penis) və
prostat vəziləri aiddir. Qadın cinsiyyət üzvlərinə yumurtalıqlar,
yumurtalıq boruları, balalıq, balalıq buynuzları və dəhlizi (vagina),
xarici cinsiyyət orqanları (cinsiyyət dodaqları, klitor) aiddir. Mayalanma
yumurta borularında, dölün inkişafı isə-balalıq buynuzlarında gedir.
Yumurtalıqlar mürəkkəb orqan olmaqla follikulalardan və sarılıq
cisimlərindən ibarət olan qabıq (follikulyar) və beyin (damarlı)
maddələrə ayrılır. Ovogenez prosesi follikulalarda baş verir,
yumurtalığın qabıq maddəsində ooqoniya hüceyrələrindən oositlər,
onlardan isə yumurta hüceyrələri formalaşır.

Cinsiyyət aktı (koitus)- şərti və şərtsiz reflekslərin mürəkkəb
kompleksi olub, spermamn və əlavə cinsiyyət vəziləri sekretlərinin
cinsiyyət aparatından ixrac edilməsi, onların dişi cinsiyyət aparatına
yeridilməsindən ibarətdir və 4 əsas refleksdən - ereksiya, qucaqlama,
birləşmə və eyakulyasiya - təşkil olunur. Bu reflekslərin hamısı qeyri-
şərti reflekslərə aiddir. Bütün şərtsiz reflekslərin məcmusu hər bir normal
orqanizmin tabe olduğu və təkamül nəticəsində qazandığı bioloji
qanundan ibarət olmaqla, cinsiyyət yetişkənliyi ilə eyni dövrdə yaranan
cinsiyyət instinktindən ibarətdir. Qadınlarda cinsiyyət instiktinti
follikulaların yetişməsindən əvvəl, kişilərdə isə spermogenezin başlaması
dövründə yaranır. Orqanizmin cinsiyyət hormonlarına qarşı reaksiyası
cütləşmə formasında təzahür edir. Cütləşmə yalnız təbii mayalanmaya
aid olmaqla, süni mayalanma ilə heç bir əlaqəsi yoxdur, çünki bu proses
iki müxtəlif cinsiyyətə malik olan fərdlərin qarşılıqlı münasibətindən
ibarət olan bir prosesdir. Bu zaman görmə, eşitmə, hiss etmə və taktil
oyanmaları cinsiyyət aktı ıeflekslərinin yaranmasına başlıca zəmin
yaradır.

Ereksiya refleksi - müvazinət halına nisbətən qan damarları ilə
penisə bir neçə dəfə artıq qanın gəlməsi, onun mağaralı cisminin və
venoz kavemalı sahəsinin qanla çox güclü təchiz olunması və
möhkəmlənməsinin tədricən baş verməsi ilə səciyyələnir.

Qucaqlama refleksi - irsi və növdaxili xarakter daşıyır, bəzi
variasiyalara malikdir, eyni vaxtda birləşmə refleksii yaranır, kişinin fəal
hərəkəti nəticəsində penis vaginaya daxil olur (immitsio), onun
dinamiki hərəkəti (friksio) nəticəsində termiki və mexaniki reseptorları

124

İnsan ekologiyası

qıcıqlanır və eyakulyasiya başlayır. Vaginal mayalanma qrupuna aid
olan heyvanlarda koitus qısa, eyakulyasiya sinxron olmaqla, sperma
balalıq boynuna daxil olur. Bu qrupun tipik nümayəndələri iri və xırda
buynuzlu heyvanlar, bütün antilop növləri və dovşanlar sayılır.

Spermatogenez - kişilərin toxunduqlarının qıvrım kanalcıqlarında,
ovogenez isə qadınların yumurtalıqlarında həyata keçirilir. Hər iki proses
olduqca mürəkkəb xarakter daşıyır. Spermatogenez prosesi zamanı ilkin
spermatozid adlanan hüceyrə iki ədəd ikincili spermatozidə bölünərək
dörd spermatid əmələ gətirir. Spermatogenezin gedişi zamanı hər bir
spermatid özünə məxsus başcığı və uzun quyruğu (qamçısı) olan
spermatozoidə çevrilir (şəkil 3.5).

Şəkil 3.5. Spermiyanın quruluşu:
1-başcıq; 2 - boyun; 3-cisim; 4 - quyruq; 5-akrosom; 6-nüvə; 7-

membrana; 8-sentriolaIar; 9-ox sapı; 10-spiralabənzər sap

Buna uyğun olaraq ovogenez prosesi zamanı yumurta hüceyrəsi
(oositlər) əmələ gəlir. Lakin spermatozoiddən fərqli olaraq bu zaman
sitoplazma başqa formada bölündüyü üçün yalnız bir ədəd yumurta
hüceyrəsi formalaşır. Spermatozoidin əsas funksiyası öz nüvəsini
yumurta hüceyrəsinin daxilinə yeritməkdən ibarətdir. Bu proses
mayalanma adlanır.

Spermatogenez və ovogenez prosesləri 4 mərhələ Hə-çoxalma,
böyümə, yetişmə və formalaşma-müşayət olunmaqla, bu zaman onların
forması və böyüklüyü dəyişilir, xromosomlarda isə çox kəskin dəyişiklik

125

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

və mürəkkəb proseslər gedir. Spermatozoidlər müxtəlif (X və Y), oositlər
isə eyni (X və X) xromosomlara malik olduğundan yumurta hüceyrəsi X-
xromosomlu spermatozoidlə birləşdikdə dişi, 7-xromosomlu ilə birləş­
dikdə isə-erkək döl inkişaf edir. Spermatogenez, ovogenez və qametoge-
nez prosesləri sxematik olaraq şəkil 3.6-da təsvir olunur. Yumurta hü­
ceyrəsindən fərqli olaraq spermatozoidlər çox hərəkətli olub yumurtalıq
(fallopi) borusunun yuxarı 1/3 hissəsində yumurta hüceyrəsi ilə birləşir
və mayalanma prosesi gedir. Bütün spermatozoidlər üçün xarakter xüsu­
siyyət ondan ibarətdir ki, onların hamısı mənfi elektrik yükünə mən­
subdur, bu da onların bir-birinə yapışmasına imkan vermir. İnsanlarda
spermatozoidin əmələ gəlməsi külli miqdarda olub, çox müxtəlifdir. Bir
dəfəki cinsi akt zamanı insanda 200 mln spermatozoid əmələ gəlir.
Spermatozoid xaricdən sitolemma ilə örtülür ki, onun da ön tərəfində
yumurta hüceyrəsinin reseptorunun tanınmasım təmin edən xüsusi resep-
tor-qlikoziltransferansferaza yerləşir. Meyoz və mitoz prosesləri öz
gedişinə və mərhələlərinə görə bir-birindən kəskin surətdə fərqlənirlər.

Spermatogenez və ovogenez prosesləri orqanizmin digər fizioloji
funksiyaları kimi neyro-humoral yolla tənzimlənir. Bu zaman baş-beyin
toxumluq larin spermatozoid, yumurtalıqların yumurta hüceyrəsi hazırla­
ması və mayalanmış yumurta hüceyrəsinin balalığın selikli qişasına
implantasiya olunması üçün müvafiq hormonların sintezinin tənzimlən­
məsi prosesini həyata keçirir. Bu funksiyaları sinir sistemi avtomatik ola­
raq yerinə yetirir və daxili sekresiya vəzilərinin hormonları vasitəsilə to-
xumluqların və yumurtalıqların funksional vəziyyətinə tam nəzarət edir,
həm də bütün çoxalma orqanlarına (reproduktiv sistemə) hipofizin hor­
monlarının köməkliyi ilə müvafiq komanda verir (şəkil 3.7).

126

İnsan ekologiyası

Şəkil 3.6. Qametogenezin sxemi:
1-çoxalma dövrü; II-höyümə dövrü; Ul-yetişmə dövrü; IV-formalaşma
dövrü; V-mayalanma. 1-spermatoqonilər; 2-I-dərəcəli spermatositlər;
3-U-dərəcəli spermatositlər; 4-spermatidlər; 5-spermatozoidlər;
6-ovoqonilər; 7-l-dərəcəli ovositlər; 8-II-dərəcəli ovositlər; 9-1-qütb
cisimciyi; 10-yumurta hüceyrəsi; 11-II-qütb cisimciyi; 12-ziqota
(C.Nəcəfov və b.,2010)

127

Q
am

et
og

en
ez

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamır Həşimov

Şəkil 3 .7. Spermatogenez və ovogenez proseslərinin
neyroendokrin sistemin hormonları tərəfindən tənzimlənməsi
(F.Blum və b., 1988): AKTH-adrenokortikotrop hormon
(kortikotropin); LH-lyuteinləşdirici hormon; TTH-tireotrop
hormon; FSH-follikulostimullaşdırıcı hormon

3.1.6. İnsanın bioloji-sosial təbiəti, fılogenezi və ontagenezi
İnsan (Homo-sapiens) - materiyanın ən ali ülvi, yüksək səviyyə­

yə, şüura və sivilizasiyaya malik olan, inkişaf etmiş canlı varlığın,
bioloji növü və bir hissəsidir. Qurani-Kərimin ’’İnsan” surəsində deyilir:
«İnsan bütün canlıların ən alisi, gözəli və kamilidir.” Homo-sapiens
sözünün əsl mənası ən ağıllı, bilikli, dərrakəli, bacarıqlı və yaradıcı
varlıq deməkdir. Mahiyyətcə insan Yer kürəsində mövcud olan bütün
canlı orqanizmlərin təkamülünün ən yüksək təşəkkül tapan bioloji pilləsi
sayılmaqla, mürəkkəb sosial təşkili, əmək fəaliyyətinə və yaradıcılıq po­
tensialına malik olması ilə səciyyələnir. İnsan təbii-tarixi proseslərin sub­
yekti, Yer kürəsində maddi və mənəvi mədəniyyətin inkişafı, digər həya­
ti formalarla genetik bağlı olub, lakin onlardan əmək alətləri istehsal et­
mək qabiliyyəti, aydın nitqi, fəal yaradıcılığı və şüuru ilə fərqlənən
biososial canlı varlıqdır. İnsan həyatının biososial təbiəti onun vahid sis­
temli şəraitlə, həm sosial tələblərlə təmin olunması, həm də bioloji nö­
və məxsus xassə və funksiyalarını saxlaması ilə müəyyənləşdirilir. Bu
da öz növbəsində insanın təkcə bioloji növ olması ilə deyil, həm də onun
sosial adaptasiyasını- uyğunlaşmasını tələb edir. İnsan təbiətinin
xarakterik biososial xüsusiyyətləri və əsas aspektləri hazırda sosioloqlar,

128

İnsan ekologiyası

bioloqlar, politoloqlar, ekoloqlar və filosoflar tərəfindən geniş tədqiq
edilir. İnsanın təbii ətraf mühitə və onun amillərinə, həmçinin mövcud
yaşayış mühitinə, uyğunlaşması - bioloji adaptasiyası, heyvanat aləmi­
nin digər növlərindən fərqli olaraq sosial - bioloji funksiyalarını, həm də
istehsal və istehlak mədəniyyətini davam etdirməyə can atması, çalışması
ilə səciyyələnir. Həmin xüsusiyyətlər irqindən və dinindən, yaşadıqları
ərazidən asılı olmayaraq bütün bəşəriyyət üçün səciyyəvi hal hesab olu­
nur. Əks təqdirdə bəşəriyyət məhv olmaq təhlükəsi ilə qarşılaşa bilər. İn­
sanı səciyyələndirən həmin xarakterik xüsusiyyətlər bəşəriyyətin möv­
cudluğu, sivilizasiyası və ümumi inkişafı üçün olduqca böyük sosio-mə-
dəni əhəmiyyətə malikdir. Çünki insanın mövcudluğu müəyyən ekoloji
tarazlığın saxlanması və tələblərin ödənilməsi şəraitində mövcuddur. İn­
san ekologiyası Davamlı İnkişafın ən ümdə və prioritet istiqaməti ol­
maqla, təbiətdə mövcud olan hər şeyin yalnız insana xidmət etməsinə,
onun sağlamlığının qorunub saxlanmasına xidmət etməli, həyatın bütün
sferalarında insanın ekoloji təhlükəsizlik problemləri təmin olunmalıdır.
İnsan ekologiyasının əsas aspektləri insanın yaşadığı ətraf mühitin, onun
amillərinin təbiiliyinin qorunub saxlanması, ekoloji cəhətdən saf, təmiz
yeyinti məhsulları, içməli su ilə təmin olunması və digər sosial - iqtisadi
qayğıların, tələblərin ödənilməsi və sanitariya - gigiyena normativlərinə
uyğun olan məişət xidmətinə və yaşayış tərzinə malik olmasına xidmət
etməlidir. İnsan ekologiyasının tələbləri ödənilmədiyi halda heç bir Da­
vamlı İnkişafdan söhbət gedə bilməz. İnsan ekologiyasının təmin olun­
ması üçün ən başlıca şərt - ekoloji tarazlığın pozulmasının, ətraf mühi­
tin, xüsusilə torpaqların, su mənbələrinin və atmosfer havasının zərər­
li, zəhərli maddələr və tullantılarla çirklənməsinin qarşısının alınmasın­
dan ibarətdir. Çünki insanın sağlam həyat tərzi keçirməsi, uzunömürlü-
lüyü və normal əmək fəaliyyəti üçün həyatın bütün sferalarında ekoloji
tarazlıq qorunub saxlanmalı, təmin olunmalı və beləliklə də ekoloji dis-
balansın qarşısı alınmalıdır. Yer kürəsində ekoloji disbalansın qarşısının
alınması dünyanın bütün ölkələrində Davamlı İnkişafa keçidin ən priori­
tet təminatçısı sayılmalıdır. İnsan təbiətin biososial varlığı kimi həmişə
təbii ətraf mühit və onun amilləri ilə qarşılıqlı əlaqədə olmuş, həmçinin
maddi və mənəvi tələbatları ödəmək məqsədilə təbii sərvətlərdən istifadə
etməklə bütün canlı aləmə məxsus olan ümumi bioloji qanunauyğunluq­
ların təsiri altında yaşayır, fəaliyyət göstərir. Mütəxəsislərin fikrinə görə,
"insan embrionunun 5%-i daxili səbəblərdən ontogenezin ilkin mərhə­
ləsində məhv olur, 3% -i ölü doğulur, 3%-i reproduktiv yaşa çatma­
mış ölür, əhalinin 20%-i nigaha daxil olmur, nigahın 10%-ində son­
suzluq olur" (İ.P.Altuxov, O.L.Kurbatova, 1984). İnsan zehni inkişafa,

129

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

şüura, və intellektə malik olması sayəsində yeyinti məhsullarının çatış­
mazlığının qarşısını almaq üçün hələ 10 min il əvvəl heyvandarlıq və
əkinçilik mədəniyyətindən geniş istifadə etmiş və onları inkişaf etdirmiş­
dir. Beləliklə də insan özünəməxsus xarakterik ekoloji sistemin yaran­
masına nail olmuşdur. Sonralar isə həmin ekoloji sistem daha da təkmil-
ləşdirimiş və yeni mütərəqqi istehlak mədəniyyəti və texnologiyası for­
malaşmışdır. İnsan özünün dərin, mükəmməl düşüncəsi, qabiliyyəti, iste­
dadı, lazımi əmək alətləri yaratması və onlardan istifadə etməsi nəticə­
sində, müvəqqəti də olsa, ona neqativ təsir edən biotik və abiotik faktor­
ların qarşısının alınmasında aşağıdakılara nail olmuşdur:

- bol yeyinti məhsulu əldə etmək;
- su anbarları yaradaraq, həmin suyu yaşayış məntəqələri və əkin
sahələrinə gətirmək;
- vəhşi yırtıcı heyvanlarla mübarizə üçün müvafiq alətlər yarat­
maq;
- mənzillər tikməklə onları öz tələbatlarına uyğun tərzdə isitmək
və soyutmaq üsullarını öyrənmək;
- başqa yırtıcı heyvan növləri ilə mübarizədə qalib gəlmək
(B.Nebel, 1993).
Göründüyü kimi, insanın biososial varlıq olmasına baxmayaraq

onu əhatə edən mühit və onun tərkib hissələri həmişə mövcud olacaqdır.
Biologiya elmində müxtəlif istiqamətlərdə həyatın əmələ gəlməsi və inki­
şafı, bir növ orqanizmin digər növlərə başlanğıc verməsi, insanın əcda­
dının meymun olması, öz-özünə törəmə, yerin geoloji və bioloji inki­
şafı tarixi problem məsələləri kimi əsas yer tutur. Bu məsələlər həmi­
şə alimləri düşündürmüş və çoxlu mübahisələrə səbəb olmuşdur.

Orqanizm - canlı hüceyrə və toxumalardan ibarət olmaqla üzvü
aləmin sərbəst yaşama qabiliyyətinə malik olan, xarici mühit amillərinin
təsirinə kompleks cavab reaksiyası göstərən və özünü tənzimləyən vahid
sistemdir. İnsan da digər varlıqlar kimi ümumi təkamülə (fılogenez) və
fərdi inkişafa- ontogenezə malik olan bioloji növdür. Ümumi, yaxud
tarixi inkişaf-filogenez insanın canlı materiyanın bir növü kimi yaran­
ma, təkamül və inkişaf etmə tarixini xarakterizə edir. Ontogenez (yunan­
ca "ontos" - mövcud, "genezis" - doğulma) isə insanın fərdi inkişafını -
rüşeym dövründən başlayaraq ölənə qədər onun keçdiyi bütün dövrləri
əks etdirməklə embrional və postembrional dövrlərdən ibarətdir. Bu
dövr embrional inkişaf-rüşeym, həmçinin körpəlik, uşaqlıq, gənclik,
cavanlıq, yetkinlik və qocalıq dövrlərindən ibarətdir. Göründüyü kimi,
insan inkişafı anlayışının əsas mahiyyətini insanın bioloji növ kimi tarixi

130

İnsan ekologiyası

və fərdi inkişafı təşkil etməsinə baxmayaraq Davamlı İnkişaf onun daya­
nıqlı, uzunmüddətli olmasını və bütün tələbatlarının ödənilməsinə, fira­
van həyat sürməsinə təminat yaradır. İnsanın embrional inkişafı və onun
həyatının sonrakı dövrləri ontogenez adlanır. Ontogenez iki dövrə-
embrional, yaxud bətndaxili - ana bətni və postembrional (bətndən
xarici) bölünür. Embrional dövr ziqotanın əmələ gəlməsindən (erkək
cinsiyyət hüceyrəsi- spermatozoidin dişi cinsiyyət-yumurta hüceyrəsi ilə
qarşılıqlı assimilyasiyasından, mayalanmasından) başlayaraq ana bətnin­
də embrionun inkişafı və doğuma qədər olan mərhələdir. Cinsiyyət hü­
ceyrələri meyoz, ziqota isə mitoz bölünmə yolu ilə davam edir. Bu
dövrdə inkişafa başlayan rüşeym immunoloji cəhətdən ananın orqanizmi
üçün yad cisim olduğuna görə onun fizioloji normal prosesləri pozulur və
nəticədə qadında başağrısı, halsızlıq, öyümə, qusma, başgicəllənməsi,
ürəkbulanma və s. baş verir. Bu isə hamiləliyin başlanğıc dövründə qadı­
nın qidalanma və həyat rejiminə, istirahətinə, şəxsi gigiyenasına olduqca
diqqətlə yanaşması zərurəti yaradır. Hamilə qadmlar həm özlərinin, həm
də inkişafda olan rüşeym orqanizminin təhlükəsizliyini təmin etmək
məqsədilə ciddi rejimə riayət etməlidirlər.

Postembrional inkişaf dövrü doğumun ilk günündən başlayaraq
postnatal mərhələlərdə ayrı-ayrı orqan və toxumaların böyüməsi, mürək­
kəbləşməsi, formalaşması, inkişafı ilə səciyyələnir və həmin dəyişikliklər
müəyyən qanunauyğunluqlar üzrə baş verir. Böyümə və inkişaf qarşılıqlı
vəhdətdə olmasına baxmayaraq bir-birindən fərqli proseslərdir. Böyümə
-hüceyrə və toxumaların sayının çoxalması, onların ölçülərinin həcmcə
böyüməsi, yəni kəmiyyət dəyişikliklərindən ibarətdir. İnkişaf isə keyfiy­
yət dəyişikliklərindən hüceyrə və toxumaların fizioloji funksiyalarının
mürəkkəbləşməsi və təkmilləşməsindən ibarət olan prosesdir. Böyümə və
inkişaf dövrlərində insan orqanizmi postnatal ontogenezin aşağıdakı
mərhələlərini keçirir:

- yeni doğulma dövrü 3-4 həftə davam edir;
- südəmər dövr 14 həftə davam edir;
- məktəbəqədərdən əvvəlki dövr 1-3 yaş saydır;
- kiçik məktəb yaşı 7 yaş;
- böyük məktəb yaşı 12-18 yaş;
- gənclik dövrü 18-20 yaş;
- yetkinlik dövrü 21-55 yaş;
- ahdlıq dövrü 56-74 yaş;
- qocalıq dövrü 75-90 yaş; uzunömürlülük dövrü 90 yaşdan

sonrakı illər.

131

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Qeyd edilən yaş dövrlərinin hər birində insan orqanizmində
spesifik fizioloji, anatomik, psixoloji və mənəvi intellektual inkişaf baş
verir (S.C.Əliyev, H.M.Hacıyeva, N.C.Mikayılzadə, 2004). İnsan orqa­
nizminin böyümə və inkişafı xarici mühit amillərinin - torpaq, su, hava,
iqlim, temperatur, nəmlik, Günəş şüalan, işıqlanma, flora, fauna və mik-
rorqanizmlərin təsiri ilə dialektik vəhdət formasında baş verir. Orqanizm
ya həmin amillərə uyğunlaşır (adaptasiya), ya da onun normal fizioloji
proseslərinin bəziləri pozulmağa başlayır. Əlbəttə, ətraf mühit amillərinə
adaptasiya olunan insan orqanizmin normal ontogenezi üçün çox zəruri
hesab olunur. «Orqanizin xarici mühit olmadan yaşaya bilməz»
(Y.M.Seçenov). İnsan orqanizmi inkişaf etdikcə mürəkkəb quruluş kəsb
edir, müxtəlif quruluşlu və funksiya yerinə yetirən toxuma və orqanlar
formalaşır. Orqanizmin müxtəlif funksiyaları yerinə yetirən, qan damar­
ları və sinirlə təchiz olunan, toxumalardan təşkil edilən hissəsi orqan ad­
lanır. Morfoloji və funksional cəhətdən oxşar olan müxtəlif orqanla­
rın məcmusu orqanlar sistemi, müxtəlif quruluşa və inkişafa malik
olan ayrı-ayrı orqanların, yaxud orqanlar sisteminin məcmusu isə
aparat adlanır. İnsan digər canlılardan fərqli olaraq bioloji və sosial
proqramların bilavasitə nəzarəti altında böyüyür və inkişaf edir. Bioloji
proqram uzun təkamül prosesi keçərək formalaşan insan orqanizminin
morfofunksional xüsusiyyətlərini müəyyənləşdirən və onların inkişafına
nəzarət edən proqramdır. Bu proqram valideynlərdən uşağa irsən keçən
maddi daşıyıcı xromososmlar tərəfindən icra olunur. Sosial proqram
isə insanın ontogenezində mütəmadi olaraq təmasda olduğu xarici mühit
amilləri ilə qarşılıqlı vəhdətinə, inkişaf dinamikasına və insan
şəxsiyyətinin formalaşmasına nəzarət etməklə, onun əsas mahiyyətini
mənəvi-psixoloji amillər-əxlaq, etika, vicdan, borc, təhsil,
mədəniyyət, vətənpərvərlik, intellektual səviyyə, erudisiya və s.
keyfiyyətlər təşkil edir.

3.2. İnsanın yaranması və təkamülü
Materiyanın bütün canlı orqanizmləri həm özləri bir-biri ilə, həm

də bütövlükdə ətraf mühit amilləri ilə dialektik formada öz həyat
fəaliyyətini davam etdirir. Heyvanat aləminin həyat fəaliyyəti sistemli
surətdə təbii mühitdən və proseslərdən asılıdır və uzun müddət onlara
adaptasiya olunur, onların neqativ istiqamətdə dəyişilməsi isə ya heyvan
növlərinin sürətlə məhv olmasına, yaxud yenidən qurulmasına və yeni
növlərin yaranmasına səbəb olur. Lakin insanlar heyvanlardan fərqli ola­
raq, kollektiv əmək naminə birləşən, birgə fəaliyyət göstərən, ünsiyyətdə

132

İnsan ekologiyası

olmaq üçün dil yaradan, əmək alətləri, geyim və mənzil hazırlamağı öy­
rənən, alovu özünə tabe edən, nəinki təbii fəlakətlərlə mübarizə aparan,
onlara müqavimət göstərən, dəf etməyə çalışan, həm də təbiətin mövcud
nemətlərindən - sərvətlərindən bəhrələnmə qabiliyyətinə malik olan ali
varlıqdır. İnsan təbiət-cəmiyyət qarşılıqlı münasibətlərində iştirak edən
bioloji varlıq, həm də təbiət üzərində qəddarlıqla qələbəyə can atan, onun
sərvətlərindən qeyri-rasional istifadə edən canlı materiyanın üzvüdür. La­
kin təbiətə qəddar münasibət və antropogen təsirlərin nəticələri heç də
hər zaman insana onun gözlədiyi kimi deyil, çox güclü məğlubiyyət və
fəlakətlərə səbəb olur. İnsanın mənşəyi və əmələ gəlməsi (antropoge-
nez) olduqca mürəkkəb tarixi-təkamül prosesidir. V.P.Alekseyevə (1961)
görə, "insan uzun bir inkişaf yolu keçən həm ictimai varlıq, həm də
bioloji növ olmaqla, onun yaranması və təkamülü nəinki mədəniyyə­
tin inkişafı, eləcə də uzun müddətli dəyişkənliyə məruz qalması və
bioloji təşkil olunması ilə əlaqədardır. Onun istənilən funksional pro­
seslərə müdaxilə etmək, fəaliyyət göstərmək və onları müvafiq istiqa­
mətlərə yönəltmək qabiliyyəti vardır." Üzvi aləmin tarixi inkişafı
canlı materiyanın həyat formalarının sadədən mürəkkəbə, ibtidaidən
aliyə doğru dinamik hərəkəti və təkmilləşməsindən (təkamülündən) və
onun xarici mühit amillərinin dəyişilməsinə uyğunlaşaraq, öz populyasi-
yasım dayanıqlı surətdə davam etdirməsi qanunauyğunluqlarından ibarət­
dir. Onun əsas bazasını metafizik (yunanca "meta" - üstündə, "fızis" isə -
təbiət) təlimi və təşkil edir. "Təkamül" termini elmə ilk dəfə olaraq,
Ş.Bonne (1762) tərəfindən daxil edilib, lakin K.Linney, B.Lamark və
Ç.Darvin tərəfindən elmi yeniliklərlə zənginləşdirilib və sərbəst təlim ki­
mi formalaşıb. K.Linneyin təliminin əsas məğzi aşağıdakılardan ibarət­
dir:

1. Binar nomenklatura, ikiqat adlandırma (məsələn, Canis
familiaris - ev iti, Ribes rubrum - qırmızı qarağat) prinsipi daxil edilib.

2. Növ, cins, dəstə, sinif kateqoriyalarını müəyyən edib, canlı or­
qanizmləri yalnız morfoloji əlamətlərinə əsasən qruplaşdırıb.

3. Sabit və dəyişilməz kimi qəbul etdiyi növün xarici mühitin
təsirindən və çarpazlaşmadan da baş verə biləcəyini qeyd edib.

B.Lamark təliminin əsasları:
1. Ç.Darvinin nəzəriyyələri onun ilk dəfə olaraq irəli sürdüyü

təkamül ideyaları bazasında formalaşıb.
2. Təkamül haqqında nəzəriyyələri və onun amillərini ilk dəfə

olaraq təklif edib.

133

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

3. Canlı aləmin sadədən mürəkkəbə doğru inkişafı qradiasiyası
prinsipini ilk dəfə qeyd edib.

4. Heyvanat aləmini ilk dəfə olaraq onurğasızlara və onurğalılara
təsnif edib.

5. Xarici mühit amillərinin təsirindən növlərin dəyişikliyə məruz
qalan həyat şəraitinin bilavasitə təsiri nəticəsində uyğunlaşmasının səbə­
bini düzgün açıqlaya bilməyib.

6. Yanlış olaraq təkamülün hərəkətvici qüvvəsi kimi tərəqqiyə
doğru daxili meyli və təlim keçmə nəticəsində qazanılan faydalı əlamət­
lərin nəslə verilməsini irəli sürüb.

Ç.Darvin təliminin əsasları:
1. Təkamülün səbəblərini və hərəkətverici, aparıcı qüvvələrini,

irsiyyətli dəyişkənlik, yaşamaq uğrunda mübarizə, təbii seçmə prin­
siplərini ilk dəfə müəyyən edib.

2. Dəyişkənliyin səbəblərini, xarici mühit amilləri, orqanizmlərin
fərdi inkişafı, ontogenezi və yaşayış şəraitini qeyd edib.

3. Dəyişkənliyin formalarını - qeyri-irsi (müəyyən və modifıkasi-
ya), irsi (mutasiya) və nisbi (korrelyativ) - ilk dəfə öyrənib.

4. Süni seçmənin əsas prinsiplərini öyrənərək təbii seçmə üsulu­
nu təklif edib.

5. Təbii seçmənin nəticəsi saydığı uyğunlaşmanın nisbi xarakter
daşımasını daha ətraflı izah edib.

6. Əlamətlərin parçalanması, divergensiyası əsasında yaranan növ
əmələgəlmənin mexanizmini ilk dəfə izah edib.

Təkamül prosesinin mexanizminin formalaşmasında növ anla­
yışının çox böyük rolu vardır. Növ - morfoloji və fizioloji cəhətdən irsən
(genetik olaraq) oxşar olan, sərbəst çarpazlaşan və balavermə ilə nəs­
lini saxlayan, təbiətdə müəyyən areal tutan və tarixən formalaşan
fərdlərin məmusundan ibarətdir. Növlər bioloji baxımdan bir-birindən
təcrid (izolyasiya) olunmaqla, hər bir növü xarakterizə edən əsas əlamət
və xassələr (kriteriyalar) mövcuddur (şəkil 3.8):

Morfoloji kriteri - növə məxsus olan ayrı-ayrı fərdlərin xarici və
daxili quruluşunun oxşarlığından ibarətdir.

Genetik kriteri - növün kariotipini (xromosom sayını və quru­
luşunu) xarakterizə edən ən başlıca kriteridir.

Fizioloji kriteri - növün fərdlərinin orqanizmində baş verən
fizioloji, biokimyəvi, metabolik, xüsusilə də çoxalma proseslərində
mövcud olan oxşarlıqlardan ibarətdir.

134

İnsan ekologiyası

Coğrafi kriteri - müxtəlif növlərin məskunlaşdığı, yayıldığı məka­
nı - arealı xarakterizə edir.

Ekoloji kriteri - növə mənsub olan mövcud həyat şəraiti, onun
adaptasiya olunduğu xarici ətraf mühit amillərinin məcmusunu
xarakterizə edir.

Biokimyəvi kriteri - biokimyəvi göstəricilərdən zülal və nukleyin
turşularının tərkibində və quruluşundakı mövcud fərqlərə əsasən növün
yerinin müəyyən olunmasından ibarətdir. Hər bir növün elementar quru­
luş və təkamül vahidi populyasiya hesab edilir.

Şəkil 3.8. Növün kriteriləri (R.A.Səlimov, 2010)

Populyasiya - arealın müəyyən hissəsində uzun müddət yaşayan,
həmin növün eyni məkanda birgə yaşayan fərdlərindən təcrid olunan, sər­
bəst çarpazlaşan hər hansı bir növün fərdlərinin məcmusundan ibarətdir.
Beləliklə, növün özü müəyyən areal daxilində müvafiq sahə tutan ayrı-
ayrı populyasiyalardan təşkil olunub. Zooloji sistematikada dərrakəli
insanın (Homo sapiens) yeri və səciyyəvi xüsusiyyətləri aşağıdakı ki­
midir (cədvəl 3.1):

Tip - Xordalılar
Yarımtip - Kəlləlilər
Sinif - Məməlilər
Yarımsinif - Plasentalılar (ətənəlilər)
Yarımdəstə - İnsanlar
Fəsilə - İnsanlar
Cins - İnsan (Homo)
Növ - Dərrakəli İnsan (Homo Sapiens)

135

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Cədvəl 3.1.
Homo Sapiensin səciyyəvi xüsusiyyətləri

H o m o S a p i e n s
1 _______ L ______i_____ 1

Tip
əlamətləri

Yarımtip
əlamətləri

Sinif əlamətləri Dəstə əlamətləri

Rüşeymdə Onurğa Dörd kameralı Baş barmağın digər
xorda sütununun ürək barmaqlarla qarşı-
Bel əmələ gəlməsi Güclü inkişaf et- laşa bilməsi
hissəsində İki cüt ətrafın miş baş beyin Süd vəzilərində bir
sinir yaranması qabığı cüt əmcək
borusu Ürəyin bədə- Diafraqmanın Körpücük sümüyü-
Udlaq nin döş hissə- olması nün yaxşı inkişafı
üzərində sində yerləş- Süd vəzilərinin Tək balanın doğul-
qəlsəmə məsi inkişafı ması
yarığı Bədənin tük ör - Ontogenez zamanı

tüyü süd dişlərinin daimi
Dişlərin dişlərlə əvəz edil-
ixtisaslaşması məsi

Yarımdəstə əlamətləri Cins əlamətləri Növ əlamətləri
Onurğada quyruğun re- Meymunlarla mü- Dik yerimə (düz
duksiyası qayisədə beynin yerimə), tağşəkilli
Appendiks soxulcana- həcmcə 2,5 dəfə iri ayaq
bənzər çıxıntı (kor ba- (1600 sm2), beyin Aşağı ətraf əzələsi-
ğırsaq) səthinin isə 3,5 də- nin güclü inkişafı
Beyin qabığında qırış- fə çox olması Hərəkətli bilək
larin çoxluğu Onurğada S-vari Dörd əyriliyə malik
Dörd qan qrupu (ABO) əyrilik, ayaqda tağ onurğa
Üz əzələlərinin inkişafı şəkilli pəncənin ol- Beyin şöbəsinin üz

ması şöbəsindən iri olması

Tədqiqatçıların fikrincə, hominid ailəsinin yaranma məkanı Yer
kürəsinin ekvatorial qurşağı, Homo növününkü isə Şərqi Afrika olub.
Hominid ailəsinin təkamülü qeyri-hamar (qeyri-bərabər), "naxışlı"
xarakterə malikdir. Təkamülün xüsusi hominid şaxəsi 14-15 mln ildən
tez və 6 mln ildən gec olmayaraq Hominizasiyanın əsas tendensiyalarına
aiddir: düzgün qamətli yeriş, beyinin həcminin böyüməsi və onun qu­
ruluşunun differensiasiyası (ixtisaslaşması, təkmilləşməsi), əmək orqa­

136

İnsan ekologiyası

nı kimi əllərin inkişafı, boy və inkişafın müddətinin uzanması, yeni
əxlaq üsulunun mənimsənilməsi (əmək fəaliyyətinə adaptasiya). 5 mln il
bundan əvvəl hominidlər Afrikada və onun ətraflarmdakı ərazilərdə çox
geniş yayılan ikiayaqlı insanabənzər meymunları, avstralopitekləri
xatırladıb. Avstralopiteklər müəyyən qədər vəhşi təbiətli olmaqla, müx­
təlif heyvanları sadə ov alətləri ilə ovlayıblar. Beləliklə, müasir insan
üçün xarakterik olan heyvan mənşəli məhsullardan istifadə olunmasının
çox qədim tarixi vardır. Avstralopiteklər bizim eramızdan bir neçə mil­
yon və yüz minlərlə illər intervalında mövcud olub. Antropoloqların ək­
səriyyətinin fikrincə, hominid ailəsinin (avstrolopiteklər də daxil olmaq­
la) peyda olması iqlimin quraqlıq istiqamətində dəyişilməsi və tropik me­
şələrin qırılması nəticəsində səhraların və savannaların geniş yayılması
şəraitində mövcud olub. Ekoloji situasiyanın kəskin surətdə dəyişilməsi,
meşəsizləşmə, səhralaşma və savanna şəraitinin yaranması insanabənzər
meymunlarda tullanmaqla ov etmək əvəzinə yeni hərəkət sitstemi, iki
ayaq üstə yerimək və qaçmağa səbəb olub. Onlar yeni mühit və şəraitə
uyğun olaraq səhralarda və savannalarda digər ərzaq növləri axtarmaq
məcburiyyətində qalıb. Bitki meyvələrinin toplanmasından vəhşi heyvan­
ların ovlanmasına keçid daşdan müxtəlif silah və alətlərin hazırlanması
zərurətinə zəmin yaratdı. Antropoloqların (xüsusilə, Luis Likin) Şimali
Afrikada Tanqanika gölünün yaxınlığındakı Oldovay qəsəbəsində apar­
dıqları tədqiqatlar müasir insanın ən qədim sələflərinin 2-2,5 mln il əvvəl
mövcud olduğunu və onun bacarıqlı insan (Homo habilis) adlandığını
göstərir. Onlar uzun müddət avstralopiteklərlə birgə yaşamışlar. 1,5 mln
il sonra isə bacarıqlı insan düzyeriyən insanla (Homo erectus) növbələ­
şir. Təxminən İmin il əvvəl Homo erectus hominidin yer kürəsi planetin­
də yeganə nümayəndəsi oldu. 50-35 mln il əvvəl isə, dərrakəli insan
(Homo sapiens) peyda oldu. Alimlərin əksəriyyətinin fikrincə, Homo
sapiens iki yarımnövə neandertal (Homo sapiens neanderthalensis) və
müasir insana (Homo sapiens) bölünür. Morfoloji quruluşu cəhətdən
neandertaleslər həm əvvəlki paleoantroplardan, həm də müasir tipli
insanlardan xeyli fərqlənir. İnsan bioloji və sosial varlıq kimi tarixi inki­
şaf prosesində müxtəlif neqativ təsirlərə məruz qalıb, morfofunksional,
anatomiki və fizioloji cəhətdən təkmilləşərək olduqca mürəkkəb təkamül
yolu keçib. K.Linney insanı moməlilər sinfinin dəstəsinə aid edib. J.B.
Lamark və Ç.Darvin onun insanabənzər meymunlarla ümumi əcdada
malik olması fikrini irəli sürüb, F.Engels isə - insanın antropogenizində
sosial-ictimai amillərin, o cümlədən əməyin böyük rol oynaması ide­
yasını elmə daxil etmişdir. Müasir antropoloqlar son zamanlar insanlar
yarımcinsinin bir növü olan neandertalların sümüklərindən ayrılan mi-
toxondri DNT-ləri üzərində fundamental elmi-tədqiqatlar apararaq sübut

137

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

etdilər ki, həmin varlıqlar meymun - insan nəsil ağacı - gövdəsi üzərin­
də əsla yerləşməyib və onun müxtəlif şaxələri hesab olunmur (Wade
N: Neanderthal DNA Origins/ New York Times, Juli 11, 1997). Gö­
ründüyü kimi, elmi cəhətdən əsaslandırılnma həmin fundamental tədqi­
qatlar insanın insanabənzər meymunlarla ümumi mənşəyə malik ol­
ması haqqındakı heç bir elmi əsası olmayan paradiqmalara bir­
dəfəlik son qoydu və onların əsassız olduğunu isbat etdi. Bəzi morfo-
fızioloji parametrlərə görə insan primatlarm nümayəndələri - oranqutan,
qorilla, hibbonlar və şimpanze ilə oxşar və fərqli xüsusiyyətlərə - 32
daimi diş (kəsici, köpək və azı dişlərinin eyni miqdar da olması), 4 qan
qrupu, dımaqlı barmaqlar, differensiasiya etmiş sinir sistemi, bala qayğı­
sı, sevinc və kədər hissləri, ümumi parazitlər (bit, birə, gənələr) və epide­
miyalar (qarın yatalağı, dezinteriya, qrip, vəba, taun, çiçək və s.) ma­
likdir. İnsan qabırğaların sayma görə (12 cüt) oranqutana, kəllənin, çana­
ğın, biləyin və s. bədən nisbətlərinə görə qorillaya, kəllənin hamar for­
malı, döş qəfəsinin yastı olmasına görə hibbonlara, ətrafların ölçüləri və
kəllənin quruluşu cəhətdən isə şimpanzeyə xeyli oxşardır. Lakin bunlara
baxmayaraq, insan eyni dəstəyə aid edilsə də, düzgün qamətli, dik yeri­
məsi, bud və baldır əzələlərinin çox güclü inkişaf etməsi, hərəkətli, mütə­
hərrik biləkləri, tağşəkilli ayaq pəncələri, 4 əyriliyə (2-lordoz, 2 kifoz)
malik S-vari onurğa sütunu, 2-ci siqnal sistemi (nitqlə qavramaq və dav­
ranmaq), ali sinir fəaliyyəti, yüksək şüuru, mücərrəd təfəkkürü, əmək
alətləri və istehsal vasitələri yaratmaq və onlardan istifadə etmək bacarı­
ğı, yüksək quruculuq və yaradıcılıq istedadına, sivilizasiyaya, intellektə
malik olması ilə nəinki meymunlardan, eləcə də bütün onurğalı və məmə-
li heyvanlardan çox kəskin surətdə, tamamilə və mütləq olaraq fərqlənir.
Buna görə də insanın antropogenezi - təkmilləşməsi bütün bioloji amil­
lərdən uzaqlaşaraq, onların nəzarətindən tamamilə çıxmaqla, tarixi for­
malaşma prosesinin əsas epoxalarını və mərhələlərini, mürəkkəb fazaları­
nı keçərək, yalnız sosial xarakter daşıyır (cədvəl 3.2).

Antropogenez (yunanca “antropos” - insan, “genezis” - mənşə)
bəşəriyyətin bütün tarixi inkişaf dövrlərində insanın bir bioloji və sosial
növ kimi keçdiyi mürəkkəb təkmilləşmə - təkamül yoludur. İnsan öz in­
kişafı və formalaşması prosesində əvvəlcə digər canlılar kimi bioloji
hərəkətverici qüvvələrin, daha sonralar isə əmək fəaliyyəti nəticəsində
formalaşaraq, sosial amillərin təsirinə məruz qalıb. İnsanın tarixi inkişaf
prosesi zamanı formalaşmasında əmək qabiliyyətinin differensiallaşması
nəticəsində bioloji amillərin təsiri, rolu get-gedə azalaraq, sosial amillərin
güclənməsinə və böyük üstünlük təşkil etməsinə səbəb olub. Bioloji
amilləri Ç.Darvin, təkcə insan təkamülü üçün xarakterik olan sosial amil­
ləri isə F.Engels təklif edib. Beləliklə, antropogenezin əsas hərəkətverici

138

İnsan ekologiyası

qüvvələri bioloji və sosial amillər hesab olunur. İnsanda ilk morfo-
fızioloji və fizioloji dəyişiklik (antropomorfoz) düz və dik, 2 ayaq üstə
yerimək, başlıca, aparıcı hərəkətverici amil isə əmək fəaliyyəti olub. Düz
qamətlə (dik) yerişə keçid nəticəsində onurğa sütunu S-vari formada əyil­
miş və oma sümüyü çox möhkəmlənmişdir. Alt çənənin formalaşması,
çanaq sümüklərinin öndə bir-biri ilə birləşərək çanaq bitişməsini əmələ
gətirməsi, ətngək çıxıntısının itməsi, ayaq tağının yaranması və s. hallar
da antropomorfoza aiddir. İnsanın ən ali inkişaf etmiş sosiobioloji var­
lıq kimi formalaşmasında birgə, icmalar, cəmiyyətlər formasında ictimai
həyat tərzinin və əmək fəaliyyətinin misilsiz dərəcədə aparıcı rolu olub.
Ağız boşluğu aparatının və qırtlağın insanın təkamül prosesində isri də­
yişkənliklərə məruz qalması nəticəsində onda aydın nitq-danışıq tərzi ya­
ranıb, vəhşi heyvanlardan fərqli olaraq, insan söz formasında olan siqnal­
ları qəbul etməyə başlayıb, onda 2-ci siqnal sistemi formalaşıb. Nitqin
yaranması prosesində insanda əvvəlcə əmək fəaliyyəti əməliyyatlarını
bildirən, əməklə əlaqədar olan sözlər, sonralar isə əşyaların adları yaranıb
və təşəkkül tapıb. İnsanlar arasında nitqin əsas irsiyyət vasitəsi olması nə­
ticəsində daha sonralar onlarda mücərrəd təfəkkür forması mövcud olub.

İnsan irqləri (fransızca - “ras”, italyanca - razza - cins) tarixən
müəyyən bir ərazidə əmələ gələn, eyni ümumi mənşəyə malik olan insan
qruplarıdır. Hazırda Yer planetində vahid mənşəyə malik olan bir insan
növü - dərrakəli insan (Homo sapiens) yaşamaqla, onlar öz xarakterik
əlamətlərinə görə müxtəlif qruplara - irqlərə bölünür. İnsan irqləri ara­
sında asanlıqla çarpazlaşma və nəsilvermənin, eləcə də eyni qan qrupları­
nın olması onların yalnız bir növə aid olduğunu göstərir. Xarici və yaşa­
yış mühitləri şəraitinə adaptasiya olunma prosesi nəticəsində insanlar yal­
nız morfoloji cəhətdən (dərilərinin, gözlərinin, saçlarının rənginə və for­
masına, sifət cizgilərinə və s.) bir-birindən fərqlənir. İnsanlar ilkin vaxt­
larda 3 əsas böyük qrup irqdə, avropoid (Avro-Asiya), avstralo - neq-
roid (ekvatorial), monqoloid (Asiya-Amerika) qruplaşdırıldığı halda,
hazırda onlar 4 böyük irqə bölünür:

1. Avropoidlər (ağ irq) insanların dar sifətə, irəli çıxmış nazik və
uzun buruna, dalğavari və düz saça malik olması ilə xarakterlənir.

2. Monqoloidlər iri və yastı sifətləri, tutqun qonur rəngli dərisi və
gözləri, sərt və düz olan tünd qara rəngli saçları, sifətlərində saqqal və bı­
ğın zəif inkişaf etməsi, seyrək olması, əksəriyyətinin orta və ortadan aşa­
ğı boylu olması ilə səciyyələnir.

3. Zəncilər (neqroid irqi) olduqca tünd qara rəngli dəriyə, gözlə­
rə, qıvrım saçlara, enli və yastı buruna malik olmaları ilə seçilir.

139

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

4. Avstraloidlərə əsasən Avstraliyanın yerli əhalisi aid olmaqla,
onlar bir çox əlamətlərinə görə zəncilərə yaxındır, insanlar dalğalı saçlara
malikdir.

Cədvəl 3.2.
Antropogenezin tarixi inkişaf mərhələləri və onun sosial xarakteri

Tarixi
inkişaf
mərhə­
ləsi
I yarım-
cins
Ən
qədim
insanlar
(arxan-
tropiar)

Növlər

Pite-
kantrop

Sinan-
trop
(Çin
adamı)

Heydel-
berq
adam

Qalıqlarının
tapıldığı yer

Xüsusiyyətləri

Xarici görünüş Həyat tərzi

Asiya (ilk
dəfə 1891-ci
ildə Yava
adasmda-İn-
doneziyada),
Afrika və
Avropada

Asiya (ilk
dəfə 1927-
1937-ci ildə
Pekin şəhəri
yaxınlığın­
da)

Boyu 170 sm,
beynin həcmi
900-1 lOOsm1,
Kəllə qutusunun
eni və uzunu
müasir insanınkı
qədər olmuş, la­
kin alın basıq,
çənələri çox irəli
çıxmışdır. Gö-
züstü yastıq sü­
müyü bütövdür,
çənəaltı çıxıntısı
yoxdur.________
Beynin sol hissə­
si sağa nisbətən
iri olmuşdur (sa-
ğaxay), beynin
həcmi 850-1220
sm1. Qaşiistü çı-

Sürü halında ya­
şamışdır. Yurd­
ları olmamışdır.
İlk dəfə oddan is­
tifadə etmişlər.
Bişmiş ətlə qida­
landığına görə
bağırsaqları qı­
salmış, çeynəmə
əzələsinin birləş­
diyi əmgək çıxın­
tısı əhəmiyyətini
itirmişdir.

Mağaralarda
yaşamış, dəri
paltar geyinmiş­
dir. Od əldə et­
məyi və saxlama­
ğı bacarmışdır.

Yalnız
Avropada
(Almaniyada
1907-ci ildə)

xıntısı olmuş,
çənələri və dişlə­
ri iri olmuşdur.
Çənəaltı çıxıntı
yoxdur.________
Çənəaltı çıxıntısı
olmamış, dişləri­
nin quruluşuna
görə müasir ins­
ana oxşardır.

İstifad
ə etdiyi
əmək
alətləri
Daşdan
hazır­
lanmış
ərsin,
burğu

Daşdan
sümük­
dən və
buy­
nuzdan
hazır­
lanmış
alətlər

140

İnsan ekologiyası

II Nean- Avropa (ilk Beynin həcmi İlk dəfə qruplar Sümük
yarım- dertal dəfə 1856-cı 1400 sm1, boyu halında mağara- və daş
cins ildə Alnıani- 155-158 sm. larda yaşamış, alətlər,
Qədim vada) Asiva Alınları hələ en- aralarında əmək o cüm-
insanlar və Afrikada siz maili olmuş- bölgüsü getmiş- lədən
(paleon- dur. Qaşları üs- dir. İnkişafında iti uc-
trop) tündə qövslər sosial amillər bö- luq, ti-

yaxşı inkişaf et- yük əhəmiyyətə yə, ər-
mişdir. Zəif inki- malik olmuşdur. sin
şaf etmiş çənəal- İnkişafı zamanı
tı çıxıntısına ma- ətraf mühitin aşa-
lik olmuşdur. İlk ğı temperaturu-
dəfə aydın nitq nun mənfi təsiri-
yaranmış və jest- nə başqalarından
lərdən istifadə artıq məruz qal-
etmişdir. mışdır.

III Kro- Avropa Bütöv qaşüstü İlk dəfə əkinçi- Sümük-
yarım- manyon (ilk dəfə çıxıntılar (yas- lik, heyvandarlıq dən,
cins Fransada tıqcıq) olmamış- və dulusçuluqla daşdan
İlk Kroınanyoıı dır. Boyu 180 məşğul olmuşlar. və buy-
müasir kəndi) Asi- snı, beyinlərinin Qəbilə halında nuzdan
insanlar ya. Afrika və həcmi 1600 sm3- ilk dəfə öz qur- hazır-
(nean- Avstraliyada dir. Alt çənəaltı duqları mənzil- lanmış
troplar) çıxıntısı oldu- lərdə yaşamışdır. əmək

ğundan aydın Özünü əcdad və alətlə-
nitqi yaxşı in- ailəyə qurban ri-daş
kişaf etmişdir. vermək qabiliy- ucluq,

yəti qazanmış, buynuz
dinin rüşeymləri qarmaq
yaranmışdır. İlk (qar-
dəfə rəsm çək- pun),
miş, öz əşyalarım ağac
bəzəmişlər. İnki- dəstəyi
şafmda sosial olan
amillər əsas rol ucluq,
oynamışlar. sümük

qar­
maq,
nizə-
atan

141

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

3.3. Qədim daş (paleolit) dövrünün insanları
Yerin geoxronologiyasında müasir insanın formalaşma dövrü

antropogen (yaxud dördüncü dövr) adlanmaqla onun müddəti 2-2,5
mln il olub. Bu dövrdə dəfələrlə çox kəskin istiləşmə və soyuqlar bir-biri
ilə əvəz edilib. Kəskin və periodik iqlim dəyişilməsi son 200-250 min
ildə, yəni insanın planetin xeyli hissəsində yayıldığı müddətdə baş verib.
Yer kürəsinin Şimal yarımkürəsinin orta yüksəkliklərində baş verən
soyuqlaşma olduqca böyük buzlaşma ilə müşayiət olunub. Cənub
yarımkürəsindəki buzlaqların əriməsi iqlimin nəmliyinin artmasına, eləcə
də yerüstü və duzlu su hövzələrinin yaranmasına səbəb oldu. Buzlaqların
diapozonu genişlənərkən onların əmələ gəlməsinə çoxlu su sərf olunduğu
üçün dünya okeanının səviyyəsi 85-120 m aşağı düşüb və qurunun bəzi
əraziləri bir-biri ilə birləşərək faunanın yerdəyişməsinə (mübadiləsinə)
şərait yaradıb. Məsələn, Berinqin yerində Asiya və Şimali Amerika
arasında körpü yarandı. Buzlaqlara yaxın olan ərazilərdə tundra bitkiləri
peyda oldu, xüsusi spesifik soyuq sevən fauna - mamont, tüklü
burnubuynuzlu, şimal tülküsü, şimal maralı, lemminq, polyar kəklik
və s. hətta Cənubi Avropaya qədər yayılmağa başladı. Səhra və
meşəsəhra rayonlarda at, sayqak, bizon məskunlaşdı. Buzlaqlardan
uzaqlaşdıqca ərazilərdə şam, cökə, küknar, daha da cənuba uzaqlaşdıqca
isə palıd, fıstıq, vələs, ağcaqayın çoxalmağa başladı. Quraqlıq ekoloji
şəraitdə insanların iri və təhlükəli heyvanlarla mübarizə aparması, eləcə
də onların qohum primatlarla rəqabətə girməsi insanlarda əqlin inkişafına
səbəb oldu. İnsanın fiziki tipinin yaranması ilə bərabər, maddi
mədəniyyət də formalaşdı. Bunu paleolitin sonunda tapılan olduqca gözəl
təsviri incəsənət nümunələri də bir daha təsdiq edir. Lakin təbii şəraitdən
asılı olaraq, bu prosesin tempi ayrı-ayrı ərazilərdə müxtəlif olub.
Paleoantropoloqların tədqiqatlarının nəticəsi göstərir ki, hələ 2 mln il
bundan əvvəl insan primitiv daş alətlər hazırlamağa başlayıb. 200 mln iı
bundan əvvəl insan alovdan (yanan torf, təbii qaz, dalğa-molniya
alovundan) istifadə ediblər, ancaq təxminən 500 min il əvvəl insanlar
özləri alov alınmasının üsullarını öyrənib. Keçmiş 20 min il əvvəl
insanlar təbii sərvətlərdən çox fəal surətdə istifadə etməyə nail olub və
planetin bütün bir-birindən fərqlənən coğrafi-iqlim ərazilərində məskun­
laşıb. Paleoliti əvəz edən neolit dövründə insanlar meşəliklərin müəyyən
hissəsini qıraraq onun yerində əkinçilik mədəniyyətini inkişaf etdirməyə
başlamış, səhralıq ərazilərdə suvarılan plantasiyalar yaratmış, beləliklə də
landşaftları, heyvanat və bitki aləminin xeyli dəyişilməsinə səbəb olub.
İnsan təbii mühitlə əlaqəyə girərək təsərrüfat fəaliyyəti nəticəsində müx­

142

İnsan ekologiyası

təlif təsərrüfat-mədəniyyət tipləri formalaşdlrlb. Ən ilkin təsərrüfat-
mədəniyyət tipi - ayıların və iri dırnaqlı heyvanların (sığın - maral
cinsli heyvan, vəhşi at, maral, cüyür, tur və s.), balıqların ovlanması,
suda üzən quşların tutulması, həşəratların və molyuskaların yığılması,
bitkilərə (giləmeyvələr, meyvələr, toxumlar, kökü meyvəlilər və s.) qida­
lanmadan ibarətdir. Ovçular, toplayıcılar qrupu yarımoturaq gəzəri hə­
yat tərzi keçirərək, hər hansı bir ərazidə qısa müddət yaşayıblar. Həmin
qrupların hər biri 20-25 nəfər adamdan ibarət olub, bəzi hallarda isə bir
neçə qruplar bir yerə toplaşıb. Hər bir qrup geniş ərazi sahəsini tutmaqla,
ekstensiv təsərrüfatla məşğul olub. Paleolit dövründə qadınlar və uşaqlar
da daxil olmaqla hər bir nəfərə 16 km -dən az olmayaraq ərazi sahəsi
ayrılıb. Beləliklə, daş dövrü adamlarının hər bir qrupu ovçuluq, yeməli
bitkilərin və həşəratların toplanması ilə məşğul olmaqla, 400 km' sahə­
dən istifadə edib. Həmin qruplar tez-tez yerlərini dəyişərək bir və ya bir
neçə ailələrin birgə yaşayışı üçün nəzərdə tutulan xüsusi kahalarda,
qazmalarda, alaçıqlarda və çox primitiv yaşayış yerlərində yaşayıblar.
Lakin ümumi yaşayış məkanında hər bir ailənin özünün xüsusi fərdi oca­
ğı olmaqla ondan həm xörək bişirmək, həm də ilin soyuq aylarında istilik
mənbəyi kimi istifadə olunub. İlk insanların həyat fəaliyyəti tullantıları
təbiətin bilavasitə özünün tərəfindən utilizasiya olunub. Çünki əvvəla on­
ların həcmi çox kiçik olub, digər tərəfdən ovçuların köçəri, yaxud yarım-
köçəri yaşayış tərzi ilə əlaqədar olaraq, böyük ərazilərdə yayılıb və çürü­
mə prosesinə məruz qalıb. 20 nəfərdən ibarət olan hər bir qrupun həyat
fəaliyyətindən yaranan zibil ildə təxminən cəmi 20 t təşkil edib. Həmin
ekskrementlərin 400 km' ərazi üzrə paylanması zamanı landşaftın payına
düşən yük sıfıra yaxın olub. İlk insanların (ovçuların) həyat fəaliyyətinin
tullantıları ərzaqların və dəri paltarların üzvi qalıqları, həmçinin daşdan
müxtəlif ovçuluq və əmək alətləri hazırlanarkən əmələ gələn qəlpələrin
toplanmasından yaranıb. Beləliklə, ovçulardan ibarət olan ilk insanlar tə­
bii mühitə onun üçün yabançı, zərərli sayılan heç bir yad cisim tullama­
yıb. Həmin insan qruplarının həyat fəaliyyətinin ən ümdə, həyati vacib
cəhəti onların qidalanması olub. Yaşlı adam üçün qida rasionunun müasir
kalorilik norması sutkada (2,5-3,0) 103 kkal, yaxud (10,5-12,5) 103 kC
(kilo Coul) təşkil edir. Əlbəttə, ilk ovçuların az və ya çox miqdarda enerji
vahidinə ehtiyacı olması haqqında ətraflı məlumat olmadığına baxmaya­
raq, onların əsasən ətdən istifadə etməsi məlum olub. Paleolit epoxasının
hər bir nəfər adamı sutkada 600 q (ildə 220 kq-a yaxın) ət yeyib. Kanada
yazıçısı Farli Moyet XX əsrin 50-60-cı illərində maralları ovlayan ovçu­
ların məişətini öyrənərkən müəyyən edib ki, uğurlu ovlama zamanı onla­
rın hər biri sutkada 2 kq-a qədər ət yeyir. İlkin ovçular, balıqçılar və bitki

143

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

toplayanlar cəmiyyəti təbii mühit şəraitinə uyğunlaşaraq orada yaşamış
və ekosistemin müəyyən hissəsini təşkil edib. Məşhur antropoloq Le Qro
Klark yazmışdır: "Kifayət qədər məlumatlar vardır ki, ilk insan birlikləri­
nin adamları mövcud olduqları uzun illər ərzində onlar tutduqları əra­
zilərlə adi aralıq yaşayış minimumu və populyasiyaların müəyyən qədər
miqdarına nail olub. Onlar əvvəlcədən quraqlığın və daşqınların baş ver­
mə vaxtını əvvəlcədən bilməsələr də, həmişə imkanları daxilində "aclıq
rnövsümü"nün yaxşılaşacağım güman edərək müəyyən ərzaq ehtiyatı
görüblər. Bunun üçün onlar abort, uşaqöldürmə, ilin müəyyən vaxtlarında
cinsi (intim) əlaqənin qadağan edilməsi və s. üsullardan istifadə edərək
insan artımının qarşısını almağa və onu məhdudlaşdırmağa cəhd etmişlər.
Fövqəladə hallar, təbii fəlakətlər, zərərvericilər, xəstəliklər, abortlar,
uşaqöldürmə halları və s. qədim insanlara həmişə insan artımını və po-
pulyasiyaların inkişafını tənzimləməyə imkan verib." İnsanlar və hey­
vanlar arasındakı mövcud olan ekoloji fərqlər əmək alətlərinin hazırlan­
ması və oddan istifadə olunmasından ibarətdir. Orta paleolitdə bir nəfər
adamın yaşaması üçün təqribən 2,1 IO4 kC/sutka enerji tələb olunub. Bu
normanın 1,3 104 kC/sutka hissəsi qidalanma ilə hasil olub, 0,8104 kC
hissəsi isə xörəklərin hazırlnamasına və mənzillərin isinməsinə sərf edi­
lib. Aşağı paleolitdə, insan oddan istifadəyə başladığı və planet əhalisinin
10-20 min nəfər olduğu müddətdə, illik enerji tələbatı (4,6-8,8) 1010kC
arasında yerləşib. Orta paleolitin başlanğtcında planet sakinlərinin sayı
200-300 min nəfərə çatmaqla, onların istifadə etdiyi enerjinin summar
miqdarı (1,6-2,3) 10l2kC/il təşkil edib. Yuxarı paleolitdə planetdə insanın
sayı 1 milyon nəfərə yaxın olduğu zaman, onların enerji tələbatı artaraq
9,2 1012kC/il olub. Beləliklə, artıq yuxarı paleolitdə oddan təsərrüfat
məqsədilə istifadə olunması və Yer planeti əhalisinin artması enerjidən
istifadə olunmasının ilkin insanın yaranması başlanğıc mərhələsinə nisbə­
tən 100 dəfə artmasına zəmin yaradıb. Bəşəriyyətin mövcud olmasının
ilk mərhələlərində, artıq təbii komplekslərin lokal pozulmaları kifayət qə­
dər nəzərə çarpan idi. Belə ki, oddan geniş istifadə olunması meşə və
səhra yanğınlarına səbəb olub. Avstraliya və Tasmaniyanın aborigen
(yerli) adamları təsərrüfat məqsədilə oddan geniş və məqsədyönlü surət­
də istifadə olunması barədə ətraflı və maraqlı məlumatlar yazıb. Avropa
kalonizasiyasınm başlanğıcında tasmaniyalılar sonuncu paleolit mərhələ­
sində olub. Tasmaniyalılar və avstraliyalılar kenqurularm məskunlaşdığı
otlaqların quru olunmasına şərait yaradıblar. Bu zaman onlar müəyyən
ağac qruplarını, yaxud kiçik otlaq sahəsinin qaçqın heyvanların otlaması
üçün saxlamağa çalışmışlar. Bu isə öz növbəsində kenquru sürülərinin
sahələrə gəlməsinə və onların sayının artmasına çox güclü təkan veıib.

144

İnsan ekologiyası

Bu üsulla ovçular özlərinin ən başlıca ətlə qidalanma mənbəyinin optimal
səviyyədə saxlanması üçün böyük qayğı göstəriblər. Lakin insanların
fəal və sistematik surətdə yerli təbii kompleksə təsirləri nəticəsində ərazi­
nin ekosistemləri pozularaq əvvəlki durumunu xeyli itirib.

3.4. İnsan təkamülünün dinamikası
Təkamül təlimçiləri həyatın cansız maddələrdən əmələ gəlməsini

əsasən torpağın, suyun, atmosferin, atmosferdə oksigenin və normal tem­
peraturun, habelə digər amillərin yaranması ilə əlaqədar olduğunu irəli
sürmüşlər. Yer kürəsində həyatın, canlı aləmin yaranması və onun inkişa­
fının əsas mərhələləri və dövrləri həmişə alimlərin diqqətini cəlb etmiş­
dir. Uzun müddət üzvi aləm iki qrupa (bitkilər və heyvanlar qrupuna)
bölünürdü. Son illər isə üzvi aləmi 4 çarlığa bölürlər: prokariotlar (nü-
vəsiz hüceyrələr), viruslar (həyatın yüksək molekulyar və genetik sə­
viyyəyə malik qeyri-hüceyrəvi forması), eukariotlar, yaxud bir hü-
ceyrəli orqanizmlər (mikroorqanizmlər və göbələklər), nəhayət çox
hüceyrəli orqanizmlər (insan, bitkilər və heyvanlar). XVII-XIX əsrin
əksər alimləri (Ç. Rey, 1628-1706; K. Linney, 1707-1778; J. Kyuve,
1769-1831 və b.) üzvi aləmin (bitkilər və heyvanlar və s.) vahidliyini
qəbul etmişlər. Üzvi aləmin təkamül təliminin əsasını isə fransız
alimi J.Lamark (1744-1829) qoymuşdur. Təkamülün sonrakı inkişafı
isə ingilis alimi Ç.Darvinə məxsusdur. Onun «Növlərin mənşəyi»
adlı əsərində təkamülün istiqamətləri ətraflı göstərilmişdir. Təkamül
təliminin inkişafında və təbliğində xüsusi xidmətləri olan alimlərdən
E.Hekkel, R.Muller, K.Hetenbaur, O.Marş, rus alimlərindən K.F.Rülye,
N.A.Severtsov, A.P.Boqdanov və b. göstərmək olar (A.P.Naumov,
1979). İlk orqanizmlər hüceyrə quruluşunda olmayan canlılardan yaranan
bir hüceyrəli orqanizmlər- eukariotlar olmuşdur. Sadə canlılar içəri­
sində ilkin (3,5 milyard il əvvəl) canlılar yaşıl qamçılılar və amöblər
hesab edilirdi. Tədricən həyat şəraitinə uyğunlaşan bu orqanizmlər iki
qrup canlılara (bitkilər və heyvanlar aləminə) başlanğıc verir və inkişaf
edir. Hər iki ibtidai orqanizmdən divergensiya (aralanma) yolu ilə di­
gər canldar yaranır. Heyvanlar aləminə aşağıdan yuxarıya, ibtidaidən
aliyə, sadədən mürəkkəbə doğru təkamülü əks etdirən «Növlərin qo­
humluq əlaqələri» və ya «Canlıların pilləkəni» adlanan təlim və ifadə­
lər yaranmışdır. Biz buna «Həyat və qohumluq ağacı» da deyirik. Üzvi
aləmin, xüsusilə, bizi maraqlandıran əsas onurğalı heyvanlar aləminin
yaranması əksər kitablarda, alimlərin əsərlərində dolayı yol ilə güman,
fərziyyə və ehtimal ilə təsvir edilir. Burada əsas xordalılarda rüşeymin

145

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

inkişaf mərhələlərindəki oxşarlıq əlamətləri, hər hansı bir orqanın
tədricən bəzi heyvanda başqa orqanlara çevrilməsi kimi əlamətlər
götürülür. İlkin olaraq hesab edilir ki, xordalıların mənşəyi oturaq halda
olan çox qıllı qurdlar (polixetlər) və ya selomik qurda bənzər
heyvanlar olmuşdur. Bunlar yarımxordalılara, yarımxordalılar isə
xordalılara başlanğıc vermişdir. Buna əsaslanaraq bəzi alimlər
aşağıdan yuxarıya, sadədən mürəkkəbə doğru inkişafı əks etdirən sxemlər
göstərmişlər (N.P.Naumov, N.N.Karaqaşyev, 1979; A.A.Paramanov,
1978; J.Polyinski, 1981 və b.). Təkamülü əks etdirən sxemlərin son
mərhələsində şüurlu insan durur. Biz üzvi aləmdə belə bir təkamülü
düzgün hesab etmirik və hesab edirik ki, hər bir dəstəyə, sinfə mənsub
olan canlılar sərbəst yaranmışdır. Çünki, Allah bunları belə yaratmışdır.
Zoologiya elmində bu «qohumluq ağacına» əsasən əvvəlcə su canlıları
(balıqlar və digər su heyvanları), sonra həyat şəraitinin dəyişməsi ilə
əlaqədar olaraq bu canlılardan ardıcıllıqla suda-quruda yaşayanlar,
sürünənlər, quşlar və məməlilər əmələ gəlmişdir. Bu qrup canlılar da öz
aralarında digər oxşar canlılara başlanğıc vermişdir. Bunlar da oxşarlıq
əlamətlərinə görə müəyyən qruplara bölünür (tip, sinif, dəstə, ailə, cins
və növ). Nəhayət, bu «qohumluq ağacının» son mərhələsində ali şüurlu
insan durur. İnsanın əmələ gəlməsi isə təxminən 1-3 milyon il hesab
edilir. Təkamül təlimində insanın yaranması mərhələsində Ç.Darvinin
təlimi uzun müddət hökmran olmuşdur. Bu təlim artıq biologiya elmində
150 ildən artıqdır ki, hökm sürür. Ç.Darvinin təliminə görə həyat
şəraitinin dəyişməsi nəticəsində, yaşamaq uğrunda mübarizədə orqaniz­
min üzvlərinin funksiyaları da dəyişir. Bu cəhətdən ətrafların, əl və
ayaqların əhəmiyyəti artır və funksiyası dəyişir. Əmək ön ətrafların
(əllərin) funksiyasında mühüm rol oynayır. Əllərin funksiyası insan və
meymunun quruluşunda oxşarlıq əlamətləri əsasında hesab edilib ki,
insan meymundan əmələ gəlmişdir. İlk qədim meymunlar oliqoseni
dövründə əmələ gələn proplipitekus sayılır. Bu meymun isə insa-
nabənzər hibbonlara, qorilla, oranqutan, şimpanze adlanan meymun­
lara başlanğıc verir. Bundan başqa bəzi yerlərdə (Afrikada) iki ayaq
üstündə gəzən insana oxşar pleziantropus və porantropus adlanan
meymunlar mövcud olub. Beləliklə, bu qədim meymunlar guya Homo
sapiens növünə aid olan müasir şüurlu insanın yaranmasına başlanğıc
vermişdir. Vaxtı ilə ABŞ, İngiltərə, Fransa və başqa ölkələrin görkəmli
alimləri Darvin təliminə qarşı çıxış etmişlər və həmin təlimi qəbul etmə­
mişlər (F.Çenkin, V.İoqonsin, E.Vinson, D.Fris və b.). Həyatın ilk sadə
formalarının təxminən 4 milyard il əvvəl dənizlərdən və okeanlardan baş­
lanması güman edilir. Əvvəlcə qeyri-üzvi maddələr əmələ gətirən hete-

146

İnsan ekologiyası

rotrof orqanizmlər yaranaraq, onlar oksigensiz mühitdə (anareob şərait)
yaşamışlar. Sonralar təxminən 3 milyard il əvvəl okeanda fotosintez pro­
sesi baş vermişdir. Bu da digər su canlılarının yaranmasına şərait yarat­
mışdır. Yer kürəsində canlıların həyatı çox geniş yayılmış, müxtəlif mü­
hit şəraitində (quruda, okean və dənizlərdə, şirin sularda, bataqlıqlarda,
neftli sularda, şimal qütblərində) mövcud olmuşdur. Yer səthində canlı­
lar növlər şəklində mövcuddur, əlbəttə, bunların hibridləri və yarım növ­
ləri də vardır. Növlərin əmələ gəlməsi sabitliyi, dəyişkənliyi barədə müx­
təlif nəzəriyyələr irəli sürülüb. İsveç alimi K.Linney öz əsərlərində tərtib
etdiyi təsnifatda insanlar və meymunları bir sırada qoymuşdur. Buna görə
də onun əsərlərinin oxunması dindarlar tərəfindən (məsələn, Roma papa­
sı) qadağan edilmişdir. Bəzi alimlər növün sabitliyini iddia edirdilər.
XVIII əsrdə təbiətin inkişaf nəzəriyyəsi formalaşdı və təkamül təlimi, o
cümlədən növün dəyişməsi nəzəriyyəsi inkişaf etdi. Rusiyada Volf Ber,
Rulye, Fransada J.B.Lamark, Sent İler, İngiltərədə Ç.Darvin növün sa­
bitlik nəzəriyyəsinə güclü zərbə vurdu. Təbiətdə növlər dəyişir və yeni
növlər əmələ gəlir. Ç.Darvin təkamülün monofilogenetikliyini göstərmiş­
dir. Hətta Roma papası da təkamülün - üzvi aləmin dəyişkənliyini qəbul
etmişdir. Lakin Amerika filosofu, praktizmin banisi Con Dyun göstərir
ki, növ və cins adi sözlərdir, onlar alimlərin fikir enerjisini azaltmaq
mövqeyi cəhətindən yaranmışlar. Filosof Bertran Rassel növ anlayışı­
nın spesifikliyini inkar edir. Bəzi alimlər - K.F.Rulye, A.R.Semyonov və
b. növün maddi varlıq olmasını göstərirdilər. Dini kitablarda mövcud
olan qəza nəzəriyyəsinə görə ölmüş orqanizmlərin yenidən Allah tərə­
findən yaradılması söylənilir. Qədim materialist alimlər ayrı-ayrı növlə­
rin cansız mühitdən əmələ gəlməsini izah etmişlər. F.Engels milçəyin
peyindən və çürümüş ətdən, bitin başdakı kəpəkdən əmələ gəlməsi barə­
də mülahizə söyləmişdir. L.A.Zençeviçə görə həyat okeana başqa yerdən
gəlməmişdir, o, okeanın özündə yaranmış və inkişaf etmişdir. Belə fikir
də mövcuddur ki, canlı aləmin yaranmasının əsas səbəbi təbii fəlakətlər
nəticəsində dənizlərdə heyvan aləminin məhv olması, sonradan yenə
əmələ gəlməsi və ya dənizlərin dayaz hissələrindən gəlmiş faunalar
olmuşdur. Akademik Ə. H. Qasımov (1976) göstərir ki, 400 milyon il
əvvəl canlı orqanizmlər sudan çıxıb quru şəraitdə yaşamağa uyğunlaş­
mışlar. Bu mühitə keçmək isə fərdi xarakter daşımış və bu prosesdə tə­
bii seçmənin böyük təsiri olmuşdur. Zoologiyaya aid əksər kitablarda
və elmi əsərlərdə (P.A.Novikov, S.P.Naumov, 1979, B.A.Kuznetsov,
A.Z.Çerkov, 1978, Ə.H.Qasımov, 1976 və s.) quruda yaşayan onurğalı
heyvanların ibtidai pəncəüzgəcli balıqlardan əmələ gəlməsi göstərilir.
Biz, bu məsələlər barəsində ədəbiyyat xülasəsi toplamaq, bunları şərh et­

147

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

mək fikrində deyilik. Bizim məqsədimiz bir orqanizmin digər orqanizmə
başlanğıc verməsinin qeyri- mümkün olması, xüsusilə insanın əcdadının
meymun olmaması, öz-özünə törəmə və hüceyrənin ölüb-ölməməzliyi
məsələlərinə öz münasibətimizi bildirməkdir. Biz, bu məsələlərə dair yeri
gəldikcə bəzi alimlərin fikirlərini də qısa şəkildə şərh edəcəyik, dini və
elmi mülahizələri elmi cəhətdən əsaslandırmağa çalışacağıq. Təkamül
təlimində bir çox məsələlər hələ də tam aydınlaşılmamış qalır. Məsələn,
heyvan növündən digər uzaq (dəstə, sinif) heyvan növlərinin əmələ
gəlməsi, o cümlədən insanın əcdadının meymun olması, ayrı-ayrı
millətlərin hansı növ meymunlardan əmələ gəlməsi şübhəli və ziddiyyətli
qalmışdır. O cümlədən insanın əmələ gəlməsində dini və elmi müla­
hizələr tam aydınlığı ilə açılmamışdır. Biosferdə insanın yaranması 1-3
mln il (bəzi mülahizələrə görə 4-8, akademik S.P.Kapitsaya görə isə 4-5
mln il) hesab edilir. İlk insan yaranandan bəri milyon il keçməsinə
baxmayaraq indiyədək meymunun insana çevrilməsi halları müşahi­
də olunmayıb. Maraqlıdır, nə üçün «qohumluq ağacına» əsasən bu növ
meymun özünün ən yaxın nümayəndəsinə (növünə) şaxə verməmişdir,
yaxud müxtəlif qitələrdə olan millətlərin əcdadlarının hansı növ mey­
mundan olması deyilməmişdir. Xarici mətbuatda son illər Ç.Darvinin
təliminin əsassız olduğunu sübut edən elmi məqalələrin sayı artmaqdadır,
dünya alimləri bu təlimə qarşı öz etiraz səslərini ucaltmaqdadırlar. Hazır­
da bu proses daha böyük vüsət almışdır. 1999-cu ildə mətbuatın verdiyi
məlumata görə amerikanlar meymunla qohumluq əlaqəsindən imtina və
Ç.Darvinin təliminin təhsil sistemində tədris olunmasını qadağan etmişlər
(«İzvestiya» qəzeti, 19 avqust, 1999-cu il). Son zamanlarda Ç.Darvin
təliminin, xüsusən insanın əcdadının meymun olması təliminin əleyhdar­
ları günü-gündən çoxalır (Ekvante Peppo, Matımas-Krınqo, Maykl Kre-
mo və b.). Belə əleyhidarların biri də bizik, yəni bu kitabın müəllifləri­
dir. Belə ki, hələ XX əsrin 90-cı illərinin əvvəllərində biz bu barədə xey­
li sayda məqalələr yazmaqla bərabər həm də, din xadimlərinə müraciət
etmişik. Yeni arxeoloji məlumatlar sübut edir ki, 600-700 milyon il əvvəl
Kembrii dövründə bir çox bitki və heyvanlar olmuşdur. Məməlilər erası
63 milyon il əvvəl olmuşdur. İnsanın tarixinin də elə buradan başlanması
göstərilir. Yeni arxeoloji qalıqlar və antropoloji məlumatlara görə 10 mil­
yon il əvvəl insan sivilizasiyası mövcud olmuşdur. Elmi mənbələr sübut
edir ki, dünya əhalisinin sivilizasiyası əsasən şərq ölkələrindən başlamış­
dır. Buna misal olaraq Ərəbistandan «əl kimyaçılar», piramidaları, dəniz­
lərdə və okeanlarda olan Livan sidirindən hazırlanmış cihazlara malik gə­
milərin olmasını, cərrahiyə əməliyyatlarının aparılmasını, sümüyün qızıl
və başqa bahalı metallarla əvəzolunmasını göstərmək olar. Bəzi alimlər

148

İ n s a n ekologiyası

isə insanların Afrikadan Asiya və Avropaya axımını göstərmişlər (1998).
1975-ci ildə italiyalı arxeoloq Paulo Marte Suriyanın Ələd şəhərindən
70 km cənubda yerləşən Termardix adlanan kiçik təpədə 15 illik qa­
zıntıdan sonra möcüzə doğuran tapıntı aşkar etmişdir. Belə ki, bu tapıntı
bizim eradan 2.500 il qabaq tarixə məxsus qüdrətli bir sivil dövlətin
hökmdarının arxivini təşkil edir. 16 min ədəd saxsı lövhələr üzərindəki
yazılardan müəyyən edilmişdir ki, bu dövlətin paytaxtı Ebbe şəhəri ol­
muş, burada 2.250 min əhali yaşamış, elm və incəsənət mərkəzi fəa­
liyyət göstərmişdir. Bu baxımdan Azərbaycan ərazisindəki Qobusta­
nı arxeoloji muzey hesab etmək olar. Belə ki, andropoloqların dediyinə
görə, şüurlu insana başlanğıc verən ilk bacarıqlı insanlar sayılan nean-
dertaleslər, kromonitonlar, avstralorotiklərdən milyon illər qabaq Qo­
bustan ərazisində sivil şüurlu insanlar yaşamış, qurban bayramları
keçirmiş və hətta şahmat oynamağı belə bacarmışlar. Onların daşların
üzərində çəkdiyi şəkillər, həndəsi fiqurlar, müxtəlif kəsici və cilalayıcı
alətlər, bəzək şeyləri heyrət doğurur. 1970-ci ildə Azıx mağarasında
arxeoloji qazıntı zamanı tapılmış qədim insanın çənə sümüyü Azərbayca­
nın ilk insanların yaşadığı bir diyar olduğunu bir daha təsdiqləyir. Hazır­
da Azərbaycanın bir çox bölgələrində yeni arxeoloji tapıntılar, insan cə­
sədinin qalıqları, müxtəlif əşyalar və s. çox geniş xarakter alır. XX əsrin
son illərinə məxsus məşhur Norveç alimi-səyyahı Tur Xeyerdal
Qobustandakı qədim qayaüstü rəsmlərə və folklor nümunələrinə
əsaslanaraq belə qənaətə gəlmişdir ki, Azərbaycanın ərazisi insanın
əmələ gəlməsində və tarixi inkişafında çox böyük rol oynamış, sonra-
lar isə buradakı tayfaların dünyanın başqa ərazilərinə köçməsinə
başlıca zəmin yaratmışdır. Əsrimizin 60-cı illərində rus alimlərindən
O.Bader və P.Yefimenko paleolit dövründə 1,5 milyon il əvvəl insanların
dayanacaq yerləri (karvansaray) olduğunu aşkar etmişlər. Paleontoloji
məlumatlar göstərir ki, insanlar təbiətdə 1-3 milyon il əvvəl yox, 55 mil­
yon il əvvəl olmuşlar və daş alətlərdən, oddan, dəmir qablardan istifadə
etmişlər. Maykl Kremo (ABŞ) göstərir ki, 100 milyon il əvvəl indiki
anatomik quruluşda və inkişafda olan insan olmuşdur. Hələ vaxtilə Kali­
forniyada aparılan arxeoloji qazıntılar zamanı 50 milyon il əvvəl olan
skeletlər, 300 milyon il əvvəl dövrə məxsus olan qızıl zəncir tapılmış­
dır. Türkmənistanda və Texasda (ABŞ) aparılan tədqiqatlar göstərir ki,
dinozavrlar dövründə insanlar dinozavrları yemişlər. Hələ Daş dövründə
insanlar bir çox faydalı qazıntılar, dəmir, qızıl, gümüş kimi metallardan
istifadə etmişlər, onlardan yüksək keyfiyyətli və texniki cəhətdən davam­
lı olan müxtəlif məmulatlar, bəzək əşyaları hazırlamışlar. Cənubi İtali­
yada (Alp dağlan), Braziliyada, Argentinada, ABŞ-da (Missuri ətrafı,

149

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Pensilvani) aparılan arxeoloji qazıntı məlumatlarında 3-4 milyon il əvvəl
insanların mövcud olması göstərilir. Münxen Universitetinin (Almaniya)
alimi Matmaş Krinçe və İsveç bioloqu Svante Tebo müəyyən etmişlər ki,
insanın neondartal və şimpanzenin hüceyrələrindəki dezoksiribonuklein
turşuları (DNT) bir-birindən tamamilə fərqlidir (1998). Ən xarakterik
elmi isqamətlərdən biri də budur ki, Rinston Universitetinin məlumatına
görə neondartal insanın əcdadı deyildir. Darvin təlimindən sonra son 150
ildə palentologiya və biologiya sahəsində ətraflı məlumat verilmir.
Münxen Universitetinin alimləri müəyyən ediblər ki, neandartalla müasir
insanların oxşarlığı yoxdur. Hətta onların hüceyrə quruluşunda, xüsusilə
DNT-nin zəncirində 8 fərq mövcuddur. Hazırda elmi əsaslarla təsdiq
olunub ki, neondartalla “Homo sapiens” arasında 27 əsas fərq var­
dır. Bu məlumatlar Ç.Darvinin insanın mənşəyinin meymun olması tə­
limini tamamilə inkar edir və onun əsassız olduğunu göstərir. 2006-cı
ildə aparılan qazıntılar insan cəsədi qalıqlarının 700 min ildən artıq tarixə
malik olmasını, müasir insanın ondan da əvvəl yaranmasını sübut edir.
Kitablarda (xüsusilə dərsliklərdə) həyatın 4 milyon il, ilk insanın Kay-
nazoy erasının 4-cü dövründə 1 milyon il, insan cəmiyyətinin yaranması­
nın isə 30-40 min il tarixə malik olması göstərilir. Son 150 ilin material­
ları bizə əsas verir ki, biologiya elminə, o cümlədə təkamül təliminə,
yerin geoloji və bioloji tarixinə və canlıların mövcud olmasına yeni­
dən baxılmalı, bunların haqqında yeni və düzgün materiallar, məlu­
matlar və təlimlər hazırlanmalıdır. Güman edirik ki, həyatın və insa­
nın yaranması, sivilizasiyasının mövcud olması uzaqlara-milyon və
bəlkə də milyard illərə gedir. Bunu müasir elm sübut etməyə qadir
deyil. Çünki söhbət milyon-milyard illərdən gedirsə, şübhəsiz, o dövrün
heç bir əlaməti, o cümlədən orqanizmin qalıqları indiyədək qala
bilməz. Bu, ancaq mülahizələrə gətirə bilər. Həm də kainatda, qalaktika­
larda həmişə dəyişikliklər gedir, köhnələr dağılır və yeni qalaktikalar
yaranır. Bizim metoqalaktika adlandırdığımız Yer kürəsi də bir neçə dəfə
dəyişikliyə məruz qalıb. Heç də əbəs yerə deyilməyib ki, bizim
müasir sivilizasiya beşinci və ya altıncıdır. Hər sivilizasiyanın yaşı
isə 15-20 milyard il hesab edilir. Belə olan halda heç də insanın yaranma
tarixi nə bir, nə də 6 milyon il ola bilməz. Kaliforniya alimlərinin
göstərdikləri kimi insanın yaranma tarixi 300 milyon ildən də uzaqlara
gedir. Din xadimlərinə müraciət etdikdə insanın əcdadının meymun ol­
masına, onların cavabı birmənalı və konkret olur: «hələ milyon il ərzin­
də meymunun insana çevrilməsini heç görən olmayıb». Biz hesab edi­
rik ki, hər hansı bir dəstə və ya sinfə mənsub olan növ başqa dəstəyə, nö­
və başlanğıc verməyib (hibridlər, yarım növlər, uyğunlaşmalar və s.

150

İnsan ekologiyası

nəzərdə tutulmur), hətta digər növ heyvanlarda da bu hal müşahidə olun­
mayıb. Təkamül ancaq növ daxilindədir, o, çox aralı heyvanlar aləmində
(dəstə, sinif, tip) ola bilməz. Məsələn, balıqlar suda-quruda yaşayanlara,
bunlar da sürünənlərə, sürünənlər də quşlara başlanğıc verməyib və verə
də bilməz. O cümlədən insanın əcdadının meymun olması inandırıcı de­
yildir. Biz hesab edirik ki, insan təbiətdə sərbəst yaranmış və inkişaf et­
mişdir. Mətbuat səhifələrində verilən məlumatlar və ya insanlar arasında
iki başlı adam - bədəni meymun, başı balıq, bədəni insan, çox məməli-
lik, tüklü və quyruqlu adam və s. olması heç də insanın mənşəyinin mə­
məli heyvanlar aləminin birindən, məsələn, meymundan olması demək
deyildir. Bu əlamətlərə biz genlərdə olan anomaliya əlaməti, yaxud
teratogen amillərin genlərə təsirinin nəticəsi kimi baxırıq. Məlumdur
ki, hər bir heyvanı mühitə uyğunlaşdırmaq, onun orqanlarının funksiyası­
nı təkmilləşdirmək olar. İnstinkt olaraq onların mühitə və canlıya müna­
sibətini dəyişdirmək, hətta canlının düşməni olan növlərlə mehriban,
dostluq şəraitində yaşamağı öyrətmək, insan kimi onda qayğı və düşmən-
cəsinə hissiyyat yaratmaq olar. Buna tutuquşularının danışması, sirk hey­
vanlarının, it, pişik və siçanın bir yerdə yaşaması, itin, atın, ayının, pələn­
gin, canavarın sahibinə sadiq, qayğı münasibəti və s. misal ola bilər. La­
kin bu, o demək deyildir ki, bu heyvanlar bir-birinə başlanğıc verib, biri
digərinin əcdadıdır.

Ç.Darvinin irəli sürdüyü yerüstü heyvanların skeletlərinin ib­
tidaidən ali quruluşlu və şüurlu insana kimi inkişaf etməsi fikrini
məqsədəuyğun hesab edirik. Belə ki, yerüstü orqanizmlər və ümu­
miyyətlə, morfofizioloji əlamətlər ancaq yerüstü həyat tərzinə qanu­
nauyğun olaraq inkişaf etmişdir. Orqanizm ya sürünməli, ya ətrafı üs­
tündə (iki və ya dörd ayaq) yeriməyə, habelə havanın oksigeni ilə tənəf­
füs etməyə uyğunlaşmalıdır. Bunlar genotipinə uyğun olaraq təbiətcə be­
lə yaranmışdır. Hər bir canlının özünün sərbəst, müstəqil geni və kodu
vardır, bu genlər həyatda mövcuddur. Hər bir növ və ya cinsə mənsub
olan heyvanın erkək və dişi cinsiyyət hüceyrələri (oositlər və spermato-
zoidlər) müvafiq şəraitdə görüşdükdə tərkibində həmin orqanizmin inkişa­
fına zəmin yaradan orqanizmlərin genləri olan canlılara başlanğıc verir.
Genin tərkibini təşkil edən DNT-nin hər bir teli nukleotid monomerlərin-
dən ibarət olub, üç maddənin: azotlu əsasın, karbohidratın (dezoksiriboza)
və fosfat turşusunun kimyəvi birləşməsindən ibarətdir. Bütün üzvi aləmin
DNT-si 4 növ nukleotidlərin komplementarlıq prinsipi əsasında özünə­
məxsus qaydada birləşməsidir. Bu, özünəməxsus ardıcıllıqla nukleotid dü­
zümü genetik kod adlanır. Toxumluqlarda və yumurtalıqlarda cinsi hücey­
rələr transkripsiya edilir (köçürülür, ötürülür). Beləliklə, yeni canlıya baş­

151

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

lanğıc verən bu cinsi hüceyrələrdə ata və anadan aldığı bütün əlamətlər
toplanır. Sual oluna bilər: bəs bu genlərin mənşəyi nədir və nədədir? Mə­
lumdur ki, istər elmi, istərsə də dini mülahizələrə görə canlının mənbəyi
torpaq və sudur, deməli, bunlar torpaqda və suda vardır, onlar maddələr
dövranına qoşulur və sonrakı canlılara başlanğıc verir. Torpaqda müvafiq
şərait (istilik, qida, nəmlik) olduqda bu müxtəlif istiqamət canlılara keçir.
Bu genlər özünə müvafiq inkişaf yerini yumurtalıqda və ya toxumluqlarda
tapır, orada öz inkişafını başa vurur və beləliklə cinsi hüceyrələr əmələ gə­
lir. Bu prosesi biz ovogenez və spermiogenez adlandırırıq. Bunların son­
rakı inkişaf mərhələləri mayalanmış rüşeymin inkişafı kimi davam edir.
Buradan daha maraqlı bir sual çıxır, yaxşı deyək ki, genlər irsiyyətin daşı­
yıcılarıdır, yəni orqanizmin təməlini qoyur. Bəs onda orqanizmin ayrı-ayrı
orqanlarının başlanğıcı nədədir? Biz hesab edirik ki, gen daxilində daha ki­
çik mikrogenlər, ultragenlər vardır. Bu ultragenlərin də hər birisi müəyyən
orqanlara başlanğıc verir və ya genlər (quruluş, nəzarətçi, funksional
genlər) öz arasında bu funksiyaları öz üzərinə götürür. Belə ki, hər bir gen
müəyyən orqanlara (həzm, tənəffüs, sinir, cinsiyyət və s.) başlanğıc verir.
Yer kürəsində insanın əmələ gəlməsinin başqa mülahizələri də vardır.
Xüsusən son illərdə başqa planetlərin adamları haqqında da geniş
məlumatlar verilir, insanın əcdadının həmin adamlar olması güman
olunur. 1989-cu ildə Almaniyanın Frankfurt şəhərində başqa planetlərdə
yaşayış və həyatın olması haqqında konqres keçirilmişdir. Fləmin konqres­
də Aya ilk dəfə səyahət edən amerikalı Armstronq göstərmişdir: «Artıq
başqa planetlərdə də həyat olduğunu sübuta yetirməyə ehtiyac yox­
dur. Bu, artıq təsdiq olunmuşdur. İndi vəzifə bundan ibarətdir ki, Yer
kürəsindən kənarda, başqa planetlərdə olan canlılarla necə əlaqə
yaradaq». O, göstərir ki, başqa planetlərin adamlarının boyu 1,2-3,5 m
olub, başları armuda oxşayır, gözləri çox iridir (nəlbəki böyüklüyündədir),
onların qulaqları vardır, ətrafları isə hörümçəklərinki kimidir. Bu canlılar
bizdən 4,3 işıq ili aralıdır. 1954-cü ildə Amerika mətbuatında Yer kürə­
sində ilk dəfə başqa planetlərdən göndərilən lüt (çılpaq) uşaqların şəkilləri
dərc olunmuşdur. Həmin adamlar ABŞ-ın aeronaftika və kosmik fəzanı
öyrənən idarəsinə təhvil verilmiş və bu günə qədər orada məxfi saxlanı­
lır. ABŞ-ın Stanforden Universitetinin professoru Qram Abel göstərir ki,
kosmos ən vacib tələbdir. Qeyd etmək lazımdır ki, dünyanın əksər dövlət­
lərində və xüsusilə islam aləminə mənsub olan dövlətlərdə təhsil siste­
mində «Darvinizm» fənn kimi qəbul edilmir, Darvin təlimi biologiya el­
minin əsasını təşkil etmir. Dözülməz haldır ki, 100 ildən artıqdır ki, ək­
sər millətlər, o cümlədən Azərbaycan xalqı da (ola bilsin ki, müsəl­
man dövlətləri də) Ç. Darvinin bu cəfəngiyyat, təhqiredici təliminə
dözmüşlər, daha doğrusu qədim babalarını meymun hesab etmiş­

152

İnsan ekologiyası

lər. Biz təkamülü inkar etmirik, o vardır və yeniləşir. Bu yeniləşmə
ancaq növ və cins, bəzən isə ailə daxilindədir. Mühitdən, şəraitdən asılı
olaraq canlılarda morfofunksional dəyişikliklər ola bilər, lakin onlar dəs­
təyə və sinifə mənsub canlılara başlanğıc verə bilməz. Əgər biz insanın
əcdadının meymun olduğunu etiraf edərək onu gənclərimizə və gələcək
nəslə təbliğ ediriksə, deməli Allahı, ulu əcdadımızı və dinimizi inkar edi­
rik. Hər hansı bir canlının özündən başqa uzaq canlıya başlanğıc verməsi
sübut olunarsa, təbii ki, bu biologiya elmində inqilab olardı. Bu isə hələlik
mümkün olmayıb və onun mümkünlüyü güman edilmir.

Biologiya elminin müasir inkişafı dövründə gen mühəndisliyinin,
molekulyar və xromosom nəzəriyyələrinin, arxeologiya, paleontologiya,
mikrobiologiya və zoologiya elmlərinin nailiyyətləri bizə əsas verir ki,
insanın əcdadı meymun olmayıb, o cümlədən heç bir heyvan başqa dəstə
və sinifdən olan növ və ya cinsə başlanğıc verməyib. Hüceyrə və onun tər­
kib hissələri (genlər, mikrogenlər, kodlar və s.) təbiətdə mövcuddur. Onla­
rın ölməzlik əlamətləri vardır (Ə.Əsgərov). Təbiətdə müvafiq şəraitdə çox
hüceyrəli orqanizmlər uzun illər anabioz vəziyyətdə qala bilirlər. Bütün or­
qanizmlər təbiətdə sərbəst şaxə kimi yaranmış və inkişaf etmişlər. Bu gün
Azərbaycan öz müstəqilliyini əldə etdikdən sonra öz dininə və bütün din­
lərə hörmət edir, artıq din dövlətin siyasi hadisələrində iştirak edir. Dini
mülahizələr elmdə, təhsildə artıq öz yerini tutmalı, o cümlədən elmdə və
təhsildə də dini mülahizələrdən, xüsusilə Qurani-Kərimin kəlamlarından
istifadə edilməlidir. Biologiya sahəsində tədris kitabları əsaslı surətdə ye­
nidən işlənilməlidir. Tədris kitablarında Azərbaycan alimlərinin elmi
nailiyyətləri öz əksini tapmalı və təkamülə yeni prizma ilə baxılmalıdır.
Son illər nəzəri və eksperimental tədqiqatların təhlili sübut edir ki, canlı
aləm Günəş sisteminin inkişafının başlanğıc mərhələsində qeyri-üzvi bir­
ləşmələrdən üzvi birləşmələrin sintezindən yaranmış və kimyəvi evolyusi-
ya (evolutio-latıııea çevrilmə, təkmilləşmə, təkamül mənasını verir)
nəticəsində formalaşmışdır. Kimyəvi evolyusiya təlimi dünya şöhrətli
alim Lui Paster tərəfindən irəli sürülmüş və sonralar akademik
A.İ.Oparin tərəfindən inkişaf etdirilərək müasir elmdə dərin kökü
olan təlim kimi etiraf edilmişdir. Bu gün artıq dünyanın tanınmış
alimləri bu təlimi yüksək qiymətləndirməklə onu məmnuniyyətlə dəs­
təkləyirlər. Həmin təlimə görə cansız maddələrin canlı maddələrə çev­
rilməsindən yaranan zülal kolloid kompleksi mühitdəki suyu özünə
çəkərək (adsorbsiya) hüceyrə membranını əmələ gətirir. Sonra xüsusi
hüceyrə komponentləri-koatservatlar (koatservatio-latınca koma, top­
lantı, toplanma deməkdir) sintez olunur, onlardan isə ilk canlılar-pro-
tobiontlar («protos»-yunanca ilk, «bions»-canlı deməkdir) yaranır. Bu
prosesin sonu hüceyrənin və çoxhüceyrəli orqanizmlərin evolyusiyası

153

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

ilə nəticələnir. Kimyəvi evolyusiya təliminin əsaslı olmasını qədim me­
teoritlərin astroidlərinin (daş qəlpələrinin) səthində hopmuş vəziyyətdə öz
xüsusiyyətlərini indiyədək saxlayan üzvi birləşmələrin (hətta amin turşula­
rının) tapılması bir daha təsdiq edir. Bu təlim bir daha sübut edir ki, hər
bir canlı yalnız fərdi inkişaf qanunauyğunluqları əsasında özünəməx­
sus olan genlərin, molekulların birləşməsi, təkamülü və cinsiyyət hü­
ceyrələrinin qarşılıqlı assimilyasiyası nəticəsində formalaşır, öz nəslini
saxlayır. Beləliklə, kimyəvi evolyusiya təlimi bir daha Ç.Darvinin insa­
nın əcdadının meymun olması nəzəriyyəsini tamamilə təkzib edərək
elmi cəhətdən onun əsassız olduğunu təsdiqləyir (sxem 3.1).

Sxem 3.1.
Kimyəvi evolyusiyanın sxemi (V.İ.Oparinə görə,1923)

QEYRİ ÜZVÜ BİRLƏŞMƏLƏR

1
ÜZVİ BİRLƏŞMƏLƏR

1
İLKİN BULYON

I
KOATSERVATLAR

1
PROTOBİONTLAR

i
ÇOX MOLEKULLU BİOLOJİ SİSTEMDƏN ƏVVƏL YARANAN

TÖRƏMƏLƏR

1
DNT

1
HÜCEYRƏ

ÇOX HÜCEYRƏLİ ORQANİZMLƏR

154

İnsan ekologiyası

Məlum həqiqətdir ki, elmin inkişafı, cəmiyyətin inkişafı ilə əla­
qədar olmalıdır. Buna görə də o dövrdə Ç. Darvin və digər təkamül
təlimçilərinin xidməti böyük idi. Belə ki, heyvan aləmini öyrənmək,
sistemləşdirmək, onların quruluşunda, çoxalmasında, inkişafında həyat
şəraitinin rolunu, oxşarlıq və fərqləndirici əlamətləri müəyyən etmək,
öyrənmək və s. vacib idi. Heyvan aləminin öyrənilməsi də mövcud dövr
ilə əlaqədar olmuşdur. XX əsrin ikinci yarısı elmi-texniki tərəqqinin
sürətlə inkişafı ilə səciyyələnir. Artıq okeanların dərinliyi öyrənilir, kos­
mosa nüfuz edilir, onun 3000-ci illərdə mənimsənilməsi, XXI əsrdə in­
san ömrünün uzadılması, ölmüş hüceyrələrin və bütövlükdə insanın diril-
dilməsi kimi məsələlər planlaşdırılır. Biologiya sahəsində molekulyar
nəzəriyyə, gen mühəndisliyi, biotexnologiya inkişaf edir. Gen təliminə
əsasən yeni, daha məhsuldar, habelə nəhəng (super) və cırtdan (daha ki­
çik) heyvan cinsləri yetişdirilir. Hətta süni şəraitdə insan və digər canlı­
ların yetişdirilməsi problemi də işlənilir. Müasir təkamül təlimçiləri Yer
kürəsində həyatın əmələ gəlməsi və onun əsas inkişaf dövrləri haqqındakı
məlumatları təhlil etməklə elmi cəhətdən daha müfəssəl və əsaslan­
dırılmış nəticəyə gəlmişlər. İnsan mürəkkəb təkamül yolu keçmiş ən ali
bioloji varlıq olduğu üçün bəşər cəmiyyəti hazırda olduqca sürətlə və
yüksələn dinamika ilə inkişaf edən qlobal bir sivilizasiyaya malikdir.
İnsanın qloballaşmaya çox böyük vüsətlə inteqrasiya etməsinin ən başlıca
səbəbi elmi-texniki tərəqqinin və müasir texnologiyalarda (kosmos, ayın
səthində, Mars və digər planetlərdəki elmi axtarışlar, kompüter, internet,
robot texnikası, nanotexnologiya, telekommunikasiya texnologiyası, is­
tehsalat və s.) həyatın bütün sferalarında (mədəniyyət, incəsənət, təhsil,
səhiyyə, ailə-məişət, ınənzil-kommunal, nəqliyyat vasitələri) çox geniş
istifadə olunmasıdır. İnsanın sivilizasiyalı cəmiyyətinin formalaşması
məhz qeyd edilən amillərlə qarşılıqlı, dialektik vəhdət formasında inkişaf
edir. Bu prosesdə insan kapitalı daha böyük rol oynamaqla sivilizasiyalı
cəmiyyətin tərəqqisi, təşəkkül tapması və davamlı, dayanıqlı xarakter
alması üçün əsas prioritet hesab edilir. Cəmiyyətin tərəqqisində Davamlı
İnsan İnkişafının bütün amilləri və göstəriciləri bilavasitə iştirak etməklə,
onların dinamik inkişafı olmadan həmin prosesin müasir inkişafı qeyri-
mümkündür. Bu amillərin birlikdə və qarşılıqlı vəhdət formasında dina­
mikası qlobal cəmiyyətin formalaşmasının əsas və ən başlıca təminat­
çısıdır. İnsanın qlobal cəmiyyətə inteqrasiyası və ölkələr arası qarşılıqlı
dialoqa qoşulması üçün, hər şeydən əvvəl, onun maddi-mənəvi, sosial-iq­
tisadi, hüquqi, ekoloji, tibbi-bioloji tələbatları (vital-oksigen, içməli su,
yeyinti məhsulları, yuxu, istirahət, nəslin davamı, istilik, enerji təhlükə­
sizliyi, nəqliyyat, telekommunikasiya, təhsil, səhiyyə, sosial cəmiyyətdə

155

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

yer tutmaq, diqqət, qayğı, sevgi-məhəbbət, davranış və s.) ödənilməli va
0, bütün qayğılardan azad olmaqla sərbəst və qayğısız həyat tərzinə malik
olmalıdır. Yalnız bu tələbatlar ödənildiyi halda insan cəmiyyətdə öz la­
yiqli yerini tutur, onun fəal və yaradıcı üzvünə çevrilir, ümumi inkişafa
öz töhfəsini verir, mədəni inkişafa inteqrasiya edir. İnsanın sivili cəmiy­
yətə qoşulması və insan kapitalının təşəkkülü üçün öz vəzifə borcunu ye­
rinə yetirməsi onun mövcud risk faktorlarından uzaq olmasından çox ası­
lıdır. Həmin faktorlara sosio-neqativ vərdişlər (siqaretə, alkoqollu içki­
lərə, narkotik maddələrə aludəlik), ətraf mühitin çirklənməsi və ekoloji
disbalans, hərəkətsizlik, hipodinamiya, bioloji ritmlərin pozulması,
stress reaksiyaları, psixoloji gərginlik, həddindən artıq qida qəbulu,
allergiya, şəkərli diabet, xroniki və onkoloji xəstəliklərin xüsusi çəki­
sinin artması, piylənmə və onunla müşayət olunan xəstəliklər, vaxtından
əvvəl doğulan uşaqların sayının artması, akselerasiya, bədənin ölçülə­
rinin qeyri-mütənasib artması, vaxtından əvvəl cinsi yetişkənlik və s.
aiddir. Qeyd edilən risk faktorları sivilizasiyalı cəmiyyətin inkişafına ol­
duqca neqativ təsir göstərir və ağır fəsadlarla nəticələnir.

Ali sinir fəaliyyəti və etologiya (davranış). Canlı orqanizmlər, o
cümlədən onların ən ali, dərrakəli və biososial forması (Homo Sapiens),
bir qayda olaraq, müxtəlif qıcıq faktorlarının (fiziki, kimyəvi, bioloji, ter-
miki, mexaniki və s.) təsirinə məruz qalır. Orqanizmin qıcıq faktorlarının
təsirinə qarşı mərkəzi sinir sisteminin daimi nəzarəti və bilavasitə iştirakı
ilə verdiyi cavab reaksiyaları refleks, bu prosesiin özü isə reflektor pro­
ses adlanır. Reflekslər iki cür, şərtsiz və şərti olur. İnsan və bütün onur-
ğalılarda baş beyin yarımkürələri, beyin qabığı və qabıqaltı düyünlər
mərkəzi sinir sisteminin (MSS) ali şöbəsini təşkil etməklə, onun əsas
funksiyası orqanizmin ali sinir fəaliyyətinin, davranışınırı əsas bazasını
təşkil edən mürəkkəb reflektor prosesləri yerinə yetirir. Baş beyinin ali
şöbəsinin reflektor fəaliyyəti haqqındakı ilk məlumatı məşhur fizioloq
1. M.Seçenov "Baş beyin refleksləri" əsərində müfəssəl formada şərh et­
miş, sonralar isə İ.P.Pavlov həmin təlimi daha da təkmilləşdirərək ali si­
nir fəaliyyəti haqqında elmə daha geniş və ətraflı məlumatlar daxil etdi.
İ.M.Seçenova görə baş beyin reflekslərinin 3 mərhələsi - 1-ci mərhələ -
xarici qıcıqların təsirindən yaranan oyanma, 2-ci mərhələ - beyində yara­
nan oyanma və ləngimə (tormozlanma) prosesləri (təsəvvür etmə, duyma
və s.) və 3-cü mərhələ - davranış (hərəkətlər və fəaliyyətlər) vardır. Baş
beyin qabığının fəaliyyəti sayılan davranış - ali sinir fəaliyyəti fiziolo­
giyasının banisi İ.P.Pavlov olub. Şərtsiz və şərti reflekslər bəzi xarakterik
xüsusiyyətlərinə görə bir-birindən fərqlənir (cədvəl 3.3).

156

İnsan ekologiyası

Cədvəl 3.3
Şərtsiz və şərti refleksləri xarakterik xüsusiyyətləri

Şərtsiz refleks Şərti refleks
1. Anadangəlmədir (irsidir),
nəsildən-nəsilə keçir.
2. Nisbi daimidir.
3. Reseptor sahələrə təsir edən
adekvat (orqanizmə mənfi təsir
etməyən, onun adaptasiya
olunduğu) qıcıqların təsirinə
qarşı əmələ gəlir.
4. Növün bütün fərdlərinə
məxsusdur.
5. Yalnız spesifik qıcıqlara
(qida, səs, güclü işıq və s.)
qarşı yaranır.
6. Refleks qövsü (refleksin
keçdiyi yol) baş beyinin
qabıqaltı düyünləri, beyin
kötüyü və onurğa beynindən
keçir.

1. Həyatda qazanılır, irsi deyil.
2. Müvəqqətidir, sönür, şəraitdən
asılı olaraq yaranıb möhkəmlənir,
yeniləri ilə əvəz olunur və ya itə
bilir.
3. Bütün reseptor sahələrə təsir
edən və qəbul olunan qıcıqların
hamısına qarşı yaranır.
4. Növün bütün fərdlərinə məxsus
deyil, fərdidir.
5. Adekvat (orqanizmin adaptasiya
olunduğu) qıcıqların (adi işıq)
qeyri-adekvat (güclü təsirə malik)
qıcıqlarla birləşməsi zamanı yara­
nır.
6. Refleks qövsü yalnız baş beyin
yarım kürələrinin qabığından ke-

SİL____________________________

Şərti reflekslər şərtsiz reflekslərin əsasında yaranmaqla, əsasən baş be­
yinin funksiyalarını icra edir. Bioloji baxımdan şərtsiz reflekslər və onla­
rın əsasında yaranan şərti reflekslərin müdafiə, qida, cinsi, lokomator
(hərəki), statogenetik, homeostazı (orqanizmin genetik sabitliyini) təmin
edən və s. növləri ayırd edilir. Şərtsiz reflekslər arasında səmtləşdirmə
(xarici mühitdə baş verən fövqəladə dəyişikliklərə və təsirlərə qarşı, eləcə
də iyləmə, qulaqasma, bədəni döndərmə və s.) refleksi xüsusi əhəmiyyət
kəsb edir. İ.P.Pavlov instinkt reaksiyalarını (müdafiə, əmmə, qida,
valideyn qayğısı və s.) mürəkkəb şərtsiz reflekslərə aid etmişdir.
Reflektor proseslər refleks qövsü vasitəsilə həyata keçirilir. Refleks
qövsünü hissi reseptorlar, afferent (mərkəzəqaçan) sinirlər, mərkəzlər,
efferent (mərkəzdən qaçan) sinirlər və işçi orqanlar (əzələ, vəzilər və s.)
təşkil edir. Reflekslərin sadə və mürəkkəb növləri vardır. Sadə
reflekslərdə hissi və hərəki neyron arasında birbaşa əlaqə olmur,
mürəkkəb reflekslərdə hissi və hərəki neyron arasında əlaqə ara
neyronla təmin edilir. Baş nahiyəsinin əzələləri müstəsna olmaqla, bütün

157

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

skelet əzələlərinin hərəkəti - yığılması prosesində iştirak edən refleks
qövsləri onurğa beyindən keçir (onun iştirakı ilə yaranır). Daxili
orqanların fəaliyyəti baş və onurğa beyinin birgə iştirakı ilə tənzim
olunur. Bütün mürəkkəb fizioloji proseslər (əmək fəaliyyəti, yerimək,
qaçmaq, müxtəlif hərəkətlər etmək və s.) yalnız baş beyinin nəzarəti
altında tənzimlənir. Baş beyin kəllə sümüyü boşluğunda yerləşməklə,
böyük beyin yarım kürələri, ara beyin, orta beyin, beyincik Varoli
körpüsü və uzunsov beyin şöbələrinə bölünür (cədvəl 3.4).

Cədvəl 3.4.
Baş beyinin şöbələri və onların fizioloji funksiyaları

I Beyinin şöbələri Fizioloji funksiyaları

Böyük yarımkürələr Hərəki və hissi funksiyaların tənzimi, ali sinir fəaliy­
yətinin idarə edilməsi

Ara
beyin
(aralıq
beyni)

Görmə
qabarı
(Talamus)

Qoxu hissiyyatından başqa bütün hissi impulslar bu­
radan keçərək, böyük yarımkürələrdəki mərkəzlərə
ötürülür, zədələndikdə hissiyyat ya zəifləyir, ya da
itir.

Qabaraltı
sahə
(Hipotala
mus

Mürəkkəb hərəki reflekslərin hamısına (hərəkət etmə,
qaçma, üzmə və s.) və hipofizin funksiyasına nəzarət
edir. Metabolik prosesləri, temperaturu və bəzi emo­
siyaları (aclıq, susuzluq, ağrı, sevgi, kin və s.) tən­
zimləyir.

Orta beyin
İşıq və səs qıcıqlarına qarşı yaranan səmtləşdirmə
reflekslərinin qövsü orta beyindən keçməklə, onları
tənzimləyir, skelet əzələlərinin tonusunu təmin edir.

Beyincik Skelet əzələlərinin iradi hərəkətini və bədənin tarazlı­
ğının təmin edir.

Uzunsov beyin

Reflektor proseslərin (əmmə, çeynəmə, udma, qusma,
öskürmə) mərkəzləri burada yerləşir, ürək fəaliyyəti­
ni, həzm, tənəffüs və sidik ifrazı proseslərini tənzim­
ləyir.

Aralıq, uzunsov, orta beyin şöbələri və Veroli körpüsü birlikdə
beyin kötüyünü əmələ gətirir. Baş beyindən 12 cüt (24 ədəd) kəllə-beyin
sinirləri (3 cüt hissi, 5 cüt hərəki, 4 cüt qarışıq) çıxır. Ali sinir
fəaliyyətinin tipləri hələ qədim antik dövrdə Hippokratın, sonralar isə
İ.P.Pavlovun diqqətini cəlb etmiş və onlar insan və heyvanların
xarakterlərini və temperamentlərini əks etdirən müvafiq təsnifat təklif
etmişlər (cədvəl 3.5).

158

İnsan ekologiyası

Alt sinir fəaliyyətinin tipləri
Cədvəl 3.5.

İ.P.Pavlova görə
Güclü tip Güclü tip Zəif tip
Müvazinətsiz
(özünü saxlaya
bilməyən

Müvazinətli,
hərəkətli

inert, az
hərəkətli
müvazinətli

, Fərdlər güclü
. oyanma və
sürətli
orientasiyaya
malikdir.
Oyanma lən­
giməyə nisbətən
üstün olur. Şərti
reflekslər tez
hazırlanır və
uzun müddətli
olur. Tormozlan-
ma zəifdir.

Fərdlər nisbətən
asanlıqla
oyanmadan
tormozlanmaya
keçir. Şərti
reflekslər tez
hazırlanır və
uzun müddətli
saxlanılır.

Reflekslər
sürətlə
hazırlanır və
uzun müddətli
olur, davranışı
sakitdir,
tormozlanma
oyanmaya
nisbətən
üstünlük təşkil
edir.

Tormozlanma
və oyanma
prosesləri zəif
olur, şərti
reflekslər
çətinliklə
yaranır. Orien-
tasiya refleksləri
ləng və nisbətən
çətinliklə
yaranır. Fərdlər
həyata çox çətin
adaptasiya
olunurlar.

Hippokrata görə
Xolerik Sanqvinik Fleqmatik Melanxolik

3.5. İnsan populyasiyası
Populyasiya (latınca populus - əhali, xalq deməkdir) ekoloji-

genetik baxımdan müəyyən coğrafi ərazidə yaşayan, bir-biri ilə qarşılıqlı
ünsiyyətdə olan fərdlər qrupundan ibarət olmaqla, bioloji növlərin
quruluş, təkamül vahidi və yaşayış formasıdır. Populyasiya termini
ekologiya və genetika elminə demoqrafiyadan daxil olmaqla, hər hansı
bir bioloji növün yaşama yeri və təbii qruplaşması, birliyi mənasını kəsb
edir. İnsan - “Homo sapiens”-də heyvanlara məxsus olan populyasiya
xassələrinə malik olmasına baxmayaraq, onlardan fərqli olaraq süni
mühitin və sosial-iqtisadi-ekoloji şəraitin daimi təsiri altında olması ilə
səciyyələnir. Bu faktorların təsirindən insan populyasiyası tamamilə
yeni və xarakterik xassələr kəsb edir. Belə ki, insan populyasiyasmm
artması özünəməxsus, spesifik təbii şərait, resurslar, yaşayış tərzi, sosial-
iqtisadi-ekoloji-genetik xüsusiyyətlərə malikdir və onlarla məhdudlaşır.

159

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Planetimizdə yaşayan bütün insanlar bəşəriyyətin populyasıyası sis­
temini təşkil etməklə ekosistemin qrup, vəhdət formasında fəaliyyət gös­
tərən bioloji növü və komponenti kimi fərqlənir. Başqa növ po-
pulyasiyalara məxsus olan əsas göstəricilər - populyasiyanın sayı, sıxlığı,
genetik xüsusiyyətləri və s. bəşəriyyət populyasiyasına da məxsusdur.
Məşhur ekoloq Y.Odum (1975) qeyd edir ki, insan həqiqətən düşünərək
ağıllı, kamil hərəkət edərsə, o, aşağıdakıları dərk etməli, bilməli, də­
yərləndirməli və onlara riayət etməlidir:

- şəxsi populyasiya artım formasını öyrənməli və dərk etməli;
- müəyyən sahənin həcmi ilə əlaqədar olaraq əhalinin sayca opti­

mum ölçüsünü və konfiqurasiyasını təyin etməli;
- “təbii tənzimlənmə” fəaliyyətdə olmadığı tərzdə “mədəni tən-

zimlənmə”ni qəbul etməyə hazır olmalıdır.
“İnsan - tamamilə başqa xüsusiyyətə malik yeni varlıqdır. O,

bütün üzvi varlıqlar üzərində qarşısı alınmaz meylə malik böyük
qanuna tabe deyildir” (Alfred Uolles). Müasir insan şüurlu insan nö­
vünün nümayəndəsi olmaqla, onu “orta insan” kimi səciyyələndirən
bir sıra səciyyəvi, etalon və standart əlamətlərə malikdir. “Orta insan”
terminini elmə fransız təbiətşünası İ.Buffon (1707-1788) gətirməklə, sta­
tistikada ondan geniş istifadə olunur. Həmin anlayışın əsas mahiyyəti bə­
şəriyyət populyasiyası sisteminin həyatında kəmiyyət qanunauyğunluğu­
nu səciyyələndirən informasiyanın alınması, təhlili və analizini bildir­
məkdən ibarətdir. Hazırda alimlər müasir standart - orta - insanın fiziki
parametrlərini aşağıdakı kimi səciyyələndirir: boyu-170 sm, çəkisi-70 kq,
bədənin səthi-1,8 m', orta ömür miiddəti-70 il. İnsanın formalaşması
prosesi onu əhatə edən təbii ətraf mühitdə baş verən kəskin dəyişikliklər
(morfoloji, fizioloji, biokimyəvi, psixoloji, davranış) fonunda baş verir.
Başqa bioloji növlərdən fərqli olaraq insan öz həyat fəaliyyətində təbii ət­
raf mühitdən və onun tərkib hissələrindən daha səmərəli və məqsədyönlü
formada istifadə edir. Bu zaman insan həm mövcud həyat şəraitini yaxşı­
laşdırır, həm də təbii və sosial varlıq kimi onun özü də dəyişilir, mədəni
təkamül və sivilizasiya istiqamətində inkişaf edir. Bəşəriyyət populyasi-
yasının sivilizasiyası yalnız təbii ətraf mühitlə mədəni, sosial-psixoloji,
istehsal, məişət, həyat tərzi, yaşadığı mühitin şəraiti və ekoloji vəziyyə­
tin normal olması zamanı mümkündür. İnsanı əhatə edən mühit fiziki,
kimyəvi, bioloji, sosial-psixoloji, ekoloji, mədəni, texnogen amillərdən
ibarət olmaqla, onun inkişafına, sivilizasiyasına çox mühüm təsir gös­
tərir. İnsan populyasiyasının dinamikası, sayının dəyişməsi əsasən üç
göstərici - doğum, ölüm və əhalinin miqrasiyası (bir ərazidən digər

160

İnsan ekologiyası

əraziyə köçməsi) ilə qiymətləndirilir. Doğum - populyasiyada vahid za­
man müddətində doğulan uşaqların sayından ibarət olmaqla, çox olduqda
ərazi vahidində insanların sıxlığı artır. Ölüm - populyasiyanın vahid za­
man müddətində ölən fərdlərinin sayından ibarətdir. İnsan papulyasiya-
sında uşaq ölümü əvvəllər çox olduğu halda, hazırda səhiyyənin beynəl­
xalq miqyasda inkişaf etməsi nəticəsində xeyli azalmışdır. İnsan ölümü­
nün sayı doğuma nisbətən artdıqca insan populyasiyasının sayı azalır,
azaldıqda isə proses əksinə inkişaf edir. İnsan populyasiyası, yəni nəs­
lin davamı, əhali artımı Davamlı İnsan İnkişafına təkan verən əsas amil­
lərdən biri hesab edilir. Lakin müharibələr, etnik münaqişələr, terror və
soyqırım aksiyaları, təbii fəlakətlər (zəlzələ, vulkan püskürməsi, sunami,
qasırğa, daşqınlar, epidemiya və epizootiyalar) insan populyasiyası və
Davamlı İnsan İnkişafına çox ciddi maneçilik törədən amillər sayılır. İn­
san kapitalının qlobal sivilizasiyalı cəmiyyətin inkişafındakı rolu elmin
yeni sahələrinin - molekulyar biologiya, virusologiya, gen mühəndisliyi,
biotexnologiya və s. əldə etdiyi nailiyyətlərlə əlaqədardır. Məhz bu elm­
lərin inkişafı sayəsində insan sağlamlığının qorunması, bütün növ- infek-
sion, invazion və yoluxmayan daxili xəstəliklərin qarşısının alınması sa­
həsində dinamik inkişafa nail olunmuşdur. İnsan həyatı üçün təhlükəsiz
sayılan yeni dərman və bioloji preparatların (antibiotiklər, dərman mad­
dələri, gen vaksinləri, immunoloji və immunodiaqnostiki preparatlar və
s.) kəşfi və istehsalı məhz insan kapitalının nailiyyətləri hesab olunmalı­
dır. İnsan kapitalının dinamik inkişafında cəmiyyətin istehsal və istehlak
mədəniyyətinin, təhsilin, səhiyyənin səviyyəsinin yüksəldilməsinin və
beynəlxalq standartlara uyğun olmasının olduqca böyük əhəmiyyəti və
rolu vardır. Yalnız qeyd olunan tələbatların ödənilməsi nəticəsində ölkə-
lərarası dialoqa qoşulmaq üçün təminat yaradılır. Adətən sağlam insan
orqanizminin fəaliyyəti xəstəliklərlə qarşılaşdığı kimi, iqtisadiyyatımız
da buraxılmış nöqsanlar və səhvlərlə qarşılaşır. Xəstəlik orqanizmin fə­
aliyyətinə mane olduğu kimi, cəmiyyətdə sosial-iqtisadi şəraitdəki müna­
sibətlərdə buraxılan nöqsanlar da normal inkişafa mane olur. Hər bir or­
qanizm sahibi sağlamlığının qayğısına qaldığı, fəaliyyəti üçün zəruri şə­
rait yaratmağa çalışdığı kimi sosial - iqtisadi tərəqqiyə qarşı mane olan
əngəllərlə də mübarizə aparmalıdır. Xəstəliklə mübarizə və müalicə hə­
kimlərin işidir. Həkim xəstəliyin müalicə-profilaktika üsullarını axtardığı
kimi, müvafiq rəhbər orqanlar da xalqı nöqsanlardan azad etmək üçün
konkret üsullar axtarmalı, lazımi tədbirlər görməlidirlər. İnsana lazım
olan ekoloji balansı saxlamaq üçün canlı və cansız aləmin görünən və gö­
rünməyən tərəflərinin insanın biologiyasına təsiri öyrənilməlidir. Hazırda
bu məsələ ilə ekoloqlar, həkimlər, sosioloqlar, bioloqlar və s. məşğul olur

161

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

İnsanın yaşadığı mühit, təbiətin və xarici mühitin əlaqəsi, onun keç­
mişdə, indi və gələcəkdə həyat şəraitinin necə olması hər tərəfli öyrənil­
məlidir. İnsan cinsinə millətlər, xalqlar, insan ekotipləri, tayfalar, etnik
qruplar aiddir. O cümlədən dünya əhalisi olduqca rəngarəngdir: Avropa­
lılar (ağ adamlar), monqollara oxşar zəncilər (qara adamlar). Dünyada
2000 xalq, 3000 dil (fransız mütəxəssislərinə görə 5651) vardır. H ər bir
millətin və xalqın, hətta bir regionda yaşayan eyni millətə aid olan əhali­
nin özünün tarixi abidələri, şəxsiyyətləri, adət və ənənələri, mədəniyyəti,
ailə münasibətləri, estetik əlaqələri, yaşayış tərzi, dil ləhcələri və s. var­
dır. Cəmiyyət özünü bir - iki rəngdə hiss etmir. Buna görə də hər bir
millətə və xalqa mənsub olan xüsusiyyətlər qorunmalı, saxlanmalı və isti­
fadə edilməlidir, habelə tarixi şərait nəzərə alınmalıdır. Qurani - Kərimdə
və digər müqəddəs kitablarda insanın varlığı hər şeydən üstün tutulur, hər
şey insan üçün yaranmışdır deyilir. Buna görə də müasir dövrdə insanın
mənəviyyatı mühüm əhəmiyyət kəsb edir. İnsan inkişafında onun təbii
mühitdən asılılığı, ekoloji amillərin insan sağlamlığına və uzunömürlülü-
yiinə təsiri hazırda beynəlxalq təşkilatlar, xüsusilə də BMT-nin nəzarəti
altında olmaqla həmin məsələlər vaxtaşırı müzakirə edilir.

3.6. İlk ekoloji böhran
Yuxarı paleolitin mədəniyyətinin iqtisadi əsasını silahdan istifadə

etməklə iri heyvanlar (mamont, yunlu burnubuynuzlu) üzərində ovçuluq
olub. Həmin epoxanın mədəniyyət mərhələsi 25-30 min il davam
etməklə, Şimal yarımkürəsinin ən soyuq ərazilərində məskunlaşan
nəhəng heyvanların əksəriyyətinin nəsli kəsilmək təhlükəsi ilə üzləşib.
Belə ki, Avropada əvvəllər çox geniş yayılan nəhəng otyeyən heyvanlar:
mamont, yunlu burnubuynuzlu, zubrun səhra forması, giqant maral, eləcə
də bəzi iri yırtıcılar - şir, ayı və s. məhv edilib. Bu zaman ərazilərdə
yayılan heyvan növlərinin populyasiyalarında kəskin dəyişikliklər baş
verib. Məsələn, Qərbi və Mərkəzi Avropada yayılan şimal marallarının
sürüləri tamamilə məhv edilib. Analoji mənzərə həmin dövrdə Asiyada
və Şimali Amerikada, çox güman ki, digər qitələrdə də yaşayan heyvanat
aləmində də baş verib. 30-40 min il əvvəl Avropada əvvəllər mövcud
olan neandertalları əvəz edən müasir insan yaranıb və onlar daha
təkmilləşdirilmiş texnika əsasında hazırladıqları daş və sümük alətləri
vasitəsilə iri otyeyən heyvanların kütləvi effektiv ovçuluq sistemini
formalaşdırıb. Bu dövrdə Avropada əhalinin sayı sürətlə artmağa \ə
maddi mədəniyyətin səviyyəsi yüksəlməyə başladı. M.J.Budko (1977)
qeyd edir ki, paleolitin sonu bəşəriyyətin ilkin tarixində çox kəskin

162

İnsan ekologiyası

surətdə qırılmanın baş verməsi ilə xarakterlənir. Bu qırılma hər şeydən
əvvəl sayı kəskin surətdə azalan nəhəng otyeyən heyvanların
ovlanmasının dayandırılması olub. Lakin intensiv ovçuluq davam
etməklə və iri otyeyən heyvanların məhv edilməsi prosesi daha da
sürətlənib və onun sonuncu fazası xüsusilə sürətlə keçib. M.J.Budkonun
hesablamalrı göstərir ki, mamontların ovlanmasma başlandıqdan sonra
10 ildən 25 ilə qədər olan müddətində onların sayı nisbətən az dəyişilib.
Sonralar isə onların miqdarı kəskin surətdə azaldı və bir neçə yüz
illikdən sonra paleolitin sonuna yaxın onların populyasıyasının stabilliyi
tamamilə pozuldu. Bununla əlaqədar olaraq, mezolitə (orta daş əsrinə)
keçid dövrü ilkin insan cəmiyyəti üçün xəstəlik xarakteri alıb və
müvəqqəti olaraq əhalinin sayının azalması ilə nəticələnib. Avropada
paleolit mədəniyyətinin qurtarması iri heyvanların ovlanmasının və
həmin ovlar üçün təbii resursların məhdudlaşmasının nəticəsidir. Şimali
və Cənubi Amerikada insan nisbətən gec məskunlaşıb. Belə fikir var ki,
insanların ilk kiçik qrupları buzlarla örtülü olan Berinqdən keçərək
Şimali Amerikanın şimal-qərb rayonlarına daxil olaraq orada
məskunlaşıb və iri heyvan sürüləri tapıb. Həmin insan qruplarının sayı
çox sürətlə artmağa başlayıb və insanlar Bütün Amerikaya səpələnməyə,
yayılmağa nail olub. Amerikanın ilk kiçik qrupları özünü qeyri-məhdud
yeyinti məhsulları ilə kifayər qədər təmin edib. Lakin həmin qrupların
sayı sürətlə artdığına və Amerikaya əhali axını geniş diapozon aldığına
görə məskunlaşdığı və yol boyu keçdikləri ərazilərdə iri heyvanları
(mamont, mastodont, meqaterilər,at, dəvə və s.) kütləvi surətdə qırmağa
başlayıb. Tədqiqatçıların əksəriyyətinin fikrincə, ilk ekoloji böhran məhz
bu cür başlayıb və insan cəmiyyətinin mövcudluğunu təhlükə qarşısında
qoyub.

3.7. Neolitik inqilabı
Mezolit dövründə (paleolit və neolit arasındakı vaxt müddətində,

təxminən 10 min il əvvəl) Yer kürəsi əhalisinin miqdarı 3,5 mln nəfər,
neolitin başlanğıcında isə (yeni daş əsrində) 10 milyona çatıb. İnsan
cəmiyyətinin inkiaşfında ən başlıca pilləkən - mərhələ məhz ovçuluqdan
və yeməli bitkilərin toplanmasından əkinçiliyə, müəyyən müddət sonra
isə heyvandarlığa keçid olmaqla neolitik inqilab adlanır və Yer
kürəsində insanın yaşama şəraitini prinsipial olaraq dəyişikliyə uğratdı.
Neolitik insanın həyatının ən fərqləndirici xüsusiyyəti istifadə olunan
ərazilərlə çox sıx əlaqə (kontakt), əhalinin sıxlığının artması, dəmirçilik
sənətinin yaranması, daşların cilalanması prosesində yüksək texnikadan,

163

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

ən əsası isə kotandan istifadə etmək və s. ibarətdir. Planetimizin taleyi
üçün kotandan əkinçilikdə istifadə olunmasının ən həlledici, müstəsna və
aparıcı əhəmiyyəti vardır. V.İ.Vemadski yazıb: "Sonuncu on iki min il­
liklər ərzində insanın yaşıl canlı maddəni əkinçiliklə zəbt-əvəz etməsi
nəticəsində yaratdığı geokimyəvi təsirlər, olduqca intensiv və müxtə­
lif - rəngarəng olub." İlk əkinçilik cəmiyyətləri və mədəniyyətləri 4
əsas regionda - Yaxın Şərqdə (Tiqr və Evfrat arasındakı ərazilərdə), Çi­
nin şimal səhralarında (Xuanxe və Yantsızı çaylarının vadisində) Nil
çayı və Hind vadisində yaranıb. İnsanlar əsasən çayların sahilləri, yaxud
onların yaxınlığındakı eyni iqlim şəraitinə malik olan ərazilərdə, şimal en
dairəsinin 24 və 28 m dərəcəsində məskunlaşaraq intensiv əkinçiliklə
məşğul olub. Yaşayış mərkəzlərinin yaranması və uzun müddət mövcud
olması yararlı və məhsuldar əkin sahələrinin istifadəsi nəticəsində və
kifayət miqdarda ərzaq məhsullarının istehsalı hesabına mümkün olub.
Əkinçiliklə məşğul olan insanlar tədricən məskunlaşdığı və təsərrüfat
fəaliyyəti ilə məşğul olduğu ilkin ərazilərin hüdudlarından başqa qonşu
ərazilərə köçməyə başlayıb. Əkinçilik mədəniyyətinin arealı genişlənərək
Aralıq dənizinin, Qırmızı dənizin şimal hissəsi və Fars körfəzinin qərb
qurtaracağına qədər əraziləri əhatə edib. Buğdanın, arpanın, darının,
noxudun və digər paxlalıların vəhşi əcdadları bu ərazilərin daimi və çox
geniş yayılan flora növü olub. Keçilər, qabanlar, qoyunlar və iri buynuzlu
qaramal da həmçinin bu ərazilərin geniş yayılan fauna növünü təşkil
edib. İlk əkinçilik ekstensiv xarakter daşıyıb: mezolit epoxasında olduğu
kimi yeməli bitkilərin toplanmasına və ovçuluğa yenə də üstünlük veri­
lib. Ehtimal olunur ki, yerli sakinlər əvvəllər uzun əsrlər ovçuluq və ye­
məli bitkilərin toplanması, yalnız sonralar əkinçilik təsərrüfatı və ev hey­
vanlarının çoxalması və əhliləşdirilməsi ilə məşğul olub. İnsanlar
müəyyən bir ərazidə 2-3 il təsərrüfatla məşğul olduqdan sonra, həmin
ərazini tərk edərək daha məhsuldar və xam torpaqların mövcud olduğu
yerlərə köçüblər. Qədim təsərrüfat-mədəniyyət tiplərinin formalaşması
ekologiya ilə əlaqədar olub. Əkinçiliyin təkmilləşdirilməsində və intensiv
xarakter almasında suvarma əkinçiliyinə keçidin həddindən artıq rolu
olub. Suvarma əkinçiliyi ilk dəfə 6 min il əvvəl Misirdə, Mesopatomiya-
da (İskəndəriyyədə), 3 min il əvvəl isə ov heyvanlarının əhliləşdirilməsi
prosesi başlayıb. Hələ vaxtilə mezolitik ovçular həmin dövrdə itləri əhli­
ləşdirməklə onlardan geniş istifadə edib. Xeyli sonra iri buynuzlu qara­
mallar, dəvələr, qoyunlar, keçilər və donuzlar əhliləşdirilərək ev heyvan­
larına çevrilib. Əkinçilik ovçuluğa və yeməli bitkilərin toplanmasına nis­
bətən dünyanın əksər regionlarında daha səmərəli və ən etibarlı qida-ər­
zaq mənbəyi olub. Bununla əlaqədar olaraq kiçik insan qrupları həmin

164

İnsan ekologiyası

ərazilərdə təmərküzləşərək köçəri ovçuluq qruplarından 10 dəfə və ondan
artıq olan daha iri insan birliklərində cəmiyyətlərində birləşib əkinçiliklə
və heyvandarlıqla məşğul olub. Müxtəlif regionlarda əhalinin sıxlığı tə­
sərrüfatın tipindən asılı olaraq fərqli xarakter daşıyıb. Quraqlığın mövcud
olduğu suvarılan ərazilərdə insan və heyvanların ekskrementlərindən
əkinçilikdə istifadə etməklə məhsuldarlığı xeyli artırıblar. Nil, Fanq,
Tiqr, Evfrat çaylarının sahil boyu əraziləri nisbətən məhsuldar və suvar­
ma üçün daha əlverişli olduğundan həmin ərazilərə güclü əhali axını baş­
layıb, çoxlu sayda böyük insan qrupları formalaşıb və ilk şəhərlərin ya­
ranmasına çox ciddi zəmin yaradıb. Belə ki, eramızdan əvvəl VII əsrin
başlanğıcında hasar və qala ilə əhatə olunan və 3 minə qədər sakini olan
İerixon şəhəri tikilib. Cənubi Türkmənistanda Ceytun mədəniyyəti əra­
zisində neolitik inqilab qurtarandan sonra 3 min nəfərə yaxın insan
yaşayıb. Neolitik epoxasının əkinçiliklə məşğul olan ərazilərdəki yaşayış
yerlərindəki sakinlərin sayı 50-dən 500 nəfərə qədər olub. Məhsuldar
rayonlarda əhalinin sayı hər km' sahə üçün 230-350, düyüçülük rayonla­
rında isə - hər km' sahə üçün 500 nəfər təşkil edib. İnsanlarda bitkilərin
liflərindən (ovçuların dəri paltarlarının əvəzinə) geyim paltarlarından isti­
fadə olunması və onların tikilməsi üçün xüsusi tikiş maşınlarının hazır­
lanması tələbatı yarandı. Neolitik əkinçilərin qida rasionunun 80-90%-ni
bitkilərdən (buğda, çovdar, düyü, paxlalılar kökümeyvəlilər və s.) hazır­
lanan ərzaq məhsulları təşkil edib. Ən qədim əkinçilik təsərrüfatı tipi əl
əkinçiliyi sayılır. Bu təsərrüfat tipi əsasən Asiya, Afrika və Amerikanın
tropik, qismən də subtropik ərazilərində geniş yayılmaqla qarabaşaq, kar­
tof, bəzi hallarda isə quru dənəli düyü, kokoslar, bəzi palma ağaclarının
özəyindən alınan nişasta dənələri, banan, şəkər qamışı və s. əkininə xüsu­
si fikir verilib. Əl əkinçiliyi üçün səhra və quru dağətəyi ərazilərdə tipik
əkinçilik mədəniyyətinə məxsus olan bitkilərə buğda, qarğıdalı, proso və
bağçılığa xüsusi diqqət verilib. Meşəlik zonalarında isə əsasən arpa, vələ-
mir, düyülər və s. əkini üstünlük təşkil edib. Mərkəzi Asiya, həmçinin
Qafqazın, Avropanın və Amerikanın dağlıq rayonlarında sakinlər əsasən
quraqlığa daha davamlı olan bitki növlərinin arpa, vələmir, qarabaşaq,
çətənə, bəzən də düyü əkinçiliyini çox inkişaf etdiriblər. Kolumbun Ame­
rikanı kəşf etməsinə qədər (1492) burada insanlar daha sıx qruplar forma­
sında yaşayıb. Belə ki, həmin illərdə Şimali Amerikada 4 mln, Cənubi
Amerikada 24 mln, Meksikada və Mərkəzi Amerikada 20 mln insan ya­
şayıb. Hindlilərdə daha intensiv və səmərəli kənd təsərrüfatı, yol şəbəkəsi
və şəhər tikintisi xüsusilə daha çox yayılıb. Şimalı Amerikanın quraqlıq
cənub-qərb regionunda suvarma məqsədilə hətta platin və terras tipli irri-
qasiya qurğularından geniş istifadə edilib. Kənd təsərrüfatı məqsədilə tor­

165

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

paq sahələrinin miqyasını genişləndirmək üçün meşəliklər qırılaraq onun
yerindəki meşəsiz ərazilərdə hazırkı İllinoys və İndiana ştatları yaradılıb.
Beləliklə, Kolumba qədər olan Amerikanın landşaftı insan tərəfindən
xeyli dəyişilib və transformasiyaya uğrayıb. Xüsusi tədqiqatlarla müəy­
yən edilib ki, Meksikada maisanm əkininə 4250 il əvvəl başlanıb və bu
ölkədə təbii mühitə insanın intensiv təsiri 1200-2500 il intervalında möv­
cud olub. İspan hökmranlığının 100 ili ərzində hindulara əvvəl tanış
olmayan xəstəliklərin və epidemiyaların aborogen əhali arasında geniş
yayılması nəticəsində Meksikada onların sayı 23, Amerikada isə 15 dəfə
azalıb. Bu demoqrafik böhranlar da öz növbəsində əvvəllər zəbt edilmiş
ərazilərdə bitki örtüyünün və faunanın nisbətən bərpasına səbəb olub. La­
kin zəbtedicilərlə birlikdə həmin ərazilərə təkcə epidemiyalar deyil, həm
də torpağın əkinə hazırlanmasının yeni texnoloji üsulları da gətirilib.
Zəbt olunan ərazilərə, həmçinin yeni heyvan cinsləri gətirilib və əhalinin
güclü miqrasiyası nəticəsində müstəmləkələrdə əhalinin sayının tədricən
artması prosesi başlayıb. Bütün bu proseslər təbiətə insan təsirlərinin
dağıdıcı xarakter almasının yeni və fəal mərhələsinin yaranmasına səbəb
oldu. Meksikada yerin istifadə olunması strategiyasının özü kəskin
dəyişikliyə məruz qaldı - heyvanların miqdarı xeyli artdı, kotandan geniş
istifadə olundu, şəkər qamışınm yetişdirilməsi vüsət aldı. Əhalinin
sayının sürətlə artması və insanların böyük qruplarda konsentrasiyası
ərazilərin sanitar-gigiyenik vəziyyətinin kəskin pişləşməsi və bir çox
infeksion xəstəliklərin geniş yayılmasına xüsusi əlverişli şərait yaratdı.
Neolitik əkinçilərin fəaliyyətinin ekoloji fəsadları müxtəlif olub. Onlar
həm yeni əraziləri zəbt etmək məqsədilə, həm də yüksək taxıl məhsulu
toplamaq üçün alovdan çox geniş miqyasda istifadə edib. Yandırılan
ərazilərdə meşələr, kolluqlar və otlaqların yanması nəticəsində toplanan
külü mineral gübrə kimi əkin sahələrinə səpərək bir neçə il ərzində taxılın
məhsuldarlığını xeyli artırıblar. Bu zaman həm də böyük ərazini əhatə
edən genişmiqyaslı yanğınlar baş verərək meşəliklərin, kolluqların, flora
və faunanın kütləvi məhv olması və landşaftların kəskin surətdə
dəyişilməsi ilə nəticələnib. Otlaq, çəmənlik və səhralıqlarda əvvəlki
illərdən qalan otların süni surətdə yandırılması (yaşıl yem ehtiyatlarının
artırılması üçün) da güclü yanğınların səbəbi olub. Təbii komplekslərin
dəyişilməsinin əsas səbəbi kənd təsərrüfatı heyvanlarının təsirləri
nəticəsində yaranıb. Onlar vəhşi cütdırnaqlı heyvanların rəqibi olmaqla
vəhşi faunanı ərazilərdəki otlaqlardan qovaraq uzaqlaşdırıb. Digər
tərəfdən iri və xırda buynuzlu heyvanlar ərazilərdəki yararlı otlaq
sahələrini yararsız hala salıb və onların yerində qum səpintiləri qalıb.
Xırda buynuzlu heyvanlar ərazidə bitən körpə ağacları və kolları yeyərək

166

İnsan ekologiyası

onların kökiinü kəsdiyindən dünyanın bütün rayonlarında meşə və
kolluqları məhv edib. Torpağın strukturunun və tərkibinin pozulması,
kasıblaması, təbii bitki örtüyünün heyvanlarla otarılması nəticəsində
məhv edilməsi, ağac emalı, gildən, qumdan geniş istifadə olunması,
irriqasiya kanallarının çəkilməsi (əfsuslar olsun ki, onlar qısa müddət
ərzində gillə dolduğundan yararsız hala düşüb) nəticəsində torpaqlar
güclü eroziyaya məruz qaiıb. Beləliklə, əvvəllər çox güclü, zəngin bitki
örtüyünə, meşə zolaqlarına, kolluqlara, qarğı və qamışlıqlara malik olan
təbii komplekslər özünün normal ahəngini itirərək çox geniş diapozonlu
ekoloji disbalans, disharmoniya yaranmış və tədricən tanınmaz hala
düşüb. Neolitik əkinçilər, artıq daha mürəkkəb irriqasiya sistemi tikmək
qabiliyyətinə malik olub və suvarma əkinçiliyi geniş yayılıb. Quraqlıq
ərazilərində suvarma sistemindən geniş istifadə edilməsi torpaqların
duzlaşması, şorlaşması, qrunt sularının səthə qalxması və məhsuldar
torpaqların əkinçilik üçün yararsız hala düşməsi ilə nəticələnib. Neolit
dövründə (VIII-III min b.e.ə.) dünya əhalisinin sayı 10 mln nəfərdən 50
mln nəfərə çatmaqla (təxminən hər min illiyə 40% artmaqla), 1 km"
sahəyə 500 nəfər adam düşüb, onların ətraf mühitə neqativ təsirləri
olduqca güclü olub və bu proses get-gedə daha da intensivləşərək uzun
müddət davam edib. Neolitdə 1 nəfər insanın sutkalıq enerji məsrəfi 4,6
104 kC qədər olub. Bütün Yer planeti əhalisinin neolitin sonunda
enerjidən istifadə göstəricisi 2,5 1012kC/sutka, yaxud 9 1014kC/sutka
təşkil edib.

3.8. İnsan və aqrar mədəniyyət
Əkinçilik və heyvandarlıq aqrar mədəniyyət epoxasında maddi

istehsalat prosesinin əsasını təşkil edib. Kənd təsərrüfatı təxminən bizim
eramızdan 8 min il əvvəl, həqiqi sənaye istehsalı isə eramızdan 1750 il
sonra yaranıb. Bəşəriyyətin inkişafının ən vacib mərhələsi, qədim
imperiyanın formalaşması və inkişafı mərhələsidir. Bu mərhələ təxminən
3500 il eramıza qədər olan dövrü əhatə edir. Həmin dövr antik dövlətlə­
rin dövrü ilə əvəz olunub (600 il b.e.qədər, 500 il bizim eramız müddə­
tində). Aqrar mədəniyyət epoxasında planet əhalisinin artımı neolitə nis­
bətən bir neçə dəfə çox olub. Yaxın Şərqdə və Misirdə şəhərlər və
kəndlər birləşərək dövlətin formalaşmasına və tədricən quldarlıq im­
periyasının yaranmasına səbəb olub. 3500 ilə yaxın b.e.ə. Tiqr və Evfrat
çaylarının vadilərində və Aşağı Mesapotamiyada yazının, arabanın və
onun təkərlərinin hazırlanması, qızıl və misin əridilməsi texnikasının
mənimsənilməsi vərdişinin yaranması və s. ilə xarakterlənən şumer

167

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

sivilizasiyası yarandı. Şumerdə Eredu, Ur və Uruk şəhər dövlətləri möv­
cud oldu. Şumer eramızdan 2000 il əvvəl Akkad tərəfindən zəbt olundu.
Sonralar isə Mesapotamiyada Vavilon çarlığı yarandı. İri qədim şəhərlər­
də tədricən kommunal qurğuların izi görünməyə başladı, körpü qalıqları,
gildən hazırlanan su təchizatı və kanalizasiya boruları müşahidə olunma­
ğa başladı, infeksion xəstəliklərə tutulan, xüsusilə prokaza ilə xəstələnən
insanların şəhərlərdən uzaqlaşdırılması və bəzi sanitariya məsələləri barə­
də xüsusi qaydalar işlənib hazırlandı. Eramızdan əvvəl 3118-ci ildə Nil
çayı sahillərində yerləşən əkinçilik icmaları vahid böyük dövlət yaratdı­
lar, Qədim Misirin böyük sivilizasiyası təşəkkül tapdı, riyaziyyat, astro­
nomiya, təsviri incəsənət, memarlıq və s. elmlər yaranmağa başladı, təba­
bətdə daha böyük nailiyyətlər əldə olundu (bağırsaq, tənəffüs yolları, dəri
və göz xəstəlikləri, qanaxmalar, filayaqlılıq -elefantiaza haqqında yazılı
məlumatlar şərh olundu. I Amonofolisin qeydlərində çiçək xəstəliyi barə­
də ilk məlumatlar, eləcə də prokaza haqqında bəzi məlumatlar verilib.
Prokaza haqqında, həmçinin V Nizarx çarlığının qeydlərində də bəzi mə­
lumata rast gəlinir (2400 il b.e.ə.). Qədim Şərqin quldarlıq dövlətlərində
qadınların hamiləlik və doğum dövründə gigiyenasına aid məsləhətlər iş­
lənib hazırlanıb, eləcə də çətin doğuşlar zamanı bəzi köməkçi üsullardan
istifadə olunub. Aqrar mədəniyyət epoxasında əhalinin say artımındakı
tərəddüdlər yeyinti məhsullarının sayının və çeşidlərinin dəyişilməsi ilə
əlaqədar olub. Əkinçilik cəmiyyətlərinin bütün mövcudluğu müddətində
qəflətən yüksək ölüm riski, hər 1000 nəfərə 150-300, hətta 500 nəfər
adam ölümü baş verib. Onlar, bəzən etnik münaqişələr, müharibələr, əsa­
sən isə epidemiyalar və aclıq ucbatından yaranaraq, əhalinin əsas hissə­
sinin qırılması ilə nəticələnib. Dünyanın ən qədim şəhərlərindən birində -
Vavilonda fundamental tədqiqatlar aparan alman tarixçisi, Qədim Şərq
üzrə mütəxəssis E.Klengel-Brandt yazır ki, vavilonçular əsasən bitki
mənşəli (soğan, xiyar, balqabaq-boranı və yemiş) ərzaq məhsullarından
istifadə edib, xörəkləri isə, buğda və arpadan hazırlayıblar, meyvələrdən
isə yerli fındıq və narlardan, Assiri almları, armudları və üzümlər istifadə
olunub. Ən başlıca yemək məhsulu özlərinin bişirdiyi təzə çörək olub. Ət
yeməkləri çox baha olub və masaya olduqca nadir hallarda qoyulub. Ən
çox ev quşlarının - toyuqlar, göyərçinlər, ördəklər və qazların ətindən
istifadə edilib. Qoyunlar və keçilər, xüsusilə qaramal müstəsna hallarda,
yalnız böyük bayramlarda kəsilib. Əti sonralar Vavilon ətrafındakı çay və
kanallardan ovlanan balıq əvəz edib. Süd məhsulları, xüsusilə pendir,
qatıq, kefir, süd, şor və s. Vavilon sakinlərinin ən sevimli, ləziz və çox
istifadə olunan yeyinti məhsulu olub.

168

İnsan ekologiyası

3.9. XX əsrin birinci və ikinci yarısının ekoloji
problemləri

XX əsrin başlanğıcında planet əhalisinin ümumi sayı 1,6 milyardı
keçmişdir, 1964-cü ildə 2 dəfə ondan artıq olub. Beləliklə, əhalinin 2
dəfə artması üçün 64 il kifayət edib. 1976-cı ildə isə Yerdə artıq 4 mlrd
insan mövcud olub. 2000-ci ilin ərəfəsində dünyanın əhalisi hər il 90-100
mln nəfər artım olmaqla 6 mlrd olub. XX əsrin əvvəlindən etibarən daxili
yanma mühərriklərindən geniş istifadə olunmağa başlandı, məişətdə və
istehsalatda elektrik cərəyanından istifadə olundu. Lakin bu göstəricilər
əsasən inkişaf etmiş ölkələrə məxsus idi. Planetin digər ölkələrinin
əhalisi isə daş dövründə olduğu kimi xörəklərin bişirilməsi və mənzillərin
istilik təchizatı üçün odun və təzəkdən (kərmə) istifadə ediblər. XX əsrdə
urbanizasiya prosesi intensiv dinamika ilə inkişafa başladı, Yer kürəsi
kənd sakinləri planetindən şəhərlilərin planetinə çevrildi. 1800-cü ildə
dünyanın şəhər əhalisi 3 %, 1850-ci ildə - 6,4%, 1900-cü ildə - 43%
(inkişaf etmiş ölkələrdə - 72%) təşkil edib. Bu zaman bütün dünyada və
hər bir Ölkədə 2 submədəniyyət-şəhər sənaye (industrial) və kənd-aqrar
yarandı. Bu iki submədəniyyət xeyli parametlərinə (müxtəlif əxlaq
normaları və yaşayış tərzi, fərqli yeyinti ənənələri, bəzən isə ayrı-ayrı
mənəvi dəyərlərinə) görə bir-birindən fərqli olub. İngilis alimi
L.Mamford urbanizasiyanın tarixini xarakterizə edərək belə qənaətə gəlib
ki, 1930-cu ildə Yer kürəsinin şəhər əhalisi 416 mln nəfər, yaxud onun
ümumi sayının 20%-i qədər olmaqla, əhalinin yerdə qalan 80%-ni neolit
iqtisadiyyatı şəraitinə yaxın və uyğun formada yaşayıb. Sənayenin inkişaf
etdiyi Ölkələrin kənd əhalisinin XX əsrin birinci yarısında enerjiyə olan
tələbatı planetin başqa rayonlarının tələbatından heç də fərqlənməyib.
Buna görə də əhalinin “enerjidən təmin olunan” qrupunun "enerji
defisit" qrupuna olan nisbəti l:44-ə bərabər olub. Əhalinin böyük hissəsi
tərəfindən istifadə olunan enerji 2,9»10l6kC/il olduğu halda, inkişaf etmiş
ölkələrin şəhərlərində bu göstərici həmin dövrdə 5,l*10l5kC/il təşkil
edib. Beləliklə, XX əsrin əvvəlində planetimizdə enerjidən istifadə
3,4* 10 16kC/il olub. Bu zaman əhalinin adambaşına müxtəlif ölkələrdə
düşən enerji tələbatı arasındakı fərq çox kəskin surətdə dəyişilib. XX
əsrin ikinci yarısı nəinki əhalinin sayının intensiv və dinamik artımı,
eləcə də bəşəriyyətin tarixində miqyası heç nə ilə müqayisə edilməyən 2
dünya müharibəsi ilə səciyyələnir. Çox güclü hərbi texnika milyonlarla
adamın ölümünə səbəb oldu, İkinci dünya müharibəsinin son akkordları
(1939-1945) 1945-ci ilin avqust ayında Yaponiyanın Xirosimo və
Naqasaki şəhərlərinin atom bombaları ilə yerlə yeksan olması bəşəriyyə­

169

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

tin on dəhşətli faciəsi sayılır. Bu faciəli hadisə əhalinin kütləvi qırğını ilə
müşayiət olunmaqla yeni sənaye texnologiyalarının işlənib hazırlanması
zərurəti yaratdı. Məhz ikinci dünya müharibəsindən sonra ətraf mühitin
mühafizəsi uğrunda olduqca fəal və intensiv hərəkət başladı.Bəşəriyyətin
taleyi barədə həyəcan təbilinin çalınması AES-lərdəki və atom stansiya-
larındakı (Kıştım-1957; Tri-MayI-Aylend-1979; Çernobıl-1986) və
kimyəvi silah sənayesindəki (Sevezo-1976; Bxopal-1984) güclü qəzalar­
dan sonra başladı. İqtisadi cəhətdən inkişaf etmiş ölkələrdə adambaşına
istehsal olunan enerji həmişə dinamik surətdə artıb. XIX əsrin ortalarında
Yer planetində enerji tələbatı 20 dəfə, mədənlərdə isə 100 dəfə artıb, nəti­
cədə atmosferdə dəm qazının (СО) miqdarı 30%, metan isə 100% ar­
tıb. Sənaye şəhərlərində planet əhalisini 1990-cı il səviyyəsindəki kimi
təmin etmək üçün enerji istehsalının 3 dəfə artırılması lazım idi. Enerji
istehsalının bu tempdə artımı qlobal iqlim dəyişkənliyinə, şəhərlərdə və
kəndlərdə həm də atmosferin kəskin çirklənməsinə səbəb olub. 1979-cu
ildə bütün dünya ölkələrinin birlikdə enerji tələbatı cəmi 2,75»1017 kC/il
olduğu halda, 1995-ci ildə - 4.1*10,7kC/il təşkil edib. 1979-cu ildə ABŞ-
ın payına dünyada istehsal edilən enerjinin 29%-i düşdüyü halda. 1995-ci
ildə bu göstərici - 23%-ə enib. ABŞ-da 1950-ci ildən 1995-ci ilə qədər
olan dövrdə adambaşına enerji məsrəfi 1,64 dəfə (6,0*105kC/sutkadan
9,92*105kC/sutkaya qədər) artıb. 1950-ci ildə ABŞ-ın bütün əhalisi
3,36-10 16kC/il, 1995-ci ildə isə - 9,52-10 l6kC/il enerji işlədib. 1979-cu il­
də isə adambaşına enerjidən istifadə edilməsinin bəzi ölkələrdə ABŞ-a
nisbətən neçə dəfə az olması çox böyük maraq doğurur:

• Bütün dünya ölkələri (orta hesabla) - 5,6
• Amerikanın inkişaf etmiş ölkələri - 59,5
• Çin - 15,5
• Cənubi Amerika ölkələri və Meksika - 10,1
• Qərbi Avropa ölkələri - 2,7
• Okeaniya - 2,5
• Şərqi Avropa və SSRİ - 2,0

XX əsrin ikinci yarısı kardinal surətdə dünyanın inkişaf etmiş, qis­
mən isə inkişaf etməkdə olan ölkələrində əhalinin yaşayış mühitinin, hə­
yat tərzinin dəyişilməsi ilə xarakterlənir. Belə ki, təbabətin sürətlə inkişa­
fı nəticəsində insan üçün daha qorxulu sayılan bəzi infeksion xəstəliklər
tamamilə, yaxud müəyyən qədər ləğv olundu, dünya ölkələrinin əksəriy­
yətində uşaq ölümünün səviyyəsi xeyli azaldı, insanların orta ömür müd­
dəti nisbətən uzadıldı. İkinci dünya müharibəsindən sonrakı dövrdə nəha­
yət ki, insanlar anladı ki, artıq təbiət-cəmiyyət münasibətləri pozitiv isti­

170

İnsan ekologiyası

qamətdə kulminasiya nöqtəsinə çatıb, çox güclü disbalans yaranıb, insan
fəaliyyətinin təsirindən və ekoloji bumeranq nəticəsində təbiətin normal
ahəngi tamamilə pozulub və məhvərindən çıxıb. Aviasiyanın inkişafı
göstərdi ki, praktiki olaraq dünyanın bütün ölkələri bir-biri ilə qonşu sa­
yılır. Bu isə, öz növbəsində ölkələrin siyasətinə və beynəlxalq münasibət­
lərinə çox güclü surətdə təsir etdi. XX əsrin ortalarında görkəmli memar­
lar, dizaynerlər, gigiyenistlər, mühəndislər və s. fəaliyyəti nəticəsində şə­
hərlərin və mənzillərin görkəmi və quruluşu dəyişdi və onlar yeni layihə­
lər əsasında həm tikilməyə, həm də restavrasiya olunmağa başladı. Kütlə­
vi avtomobil istehsalı və onların ətraf mühitə, xüsusilə atmosfer havasına
güclü neqativ təsiri və insan sağlamlığı üçün törətdiyi ağır fəsadlar şəhər
əhalisinin xeyli hissəsinin şəhərlərdən imtina edərək ekoloji təmiz şəhə­
rətrafı ərazilərə və fərdi evlərə köçməyə məcbur oldular. Ətraf mühitin
güclü surətdə çirklənməsinə və gündən-günə onun arealının genişlənmə­
sinə baxmayaraq, iqtisadi cəhətdən inkişaf etmiş ölkələrin əhalisinin
müəyyən hissəsi XX əsrin əvvəllərinə nisbətən daha yaxşı və komfort şə­
raitdə yaşamağa başladı. Antropogen mənşəli enerji ehtiyatlarının həcmi
Günəşin Yer səthinə düşən enerjisinə bərabərdir. Bizim planetimiz ildə
Günəşdən 1021 kC, yaxud l,9*10l2kC/km2/ilə ekvivalent miqdarda enerji
qəbul edir. XX əsrin sonunda bəşəriyyət 4,O10n kC/il, yaxud Günəş
enerjisindən 4 dəfə az miqdarda əsas enerji ehtiyatı istehsal edib. ABŞ-ın
Boston şəhərindən Vaşinqtona qədər olan Atlantik sahil boyunca 800 km
uzunluğunda və 100-150 km enində ərazini əhatə edən nəhəng Bosvaş
adlı meqapolis ölkənin ərazisinin 1,5%-ni təşkil edir, əhalinin 19%-i bu­
rada yerləşir və bütün ölkənin məhsul istehsalının 25%-i onun payına dü­
şür. Həmin meqapolisdə ildə 1,7-1016 -2,l*1016kC, yaxud (1,5-
1,9)-101 ’(kC/km“)/il enerjidən istifadə olunur. Heç şübhəsiz ki, bu cür
yüksək enerji konsentrasiyası ətraf mühitin və insanların sağlamlığının
vəziyyətinə güclü neqativ təsir göstərir. Urbanizasiyanın yüksək dərəcədə
inkişafı o qədər də böyük olmayan sahədə böyük enerji məsrəfi tələb edir
və ətraf mühiti intensiv surətdə çirkləndirir. İqtisadi cəhətdən inkişaf et­
miş ölkələrin kənd təsərrüfatı sahəsində də enerji ehtiyatlarından istifadə­
yə böyük tələbat yaranır. Müxtəlif mənbələrə görə həmin ölkələrdə ye­
yinti məhsullarının istehsalı zamanı enerji məsrəfi ümumi milli enerji tə­
ləbatının 10-20%-ni təşkil edir. İnsan öz inkişafı zamanı olduqca böyük
və mürəkkəb bir yol - paleolit epoxasından kosmosa uçuşa və ümumdün-
ya kompyuter şəbəkəsinin və İKT-nin yaranmasına qədər - keçib. Lakin
bu yol ekoloji mühitin bəşəriyyətin məhvi ilə nəticələnə bilən misilsiz
pozulması ilə müşayiət olunub.

171

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Cədvəl 3.
Yer planeti əhalisinin sayının artımı, fərdi və dünya enerji tələbatının

yüksəlməsi (B.B.Proxorov, 2007)
1 adamın
tələbatı, 1

enerji
O4 kC/sutka

Əhalinin sayı,
mln nəfər Bəşəriy-

Tarixi
epoxalar

İqtisa­
diyyatı
geridə
qalan
rayonlar

İqtisa­
diyyatı
inkişaf
edən
rayonlar

Geridə
qalan
region­
lar

İnki­
şaf
etmiş
region­
lar

yətin
summar
enerji
tələbatı

Paleolit
aşağı
orta
yuxarı

1,2
2,1

0,015
0,250 - 0,0007

0,019
2,5 _ 1,0 0,091

Mezolit 2,9 - 3,0 - 0,32
Neolit 4,6 - 10,0 - 1,7
Bürünc əsri
(Şumerlər,
Mesopotami­
ya)

4,6 5,0 22,0 5,0 4,9

Antik 4,6 5,0 42,0 8,0 9,1
Feodalizm:
Başlanğıc 5,0 11,0 220,0 10,0 43,0
sonuncu 5,0 15,0 440,0 10,0 100,0
industrial:
epoxanın
başlanğıcı
(1750)

5,0 20,0 890,0 10,0 170,0

Sənaye
çevrilişi
(1860)

5,0 32,0 970,0 30,0 210,0

XX əsrin 5,1 40,0 1565,0 35,0 340,0
başlanğıcı
1950 5,4 60,0 1684,0 833,0 1500,0
1970 5,6 80,0 2660,0 975,0 2600,0
1979 6,0 95,0 3297,0 1114,0 2750,0
1990 10,0 100,0 4087,0 1205,0 3400,0
2000 10,0 1 105,0 1 4700,0 1300,0 4100,0

172

İnsan ekologiyası

İnsanların təbii resurslardan qeyri-rasional istifadəsi iqtisadiyyatın
güclənməsinə səbəb olsa da bu dövrlərdə əhalinin daha sıx konsentrasiya
olunduğu ərazilərdə insanlar arasında qorxulu epidemiyalar baş verib,
aclıq və ərzaq çatışmazlığı və ətraf mühitin deqradasiyası təhlükəsi
yaranıb, başqa sözlə, gələcək nəsillərin firavan yaşayış mühitinin altında
"ekoloji minalar" yerləşdirilib. Lakin alimlər və mütərəqqi fikirli,
intellektual səviyyəli insanlar həmişə həyəcan təbili çalaraq ekoloji
təhlükəsizliyin saxlanmasına və bərpa olunmasına çalışıb və həmin
ənənəni davam etdiriblər. Paleolitdən başlamış müasir dövrə qədərki
müddətdə əhalinin enerji tələbatı həddindən çox artaraq özünün böhran
nöqtəsinə çatıb (cədvəl 3.6). Paleolitdə insanlar alov almağın yollarını
öyrəndikdən sonra ondan həm məişətdə, həm də təsərrüfat fəaliyyəti pro­
seslərində çox geniş istifadə ediblər. Müasir epoxada paleolitə nisbətən
enerji məsrəfi 45 min dəfə, dünya əhalisinin sayı isə 6 min dəfə artıb.
Baxmayaraq ki, 3-cü dünya adlanan inkişaf etmiş ölkələrdə enerjidən ge­
niş diapozonlu istifadə olunması onların həyat komfortunu yaxşılaşdırıb,
lakin eyni zamanda təbii komplekslərin deqradasiyası, insanı əhatə edən
ətraf və yaşayış mühitinin - şəhərlərin, istehsalat meydanlarının, şəhərət­
rafı zonaların və rekreasiya ərazilərinin - güclü surətdə çirklənməsi ilə
nəticələnib. Beləliklə də, iqtisadi komponent ekoloji-gigiyenik və sanita-
riya mədəniyyəti və təbii resurslardan qeyri-rasional istifadə olunmasında
böyük üstünlüyə malik olub və ekoloji disbalansla nəticələnib.

Qədim dünyada adambaşına düşən enerji ehtiyatı neolit epoxasın­
dan olduqca az fəqli olub və 4,6*104-dən 5,0*104kC/sutkaya qədər artıb.
Quldarlıq dövründə cəmiyyət kütləvi enerji ehtiyatı və mənbəyi kimi həm
ev heyvanlarından (kotanla yeri şumlamaq, araba, yük daşıyan kimi),
həm də qul əzələsi gücündən geniş istifadə edib. Tarixi-təkamül planında
quldarlıq quruluşu mütərərqqi xarakter daşıyaraq insan cəmiyyətini intel­
lektual yüksəkliyə qaldırıb, hər bir dövlətdə insanların müəyyən qrupları
fiziki əməkdən azad olub, sərbəst surətdə özünün yaradıcılıq intellektini
artırıb və zehni əməyə daha üstünlük verib. Bu zaman dahi arxitektura,
heykəltəraşlıq, rəssamlıq əsərləri yaradıldı, kitablar, fəlsəfi traktatlar ya­
zıldı, çoxlu sayda texniki kəşflər oldu. Antik dövrün başlanğıc mərhələsi
əhalinin sayı 50 mln nəfər olduğu zaman Yer kürəsində enerji məsrəfi
9,1-1014kC/il təşkil edib. Həm sonuncu paleolitdə olduğu kimi eramızdan
3,5 min il əvvəl quldarlıq dövründə də qulların enerjidən istifadə etməsi
olduqca aşağı səviyyədə olub. Antik epoxanın sonunda planetin əhalisi il­
də təxminən 4 ,l*I0 ,5kC istifadə edib. Antik dövrdə gümüş, mis və s. sə­
nətkarlar tərəfindən əridilməsinə, müxtəlif ziynət əşyalarının hazırlanma­
sına və digər primitiv istehsalatlara xeyli enerji sərf edilib və enerjidən

173

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

istifadənin xüsusi çəkisi hər il 2,l»1010kC/km2 təşkil edib. Antik dövrdə
planetimizdə nəzərə çarpacaq dərəcədə dəyişikliklər baş verdi. Bu dəyi­
şikliklər Aralıq dənizi və onun Avropa, Asiya və Şimali Afrika sahillərin­
də daha nəzərə çarpan olub, gəmilərin, iqamət və sarayların tikilməsi
üçün livan gənəgərçəklərinin meşələrinin qırılması, Balkan dağlarının sü­
rülərinin saxlanması baş verdi. Mis mədənləri tikilməsinə çox fəal yer ve­
rildiyindən onların ətrafında landşaft əsaslı neqativ dəyişikliyə məruz
qaldı; kənd təsərrüfatı sahələrinə xüsusi yer verildiyi və onun sahələri
get-gedə daha da genişləndirildiyinə görə şəhərlərin ətrafındakı ərazilərdə
çox güclü neqativ dəyişikliklər baş verdi və şəhərətrafı təbii mənzərənin
ekoloji durumu pozulmağa başladı.

3.10. Bəşəriyyət feodalizm şəraitində
Aqrar mədəniyyət epoxasının sonuncu mərhələsi feodalizm olub.

Demoqrafik baxımdan insan cəmiyyətinin mədəni təkamülü demoqrafik
durğunluğun və yüksəlmənin növbələşməsi ilə müşayiət olunmaqla
vahid, möhkəm, dayanıqlı, güclü və dalğavari hərəkəti ilə xarakterlənib.
Ehtimal olunur ki, eramızdan əvvəl II əsrdən başlayaraq eramızın X
əsrinə qədər siyasi vəziyyətin qeyri-sabit olması, müharibələr, talançılıq,
basqınlar və quldurluq nəticəsində yeyinti məhsullarının istehsalının
sürətli, daimi və dinamik artımının sabit saxlanması çox müşkül bir
məsələ olub. Sürətlə artan şəhər əhalisinin və ordunun kifayət qədər
yeyinti məhsulları ilə təmin edilməsi hər bir dövlətin ən ümdə problemi
sayılıb. IX əsrdə Yer kürəsinin əhalisi (200 mln nəfərə yaxın) durğunluq,
cəmiyyət qruplarının parçalanması, daimi müharibələr,etnik münaqişələr,
epidemiyalar və məhsul qıtlığı şəraitində yaşayıb. X əsrdən XIII əsrin
ortalarına qədər olan dövr çox güclü demoqrafik yüksəlişin - əhalinin,
demək olar ki, 2 dəfə artması - baş verməsi dövrü sayılır. XIII əsrin
sonunda insanın bir bioloji növ kimi fəallığı çox kəskin surətdə azalıb.
Bu demoqrafik pauzanın əsas səbəbi isə dünya ölkələrində güclü taun
epidemiyasının tüğyan etməsi və 1345-1351-ci ildə onun arealının daha
da genişlənməsi olub. Lakin bundan başqa, əhali artımında pauzanın
yaranması həm də digər problemlərlə də əlaqədardır. Aqrar mədəniyyət
şəraitində hər bir mərhələdə dünyada əhalinin sayının artması, bir qayda
olaraq, yeyinti məhsullaırının istehsalını həmişə üstələyib. İstehsalın
həcminin qısa müddətli artımı kənd təsərrüfatı resurslarının həddindən
çox istismar olunması hesabına mövcud olub. Ərzaq çatışmazlığının bir
neçə nəsildə davam etməsi epidemiyaların sayının artmasına və tez-tez
təkrar olunmasına və əhalinin müəyyən hissəsinin vaxtsız ölümünə bö­

174

İnsan ekologiyası

yük zəmin yaradıb. İnsanın bir bioloji növ kimi bütün dövrlərdə özünün
davranış və etika xarakteristikasını mütəmadi olaraq təkmilləşdirməsinə
baxmayaraq, XV əsrə qədər o, aclıq şəraitində yaşayıb və onun istifadə
etdiyi yeyinti məhsullaırının keyfiyyəti tədricən yaxşılaşıb. Lakin XV
əsrdən başlayaraq insanlar yeyinti məhsulları istehsalını nəzərə çarpacaq
dərəcədə artmasına nail olub, bu isə müəyyən dövr ərzində əhali artımı­
nın stabil inkişafına əlverişli zəmin yaradıb. Feodalizm epoxası insanların
istehsalat proseslərində təbiətin mövcud imkanlarından, gücündən və
potensialından - külək və axar suların enerjisindən - fəal surətdə istifadə
etməsi ilə xarakterlənir. Şəhərlərdə və kəndlərdə artıq su və külək
mühərriklərindən istehsalatda müvəffəqiyyətlə istifadə olunmağa başladı.
İstehsal prosesində, yüklərin daşınmasında və torpağın şumlanmasında
atlardan çox geniş istifadə olunurdu. Bütün bunlar feodalizm dövründə
hər bir nəfər insan tərəfindən istifadə olunan enerji gösətiricisinin
miqdarının l,l* l0 5kC/sutkaya qədər yüksəlməsinə münbit şərait yaradıb.
Texniki cəhətdən daha çox inkişaf etmiş ölkələrin şəhərlərində enerjidən
istifadə olunmasını yuxarıdakı kimi səciyyələndirmək olar. Orta əsrlərdə
planetdə enerjidən istifadə olunnması 4,3»1015kC/il təşkil edib, həmin
əsrlərin sonunda isə bu rəqəm 1,0* 1016kC/il qədər artıb. Bu dövrdə
şəhərlər intensiv surətdə inkişaf edib. Belə ki, XIII əsrdə Parisin 2,5knr
kiçik ərazi sahəsində 100 minə qədər sakin cəmləşib. Orta əsr şəhərlərin­
də ildə 4*10l2kC7kırT enerji tələb olunub. Bəşəriyyət nə qədər çox enerji
istifadə edibsə, təbii ətraf mühitə də bir o qədər çox antropogen pres-
sinq göstərilib. Orta əsr şəhərləri insanın həyat fəaliyyəti üçün olduqca
əlverişsiz şəraitin mövcud olması ilə səciyyələnir. Axar su kanallarının
açıq olması, təmiz içməli su çatışmazlığı, kasıb ailələrin mənzilinin dar
və çox çirkli olması və s. iti gedişli epidemiyaların kütləvi surətdə geniş
yayılmasına şərait yaradıb.

3.11. Bəşəriyyət və sənayeləşmə (industrializasiya)
1712-ci ildə dərhal sənayedə geniş diapozonla tətbiq olunmağa

başlayan buxar maşınının Polzunov tərəfindən kəşf olunması dünyanın
statusunu dəyişdirərək onun istifadə olunduğu bütün ölkələrdə enerjiyə
olan tələbatı daha da artırdı. XIX əsrin ortalarında sənayenin daha güclü
inkişaf etdiyi İngiltərədə əhalinin adambaşına enerji tələbatı
3,2*105kC7sutka təşkil edib, industrial inkişaf yoluna qədəm qoyan ilk
ölkə məhz İngiltərə olmaqla XIX əsrin 30-cu illərində elmi-texniki
tərəqqiyə keçən ilk və yeganə ölkə kimi tarixə düşüb. Artıq XVIII əsrin
sonunda bu ölkədə kəsici və cilalayıcı cihazların, buxar maşınlarının,

175

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

fabriklərin və daş kömür şaxtalarının sayı çox dinamik sürətlə artdı.
Bıınun səbəbi isə istehsalatda yeni nerji növlərindən istifadə etməklə
əmək məhsuldarlığının sürətlə artırılması olub. Maraqlı haldır ki, dünya­
nın digər ölkələrində istehsalat hələ də adamların, at və öküzlərin ener­
jisinin hərəkəti hesabına əldə olunurdu. XIX əsrdə vaxtilə XVII-XVIII
əsrlərdə adamların şəxsi gigiyenasında başlayan dəyişikliklər daha da
sürətləndi və genişləndi. Hələ XVIII əsrin əvvəllərində əllə xörək yemə­
mək adəti, hər gün yuyunmaq, yataq dəstlərini dəyişmək, təmiz paltarlar
geymək və s. gigiyenik vərdişlər Avropa ölkələrinin varlı təbəqələri ara­
sında çox geniş vüsətlə yayılmağa başladı, lakin XIX əsrdə bütün xalqın
məişətinə daxil oldu. Bunun ən başlıca səbəbi isə daha rasional və gigiye­
nik paltarların, gündəlik tələbat mallarının (yataq dəstləri, qablar, qaşıqlar
və s.), çox işlənən gigiyena vasitələrinin (sabun), medikamentlər və s.
kütləvi tərzdə istehsalının artması olub. İri şəhərlərin dinamik inkişaf
prosesi adamlar tərəfindən sanitariya-gigiyena normaları və qaydalarına
riayət olunmadan qeyri-mümkün olmaqla yaşayış mənzilləri və istehsal
müəssisələrinin epidemiya mənbəyinə çevrilməsi ilə nəticələnə bildiyi
üçün yeni iqtisadi, texniki və texnoloji imkanlar bu prosesin qarşısını alıb
və onu neytrallaşdırıb. Sənayenin sürətlə inkişafı və kapitalın toplanması
daha əlverişli şəraitə və sanitar-gigiyenik normativlərə malik olan yeni
yaşayış mənzillərinin tikilməsinə, sanitar texnikanın inkişafına və yaşayış
yerlərinin sağlamlaşdırılmasına çox ciddi zəmin yaradıb. XIX əsrdə artıq
şəhərlərin su təchizatının, kanalizasiya sisteminin və yaşayış yerlərinin
təmizlənməsinin yaxşılaşdırılması üzrə ilk tədbirlər həyata keçirilib və
nəticədə əhalinin təbii (natural) çiçək, taun, qarın yatalağı, dizenteriya
kimi olduqca təhlükəli xəstəliklərdən ölümünün sayı kəskin surətdə aza­
lıb. İçməli suyun zərərsizləşdirilməsi, yeyinti məhsullarının sterilizasiyası
üçün yeni üsullardan geniş istifadə edilməsinin, həmçinin yaşayış mənzil­
lərinin və istehsal müəssisələrinin isidilməsi və işıqlandırılmasının çox
böyük əhəmiyyəti olub. Əmək şəraiti tədricən dəyişilib və istehsalatda
təhlükəsizlik təmin olunub, fəhlələrin ağır iş və məişət şəraiti xeyli yaxşı­
laşdırılıb. Mütərəqqi fikirli alimlərin və ictimai xadimlərin təklifi və təki­
di ilə sahibkarların fabriklərdə əmək şəraitinin yaxşılaşdırılması, ev sa­
hiblərinin şəhərin su təchizatının, kanalizasiya sisteminin, məişət tullantı­
larının toplanması və daşınması üçün pul xərclərini ödəməsi barədə uşaq­
ların, yeniyetmələrin və qadınların əməyinin məhdudlaşdırılmasıvə fab­
riklərdə sanitariya-gigiyena normalarına düzgün riayət olunması barədə
də müvafiq qərarlar qəbul edilib.

XIX əsrin 30-cu illərində İngiltərədə vəba xəstəliyinin öyrənilməsi
üzrə xüsusi komissiya yaradılıb. 1840-cı ildən etibarən həkimlərin

176

İnsan ekologiyası

rəhbərliyi altında İngiltərə parlamentinin nümayəndələri şəhərlərin
sanitariya vəziyyətinin və iş kvartallarının müayinəsini apardıqdan sonra
şəhərlərin əlverişli sanitariyası sahəsində xüsusi tədbirlər kompleksi
həyata keçirilib. 1848-ci ildə İngiltərədə antisanitariyanın ləğv edilməsi
və xəstəliklərin qarşısının alınması barədə qanun qəbul edilib. Əvvəllər
çoxlu sayda insanların ölümünə səbəb olan təhlükəli infeksion
xəstəliklərin müalicə və profilaktikası, bakteriologiya və immunologiya
sahələrindəki məşhur kəşflər (fransız alimi Lui Pasterin, alman alimi
Robert Koxun, rus alimləri İlya İliç Meçnikovun, Dmitri İvanoviç
İvanovskinin və b. kəşfləri) onların qarşısının alınmasında misilsiz rol
oynayıb. İndustrializasiya epoxasına daxil olan ilk ölkələrdə sosial-
iqtisadi və tibbi-sanitar dəyişikliklərin nəticəsində adamların sağlamlıq
və uzunömürlülük səviyyəsi xeyli yüksəlmişdir. 1800-cü ildə dünya
əhalisinin sayı 906 mln nəfərdən 1,6 mlrd nəfərə çatmışdır. Əhalinin ya­
şama müddəti isə - 15-20 il artıb. Sənaye inqilabının qızğın mərhələsində
(1850-ci il) dünya əhalisinin yekun enerji tələbatı (2,0-2,l)*1016kC/il təş­
kil edib. Kənd təsərrüfatının daha çox üstünlük təşkil etdiyi ölkələrdə isə
enerji tələbatı nisbətən xeyli aşağı olub. Dünyanın aqrar ölkələrində ener­
jidən istifadə etmək bəşəriyyətin inkişafının ilkin dövrlərindəki tələbat
səviyyəsində olub. Sənaye inqilabı ikili xarakter daşıyıb: elmi-texniki tə­
rəqqiyə səbəb olub, stimul verib, digər tərəfdən isə, eyni zamanda təbii
ətraf mühitə çox güclü mənfi təsirlər göstərib, ekoloji disbalans yaradıb.
İngiltərə, Fransa, İsveç, Rusiya və s. ölkələrdə enerji məsrəfi artıb, lakin
sənaye mərkəzlərinin ətraflarındakı meşəliklər tamamilə qırılıb, səhralaş-
ma ilə nəticələnib. Daş kömür və neft sənayesinin inkişafı kənd təsərrüfa­
tı ehtiyatlarını məhv edib, yararsiz hala salıb. Şəhərlərdə, xüsusilə onların
sənaye yerlərində hava intensiv olaraq tullantılarla çirklənib. Dəmir yol­
larının tikilməsi əvvəllər az mənimsənilən rayonlara kütləvi əhali axını
yaratdı. XIX əsrin ortasında çəkilən dəmir yolu ABŞ-ı Atlantik okeanın­
dan Sakit okeanına qədər olan məsafədə əhatə etdi. Bu dəmir yolu xətti
köçkün hinduların daha çox məskunlaşmasına və onların çox böyük
bizon sürülərini qırmasına səbəb oldu. Bizonlar hindulann ən başlıca
ovçuluq obyekti olub. Bizonların kütləvi qırğını onların olduqca cüzi
miqdarda sağ qalan hissəsini öz məskunlaşdıqları və adaptasiya olundu­
ğu, dayanıqlı populyasiyasını saxladığı ərazidən tamamilə yeni, başqa
ərazilərə miqrasiyası ilə nəticələnib, həmin mühitə uyğunlaşmadıqlarına
görə onların nəsli kəsilmək həddinə çatıb.

177

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

IV FƏSİL
Qlobal ekoloji böhranların, biosferə antropogen
təsirlərin fəsadları və mühafizə tədbirləri

4.1. Havanın çirklənməsi və mübarizə tədbirləri
Hava ən zəruri və ekoloji əhəmiyyətə malik amildir. İnsan qidasız 5

həftə, susuz 5 gün qala bilirsə, havasız 5 dəqiqədən çox qala bilmir.
Lakin, insanların normal həyatının vacib şərti təkcə havanın varlığı ilə
deyil, həm də onun təmizliyi ilə təmin olunur. Havanın keyfiyyəti
insanların sağlamlığını təmin edir, bitki və heyvanlar aləminin vəziyyəti­
nə, tikinti, binalar və konstruksiyaların davamlığı və uzunömürlülüyünə
də əhəmiyyətli təsir göstərir. Çirklənmiş hava litosferə, hidrosferə, plane­
timizin torpaq və su ehtiyatlarına, ümumilikdə isə əhalinin sağlamlığına
güclü neqativ təsir edir, həm də məhvedici təzadlar törədir. Atmosferin
ən başlıca funksiyaları bunlardır:

- materiyanın canlı aləmini, xüsusilə insanı, heyvanları, quşları,
balıqları və s. oksigenlə təmin edir və tənəffüs prosesi icra olunur;

- Yer kürəsidə iqlimi tənzimləyir, buzlaqlardan soyuq hava cərə­
yanı mülayim və isti qurşaqlara və əksinə gətirilərək iqlimi formalaşdı­
rır;

- gündüzlər yer təbəqəsinin qızmasmın, gecələr isə soyumasının
qarşısını alır;

- biosferdə enerji mübadiləsinin maddələrin kiçik və böyük döv­
ranının tənzimlənməsində bilavasitə iştirak edir;

- torpaqların nəmliyinin sabit saxlanmasına və münbitliyinin
qorunub tənzimlənməsinə zəmin yaradır;

- Günəş şüalarının yayılmasında və səsin əmələ gəlməsində çox
mühüm rol oynayır;

- atmosferin ozon təbəqəsi Günəşin ultrabənövşəyi şüalarının yer
səthinə keçməsinin qarşısını almaqla bəşəriyyəti onların məhvedici təsir­
lərindən qoruyur;

- meteoritlər və ağır qəlpələr kosmosdan yer səthinə enərkən at­
mosfer havası ilə sürtünmə nəticəsində göydə alışıb yanır və neytrallaş-
dırılır.

Atmosfer havasının kimyəvi tərkibini əsasən azot, eləcə də digər
elementlər və qazlar təşkil edir (cədvəl 4.1). Atmosfer (yunanca "atmos"
- buxar, nəfəs, "sphera" - şar, kürə) Yer kürəsini əhatə edən, yerin təka­

178

İnsan ekologiyası

mülü zamanı yaranan, müxtəlif xarakterli təbii qazların (əsasən oksigen
və azotun) fiziki qarışığından ibarət, materiyanın bütün canlı aləmi üçün
müstəsna əhəmiyyəti olan şəffaf hava təbəqəsidir və onun qoruyucu
yorğanı adlanır. Atmosfer sözünü ilk dəfə Aristotel söyləmiş, lakin rus
elminə bu termini M.V.Lomonosov tətbiq etmişdir. Atmosfer cazibə
qüv vəsinin mövcudluğu sayəsində Yer kürəsi ilə qırılmaz surətdə bağlı­
dır, onu tərk etmədən onunla birlikdə daimi hərəkətdədir. Yerin səthində
o, əsasən geoloji təkamül və orqanizmlərin fasiləsiz fəaliyyəti nəticəsində
formalaşmışdır. Elmi mülahizələrə görə, planetimizin ilk atmosferi əvvəl­
cə tamamilə oksigensiz olmaqla yerin təkində (yer qabığının faydalı
qazıntılarla zəngin üst qatı) uçucu maddələrdən su buxarları, hidro-
gen, su, metan, ammonyak və sinil turşusu buxarlarından ibarət ol­
muşdur. Sonralar isə vulkanik fəaliyyət nəticəsində yaranan sərbəst azot
ammonyaka çevrilərək atmosferə daxil olmuşdur. Vulkanik püskürmələr
nəticəsində mantiyadan yerin səthinə çıxan qazların birləşməsindən və
dəyişməsindən sonralar atmosferi təşkil edən müxtəlif qazlar əmələ gəl­
mişdir. Yerin geoloji mərhələləri zamanı Günəş şüalarının təsirindən
canlı orqanizmlərin mineral birləşmələrlə qarşılıqlı əlaqəsi nəticəsində
atmosferin qaz tərkibi həddindən artıq dərəcədə dəyişilmiş, havaya çoxlu
karbon qazı daxil olmuşdur. Yer kürəsində həyatın mövcud olması da
məhz karbon qazının miqdarının atmosferdə artmasından sonra baş
vermişdir. Belə ki, Paleozoy erasının Devon dövründə quruda bitki
örtüyünün geniş yayılması nəticəsində fotosintez prosesi əmələ gəlməklə,
sonralar daha da güclənmiş və nəticədə atmosfer havasında oksigen qazı
yaranmışdır. Atmosferin kütləsi hisrosferinkindən 200 min, litosfe-
rinkindən isə 1 milyon dəfə azdır, onun 20%-i aşağı təbəqədə, troposferin
5 km-lik məsafəsində yerləşir, termosferdə (3 min km-lik məsafədə)
sıxlığı olduqca azalır, ondan yuxarıda kosmik fəza yerləşir və kosmos
adlanır. Havanın temperaturunun tərəddüd etməsindən asılı olaraq onun 5
təbəqəsi ayırd edilir:

1. Troposfer - atmosfer kütləsinin 90%-ini təşkil edir, Yer
səthindən 11-16 km məsafədə yerləşən və aşağı və bütün su kütləsinin
toplandığı təbəqədir. Onun sərhəddi gün ərzində 2-3 km arasında
dəyişilir, yuxarı qalxdıqca hər 100 metr məsafədə temperatur 0,6° C
azalır. Hava əsasən bu təbəqədə qarışır və yağıntılar da burada
formalaşır. Troposferdə ozonun əsas hissəsi yerləşərək ozon qatını əmələ
gətirir.

2. Stratosfer 16 km-dən 50-55 km-ə qədər olan məsafədə yerlə­
şən, havanın həddindən artıq seyrək olması və nəmliyin (rütubətin) tama­

179

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamır Həşimov

milə olmaması ilə səciyyələnən, ekvatorda aşağı sərhəddində temteratur
55°C olan təbəqədir.

3. Mezosfer 50-55 km-dən 80 km-ə qədər olan atmosfer təbəqəsi
olub, havanın çox seyrək və temperaturun 75°C olması ilə səciyyələnir.

4. Termosfer (ionosfer) 80 km-dən 600-800 km-ə qədər olan
məsafədə yerləşməsi, yüksək elektrik keçiriciliyinə malik olması ilə sə­
ciyyələnən seyrək, ionlaşmış qazlardan ibarət xüsusi atmosfer təbəqəsi­
dir. Bu təbəqədə çox güclü elektrik cərəyanı mövcuddur.

5. Ekzosfer atmosferin 600-800 km-dən yuxarı məsafəsini təşkil
edən təbəqədir.

Cədvəl 4.1.
Atmosferin təxmini tərkibi (A.S.Stepanovskix, 2001)

Elementlər və qazlar Atmosferin alt qatlarının tərkibi, %
Həcmə görə Kütləyə görə

Azot 78-80 75,5
Oksigen 20,95 23,14
Arqon 0,93 1,28
Neon 0,0018 0,0012
Helium 0,000524 0,00007
Kripton 0,000114 0,0003
Hidrogen 0,00005 0,000005
Karbon qazı 0,034 0,0466
Su buxarı:
qütb enliklərində
ekvatorda

0,2
2,6

Ozon:
Troposferdə
Stratosferdə

0,000001
0,001-0,0001

Metan 0,00016 0,00009
Azot oksidi 0,000001 0,0000003
Karbon oksidi 0,000008-ə qədər 0,0000078

Atmosfer havası biosferin və onun bütün canlı aləminin (mikro,
makro flora və faunanın) fəaliyyəti üçün əsas ətraf mühit amili sayılmaq­
la, sivilizasiyanın inkişafı prosesində onun başlıca komponentləri arasın­
dakı nisbət nəzərə çarpacaq dərəcədə dəyişilməmişdir. Lakin sənaye və
elmi-texniki inqilab dövründə (XIX-XX əsrlər) atmosferə texnogen mən­
şəli qazların emissiyasının həcmi genişlənmişdir. Atmosferlərin və bios­

180

İnsan ekologiyası

ferin kimyəvi komponentləri ilə emissiyaya girən əsas maddələrə kükürd,
azot, karbon, fosfor birləşmələri, hallogenlər, fenollar və formaldehid he­
sab olunur. Atmosferi çirkləndirən əsas mənbələr energetika, avtomo­
bil və aviasiya nəqliyyatı, qara və əlvan metallurgiya müəssisələri,
kimya və neft-kimya sənayesi zavodlarıdır (şəkil 4.1,4.2).

Atmosferi çirkləndirən mənbələr

I 4-

Təbii Süni (antropogen)

• Toz
• Vulkanizm
• Meşə yanğınları
• Küləklər
• Yer canlılarının parçalanması
• Zəlzələlər
• Qasırğalar
• Tornadolar

• Sənaye müəssisələri
• Nəqliyyat
• İstilik energetikası
• Mənzillərin isidilməsi
• Kənd təsərrüfatı

Şəkil 4.1. Atmosferi çirkləndirən mənbələr
(S. V.Alekseyev və b. 2002)

Atmosferi çirkləndirən mənbələrin dərəcəsi müxtəlif ərazilərdə
elmi-texniki tərəqqinin sürəti, texnika və təbiət münasibətlərindəki
strategiya, yaşayış məntəqələrinin ekoloji durumu, sosial-iqtisadi amillər
və s. ilə əlaqədardır. Qazlardan başqa atmosferə həm də çoxlu miqdarda
müxtəlif mənşəli (tikinti, inşaat müəssisələri, nəqliyyat və s.) aerozollar
atılır. Havaya atılan çoxlu sayda çirkləndirici birləşmələr onun
tərkibindəki komponentlərlə kimyəvi və fotokimyəvi reaksiyalar girir,
əmələ gələn həmin son məhsullar yağıntılar vasitəsilə havadan ayrılaraq
Yerə tökülür, üzvi və qeyri-üzvi materialların parçalanmasını intensivləş-
dirir. Müasir dövrdə şəhərlərin iqtisadi bazasının dinamik inkişafı isteh­
sal proseslərinin və sənaye müəssisələrinin intensivləşməsinə və atmosfe­
rin çirklənməsinin daha geniş vüsət almasına böyük zəmin yaratmışdır.

181

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Atmosferin tullantılarla çirklənmə miqyası fərqli və müxtəlif xarak­
terlidir:

- karbon qazı - 200 mlrd t/il (0,7 %);
- kükürd oksidləri - 200 mln t/il;
- freonlar - İmin t/il;
- qurğuşun - 0,4 mln t/il.

Son 100 il ərzində atmosferə karbon qazının atılması 30 dəfə, mərgü-
müş 20 dəfə, kükürd oksidi (SCb) isə 15 dəfə artmışdır (cədvəl 4.2).

Şəkil 4.2. Turşulu yağışların ətraf mühitə və insana təsiri

182

İnsan ekologiyası

Cədvəl 4.2.
Havaya təbii və antropogen yolla atılan bəzi maddələrin nisbəti

(S. V.Alekseyev və b., 2002)

Maddələr Təbii yolla, t/il Antropogen yolla, t/il

Ozon
Karbon iki oksid
Karbon dörd oksid
Kükürd qazı
Azot oksidləri
Asılı maddələr

2* 109
7* 109

1,42 • 108
1,4 • 109
(770-2200)* 106

Cüzi miqdarda
1,5 • 1010
2 • 108
7,3 • 107
(960-2615)* 106

Okean və dənizlərin səthinə nisbətən kənd yerlərində havanın
çirklənməsi 10 dəfə, sənaye şəhərlərində isə 150 dəfə artıq olur. Məsələn,
ABŞ-ın iri şəhərlərində havanın daimi komponenti sayılan 12 mövcud
birləşmələrdən əlavə 39 təbiətdə mövcud olmayan müxtəlif birləşmələr
müşahidə olunub. Ətraf mühitə texnogen yolla daxil olan kimyəvi
maddələr (3 mln məlum olan birləşmələrdən 100 mindən çoxu) vulkan
püskürməsi, zəlzələ, güclü qasırğalar və küləklər zamanı havaya
qarışanlara nisbətən 10-100 dəfə artqıq olur. Planetimizdə hər il baş
verən bütün vulkan püskürmələri nəticəsində Yer səthinə 3 mlrd t maddə
daxil olduğu halda, Yerin təkindən 120 mlrd t yanar yanacaq növləri
(neft, qaz, daş kömür, torf və s.) və tikinti materialları daxil olur. Yer
kürəsində atmosferin çirklənməsi xassəsinə görə fiziki, kimyəvi, bioloji,
əhatə etdiyi əraziyə görə isə qlobal, lokal və regional (məhəlli)
miqyasda olur. Son 100 ildə atmosferə atılan sənaye tullantıları
nəticəsində atmosferdə karbon qazının konsentrasiyası 12-13%, tozla
bulanması 10-20% artmış, yerin işıqlanması isə 7-10% azalmışdır.
Atmosferin çirklənməsi zamanı insan və digər canlıların orqanizminə
müxtəlif qazlarla zəhərli və zərərli maddələr daxil olur və mənfi fəsadlar
törədir. Atmosferin təbii çirklənməsinin səbəbi təbii fəlakətlər (vulkan
püskürmələri, zəlzələ, fırtınalar, sunamilər, meşə yanğınları, torpağın və
qumun deflyasiyası və s.), havanın dəyişməsi, termal və mineral su
mənbələrindən ayrılan və üzvi maddələrin parçalanmasından alman
qazlar, okeandan havaya daxil olan karbon qazı, hidrogen-sulfid,
xloridlər və digər qazlar, habelə çöl və səhra zonalarında olan şoran
yerlərdən sovrulan duzlardır. X1X-XX əsrlərdə antropogen təsirlər,
xüsusilə dünya ölkələrinin sənaye və hərbi müəssisələrində istehsal
prosesi zamanı, həmçinin kənd təsərrüfatında kimyəvi preparatların

183

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

işlədilməsi nəticəsində atmosferə atılan çirkləndiricilər sanki özünün pik
və kuliminasiya nöqtəsinə çatmışdır. Yanacaqlardan istifadə nəticəsində
atmosferin çirklənməsi qlobal miqyas almışdır. Yanacaq tam yandıqda
atmosferə yalnız su buxarları, karbon qazı deyil, qismən də azot və
kükürd oksidləri daxil olur. Sənaye qurğularında, mühərriklərdə
yanacağın yanma prosesi tam başa çatmadığı üçün havaya zərərli qazlar
və kül qarışır. Sənaye müəssisələrindən havaya buraxılan tüstü, turşu və
fenol buxarları, xoşagəlməz merkaptanlar (tiodlar), oksidləşmiş
birləşmələr (aldehidlər) və digər zəhərli maddələrlə də zəngindir. Sənaye
müəssisələrindən atmosferə daxil olan qazların tərkibində çox zəhərli
karbon 2-oksid (CCb) və kükürd oksidi (S 0 2) olur. Kükürd oksidləri
havada su və su buxarları ilə reaksiyaya girərək sulfıt və sulfat turşuları
əmələ gətirir. Müxtəlif mənşəli tüstülərin tərkibində külli miqdarda his
(duda), toz, aerodispers sistemlər (ölçüsü lmk olan çox yüngül, lakin bir-
birinə yapışaraq konqlomeratlar əmələ gətirən maddələr) vardır. Ümu­
miyyətlə, qaz-toz qarışığında 140-dan çox zəhərli maddələr olur. Ayrı-
ayrı müəssisələrlə müqayisədə ümumi çirklənməyə ən çox istilik-elektrik
stansiyaları və mərkəzləri səbəb olur. Belə müəssisələrin tüstüsündə ha­
vaya külli miqdarda kükürd oksidi, azot oksidləri, toz, qurum, his və s.
qarışır. Hazırda havanın çirklənməsi prosesini gückəndirən amillərdən bi­
ri də yanacaqla işləyən nəqliyyat vasitələridir. Məsələn, ABŞ-da at­
mosfer havası nəqliyyat vasitələri hesabına 60%, bəzən 90% çirklənir.
Müasir nəqliyyatın demək olar ki, bütün növləri (aviasiya, avtomobil,
dəmiryol, dəniz və çay nəqliyyatı, kənd təsərrüfatı maşınları, traktor və
kombaynlar) atmosferi korlayır. Avtomobil mühərriklərindən çıxan
işlənmiş qazların tərkibində azot oksidi, karbohidrogenlər, həmçinin 4,5-
benzapiren, aldehidlər, kükürd qazı, tərkibində qurğuşun, brom, fosfor
olan birləşmələr, his, qurum hissəcikləri və başqa zəhərli maddələr
vardır. Avtomobil nəqliyyatı 200-dən çox zəhərli və zərərli maddə ixrac
edir. Bir gündə hər min ədəd avtomobil mühərrikindən havaya 3,2 t
karbon oksidi, 200-400 kq digər qazabənzər maddələr buraxılır. Avtomo­
bil şosse yollan ətrafında (200 m məsafədə) torpağın məhsuldarlığı 2-3
dəfə az olur. Atmosferin getdikcə çirklənməsi, şübhəsiz kosmik fəzaya da
təsir edəcəkdir. Böyük şəhərlərin atmosferinə müxtəlif məişət tullantıla­
rından - yararsız ayaqqabılar, paltar, avtomobil şinləri, tozlar və fizioloji
proseslərdə əmələ gələn qalıqlardan ibarət çirkləndiricilər də daxil olur.
Əhalisi sıx olan yaşayış yerlərində tənəffüs və digər səbəblərdən də hava
çirklənir. Məsələn, bir adam gündə 10 m3 hava udur və atmosferə
tərkibində 4%-ə qədər karbon qazı və çoxlu su buxarı olan hava
ixrac edir. Gündə insan bədənindən 600-900 q-a qədər tər ifraz olunıır.

184

İnsan ekologiyası

Əhalisi 1,5-2,0 mln olan bir şəhərin atmosferinə yalnız nəfəsalma və
tərləmə vasitəsilə 600-800 mln m3 karbon qazı, 180-240 m3 su buxarı və
s. qarışır. Beynəlxalq standartlara uyğun olaraq yaşayış məntəqələrinin
atmosfer havasında zərərli maddələrin yol verilən qatılıq həddi (YVQ)
mövcud normativlərin həddini keçməməlidir. Məlumdur ki, havaya daxil
olan maddələr atmosfer prosesləri və ya fiziki qanunlara əsasən müxtəlif
dəyişikliklərə məruz qalmalıdır. Qaz halında olan maddələr hava
cərəyanı və külək vasitəsilə ümumi atmosfer kütləsinə qarışdığı üçün
onların qatılığı azalır. Bərk maddələr müəyyən müddətdən sonra Yer
səthinə çökür. Şəhərlərin atmosferinə daxil olan maddələr çox narın
hissəciklərdən ibarət olduğu üçün havada uzun müddət asılı vəziyyətdə
qalır. Havanın (atmosferin) turbulentliyi, konveksiya və adveksiya
xassələri ilə əlaqədar olaraq, onun müxtəlif qatışıqlardan öz-özünə
təmizlənməsi prosesi uzun çəkir. Xüsusi tədqiqatlarla müəyyən edilmiş­
dir ki, karbon qazı bir il ərzində 45-120 gün, kükürd qazı isə bir neçə
saatdan bir neçə günə qədər havada qalır. Bərk hissəciklər isə ölçülərin­
dən, koaqulyasiya və sedimentasiya xassələrindən asılı olaraq bir neçə
saniyə və ya ay (bəzən isə il) müddətində havada asılı vəziyyətdə qala bi­
lər. Atmosferə qarışan çirkləndiricilər hava kütlələrinin hərəkəti ilə
əraziyə yayılır. Müəyyən edilmişdir ki, kükürd oksidi havaya daxil olan
mənbədən hava ilə 6000-12000 km məsafəyə yayılır. Məhz bu səbəbdən
1972-ci ilin qışında Rur kömür hövzəsində havanın çirklənməsindən
İsveçdə qara rəngli qar yağmışdır. 19 dekabr 1985-ci ildə Ərəbistan
yarımadasından gələn toz siklonu Aşqabada təsir etmiş və xeyli ziyan
vermişdir. 170 min t toz şəhəri bürümüş və "toz tufanı" yaratmışdır.
Bəzən küləyin (qasırğa) hesabına havanın çirklənməsi möcüzəli təbiət
hadisələri kimi olur, məsələn, çirkli və yağlı yağış (1952, 1963), qara və
qırmızı yağış, qurbağalı yağış və s. Belə "möcüzəli" çirkli yağışlar
Azərbaycanın bəzi rayonlarında (İsmayıllı, Zəngilan, 1956-1958) və
Bakıda da müşahidə edilmişdir. Konkret şəraitdən asılı olaraq tüstü
boruları 70-150 m hündürlükdə tikilməlidir. Radioaktiv tullantılar
basdırılan yerlərdə sanitariya-mühafizə zonası 1000 m, yandırıcı peçlər
qurulan yerdə isə 2000 m olmalıdır. Radioaktiv tullantıları basdıran
stansiyalar şəhərdən 20 km, atom-elektrik stansiyaları isə 20-80 km aralı
olmalıdır. Nüvə energetikasının gələcək inkişafı ilə əlaqədar olaraq
radioaktiv tullantılarının basdırılma texnologiyası öyrəniləcək və təkmil­
ləşəcəkdir. Aparılan tədqiqatlar göstərir ki, radioaktiv tullantıların basdı­
rılması üçün ən yaxşı yer daş duz, gilli-qayalı süxurlar, dəniz dibi və alt
sahələrdir. Gələcəkdə radioaktiv tullantıların raketlərin köməyi ilə Yer
cazibəsindən kənara tullanılması nəzərdə tutulur. Radioaktivliyi azaltmaq

185

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

məqsədilə meşələr, xüsusilə enliyarpaqlı, iynəyarpaqlı meşəliklər salın­
malıdır. Atmosferi çirkləndirən əsas antropogen mənbələrdə həyata keçi­
rilən texnoloji proseslər nəticəsində atmosferə hər il 36953 min t azot
oksidləri və 142 min t karbon oksidləri, 18,56 min t karbohidrogen,
25679 min t müxtəlif asılı bərk qarışıqlar və başqa maddələr daxil olur.
Atmosferi çirkləndirən əsas mənbələrdən başlıcası yanacaq sənayesidir.

Dünya üzrə hər il atmosferə karbohidrogen mənşəli yanacağın
yandırılması nəticəsində 25 mlrd t-dan artıq CCb və 200 mln t SCb atılır.
Ümumiyyətlə, son 100 il ərzində atmosferdə karbon qazının miqdarı
25%, metan - 2 dəfə, kükürdlü birləşmələr isə bəzi ərazilərdə 25 dəfə
artmışdır. Atmosferin çirklənməsi ölkənin iqtisadiyyatına, insan, heyvan
və bitki orqanizminə mənfi təsir edir təbii prosesləri regional və qlobal
miqyasda dəyişdirir. Çirkləndiricilərin təsirindən torpağın məhsul-darlığı
azalır, metal konstruksiyalar, qurğular, maşın və mexanizmlər korroziya­
ya uğrayır, yun, neylon, gön-dəri məmulatları tez xarab olur, binalar, tari­
xi abidələr və digər obyektlər zədələnir. Sübut edilmişdir ki, şəhər əhalisi
arasında geniş yayılmış tənəffüs yolları xəstəlikləri fosforlu, azotlu mad­
dələrin buxarları və digər birləşmələrin qıcıqlandırıcı təsiri nəticəsində
baş verir. Tənəffüs zamanı bərk və maye hissəciklər ağciyər alveollarına
toplanır, qanda adsorbsiya olunur və bəzən limfa düyünlərində yığılır.
Atmosfer çirkləndiricilərinin bəziləri (xüsusən karbohidrogen mənşəli
politsiklik aromatik birləşmələr) kanserogen mənşəlidir. Onlar mühə­
rriklərdən və qazanxana ocaqlarından çıxan tüstünün tərkibində olur.
ABŞ alimi J.Detri göstərir ki, böyük şəhərlərin atmosferində alifatik
epoksidlər və digər kanserogen maddələr vardır. Alman mütəxəssisləri
müəyyən etmişlər ki, ölkənin sənaye rayonlarında yaşayan uşaqların qa­
nında eritrositlərin və hemoqlobinin miqdarı çox azalır. Böyük sənaye
şəhərlərində havanın çox çirklənməsi nəticəsində qaz, tüstü, duman və
toz qarışığı-smoq (qurum) əmələ gəlir ("smoq" ingiliscə "smoke"- tüs­
tü və "fog" - duman). Hazırda klassik və fotokimyəvi smoq növləri var­
dır. İkinci növ smoq Günəşin ultrabənövşəyi şüalarının birinci növə təsiri
nəticəsində əmələ gəlir. Smoq əmələ gələrkən hava tutqunlaşır, xoşagəl­
məz kəskin qoxu yaranır, adamların səhhətini pisləşdirir. Smoqun əmələ
gəlməsi ilin soyuq dövrü (oktyabrdan fevraladək) üçün daha səciyyəvidir.
Dünyanın müxtəlif ölkələrində qeydə alınan şiddətli smoqlar, adətən, bu
dövrdə müşahidə olunur. Məsələn, 1930-cü ilin dekabrında Belçikanın
Maas çayı sahilindəki İyej şəhərini, 1948-ci ildə ABŞ-ın Los-Anjelos,
Nyu-York və Peterburq şəhərlərinin, 1948 və 1952-ci illərin dekabrında
və 1964-cü ilin yanvarında bütün Britaniya adalarını çox güclü smoq
əhatə etmişdir. Smoq nəticəsində havada zərərli maddələrin şiddətli kon-

186

insan ekologiyası

sentrasiyası bəzən ölüm hallarına səbəb olur. Məsələn, 1952-ci ildə
Londonda baş vermiş smoq nəticəsində 4000 nəfər ölmüş, 10 000
nəfər isə ağır xəstələnmişdir. 1956-cı ildə isə buna oxşar hadisə
nəticəsində 456 nəfər ölmüşdür. 1975-ci ildə Tokioda 4600 nəfər
xəstələnmiş, məktəblər bağlanmışdır. 3 dekabr 1984-cü ildə gecə vaxtı
Hindistanın Bxopal şəhərində "Yunion Karporeyşin" şirkətinin işə soyuq
münasibəti nəticəsində yüksək təsirli qaz hazırlayan (metil-izosianid)
zavodun partlaması nəticəsində 30 t belə zəhərli qaz havaya qarışmış
və şəhər öldürücü kameraya çevrilmişdir. Nəticədə bir həftə ərzində
2500 adam ölmüş, 1000 nəfər ölüm vəziyyətində olmuş, 3000 nəfər
adam ağır zəhərlənmiş, 150 min nəfər xəstəxanalara düşmüş, 200
min nəfər isə şəhəri tərk etmişdir. Smoqun əmələ gəlməsinin başlıca
səbəbi havanın aerozol maddələrlə çirklənməsi nəticəsində ətraf mühitin
meteoroloji şəraitinin dəyişilməsidir. Bunlardan ən başlıcası temperatur
inversiyalarıdır. İnversiya anlayışı hər hansı bir proses, hadisə və
qanunauyğunluğun əksinə getməsini göstərir. Bildiyimiz kimi, Yer
səthindən yüksəyə qalxdıqca havanın temperaturu tədricən azalmalıdır.
Lakin elə bir meteoroloji şərait yarana bilər ki, atmosferin yuxarı
təbəqələrində temperatur azalmaq əvəzinə daha da artar. Belə halda
şəhərin atmosferinə daxil olan hissəciklər yuxarı təbəqələrə qalxa bilmir,
çünki isti hava yuxarıdan aşağıya doğru təzyiq yaradır və çirkləndirici
amillər atmosferin aşağı qatlarında yığılır. Bu proses əsasən küləksiz
günlərdə baş verir. Çox çirklənmiş hava heyvanlara və bitkilərə də pis
təsir edir. Heyvanlar əsasən flüoı lu birləşmələr, hidrogen-sulfid və başqa
maddələrin təsirindən zəhərlənir. Heyvanların flüorlu birləşmələrlə
zəhərlənməsi nəticəsində baş verən xroniki xəstəliyi "sənaye flüorozu"
adlandırırlar. Bu xəstəlik nəticəsində heyvanlar arıqlayır, sümükləri,
dişləri vaxtından tez kövrəkləşir və tələf olur. Havanın çirklənməsi
bitkilərdə fotosintez prosesini pozur, yarpaqlarda sitoplazmanı və
xloroplastları dağıdır, toxumaların nekrozu nəticəsində müxtəlif patoloji
proseslər baş verir. Sənaye qazlarının təsirindən bitkilərdə transpirasiya-
nın intensivliyi 1,5-2,0 dəfə aşağı düşür, fizioloji fəal köklərin sayı azalır.
Bitkilər üçün çox zərərli maddələr CO, HF və s.-dir. Sement zavodlarının
tozu da bitkilərə çox pis təsir edir. Əhəngli toz xlorofıli və sitoplazmanı
dağıdır. Hazırda mütəxəssislər qazların təsirinə davamlı bitki sortlarının
seleksiyası və yetişdirilməsi ilə məşğuldurlar, çünki yaşıl bitkilər şəhərlə­
ri və sənaye müəssisələrindəki havanın təmizlənməsində başlıca rol oy­
nayır. Atmosfer çirkləndiricilərinin bitki, insan və biosfer üçün maksimal
yol verilən qatdığının normativlər üzrə müəyyən olunmasının mühüm
fizioloji əhəmiyyəti vardır. Atmosferin çirklənməsi böyük məbləğdə

187

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

maddi zərər gətirir. Məsələn, tərkibində hətta cüzi miqdarda bbS olan
havanın təsirindən əşyalar, maşın və mexanizm səthlərinin rəngi solğun­
laşır, çünki H20 rəngin tərkibindəki qurğuşunla reaksiyaya girir, havada­
kı izafi karbon qazı əhənglə reaksiyaya girərək inşaat obyektlərini vaxtın­
dan tez xarab edir. Kükürd qazının hava buxarları ilə reaksiyaya girərək
əmələ gətirdiyi sulfıt turşusu metalların korroziyasını sürətləndirir. At­
mosferin çirklənməsi şəhərlərin iqlim şəraitini dəyişir. Atmosferə bura­
xılan külli miqdarda toz, qurum, his və digər asılı halda olan bərk hissə­
ciklər havanın şəffaflığını azaldır, şəhər ərazisinə Günəş işığı az düşür,
şəhərlərdə dumanlı və tutqun havalı günlərin sayı çoxalır. Müasir şəhər­
lərin və yaşayış məntəqələrinin atmosfer havasının keyfiyyəti insanların
sağlamlığının vəziyyəti haqqında əsas məlumat mənbəyi olmaqla, həm də
xəstəliklərin inkişafında ən fəal təsirə malik ekoloji amil sayılır. Atmos­
fer havasının çirklənməsi ən çox tənəffüs orqanlarının və ürək-damar
sisteminin xəstəlikləri olan uşaqların və yaşlıların orqanizminə təsir edir.
Ekoloji amillərin təsirindən yaranan xəstəliklərin 50%-i atmosfer hava­
sının çirklənməsindən törənir. Uşaqlara nisbətən atmosfer havasının
çirklənməsi yaşlılarda daha ağır fəsadlara səbəb olur. Atmosfer hava­
sında əsasən antopogen mənşəli üzvi və qeyri-üzvi çirkləndirici maddələr
olur. Onların atmosferdə yayılmasının əsas səbəbi sənaye müəssisələri,
avtomobil nəqliyyatı, ən çox çirkləndirici isə müxtəlif mənşəli tozlar-
kükürd anhidridi, azot oksidləri, dəm qazı və karbohidratlar hesab
edilməklə, insanların xəstələnməsində böyük rol oynayırlar. Atmosfer
havasının çirklənməsində kükürd, fenol, stirol, hidrogen-xlorid,
hidrogen-flüorid, formaldehid, etilbenzol, xlor, benzapren, metallar və s.
də müəyyən rol oynayır. Həmin kimyəvi maddələrin təsirindən tənəffüs,
həzm, sinir, endokrin, ürək-damar sisteminin, qan və qandoğuran orqan­
ların xəstəlikləri, şəkərli diabet, allergiyalar, xərçəng şişləri, anomaliya-
lar, hamiləliyin və doğum prosesinin mürəkkəbləşməsi və s. baş verir.
Atmosfer havasının kimyəvi çirklənməsinin insan orqanizminə təsiri
ümumiləşdirilərək iti və xroniki təsirlərə bölünür. İti təsir yaşayış
məntəqələrində səhhətinin qəflətən pisləşməsi ilə əlaqədar olaraq təcili
yardım şöbəsinə insanların müraciətinin əvvəlki vəziyyətə nisbətən çox
olması, anamnez zamanı tənəffüs orqanları və ürək-damar sistemi xəs­
təliklərindən şikayət edənlərin ölümünün artması və həmin xəstəliklərin
vaxta görə məhdud olması (3-10 gün) ilə səciyyələnir. Bu zaman təcili
yardım şöbəsinə müraciət edən xəstələrin vəziyyəti bir qayda olaraq
müxtəlif olmaqla, onlarda kiçik tutmalar (sancılar) və ağır kliniki forma­
lar baş verir, bəzən isə ölümlə nəticələnir. Xəstələrdə əsasən qəflətən baş
verən təngnəfəslik, tənəffüsün çətinləşməsi, spazmalı öskürək, ürək

188

İnsan ekologiyası

döyünməsi müşahidə olunur. Hava şəraitinin qəflətən kəskin dəyişməsi
(temperaturun dəyişməsi, duman, güclü külək, maqnit qasırğası və s.), sə­
naye müəssisələrindəki avariyalar zamanı, yaşayış məntəqələri ərazisində
atmosfer havasında çirkləndirici maddələrin konsentrasiyası yol verilən
miqdardan on dəfələrlə çox artır və orqanizmə olduqca pis təsir göstərir.
Xroniki təsir xəstəliyin inkabasiya dövrünün və gedişinin uzun müddətlə
xarakter alması və səciyyəvi kliniki simptomalara malik olması ilə
fərqlənir.

4.2. Atmosfer mənşəli qlobal ekoloji anomaliyalar
Ekoloji anomaliyalar mənşəyinə görə atmosfer, kosmik, hidro­

sfer, litosfer, antropogen və texnogen növlərə bölünür. Atmosfer mən­
şəli ekoloji anomaliyalara ozon təbəqəsinin (ozon ekranının) zədələn-
məsi, pəncərənin əmələ gəlməsi, pamik (istilik) effekti, turşulu yağışlar,
güclü külək qasırğaları, tufanlar, biokimyəvi duman (qurum, smoq) və s.
aid olmaqla onların təsirindən qlobal iqlim dəyişkənlikləri yaranır.

4.2.1. Ozon problemi
Ozon təbəqəsinin nazilməsinin və deşilməsinin başlıca səbəbi tex­

nogen çirkləndiricilər- azot oksidləri, freonlar və xlor tərkibli sintetik yu­
yucu tozların buxarlanma yolu ilə havaya qarışması hesab olunur. Həmin
qazlar, xüsusilə freonlar çox inert olmaqla heç bir kimyəvi dəyişikliyə
uğramadan atmosferin troposfer təbəqəsinə daxil olur və 70-100 il öz
fəallığını saxlayır, sonralar isə ozon təbəqəsinə çataraq onu zədələyir. Bu
zaman freonların tərkibindəki xlor atomunun hər biri 100 min ozon ato­
munu parçalaya bilir. Son illərə qədər dünyada 1,3 mln tona yaxın ozon-
dağıdıcı maddə istehsal olunurdu. Həmin maddələrin 35%-i ABŞ-ın,
45%-i Avropa ölkələrinin, 10-12%-i Yaponiyanın, 7-10%-i isə Rusiyanın
payına düşürdü. Ozon təbəqəsinin əsas dağıdıcı amillərindən biri də at­
mosferi daimi olaraq oksigenlə təmin edən təbii meşələrin və yaşıllıqların
qırılması və məhv olmasıdır. BMT-nin məlumatlarına görə, hər il dünya
meşələrinin 25 milyon hektar (Fransanın ərazisinin yarısı qədər) sahəsi
qırılıb məhv edilir. Meşələrin qırılması biosferin davamlılığının və at­
mosferdə oksigenin azalmasına, quraqlığın torpaq eroziyasının deflyasi-
yasının və sürüşmələrin əmələ gəlməsinə, səhralaşmanın sürətlənməsinə,
su daşqınlarına, güclü selə, qasırğalara, torpağın və suyun eroziyasına, iq­
limin və relyefin kəskin dəyişilməsinə və s. səbəb olur. XXI əsrin başlan­
ğıcında dünyada bir gün ərzində səhralaşma və şorlaşma nəticəsində
44000 ha torpaq sahəsi öz münbitliyini və təsərrüfat əhəmiyyətini

189

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

itirir, 28000 ha, son məlumatlara görə isə 50 min ha (yeni salman
meşə sahələrindən 10 dəfə çox) dünyanın ən qiymətli təbii sistemlərin­
dən biri sayılan və planetimizin "ağ ciyəri" adlandırılan tropik meşə sa­
həsi məhv olur. Ümumiyyətlə, iqlim anomaliyalarının formalaşmasında
meşəsizləşmənin və səhralaşmanın böyük rol oynadığı artıq elmi əsaslar­
la sübut olunmuşdur. "Meşə sudur, su məhsuldur, məhsul isə həyat­
dır" müdrik misalı yaşıllıqların və meşələrin təbiətdəki rolunu bir daha
sübut edir. Meşələrin və yaşıllıqların məhv edilməsi təbii su ehtiyatlarına
da çox güclü təsir göstərir, onların məhvi çayların, bulaqların və göllərin
suyunun tükənməsinə və qurumasına səbəb olur. Bunu nəzərə alaraq iq­
lim anomaliyalarının qarşısının alınması üçün bütün ölkələrdə yaşıllaşdır­
ma və meşə salma işləri gücləndirilməli və planetimizin əvvəlki təbii ya­
şıl libası bərpa olunmalıdır. Bu baxımdan Heydər Əliyev Fondunun
Prezidenti, YUNESKO və İSESKO-nun Xoşməramlı Səfiri Mehri­
ban xanım Əliyevanın "Hərəmiz bir ağac əkək" təşəbbüsü dünyada
yayılmağa layiqdir. Ozon təbəqəsini zədələyən nüvə silahlarının sınaq­
dan keçirilməsi, müharibələr, güclü yanğınlar, partlayışlar və atmosferin
yuxarı təbəqəsinə azot və karbon dioksidlərinin daxil olmasına zəmin
yaradan texniki proseslərdir. Yüksək səsli təyyarələrin stratosferdə
uçması, oraya kosmik raketlərin daxil olması da ozondağıdıcı amillər
hesab olunur. Təkcə "Şatl" (ABŞ) aviakosmik sisteminin təsirindən 10
mln t ozon parçalanmışdır. Əgər ildə atmosferə 300 belə aviokosmik
sistem buraxılarsa, onda bütün ozon təbəqəsi məhv ola bilər. Antarktida
qitəsinin üzərində ozon təbəqəsinin miqdarı 40-50% azalmaqla, burada
zədələnmiş dairənin-ekranın diametri ABŞ-ın ümumi sahəsindən böyük­
dür (10 milyon km"). Ozon təbəqəsində onun miqdarının 1% azalması
Yer səthində Günəşin güclü təsirə malik olan ultrabənövşəyi şüalarının
15% artması ilə nəticələnir. BMT-nin son məlumatına görə, Yer səthində
Günəşin ultrabənövşəyi şüalarının konsentrasiyasının artması nəticəsində
100 min nəfər İnsanda katarakt, 10 min nəfərdə isə dərinin xərçəngi,
həmçinin insan və bütün növ heyvanlarda immunitetin zəifləməsi baş
verir. Ozon təbəqəsinin nazilməsi insan və heyvanların sağlamlığına
güclü neqativ təsir göstərməklə bərabər, həm də atmosferdə istilik
effektinin əmələ gəlməsi, torpağın deqradasiyası, deflyasiyası, eroziyası,
məhsuldarlığın azalması və s. səbəb olur. Ozon təbəqəsi Yer səthini və
bütün biosferi Günəşin ultrabənövşəyi və rentgen şüalarının, eləcə də
foton enerjisinin təsirindən qoruyur. Həmin şüaların təsirindən güclü
meşə yanğınları törənir. 1996-cı ildə Rusiyada həmin şüaların təsirindən
2 trilyon hektar təbii meşə zolağı yanaraq məhv olmuşdur. Bu zaman
atmosferə çoxlu çirkləndiricilər (qazlar, tüstü, his, qurum) daxil olmuş və

190

İnsan ekologiyası

anomaliya yaranmışdır. Planeti əhatə edən və Yer kürəsində canlıların
yaşayışında müstəsna əhəmiyyəti olan, mürəkkəb Günəş-Yer qarşılıqlı
əlaqələrini tənzimləyən xüsusi qaz təbəqəsini xatırladan Yer ətrafı
kosmosa göstərilən antropogen təsirlərin nəticəsi bəşəriyyət üçün daha
ciddi təhlükə törədir. Yaxın kosmosa raket mühərrikinin buraxılması
kimyəvi tullantıların qarışması, orada energetik səviyyənin dəyişməsi,
kocmik tullantılar və radioaktiv çirklənmə, elektromaqnit dalğalarının
miqdarının artması, atmosfer çirkləndiricilərinin oraya daxil olması
kosmik fəzanın ekoloji durumunu pozaraq böhran vəziyyəti yaradır.
"Proton" (RF) markalı raketin 1 uçuşu zamanı kosmik fəzaya 100
ton su və 90 tondan artıq karbon dioksidi daxil olur. Amerikanın
"Şatl" raketinin uçuşu zamanı bu göstəricilər müvafiq olaraq 470 ton və
110 tondan artıq olur. Yaxın kosmosa qarışan həmin kimyəvi maddələr
ionosferin oksigeni ilə çox sürətlə reaksiyaya girərək, həm oksigenin
miqdarını azaldır, həm də ionosferi zədələyərək ionosfer dəliklərini
əmələ gətirir. "Saturn-5" (ABŞ) raketinin təsirindən əmələ gələn
ionosfer dəliyinin diametri 1000 km-dən artıq olmuşdur. Bundan başqa
atmosferdə raket uçuşu zamanı karbon dioksidinin miqdarının artması
istilik balansını pozaraq qlobal iqlim dəyişikliklərinin baş verməsinə
səbəb olur.

4.2.2. İstixana (parnik) effekti
Qlobal dəyişkənliyi törədən ən əsas atmosfer mənşəli ekoloji ano-

maliyalardan biri də istilik effektidir. Bu effekt Günəş şüalarının istilik
enerjisinin müəyyən hissəsinin Yerin səthində saxlanmasından ibarət ol­
maqla atmosferdə "az qazlar'hn (azot oksidləri, xlorflüorkarbohidrogen-
lor) miqdarının artması nəticəsində əmələ gəlir. Sübut olunmuşdur ki,
istilik effekti əmələ gələn qazların, xüsusilə karbon qazının miqdarının
atmosferdə illik artımı (0,5%) dinamik yüksələn xətt üzrə inkişaf etmək­
lə, onun əsas mənbəyi kömürün, neftin və onun məhsullarının təbii qazın,
istilik elektrik stansiyalarının sobalarında, avtomobillərin, təyyarələrin və
s. nəqliyyat vasitələrinin mühərriklərində daxili yanma prosesinin son
məhsuludur. Dünyanın inkişaf etmiş sənaye ölkələrində (ABŞ, Qərbi Av­
ropa, Rusiya və s.) son 30-35 ildə atmosferə atılan karbon qazının miqda­
rı çoxluq təşkil edir. Kütləvi meşə yanğınları, meşəsizləşmə və səhralaş-
manın arealının ildən-ilə genişlənməsi atmosferdə karbon qazının çoxal­
masına güclü təsir göstərir. Təkcə 1988-ci ildə dünya üzrə meşələrin küt­
ləvi şəkildə qırılması nəticəsində atmosferə 4,5 milyon ton karbon qazı
atılmışdır. Əgər bu sürət davam edərsə 2010-cu ildən başlayaraq atmos-

191

Q ə rib M əm m əd o v , S ara M əm m əd o v a , E ld a r H üsey n o v , A ğ am ir H əşim ov

ferə atılan karbon qazmın miqdarı 10 milyard tondan artıq olacaqdır. At­
mosferdə karbon və digər qazların miqdarının artması həm istilik effekti­
ni gücləndirir, həm də qlobal temperatur dəyişkənliyi və iqlim anomali-
yaları yaradır. 2030-2050-ci illərdə planetimizdə temperaturun 1,5-4,5
dərəcə yüksəlməsi ehtimal olunur. Qlobal temperatur və iqlim dəyişkən­
likləri insan, flora və faunanın həmin şəraitə uyğunlaşmasını-adaptasiya
olunmasını böhran vəziyyətinə çatdıra bilər. Beynəlxalq ekspertlərin mə­
lumatına görə, 2100-cü ilə qədər temperaturun 3,5 dərəcəyə qədər, Dün­
ya okeanında suyun səviyyəsinin isə XXI əsrin ortasında 0,5-1 metr, so­
nunda isə 2 metr qalxması və Yer planetinin quru sahəsinin su altında
qalması gözlənilir. Qeyd olunan ekoloji anomaliyalar ekosistemlərin və
biosferin bərpa olunmayan dərəcədə dəyişilməsinə, güclü sunamilərin,
fırtınaların tez-tez təkrar olunmasına, aysberqlərin (buz dağlarının) qop­
masının sürətlənməsinə, buzluqlarm əriməsinə və s. anomaliyaların baş
verməsinə səbəb olur. Son zamanlar antropogen və texnogen təsirlər nəti­
cəsində baş verən anomaliyaların xüsusi əhəmiyyət kəsb edən forması
turşulu-rəngli yağışların geniş intişar tapmasıdır.

4.2.3. Turşulu yağışlar
Turşulu yağışların əsas səbəbi atmosferə atılan kükürd və azot

oksidlərinin miqdarının artmasıdır. Həmin dioksidlər əsasən İES-dən,
nəqliyyat vasitələrindən, kimya və metallurgiya zavodlarından atmosferə
atılaraq yağmurlar nəticəsində müvafiq turşulara çevrilir və turşulu yağış­
lar şəklində Yer səthinə düşür. Turşulu yağışların əsas hissəsi sulfıt an-
hidridinin, müəyyən hissəsi isə azot-2 oksidin payına düşür. Sənaye mər­
kəzləri olan şəhərlərdə turşulu yağışlar tez-tez müşahidə olunur. Turşulu
yağışların əmələ gətirdiyi fotokimyəvi duman, his, qurum və s. çox sürət­
lə digər ərazilərə yayılaraq həmin əraziləri təhlükəli zonalara çevirir. Bu
yağışlar, hər şeydən əvvəl, su hövzələrini, torpağın üst qatını və bitki ör­
tüyünü aşılayıcı (kükürd və azot turşuları) turşularla çirkləndirir, insanla­
rın və digər canlıların həyatı üçün ciddi təhlükə yaradır, meyvə və tərə­
vəzləri yararsız hala salır, meşələrə, parklara, yaşıllıqlara böyük zərər də­
yir. Atmosferin normal ahənginin pozulması güclü küləklərin, fırtınala­
rın, sunamilərin, daşqınların, leysan yağışlarının, dolunun, tropik siklon-
ların, tayfunların, vulkanların, sel və su basmalarının, qar uçqunlarının,
quraqlığın, kosmik fəlakətlərin (meteoritlərin yağması, onlar düşərkən
güclü səs-küy və işığın əmələ gəlməsi) yaranmasına səbəb olur və ciddi
təlatüm doğurur. Ətraf mühit amillərinin (hava, torpaq, su), o cümlədən
atmosferin radioaktiv maddələrlə çirklənməsi insanların təbii və süni

192

İnsan ekologiyası

radioaktiv maddələrdən istifadə etməsi ilə əlaqədardır. Təbii halda
radioaktiv maddələr əsasən havaya torpaqdan (müxtəlif qazlarla, küləklə,
vulkan püskürmələri və suların buxarlanması ilə və s.) keçir. Polonium,
qurğuşun, bismut, tallium kimi ağır metallar kosmik şüalarla və Yer
qabığında şüalar buraxmaqla havanı radon, torium və onların parçalanma
məhsulları ilə çirkləndirir. Elmi-texniki tərəqqi dövründə şüalanma daha
da güclənir, insan təyyarələrdə 1200 m hündürlükdə uçduqda şüalanmaya
daha çox (1,5-2 dəfə) məruz qalır. Atom müəssisələrində baş verən
qəzalar da atmosferin radioaktiv çirklənməsinə səbəb olur. Təbiətin
normal ahənginin pozulmasında və ekoloji anomaliyalarin yaranmasında
texnogen qəzaların çox böyük rolu vardır. Bu baxımdan Çernobıl AES-
nin qəzaya uğraması (26 aprel 1986-cı il) xüsusilə bəşəriyyət tarixinə
qara hərflərlə həkk olunmaqla, planetin ən güclü tarixi fəlakətlərindən
biridir. Bu qəza nəticəsində atmosferə 50 ton radioaktiv yanacaq və 700
ton radioaktiv reaktor qraf iti atılmaqla, orada uzun müddət davamlığım
saxlayan radionuklidlərin rezervuarı (mənbəyi) əmələ gəlmişdir. Atmos­
ferin radioaktiv çirklənməsinin qarşısının alınması probleminin həlli
üçün sürətlə silahlanmaya son qoymaq, nüvə-hidrogen sınaqlarını
tamamilə dayandırmaq lazımdır. Atom enerjisindən dinc məqsədlərlə
istifadə olunmalı və müəssisələrdə texnoloji rejimə, sanitariya qaydaları­
na ciddi əməl edilməli, havanın radioaktivliyi və ion şüalanması yol veri­
lə biləcək sərhəddi keçməməlidir. Beynəlxalq konvensiyaya görə, insana
şüalanmanın mənfi təsiri 50 berdir (50000 m ber). Ölkəmizdə ion
şüalanmasının illik dozası hələlik 5 ber (və ya 500 m ber) qəbul edilmiş­
dir. Müəyyən edilmişdir ki, Dünyada bir ildə 420 km3 tullantı suları
əmələ gəlməklə, onlar 7000 km3 içməli suyu yararsız hala salır. Ümumi­
likdə ətraf mühitə qarışan kimyəvi birləşmələrin 80%-ə qədəri su mənbə­
lərinə tökülərək onları çirkləndirir. Maraqlı haldır ki, bir ildə Kür çayına
320 mln ton tullantı axıdılır, Xəzər dənizinə isə Rusiya Federasiyası,
İran, Türkmənistan, Qazaxıstan, Gürcüstan və Azərbaycan ərazisindən
çirkab və tullantı suları qarışır. Su mənbələrinə qarışan kimyəvi çirklən-
diricilər isə buxarlanma yolu ilə atmosfer havasına qarışaraq təbiətdə
ekoloji anomaliyaların yenidən təkrar olunmasına və qlobal xarakter al­
masına zəmin yaradır. Beləliklə, təbiətdə ekoloji anomaliyalar zəncirinin
əmələ gəlməsi ildən-ilə daha da sürətlənir. Ekoloji anomaliyalarla mü­
barizə hazırda BMT-nin və digər nüfuzlu beynəlxalq təşkilatların qarşı­
sında ən ümdə problem kimi qoyulmuş və bu məsələ bütün ölkələrdə Da­
vamlı İnkişafın prioritetinə çevrilmişdir. Bütün bəşəriyyət, o cümlədən
Respublikamızın əhalisi və ictimaiyyəti də həmin prioriteti əsas tutaraq

193

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

ekoloji anomaliyalarla ciddi mübarizə aparmalı və müvafiq köməklik
göstərməlidir. Bu, XXI əsrin planetar və bəşəri əhəmiyyətli prioritetidir.

4.2.4. Havanın çirklənməsi ilə mübarizə
Atmosferi mühafizə etməyin ən səmərəli vasitəsi onun

çirklənməsinə yol verməməkdir. İstehsalın intensivləşdirilməsi, əsasən
sənayenin və nəqliyyatın inkişafı atmosferin çirklənməsinə səbəb
olduğundan iri sənaye şəhərlərində atmosferin mühafizəsi üzrə bir sıra
tədbirlər həyata keçirilir. Bu tədbirlər əsasən 3 qrupa bölünür:

- atmosferə buraxılan maddələrin (çirkləndiricilərin) ümumi
miqdarının azaldılması və zərərsizləşdirilməsi tədbirləri;

- çirkləndiricilərin neytrallaşdırılması və zərərsizləşdirilməsi təd­
birləri;

- çirkləndirici maddələrin təbii şəraitlə əlaqədar qanunauyğun
yerləşdirilməsi vasitəsilə zərərli nəticələrin aradan qaldırılması tədbirləri.

Birinci qrup tədbirlər əsasən yanacaqdan istifadənin və yanacaq
tərkibinin yaxşılaşdırılması, ətraf mühitə mənfi təsir edən yeni yanacaq
növlərinin araşdırılması və istifadəsi (məsələn, hidrogendən yanacaq
kimi istifadənin inkişafı) ilə əlaqədardır. Müasir dövrdə təbii ətraf
mühitin çirklənməsinin qarşısının alınması məqsədilə beynəlxalq
əhəmiyyətli obyektlər müəyyənləşdirilməklə əsas mühafizə tədbirləri
məhz onların qorunması istiqamətində aparılır. Maye yanacağın keyfiy­
yətini yaxşılaşdırmaqla, yəni kükürdlü birləşmələrin miqdarını azaltmaq­
la atmosferin çirklənmə dərəcəsi də azalır. Müxtəlif aşqarlardan, kataliza­
torlardan istifadə etməklə, mühərriklərdə maye yanacağın tam yanmasına
və yaxud qalıq məhsullarının azalmasına nail olmaqla, həm yanacağın
energetik potensialından tam istifadə edilir, həm də tullantılarla atmosfe­
rin çirklənməsinin qarşısı alınır. Bərk yanacaqdan (daş kömür, torf,
oduncaq, yanan şistlər) istifadə miqyasını azaltmaq və onu elektrik
enerjisi ilə əvəz etmək atmosferin mühafizəsi üçün çox səmərəlidir.
Müasir texnologiya əsasında daş kömürün qazlaşdırılması və maye
yanacağa çevrilməsi problemi yüksək ekoloji effekt almaq üçün böyük
vasitədir. Sənayedə və məişətdə "çirkli" yanacaqların (daş kömür, torf)
"təmiz" yanacaqla (elektrik enerjisi) əvəz olunması atmosferin çirklən­
məsinin qarşısını alır. Dünyanın bir çox şəhərlərində atmosferi çirkləndi-
rən daş kömür yanacağı qaz və elektrik enerjisi ilə əvəz edilmişdir. Daş
kömürün elektrik enerjisi ilə əvəz olunması atmosferin çirklənməsini təx­
minən 80% azaldır. Bu isə şəhərlərin (məsələn, Londonun) park, bağ və
xiyabanlarında müxtəlif növ quşların sayca artmasına, bitki örtüyünün
yaxşı yetişməsinə səbəb olur. Ölkəmizdə elmi-texniki tərəqqinin sürət­

194

İn san eko log iyası

lənməsi və ayrı-ayrı istehsalat sahələrinin yenidən qurulması texnologi­
yasının səmərələşdirilməsi (ən mütərəqqi, yəni tullantısız, yaxud az tul-
lantılı istehsalat texnologiyası və texnikanın yaradılması və s.) atmosferin
mühafizəsində mühüm rol oynayır. Avtomobil nəqliyyatı ilə atmosferin
çirklənməsinin qarşısını almaq üçün bir çox yeni metodların tətbiqi, o
cümlədən mühərriklərin karbüratorunun yaxşılaşdırılması, rotor
mühərriklərindən istifadə olunması, mühərrik kameralarında yana­
cağın tamamilə yandırılmasını təmin edən vasitələrin tətbiq edilməsi,
işlənmiş qazları zərərsizləşdirən süzgəclərin qoyulması və s. böyük
əhəmiyyətə malikdir. Nəhayət, şəhərlərdə daxiliyanma mühərrikli avto­
mobillər əvəzinə, elektromobillərdən və elektrik nəqliyyatından-trol­
leybus, tramvay, metro vasitələrindən geniş istifadə olunmasına yönəl­
dilmiş tədbirlər şəhərin atmosfer havasının mühafizəsi üçün böyük fayda
verəcəkdir. Atmosferin zəhərli nəqliyyat qazları ilə çirklənməsinin qarşı­
sını almaq üçün alimlər yaxın illərdə elektromobillərdən geniş istifadə
olunmasını çox mütərəqqi və ekoloji cəhətdən təhlükəsiz üsul sayırlar.
Yaxın gələcəkdə benzin və digər yanacaqlar əvəzinə elektromobillər
üçün nəzərdə tutulan akkumulyatorlardan istifadə olunacaqdır. Elm və
texnikanın son nailiyyətlərinə əsaslanaraq alimlər hazırda Günəş enerji­
sini elektrik enerjisinə çevirən xüsusi maddədən düzəldilmiş yarımkeçi-
ricilərdən ibarət batareyaların gücü ilə işləyən təyyarələr hazırlamışlar.
İlk dəfə olaraq 1981-ci ildə La-Manş boğazının üzərindən uçan bu tipli
təyyarə 5,5 saat ərzində 262 km məsafə qət etmişdir. Bu isə elektro-təy-
yarələrdən istifadə olunmasına böyük zəmin yaradır. İkinci qrup
(çirkləndiricilərin neytrallaşdırılması) tədbirlərə təmizləyici qurğular­
dan geniş istifadə, çirkləndiricilərin bakterial üsullarla parçalanması, bit­
kilər vasitəsilə havadakı zərərli maddələrin tutulması, hidrotermik və tur­
bulent neytrallaşdırılması və s. daxildir. Atmosferə qarışan qaz və bərk
hissəciklər havanın daimi turbulent hərəkəti nəticəsində çox uzaq məsa­
fələrə yayılır. Ona görə də qaz və toz hissəciklərinin hansı yüksəklikdə,
hansı meteoroloji şəraitdə havaya daxil olmasının rolu böyükdür. Zavod,
fabrik və istilik-elektrik stansiyasının boruları müxtəlif hündürlükdə olur,
tüstü borudan çıxan kimi müəyyən qədər ətrafa yayılsa da yenə qalxmaq­
da davam edir. Tüstünün qalxma hündürlüyü onun turbulentliyindən, tur-
bulentlik isə tüstünün sıxlığından və s. asılıdır. Sıxlıq temperatur artdıqca
azalır və müəyyən istilik almış tüstü axını ətraf hava kütləsindən yüngül
olur. Tüstünün şaquli istiqamətdə qalxmasına mane olan başlıca amil ha­
va kütləsinin üfüqi hərəkəti, yəni küləkdir. Borudan çıxan tüstünün for­
ması onun yuxarı qurtaracağı səviyyəsi və müvafiq hündürlükdə havanın
şaquli temperatur qradiyenti ilə əlaqədardır. Temperatur qradiyenti dəyiş­
kən olduqda borulardan tüstünün qalxması yaxşı hava şəraitində və Gü­

195

Q ə rib M əm m ədov , Sara M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

nəşli günlərdə müşahidə olunmur. Hava temperaturunun şaquli qradiyenti
zəif olduqda, tüstü axını konusvari formada hərəkət edir: bu, buludlu və
küləkli havada müşahidə olunur. Havada temperatur inversiyası, yəni
yüksəkliyə doğru onun artması hallarında tüstü yelpikvarı çıxır və boru­
dan uzaqlaşdıqca yayılmağa və ətrafa çökməyə başlayır. Bu halda tüstü
yuxarı qalxır, çünki temperatur nisbətən artıq olduğundan hava kütləsi
genişlənir, təzyiq artır və nəticədə tüstü aşağı enir. Bildiyimiz kimi "tüs­
tülü müəssisələr", adətən, yaşayış yerlərinin özündə və ya yaxınlığında
yerləşir. Belə müəssisələrin havanı çirkləndirməsinin qarşısını almaq
üçün bir çox tədbirlər görülür. Bu tədbirlərdən biri də uca tüstü boruları
və bacaları quraşdırmaqdır. Tüstü havaya nə qədər çox hündürdə qarışar­
sa, bir o qədər uzaq məsafə qət edir və yaşayış sahələri tüstü "kölgəsin­
də" qalmır. Məsələn, hündürlüyü 250 m olan borudan çıxan tüstü 75 km
məsafəyədək, 100 m olan borulardan çıxan tüstü isə 20 km məsafəyədək
yayılır. Qüvvədə olan sanitariya normativlərinə əsasən istilik-elektrik
stansiyalarının tüstüsündəki kükürd qazının zərərli təsirini azaltmaq (onu
səpələməklə) məqsədi ilə onların tüstü borularının ucalığı konkret şəraitə
görə 180, 250 və 320 m olmalıdır. Əgər stansiyanın yaxınlığında yaşayış
məntəqələri varsa, bu tədbir səmərəli deyildir. Ona görə də hündür boru­
lardan çıxan tüstü və müxtəlif qazlar həmin yaşayış ərazilərinin havasını
çirkləndirir. Bu səbəbdən zərərli qazları, tüstünü, tozu, hisi və s. zərərli
tullantıları tutmaq üçün xüsusi qurğulardan istifadə olunur. Belə cihaz və
qurğular dörd tipə bölünür:

- quru mexaniki təmizləmə cihazı;
- su ilə təmizləmə prinsipi üzrə işləyən qurğular (skrubberlər,

köpüklü qazyuyucular, siklonlu-köpüklü skrubberlər və s.);
- süzgəc cihazlar (elektrosüzgəclər, toxunmuş parçadan

süzgəclər, qrafıt-asbest süzgəclər);
- elektrik çökdürücüləri.
Quru mexaniki təmizləmə vasitələri tüstünün tərkibindəki toz, his,

qurum və s. hissəcikləri tutub saxlayır. Venturinin turbulent cihazı və ya
skrubber tipli vasitələr məhlul damcılarına toz hissəciklərinin cəlb edil­
məsi prinsipi əsasında işləyir. Tüstü cihazda (50-200 m/san sürətlə keçər­
kən tozcuqlar məhlulla tutulur) diffuziya olunur. Müxtəlif tipli skrubber-
lərdən geniş istifadə olunmasına baxmayaraq, bu cihazlar zərərli qazları
tamamilə təmizləməyə imkan vermir. Zərərli qazları su buxarlarında tə­
mizləmək üçün turşuyadavamlı materiallardan ibarət elektrosüzgəclərdən
istifadə edilir, habelə xüsusi hissəciklər və ya uducu maddələr tətbiq olu­
nur. Sement zavodlarında, əlvan metallurgiya müəssisələrində və digər
sənaye sahələrində tullantı qazların təmizlənməsi üçün elektrosüzgəclər­
dən, toxunmuş parça (lavsan) süzgəclərindən istifadə edilir. Bəzi sənaye

196

İn san eko log iyası

sahələri, o cümlədən nitrat turşusu istehsal edən müəssisələr atmosferə
külli miqdarda azot oksidi buraxır. Məsələn, istehsal gücü 500 min t olan
nitrat turşusu müəssisələrindən havaya bir sutka ərzində 500 min m3-dən
artıq azot oksidi qarışır. Onların tərkibində təxminən 1,5-2,5 t nitrat tur­
şusu olur. Belə müəssisələrdən atmosfer çirklənməsinin qarşısını almaq
üçün azot oksidlərinin aşağı temperaturlu reduksiyası və təbii qazla
yüksək temperatur şəraitində katalitik reduksiyası prinsipinə əsasən iş­
ləyən qurğulardan istifadə olunur. Belə qurğularla təmizlənən sənaye tüs­
tülərinin tərkibində oksidlərin miqdarı 0,005%-ə enir ki, bu da mövcud
normativ tələbatdan çox aşağıdır. Lakin bu üsulun çatışmayan cəhəti də
vardır: belə ki, təmizləmə zamanı bir çox faydalı kimyəvi maddələr par­
çalanır, eyni zamanda karbon oksidi və ammonium birləşmələri kimi zə­
rərli maddələr əmələ gəlir (bu maddələrin miqdarı 0,15-1,65%-dən artıq
olmur). Bu isə mümkün qatılıqdan çox aşağıdır. Hazırda azot oksidlərinin
təmizlənməsi üçün daha mükəmməl üsul - azotlu qazların persulfatla
təmizlənməsi tətbiq olunur. Voroşilovqrad Maşınqayırma İnstitutunun
Rubejansk filialı tərəfindən işlənmiş bu üsul ammonium-persulfat məhlu­
lunun azot oksidini udması prinsiplərinə əsaslanır; nəticədə isə ammo­
nium-persulfat prosesindən sonra mürəkkəb tərkibli gübrə istehsalına im­
kan verir. Sənaye müəssisələrində kükürd qazı, hidrogen-sulfid və digər
zərərli qazların təmizlənməsi üzrə əsaslı vəsait qoyuluşu və yeni təmizlə-
yicilərin tətbiqi şəhərlərdə atmosfer havasının təmizlənməsində mühüm
rol oynayır. Bu sahədə Respublikamızda da səmərəli işlər görülməkdədir.
Bir sıra müəssisələrdə tüstü boruları qaz-toztutucu qurğular və s. təmizlə-
yicilərlə əvəz edilmişdir. Nəticədə şəhərlərdə atmosferə zərərli maddə da­
xil olması imkanı azalmış, qaz-toz qarışığı isə bir çox kimyəvi məhsullar
üçün xammala çevrilmişdir. Atmosfer çirklənməsinin qarşısını almaq və
çirklənməni zərərsizləşdirməkdə yaşıllıqların (park, xiyaban, meşə zo­
laqları) xüsusi əhəmiyyəti vardır: ağac, kol və ot bitkiləri havaya daxil
olan toz, his və müxtəlif qazları tutur, karbon qazını isə udaraq fotosin-
tezlə ətraf mühitə oksigen buraxır. Sənaye şəhərlərinin havasındakı toz
hissəciklərinin 72%-i, kükürd qazının isə 60%-ə qədəri bitkilər tərəfindən
tutulur, hətta balaca bir bağça və ya xiyabanda tozların miqdarı açıq sa-
hələrdəkinə nisbətən 30% azalır. Havanın təmizlənməsində bitkilərin fı-
tonsid xassələri də mühüm rol oynayır. Məsələn, lha ardıc plantasiyasın­
dan havaya qalxan fıtonsid maddələrin miqdarı kiçik bir şəhərin havasını
bakteriyalardan təmizləməyə imkan verir. Yaşıllıqların ekoloji və sağ-
lamlaşdırıcı xassələrinə əsasən şəhərlərdə adambaşına 25 m2 yaşıllıq sa­
həsi düşməlidir. 10 m hündürlükdə olan bir şabalıd ağacı 100 m3 havanı
zərərli maddələrdən təmizləyir. Nəqliyyat çox olan şəhərlərdə havanın

197

Q a rib M əm m əd o v , Sara M əm m əd o v a, E ld a r H üseynov , A ğ am ir H əşim ov

təmizlənməsi üçün şabalıd ağaclarının əkilməsi daha faydalıdır. Mühiti
çirklənmələrdən qorumaq və xammal itkisinin qarşısını almaq məqsədi
ilə təbiətin qanunlarım öyrənib ondan düzgün istifadə edilməlidir. Yeni
yanacaq enerjisinin əldə edilməsi, kiçik qızdırıcı qurğuların və məişət ob­
yektlərinin ləğv edilib, yeni texnologiya əsasında az çirkləndirici qurğu­
larla əvəz oluması və s. əhəmiyyəti çox böyükdür. Artıq bu sahədə müs­
bət nəticələr vardır: məsələn, Günəş və külək enerjisindən istifadə et­
mək, təbiətin dağıdıcı təsirini aradan qaldırmaq (dolu və şiddətli ya­
ğış, fırtına və s.), planetimizdə baş verən isti və soyuq hava cərəyanı­
nın istiqamətini dəyişmək və s. məsələlərin həlli hazırda qarşıda əsas
problem kimi durur. Hazırda Günəş enerjisini elektrik və mexaniki ener­
jiyə çevirən cihazlar hazırlanmışdır. Məsələn, Günəş şüasının elektrik
şüasını istilik enerjisinə çevirən termoaparatlar və şüa enerjisini istilik
enerjisinə çevirən qızdırıcı cihazlar vardır. Hazırda Günəş enerjisi hesabı­
na binaların isidilməsi, duzlu suların içməli suya çevrilməsi, meyvələrin
və tərəvəzlərin qurudulması kimi işlər də tətbiq edilir, küləyin gücündən
istifadə edərək elektrik stansiyaları qurulur. Hesablamalar göstərir ki, hər
km' sahədə 1000-2500 kvt gücündə külək mühərriki qoymaq olar. Külək və
Günəş enerjisindən istifadə etmək yanacağın hesabına olan çirklənməni xey­
li azaldır. Bəzi müəlliflər (M.İ.Budıkov) kimyəvi maddələr səpməklə Şimal
Buzlu okeanında buzun əridilməsi və temperaturun artırılması təklifim irəli
sürürlər. Enerji tutumunun azaldılması üçün tədbirlər görülməli və bunlar li-
mitləşdirilməlidir. Habelə tullantısız istehsalat proseslərinin inkişafı, tullantı­
lardan istifadə, yeni enerji növlərinin araşdırılması və tətbiqi ətraf mühitin
çirklənmədən qorunmasının mühüm şərtlərindən biridir. Şəhərlərdə kiçik
istilik qurğularını mərkəzləşdirmək, qurum və tüstü verən yanacaq material­
larının qaz və elektrik enerjisi ilə əvəz edilməsi, daş kömürün və neftin yan­
ması üçün tədbirlər görülməlidir. Atmosfer havasının mühafizəsinin başlıca
problemlərindən biri də havaya daxil olan maddələrin miqdarının normallaş-
dırılmasıdır. Dünyada ilk dəfə prof. V.A.Ryazanov (1949) atmosfer
çirkləndiricilərinin zərərlilik göstəricilərini işləmiş və çirkləndiriciləriıı
mümkün qatılıq həddini (IMQH) təyin etmişdir. Atmosferdə mad­
dələrin mümkün qatdığı aşağıdakı göstəricilərə əsasən müəyyən olunur:

- havaya daxil olan maddələr insanın sağlamlığına, əhval-ru­
hiyyəsinə, iş qabiliyyətinə mənfi təsir etməməlidir;

- zərərli maddələrə orqanizmin vərdiş etməsi, uyğunlaşması
halları mənfi qiymətləndirilməli və buna yol verilməməlidir;

- atmosferdə maddələrin qatdığı bitki və heyvanlar aləminə,
yerli iqlim şəraitinə, hava kütləsinin şəffaflığına və əhalinin rifahına,
o cümlədən adamların məişət şəraitinə pis təsir etməməlidir.

198

İnsan ekologiyası

Atmosferdə maddələrin MQH limitləşdirilən göstəricilər prisipinə
əsasən müəyyənləşdirilir. Məsələn, hər hansı maddənin qoxusu, orqaniz­
mə pis təsir etməyən miqdarda hiss olunursa, onun MQH qoxuya əsasən
müəyyənləşdirilir. Hər konkret maddə üçün MQH göstəricisi müəyyən­
ləşdirilir (cədvəl 4.3).

Ölkəmizdə hər bir zərərli maddə üçün iki göstərici: maddənin bir­
dəfəlik və sutkalıq konsentrasiyasının orta göstəricisi müəyyən edilir.
Birdəfəlik maksimal MQH insanın reflektor reaksiyası (qoxu, hissetmə,
beyinin bioelektrik fəallığının azalması, gözün işığa həssaslığı və s.) əsa­
sında qısamüddətli (20 dəq) təsirə görə müəyyən edilir. MQH orta sutka­
lıq göstəricisi isə heyvanlar üzərində aparılan fizioloji eksperimentlərə
əsasən təyin edilir. Müasir dövrdə atmosfer havası eyni vaxtda bir neçə
maddənin birgə təsiri ilə çirklənir. Ona görə də atmosferi çirkləndirən
maddələrin qatılığı onun həssas uşaq orqanizminə təsiri əsasında MQH
müəyyənləşdirilir. Məsələn, monoetilamin - 0,01 mq/m3, qurğuşun oksidi
-0,0007 mq/m3 və s. mümkün olan həddir. Hava tozlarının qarşısını al­
maq üçün yaş və quru təmizləyici üsullar tətbiq edilir. Belə kameralarda
havanın sürəti az olduğu üçün toz hissəcikləri çökür.

Cədvəl 4.3.
Yaşayış məntəqələrinin havasında bəzi zərərli maddələrin

MQH göstəriciləri

Maddələr MQH, mq/m3
Birdəfəlik Sutkalıq

Toz 0,5 0,15
His, qurum 0,15 0,5
Xlor 1,10 0,03
Fenol 0,006 0,006
Mərgümüş - 0,01
Qurğuşun - 0,0007
Civə (metal) - 0,80
Benzol 1,5 0,0003
Aseton 0,35 0,3
Karbofos 0,015 -

Hidrogen-sulfıd 0,008 0,008

Etilasetat 0,01 0,01
Sulfit turşusu 0,3 o , ı
Fosfat anhidridi 0,15 0,05
Benzin 0,05 0,05
Flüorlu birləşmələr - -

199

Q ərib M əm m əd o v , S ara M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

Kiçik toz hissəciklərini tutmaq üçün yun, pambıq, süni lifli torlardan isti­
fadə edilir. Yaş üsulda forsunkalı kameralardan istifadə edilir: belə ka­
meralar hündür qüllələrə qoyulur və toz hissəcikləri 75%-ə qədər saxlana
bilir. Tozların tutulması üçün parçadan hazırlanmış fıltr turbulent toz tu-
tuculardan, elektro-filtirlərdən və s. qurğulardan istifadə edilir. Atmosfer
çirkləndiricilərinin miqdarı böyük şəhərlərdə müntəzəm olaraq öyrənilir.
Dünyanın bütün böyük şəhərlərində atmosferin çirklənmə dərəcəsinə sut­
kada 3 dəfə nəzarət edilir. Xüsusi müşahidə məntəqələrində hava nümu­
nələri götürülür, əsas çirkləndiricilərin miqdarı təyin olunur. Böyük səna­
ye müəssisələrində də xüsusi laboratoriyalar və nəzarət qrupları fəaliyyət
göstərir. Mərkəzləşdirilmiş, avtomatlaşdırılmış müşahidə-nəzarət sistem­
ləri yaratmaq sahəsində iş aparılır, şəhər təsərrüfatında atmosferin müha­
fizəsi üzrə planlaşdırma işləri həyata keçirilir. Sənaye müəssisələri,
heyvandarlıq birlikləri və yaşayış sahələri arasında mühafızə-sanitariya
zonaları (CH-245-63) yaradılır. Belə zonaların eni 50-100 m və ya 500-
1000 m-ə qədərdir. Birinci və ikinci sinfə daxil olan müəssisələr üçün sa-
nitariya-mühafızə zonası 500-1000 m-dir. Heyvandarlıq fermaları 3-5 km
aralı olmalıdır. Mühafizə zonasında yanğından xüsusi mühafizə, yuyucu
müəssisələr, hamamlar, inzibati idarələr ola bilər. Sanitariya-mühafızə
ərazisində yaşıllıqların artırılmasına xüsusi diqqət verilməlidir. Yer kürə­
sinin, o cümlədən havanın, suyun, torpağın çirklənmədən qorunmasında
gələcəkdə tullantıların başqa planetlərə göndərilməsi, kosmik fabriklər,
süni ay (180°) yaradılmasının böyük əhəmiyyəti olacaqdır. Havanın
çirklənmədən qorunması məsələlərində yerli iqlim şəraiti, xüsusilə hakim
küləyin istiqaməti və sürəti, havanın diffuziyaetmə qabiliyyəti və s. nəzə­
rə alınmalıdır. Təbii hava anomaliyalarının və havanın qlobal dəyişiklik­
lərinin öyrənilməsinin və proqnozların təkmilləşdirilməsi əsasında profi­
laktik tədbirlərin işlənib hazırlanmasının, yerinə yetirilməsinin də (dolu­
dan müdafiə, daşqınların və gözləniləcək başqa təbii fəlakətlərin qarşısını
almaq və s.) böyük əhəmiyyəti vardır. Bu cəhətdən 1961-ci ildə təsis
olunmuş "Meteorologiya günü" hər il martın 23-də bütün planetdə qeyd
olunur. İstehsal texnologiyasını təkmilləşdirməklə havaya zərərli mad­
dələrin daxil olmasının qarşısı alınır. Hazırda atmosfer havasının
çirklənmə dərəcəsini müəyyən etmək məqsədilə bütün ölkələrdə monito-
rinqlərin keçirilməsinə (cədvəl 4.4), proqnozlaşdırmaya və modelləşdir­
məyə çox geniş yer verməklə, onun qarşısının alınması üçün geniş diapa­
zonlu tədbirlər kompleksi həyata keçirilir.

200

İnsan ekologiyası

Cədvəl 4.4.
Yerüstü ətraf mühitin monitorinq sistemi (İ.P. Gerasimov, 1975)

Monitorinqin
mənbələri

Monitorinqin
obyektləri

Monitorinqin xarakterik
göstəriciləri

Bioloji
(sanitar-

gigiyenik)

Səthi və qrunt suları,
sənaye, məişət və s.
tullantıları. Radioaktiv
şüalanma

Toksiki maddələrin yol
verilən qatılığı (YVQ).
Fizioloji və bioloji qıcıq­
landırıcılar (səs, allergen-
lər və s.). Radioşüalan-
manın yol verilən dərəcəsi

Geosistem
(təbii-

təsərrüfat)

Heyvan və bitkilərin
kökü kəsilən növləri.
Təbii ekosistemlər.
Aqroekosistemlər

Növlərin, populyasiyamn
vəziyyəti.
Okeanın quruluşu və
pozulması

Biosfer
(qlobal)

Atmosfer
Hidrosfer
Bitki, torpaq örtüyü,
heyvanlar, insanlar

Kənd təsərrüfatı
bitkilərinin
məhsuldarlığı

4.3. Torpaqların çirklənməsi, eroziyası, deqradasiyası
və onlarla mübarizə

4.3.1. Ümumi anlayış
Litosfer (yunanca «lithos» - daş, «sphaire» - şar, kürə) Yerin üst

bərk (daşlı) təbəqəsi olub, yuxarıdan atmosfer və hidrosfer, aşağıdan isə
astenosfer ilə əhatə olunur, xarici və daxili geoloji proseslərin təsirindən
onun relyefi, tərkibi və strukturu mütəmadi olaraq dəyişir və yeniləşir.
Yerin yumru (kürə şəkilli) olması haqqında ilk məlumat Avesta kitabında
verilmişdir. O, əsasən Yer qabığı və mantiyanm bir hissəsindən ibarətdir.
Litosferin bərk təbəqəsi olan Yer qabığının müxtəlif tərkibli yumşaq
təbəqəsi torpaq qatı - pedosfer (edafosfer) adlanır. Geofiziki üsullarla
müəyyən olunub ki, materiklərin 100-150 km və okeanların 50 km
dərinliyində astenosfer (yunanca «asthenes» - zəif, «sphaire» - şar)
adlanan xüsusi plastik və yumşaq təbəqə yerləşir. Bu təbəqə 1914-cü ildə
alman geofiziki B.Qutenberq tərəfindən müəyyən olunub və bərk (qatı)-
maye halında kütlədən ibarətdir (şəkil 4.3). Astenosferdə silisium və
maqneziumun miqdarı üstünlük təşkil etdiyinə görə bu qat həm də
"Sima" təbəqəsi adlanır və Yerin ən çox hərəkətdə olan hissəsi hesab
edilir. Bu təbəqə Yer qabığı ilə birlikdə tektonik hərəkətlərin, ocağı çox
dərinlərdə yerləşən zəlzələlərin və vulkanların əsas mənbəyi sayılır.

201

Q ə rib M əm m ədov , S ara M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

Astenosferdən yuxarıda isə mantiyanın bərk təbəqəsi yerləşməklə Yer
qabığı ilə birlikdə litosferi əmələ gətirir. Beləliklə, litosfer 40-200 km
məsafəni, o cümlədən kontinentlərdə Yer qabığının 75 km, okeanın isə
10 km dərinliyini əhatə edir. Astenosferdən aşağıda isə nisbətən bərk
olan Qolitsin qatı (rus alimi B.B.Qolitsinin şərəfinə) yerləşir. Yer
qabığının yuxarı hissəsi hava, iqlim amillərinin, bitkilərin və heyvanların
mexaniki və kimyəvi təsiri nəticəsində külək qabığı adlanan xüsusi
qatla örtülür. Litosfer öz təkamülü zamanı bir neçə böyük hissələrə-
qalınlığı 60-100 km olan litosfer tavalarınaparçalanmışdır. Litosfer
tavalarını ilk dəfə alman alimi Alfred Veqner öyrənmişdir. Litosfer
tavaları astenosfer üzərində yerləşməklə yuxarı mantiyada maddələrin
yerdəyişməsi nəticəsində yaranan qüvvənin təsirindən sürüşür və
yuxarıya doğru qalxan çox güclü maqma onları hərəkətə gətirir, nəticədə
Yer qabığı parçalanaraq qırılmaların dərin tektonik çatları yaranır,
vulkanizm prosesi zamanı çatlar lava ilə dolur.

Təkrarən dartılma zamanı yaranan yeni çatlar litosfer tavalarını
ildə 1-12 sm sürətlə dəyişirlər, müxtəlif istiqamətli hərəkətə səbəb olur və
Yer qabığının formalaşmasına zəmin yaranır. Bu isə gələcəkdə
materiklərin konfiqurasiyasının dəyişilməsinə səbəb olacaqdır. Yer
səthində yaranan cəmi 13 tava litosferi təşkil etməklə onların əsas
nümayəndəsi Cənubi və Şimali Amerika, Afrika, Avrasiya, Sakit okean,
Antarktida, Naska, Hindistan-Avstraliya litosfer tavalarıdır. Əsas
tavalardan başqa Yer səthində nisbətən kiçik tavalar da - Ərəbistan,
Karib, Kokos, Filippin mövcuddur. Litosfer tavaları arasında ən böyüyü
illik hərəkəti 12 sm olan və bütün okeanı əhatə edən Sakit okean
tavasıdır. Okean tipli iki litosfer tavasının bir-birindən uzaqlaşması sində
yaranan dərin çatlar boyu çox güclü vulkan püskürmələri baş verir və
beləliklə də orta okean silsilələri formalaşır. Litosfer tavalarının bir-
birindən uzaqlaşan sərhədləri divergent, yaxınlaşan sərhədləri isə
konvergent sərhədlər adlanmaqla onlar tektonik cəhətdən çox fəal hesab
olunur (şəkil 4.4).

Konvergent sərhəd Sakit okeanın ərazisinin Cənubi Amerika və
Avrasiya sahillərində get-gedə azalmasına səbəb olur. İki materik tipli
Yer qabığına malik olan litosfer tavalarının toqquşması zamanı Yer
səthinin quru hissəsində iri dağ sistemləri formalaşır. Məsələn, Afrika,
Avrasiya və Hindistan-Avstraliya tavalarının qarşı-qarşıya hərəkəti
nəticəsində Alp-Himalay dağ sistemləri yaranmışdır. Litosfer tavalarının
toqquşma sərhədlərində qırışıqlar, uzaqlaşma sərhədlərində isə dərin
çatlar və tektonik qırılmalar əmələ gəlməklə nəticədə həmin sərhədlər
boyu çox güclü qırışıqlar, zəlzələlər, vulkanlar, metamorfıkləşmə və

202

İnsan ekologiyası

tektonik hərəkətlər baş verir. Litosfer tavalarının tektonik cəhətdən fəal
olan sərhədləri geosinklinal qurşaqlar adlanmaqla, burada çox güclü
zəlzələlər, vulkanlar, qırışıqlar, tektonik hərəkətlər baş verir və Yer
qabığının süxur qatlarının yatımı deformasiyalaşır. Bu ərazilərdə süxur­
ların sıxılması, onların yatımının pozulması nəticəsində iri dağlar sistemi
yaranır, okean və dənizlərdə sular çəkilir. Bu proses reqressiya ad­
lanmaqla həmin ərazilərdə Yer qabığı daha qalın olur, Yer kürəsinin
dağlardan ibarət olan ən böyük geosinklinal qurşaqlarına Orta okean
silsilələrinin rif vadisi, Sakit okeanın sahilləri və Alp-Himalay qurşağı
aiddir.

Litosfer

Astonosfer
örtüyü

Yer
r qabığı

Dağ özülü -
Moxoroviç soth

К Yuxarı mantiya

Kontinental tipli
Yer qabığı

Okean tipli Yer
qabığı

Okean
Kontinental tipli

Yer qabığı

Kontinent
Okeanın rifi vadisi

Kontinent

4

Şəkil 4.3. Litosferin quruluşu və onun Yerin mantiya qatına nisbətən
vəziyyəti (1\.İ. Nikolaykin və h., 2003):

/. Çöküntü təbəqəsi. 2. Qranit təbəqəsi. 3. Bazalt təbəqəsi.
4. Yuxan mantiya.

203

Q ə rib M əm m ədov , S ara M əm m əd o v a , E ld a r H üseynov , A ğam ir H əşim ov

Geosinklinal qurşaqlara məxsus olan dağlar tədricən uçub
dağılır və 150-200 mln ildən sonra onların yerində hamar ərazilər yaranır.
Bu ərazilərdə tektonik fəaliyyət hədsiz dərəcədə zəifləyir və onların
yerində nisbətən sabit düzənliklər - platformalar formalaşır. Platforma­
lar əsasən metamorfık və bərkimiş süxurlardan, həmçinin qırışıqlardan
təşkil olunmaqla onların yuxarı hissəsində qalınlığı 3-4 km olan çöküntü
süxurlardan ibarət laylar - platforma tavaları yaranır. Həmin tavaların
altında yerləşən təbəqə bünövrə, bünövrənin səthə çıxan hissəsi isə
qalxanlar adlanır. Qalxanlar çöküntü süxurlarından məhrum olmaqla
burada maqmatik mənşəli faydalı qazıntıların yataqlarına rast gəlinir.
Platformaların formalaşdığı müddətdən asılı olaraq cavan və qədim növ­
ləri mövcuddur.

Şəkil 4.4. Litosfer tavalarının sərhədləri (Z.N. Eminov, 2004)

Son zamanlar Yerin biosfer təbəqəsi və onun ümumi strukturu
haqqında olduqca ətraflı məlumatlar toplanmışdır (şəkil 4.5). Bütün can­
lılar (bitkilər, heyvanlar, mikroorqanizmlər) torpaqdan qidalanır, çoxalır,
inkişaf və hərəkət edir. Bunun üçün isə külli miqdarda biri digərinə çevri­
lən enerji ehtiyatı tələb olunur.

204

İnsan eko log iyası

OZON EKRANI

EVERESTİN
HÜNDÜRLÜYÜ

ATMOSFERDƏ MÜSBƏT
TEMPERATURLAR QATI

MATERİKLƏRİN DƏNİZ
SƏVİYYƏSİNDƏN
ORTA HÜNDÜRLÜYÜ

METOMORFİK ÖRTÜK

DİB ÇÖKÜNTÜLƏRİ

“BAZALT” ÖRTÜK

“QRANİT” ÖRTÜK

Şəkil 4.5. Yerin biosfer təbəqəsinin ümumi strukturu
(N.M. Məmmədov, J. T Suravegina, 2000)

4.3.2. Torpaqların çirklənməsi
Təbiət cəmiyyətlə həmişə tarixən qarşılıqlı dialektik vəhdətdə

olmuş və cəmiyyətin sivilizasiyasının formalaşmasında olduqca prioritet
rol oynamışdır. Bu vəhdət dörd əsas tarixi dövrü əhatə edir:

I. Biogen adaptasiya dövrü, ibtidai icma quruluşunun əhatə
etdiyi paleolit dövrü insan və təbiətin qarşılıqlı əlaqədə olduğu ən uzun
(2 mln il) dövrdür. İnsan məhz həmin dövrdən başlayaraq təbiətə və onun
sərvətlərinə müdaxilə etmiş, bitki örtüyünü dəyişdirmiş və bəzi iri otye-
yən heyvan növlərini, maral, mamont, kərgədan, tülkü və s. məhv et­
mişdir.

205

Q ə rib M əm m ədov , Sara M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

II. Aqrar-neolit, yaxud ekoloji reqressiyanm müşahidə dövrü,
eramızdan əvvələ (geniş sənaye istehsalına) kimi davam etməklə quldar­
lıq və feodalizm cəmiyyətlərini əhatə etmişdir. Bu dövr əkinçiliyin və
heyvandarlığın inkişafı və insanların biosferə təsirinin güclənməsi ilə
xarakterikdir. Bu dövrdə meşələrin qırılması, çəmənliklərin şumlanması,
səhralaşma geniş vüsət almış, müxtəlif ərazilərdəki münbit torpaqlar
qumlu və daşlı səhralara çevrilmiş, güclü eroziyaya məruz qalmış və tə­
sərrüfat əhəmiyyətini tamamilə itirmişdir. Son illər aparılan əsaslı
arxeoloji və paleobotanik tədqiqatlar sübut edir ki, hazırda cansız səhra­
lara çevrilmiş Böyük səhra, Qızılqum, Qobi, Qaraqum vaxtilə məhsuldar
torpaq sahələrinə malik olmaqla əkinçiliyin inkişaf etdiyi ərazilər olmuş­
dur. İnsanın təbiətə qənim kəsilməsi nəticəsində həmin ərazilərin yararlı
torpaq sahələri tamamilə səhralaşmış və yararsız hala düşmüşdür. Tarixin
texnogen mərhələsi məhz aqrar dövrdən etibarən başlanmışdır. Bu döv­
rün sonunda gəmiçiliyin inkişafı ilə əlaqədar olaraq dəniz heyvanlarının-
balina və balıqların ovlanmasına başlanmış və su məməlilərinin sayı sü­
rətlə azalmışdır. Bu dövrdə bir ədəd iri yelkənli gəminin hazırlanması
üçün 400 ədəd yaşı yüzdən artıq olan palıd ağacı tələb olunurdu. İspani­
yanın "məğlubedilməz armada" - yelkənli gəmilərdən ibarət donanması
üçün yarım milyon iri gövdəli yaşlı ağaclar kəsilmişdir. Onların kəsilmə­
si isə ölkəyə ağır başa gəlmiş, meşəsizləşmə nəticəsində dağ yamacları­
nın yararlı torpaq sahələrində eroziya sürətlənmiş və landşaft əlverişsiz
hala düşmüşdür.

III. İndustrial-sənaye dövrü - təbiət-cəmiyyət münasibətlərinin
daha da kəskinləşməsi və texnogen inkişafının kulminasiya nöqtəsinə
çatması ilə səciyyələnir. Bu dövr XVII əsrdən başlayaraq XX əsrin orta­
larına qədər davam etmiş və təbii mühit amillərinə, o cümlədən torpaqla­
ra antropogen təsirin yeni və daha güclü mərhələsi kimi tarixə düşmüş­
dür. Dağ-mədən və metallurgiya sənayesinin çox sürətlə inkişafı, yeni zə­
hərli kimyəvi maddələrin istehsalı və kənd təsərrüfatında onlardan geniş
miqyasda istifadə olunması nəticəsində biosferə, xüsusilə torpaqlara çox
güclü antropogen təsir başlanmış və nəticədə onların çirklənməsi tarixdə
görünməmiş həddə çataraq geniş vüsət almışdır. XX əsr tarixə təbii ətraf
mühit amillərinə, xüsusilə torpaqlara insanın düşmənçilik mövqeyinin
pik nöqtəsinə çatması və antropogen təsir dairəsinin geniş diapazon və
qlobal xarakter alması dövrü kimi həkk olunmuşdur. Bu dövrdə sənaye
və istehlak mallarının kütləvi istehsalına başlanmasına baxmayaraq onla­
rın ətraf mühitə təsiri nəzərə alınmamış, nəticədə isə ekoloji disbalans
yaranmışdır.

206

İnsan ekologiyası

IV. İnformasion-ekoloji (postsənaye) dövrü- sənayeləşdirmədən
yeni keçid dövrünə keçilməsi ilə səciyyələnir. Müasir keçid dövrü əvvəl­
ki dövrlərdə təbiətə göstərilən düşmənçilik mövqeyinin cəmiyyət tərəfin­
dən dərk edilməsi, antropogen təsirlərin məhdudlaşdırılması mərhələsi
kimi dəyərləndirilir. Hazırda BMT və beynəlxalq təşkilatlar ekoloji duru­
mun pozulmasının, o cümlədən torpaqların kimyəvi çirklənməsinin qarşı­
sının alınması üçün geniş diapazonlu tədbirlər kompleksi və layihələr hə­
yata keçirir. Torpaqların kimyəvi çirklənməsi ilə mübarizəyə həmin layi­
hələrdə xüsusi yer verilir. Cəmiyyət və təbii ətraf mühitin qarşılıqlı vəh­
dəti sistemində yaranan və formalaşan ziddiyyətlərin cəmiyyətdə və in­
san fəaliyyətində əks olunması-inikası ekoloji problem formasında təza­
hür edir. Ekoloji problemlər lokal (aryı-ayrı yaşayış məntəqələrində, sə­
naye obyektlərində və s.), regional (yalnız müxtəlif ərazilərdə) və qlobal
(planetimizin bütün nöqtələrində) xarakterli olmaqla özünü əsasən ətraf
mühitin çirklənməsində, yanacaq və mineral ehtiyatların tükənməsində
nümayiş etdirir. Təbii ətraf mühitin çirklənməsi müasir dövrün ən başlıca
və qlobal ekoloji problemi olmaqla onun özünə məxsus olmayan, yeni
kimyəvi birləşmələrlə, bioloji sistemlərin gətirilməsi, fiziki və
antropogen təsirlərin göstərilməsi ilə səciyyələnir. Çirkləndiricilər xas­
sələrinə görə - fiziki, kimyəvi, bioloji; aqreqat halına görə-qaz, maye
və bərk tullantılar; davamlılığına görə-parçalanan və parçalanmayan;
yayıldığı mühitə görə litosfer, hidrosfer və atmosfer; yayılma arealına
görə isə qlobal, lokal və regional növlərə bölünür.

Lokal çirklənmə - konkret məkan-zaman miqyasında hər hansı
bir ərazidə təbii ətraf mühitin çirklənməsidir. Regional çirklənmə, nisbə­
tən geniş ərazidə-regionda baş verən çirklənmədən ibarət olmaqla lokal
çirklənmənin arealının kəmiyyətcə və müəyyən məkan çərçivəsində ge­
nişlənməsidir. Qlobal çirklənmə - Yer kürəsinin istənilən nöqtəsində
təbii ətraf mühitin fiziki-kimyəvi və bioloji amillərlə geniş miqyaslı
çirklənməsindən ibarətdir. Ümumiyyətlə, bütün növ çirklənmələrin hamı­
sı təbiətə xas olmayan, yad, insan sağlamlığına və bütün canlı aləmə, elə­
cə də biosferdə baş verən təbii proseslərin dinamikasına mənfi təsir gös­
tərən, ekoloji durumu pozan ən yabançı ünsürdür. Cəmiyyətin ekoloji
təhlükəsizliyinin səviyyəsi məhz təbii ətraf mühitin çirklənmə dərəcəsi
ilə müəyyənləşdirilir. Dünyanın ekoloji tarazlığı əhalinin sürətlə artımı -
demoqrafik partlayışla-inqilabla çox mühüm dialektik vəhdət təşkil edir.
Əhali artdıqca onun təbiətə müdaxiləsi, kənd təsərrüfatı və sənayenin in­
kişafı və biosferə, təbii ətraf mühitə təzyiqi artaraq çox geniş vüsət alır.
Antik dövrdə illik əhali artımı 0,1% olduğu halda, XX əsrin II yarısında
bu göstərici 2% olmuşdur. BMT-nin məlumatına görə, planetimizdə əha-

207

Q ə rib M əm m əd o v , Sara M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

linin sayı XXI əsrin ortasında 9 mlrd, XXII əsrin ortasında isə 11,6 mlrd
olacaqdır. Bu isə öz növbəsində təbiətə, onun yeraltı və yerüstü sərvətlə­
rinə insanın qənim kəsiləcəyindən və təbii ətraf mühitin çirklənmə arealı­
nın genişlənməsindən xəbər verir. Həmin çirklənmə torpağın məhsuldar­
lığının azalmasına və onun keyfiyyətinin pisləşməsinə zəmin yarada bi­
lər. Cəmiyyətin bütün inkişaf mərhələlərindəki sivilizasiyası, mədəniy­
yəti və bilik səviyyəsi həmişə bütün tarixi dövrlərdə torpağın ümumi və­
ziyyəti və məhsuldarlığı ilə müəyyən edilmiş və qiymətləndirilmişdir.
Bütün tarix boyu torpağın məhsuldarlığı, bir qayda olaraq, cəmiyyətin
qayğı obyekti hesab olunmuş və insanların diqqətini həmişə cəlb etmiş­
dir. Lakin torpağın həddindən artıq intensiv istismarı, ondan düzgün və
məqsədyönlü istifadə olunmaması, aqrotexnika qaydalarına düzgün riayət
edilməməsi, kimyəvi preparatların sistemsiz tətbiqi, onların torpağı
çirkləndirməsi, eroziyaya, defılyasiyaya uğraması, şorlaşması, şorakətləş­
məsi, şəhərlərin və yolların genişlənməsi, şəhər, qəsəbə, sənaye obyektlə­
rinin inkişafı və s. onun ekoloji tarazlığını pozmaqla məhsuldarlığının
azalmasına zəmin yaradır. Nəticədə isə aqrar - sənaye üçün əvvəllər ya­
rarlı sayılan məhsuldar torpaqlar yararsız hala düşür. Bu işdə torpağın di­
gər amillər nəticəsində çirklənməsi də çox böyük rol oynayır. Əlbəttə,
torpağın çirklənmə dinamikasının hazırkı inkişaf sürəti yaxın gələcəkdə
planet əhalisinin ərzaq qıtlığı ilə üzləşməsinə səbəb ola bilər. Torpaqların
məhsuldarlığının müxtəlif yollarla qorunub saxlanması və gələcək nəsil­
lərə təhvil verilməsi bəşəriyyətin müasir qlobal ekoloji problemlərindən
ən prioriteti kimi dəyərləndirilməli və bunun üçün elmi müddəalara əsas­
lanan müvafiq tədbirlər kompleksi işlənib hazırlanmalıdır. Canlı orqa­
nizmlərin mövcudluğunu təmin edən ən ümdə məsələlərdən biri onların
biosferin komponentləri ilə həmişə qarşılıqlı əlaqədə olması və müxtəlif
ekoloji amillərin təsirinə məruz qalmasıdır. İnsan və heyvan orqanizmlə­
rinin həyat fəaliyyəti bir qayada olaraq biosferin əsas komponentləri (tor­
paq, hava, su) hesabına təmin edildiyi üçün onları çirkləndirən ən zəhərli
və zərərli maddələr müxtəlif yollarla orqanizmə daxil və xaric olunur.
Bu baxımdan torpağa müxtəlif çirkləndirici maddələrin sirayət etməsinin
öyrənilməsi və onların qarşısının alınması biosferin davamlılığının sax­
lanması üçün çox böyük əhəmiyyət kəsb edir. Ekologiyanın ən qlobal və
prioritet istiqamətli məsələləri sayılan ekosistemlərin və ətraf mühit amil­
lərinin (litosferin, hidrosferin, atmosferin) çirklənməsi həmişə dünyanın
tanınmış ekoloq-alimlərinin diqqət mərkəzində olmaqla onların növləri
və təsnifatı elmi əsaslarla işlənib hazırlanmışdır. Torpaq təbii və süni yol­
la müxtəlif turşularla çirkləndikdə torpağa düşən protonlar kationları
əvəz edir və onlar yuyularaq aşağı qatlara daxil olur. Beləliklə, torpağın

208

İn san eko log iyası

kalloid hissəciklərində ion mübadiləsi baş verir. Tullantılar nəticəsində
bir çox kimyəvi maddələr (sink, civə, qurğuşun, flüor, mərgümüş, man­
qan, dəmir, pestisidlər və s.) torpağı çirkləndirərək canlıhlarm həyatı
üçün təhlükə yaradır. Onlar əsasən sənaye müəssisələrindən (elektrik
stansiyaları, təyyarələr, istilik qurğuları, fabrik, zavodlar, kombinatlar və
s.) torpağa düşür və həmin kimyəvi maddələrin ətraf mühitdə müxtəlif
xarakterli və formalı dövranı baş verir (şəkil 4.6). Torpaqda bəzi kimyəvi
maddələrin yol verilən qatılığı (YVQ) cədvəl 4.5-də verilmişdir.

Cədvəl 4.5.
Torpaqda bəzi kimyəvi maddələr üçün WQ(V. V. Denisov və b., 2002)

Maddələr YVQ, mq/kq Limit göstəricisi
Benz(a) piren 0,02 Ümumisanitar
Benzin 0,1 Hava-miqrasion
Vanadium 150 Ümumisanitar
Mərgümüş 2 Translokasion
Civə 2,1 Translokasion
Qurğuşun 32 Ümumisanitar
Kobalt 5 Ümumisanitar
Mis 3 Ümumisanitar
Polixlorbifenillər (cəmi) 0,06 Ümumisanitar

Müasir dövrdə müxtəlif metallardan geniş istifadə olunması nəti­
cəsində Yer səthinin "dəmirləşməsi" prosesi müşahidə olunur. Məlum­
dur ki, dünyada hər il 500 mln t metal əridilir, onun 25%-i korroziyaya
uğrayır və yaxud sürtünmə nəticəsində toz halına düşür. Beləliklə, Yer
səthinin hər kvadrat kilometrinə orta hesabla 2 1 dəmir düşür. Adətən, tor­
paqda dəmirin miqdarı 1-5%, qırmızı torpaqlarda isə 10% təşkil edir.
Ümumiyyətlə, torpaqdakı bəzi kimyəvi maddələr üçün YVQ mütəmadi
olaraq yoxlanmalı və ona ciddi nəzarət olunmalıdır. Torpaqda bəzi
çirkləndirici maddələr üçün YVQ və insanda xəstəlik törədə bilən bəzi
metalların təbii miqdarları haqqında müfəssəl məlumatlar əldə edilmişdir
(cədvəl 4.6,4.7).

Yer səthinin torpaq örtüyünün üst qatında 10 sm qalınlığında
yığılan dəmirin ümumi miqdarı 100 mlrd t, okeanda 14 mlrd t, təsər­
rüfatda istifadə olunan dəmirin miqdarı isə 8 mlrd t təşkil edir. Torpaqda
dəmirin miqdarı üzvi turşuların mütəhərrikliyinin azalmasına, torpağın
tərkibindəki maddələrə təsirinə və ilk növbədə podzollaşma prosesinin
qarşısının alınmasına və ya onun zəifləməsinə səbəb olur. Dəmir həmçinin
torpaqda müxtəlif turşularla kompleks birləşmələr-xelatlar əmələ gətirir.

209

Q ə rib M əm m ədov , Sara M əm m əd o v a , E ld a r H üsey n o v , A ğ am ir H əşim ov

Şəkil 4.6. Kimyəvi məhsulların ətraf mühitdə dövranı
(Y. V.Novikov, 2003)

Cədvəl 4.6.
Torpaqda bəzi çirkləndirici kimyəvi maddələr üçün YVQ

(V.M.Abbasov, R.Ə.Əliyeva və b., 2003)

Maddə YVQ, mq/kq Maddə YVQ, mq/kq

Maqnan 1500 Bromfos J f 4 _ _
Arsen 2 Perxlorvinil JX5
Civə 2,1 .
Qurğuşun 20 P2Os 200

Xrom 0,05 a-metilstirol J İU
Benz(a)pren 0,02 Formaldehid 7

210

İnsan ekologiyası

Cədvəl 4.7.
Bəzi metalların insanda xəstəlik törədən təbii miqdarları, mq/kq

(V.M.Abbasov, R.Ə.Əliyeva və b., 2003)

Metal
Dağ
süxur­
larında

Kömürdə Dəniz
suyunda

Bitkilər­
də (quru
çəkiyə)

Heyvan­
larda
(diri
çəkiyə)

Kadmium 0,2 0,25 0,0001 0,1-6,4 0,1-3
Xrom 100 60 0,00005 0,3-4 0,02-1,3
Kobalt 25 15 0,00027 0,2-5 0,3-4
Qurğuşun 12,5 5 0,0003 1,8-50 0,3-35
Civə 0,08 - 0,000003 0,02-0,03 0,05-1
Nikel 75 35 0,0045 1,5-36 0,4-26
Gümüş 0,07 0,1 0,0003 0,97-0,25 0,006-5
Tallium 0,45 0,05-10 0,00001 1,0-80 0,2-160
Qızıl 0,004 0,125 0,00001 0-0,012 0,007-0,08
Vanadium 135 40 0,002 0,13-5 0,14-2,3

Əsasən etilendiamin-tetrasirkə turşusu və dietilentriaminpentasirkə turşusu
ilə dəmirin birləşməsindən yaranan xelatlar suda çox asan həll olur və
torpaqdan yuyulur. Torpağın texnogen çirklənməsində civə və qurğuşunun
müstəsna rolu vardır. Kağız sənayesi tullantılarının, pestisidlərin, soda və
xlor istehsalı məhsullarının tərkibində civənin üzvi birləşmələrinə təsadüf
olunur. Civənin üzvi birləşmələri, xüsusilə dimetilcivə daha yüksək toksiki
xassəyə malikdir. Təbiətdə, xüsusilə litosferdə civənin qatılığı çox cüzi
olduğu üçün onun torpaqda azacıq toplanması ətraf mühitə mənfi təsir
göstərir. Qurğuşun və onun müxtəlif birləşmələri də torpağın çirklənməsində
əsas rol oynayır. Dünyada istehsal olunan 2,5 mln t qurğuşunun 60 t-u hər il
ətraf mühitə daxil olur. Qurğuşun və onun birləşmələri ağır olduğu üçün
dərhal torpağa çökür. Qurğuşun benzin və digər mühərrik yanacaqlarının
tərkibinə antidetanator kimi əlavə edilir və ona görə də avtomobil nəqliyyatı
ətraf mühitin çirklənməsinin başlıca mənbəyi hesab olunur. Torpaq təbii və
süni yolla müxtəlif turşularla çirkləndirildikdə torpağa düşən protonlar
kationları əvəz edir və onlar yuyularaq aşağı qatlara daxil olur. Beləliklə,
torpağın kalloid hissəciklərində ion mübadiləsi baş verir (şəkil 4.7). Bu
zaman bitkilərin kök sistemi suya çatmadığı üçün onlar sudan və torpağın
tərkibindəki qida maddələrindən məhrum olaraq həm məhsuldarlığı
azalır, həm də məhv olma təhlükəsi yaranır. Torpağın çirklənməsində mis

211

Q ə rib M əm m əd o v , S ara M əm m əd o v a , E ld a r H üsey n o v , A ğ am ir H əşim ov

və sinkin də rolu böyükdür. Sənaye qurğularından çıxan tozlar və
mədənlərdən çıxan mislə zəngin sular, həmçinin bəzi fungisidlər torpağın
mislə çirklənməsinə səbəb olur. Üzüm plantasiyalarında geniş istifadə
edilən göydaş məhlulu torpaqların mislə zənginləşməsinin başlıca
mənbəyidir. Dünya üzrə qurunun hər km2 ildə 35 kq mis daxil olur ki, bu
da torpağın təbii surətdə torpaqda toplanan biogen mənşəli misin
miqdarından yüz dəfə çoxdur. Müasir dövrdə torpağa sinkin daxil olması
da geniş miqyas almışdır. Hər kvadrat kilometr sahəyə 25 kq sink daxil
olur ki, bu da torpağın təbii qatılığından 15 dəfə artıqdır. Texnogen
mənşəli manqan, nikel, alüminium və başqa elementlər də torpağı
çirkləndirir. Torpağın metallarla çirklənmə dərəcəsi yalnız daxil olan
elementlərin miqdarından asılı olmayıb, onun fıziki-kimyəvi xassələri,
xüsusilə torpaq məhlulunun reaksiyası ilə əlaqədardır.

Şəkil 4.7. Torpağın kolloid hissəciklərində ion mübadiləsi
(V.M. Abbasov, R.Ə. Əliyeva və b., 2003)

Neytral və qələvi mühitdə də torpaqların metallarla çirklənmə potensialı
turş torpaqlara nisbətən azdır. Ona görə də torpaqda kimyəvi elementlərlə
çirklənmənin qarşısını almaq üçün pH-ın azalmasını təmin edən tədbirlər
həyata keçirmək faydalıdır. Bu tədbirlərdən biri torpağa əhəngin verilmə­
sidir. Eyni zamanda, torpağa üzvi gübrələr verməklə də zərərli maddələ­
rin detoksikasiyasına nail olmaq mümkündür.

212

İn san eko log iyası

Torpağın və suyun çirklənməsində dağ-mədən işləri və kənd
təsərrüfatında kimyəvi maddələrin tətbiqi də çox böyük rol oynayır. Dağ-
mədən işləri zamanı təbii mühitdə texnogen pozulmalar daha çox olur.
Geomexaniki və hidroloji, kimyəvi, fiziki-mexaniki, termiki pozulmaları
(kömür və neft istehsalı qaz çəkmə işləri zamanı, inşaat və süxur
tullantıları, yol, kabel, elektrik xətləri çəkildikdə və s.) səciyyəvi misal
kimi göstərmək olar. Məhz bu səbəblərdən torpağın dəmir və başqa
elementlərlə çirklənməsi daha da çoxalır və münbit torpaqlar korlanır.
Müasir dövrdə kənd təsərrüfatında tarla və plantasiyalara külli miqdarda
kimyəvi maddələr-mineral gübrələr və pestisidlər verilir. Torpaq və su
mənbələri tibbi, baytarlıq preparatları və elmi-tədqiqat idarələrinin işlət­
dikləri kimyəvi zəhərli maddələrin hesabına da çirklənir. Torpağın
çirklənməsi suyun və havanın çirklənməsinə, suyun və havanın çirklən­
məsi əksinə prosesə səbəb olur. Torpağa düşmüş kimyəvi maddələr tor­
paq elementləri ilə reaksiyaya girərək onun quruluşunu və kimyəvi tərki­
bini pozur, yararsız vəziyyətə salır, mikrobioloji prosesləri zəiflədir və ya
dayandırır. Nəticədə isə bunlar insanlar və heyvanların zəhərlənməsinə,
bitkilərin inkişafdan qalmasına və məhsuldarlığın azalmasına səbəb olur.

Torpaqların turşularla çirklənməsi onun xassələrinin mənfi
tərəfə dəyişməsi və təsərrüfat üçün yararsız hala düşməsinə zəmin yara­
dan amildir. Bu cür çirklənmə həm təbii yolla, həm də antropogen təsir­
lərdən yaranır. Təbii yolla torpaqda turşuluğun artması humusun əmələ
gəlməsi zamanı müşahidə olunur. Turşular çirklənmiş torpaqların əsasən
bufer sisteminə uzun müddətli təsir göstərir və buradakı protonlar
kationları əvəz edir. Turşular dərin qatlara hopduğu üçün bitkilərin kök
sistemi qidalana bilmir və məhsuldarlıq azalır. Turşuluğun davam etməsi
torpaqlardakı Fe2" və Mg2' ionlarının qalığının azalması ilə müəyyənləş­
dirilir. Ağır metalların-qurğuşun, kadmium, mis və sinkin torpaqlarda
toplanması da onun keyfiyyətinə mənfi təsir edir. Bu metallar əsasən
yana bilən yanacaqların (oduncaq, kömür, neft məhsulları) tərkibində
olur və kül ilə birlikdə torpağa çoxlu miqdarda metal qarışır. Antropogen
mənşəli ağır metallar torpağa maye və bərk çöküntülər formasında daxil
olur. Torpağın quru qalığında misin miqdarı 20 mq, sinkin miqdarı isə
200 mq olduqda bitkilər üçün onların zəhərlilik effekti yüksəlir. Torpağa
fosfat gübrələrinin verilməsi nəticəsində qurğuşun az həll olan fosfatlar -
Pb3(P 0 4)2, Pb4(Р04)з, Pb5(P04)30H şəklində torpağa hopur və ona uzun­
müddətli mənfi təsir göstərir. Torpaqların ağır metallarla çirklənməsi təh­
lükəli ekoloji durum yaradır və bitkilərin normal inkişafını pozur. Gübrə­
lərin elmi əsaslara müvafiq olmayaraq tətbiq olunması torpağın kimyəvi
çirklənməsinə səbəb olur. Dünya üzrə hazırda ildə 200-220 mln t mine­

213

Q ə rib M əm m əd o v , S ara M əm m əd o v a , E ld a r H üsey n o v , A ğ am ir H əşim ov

ral gübrə istehsal olunur. Lakin mineral gübrələr torpağa verilərkən onla­
rın torpağa, suya, havaya və ekosistemlərə, həmçinin bitkiçilik və hey­
vandarlıq məhsullarının keyfiyyətinə və insan sağlamlığına təsiri nəzərə
alınmalıdır. Mineral gübrələrin torpağa normadan artıq verilməsi onun
məhsuldarlığının artmasına deyil, əksinə azalmasına zəmin yaradır. Çün­
ki bu zaman torpaqda maddələr dövranı pozulur, turşuluğu artır, bioloji
amillərin miqdarı, növ tərkibi və torpağın xassələri dəyişir. Mineral güb­
rələr bitkilərə, onların məhsullarına və həmin məhsulları qəbul edən in­
san və heyvanların orqanizminə mənfi təsir göstərərək normal fizioloji və
biokimyəvi proseslərin pozulmasına zəmin yaradır. Bu cəhətdən azot
gübrələrinin torpağa normadan artıq verilməsi, xüsusilə təhlükəli sayılır.
Kalium və fosfor gübrələrinin tətbiqinin azot gübrələrinin təsirini nisbə­
tən azaltmasına baxmayaraq onlar da torpağa normadan artıq verildikdə
bitkilərdə müxtəlif xarakterli zəhərlənmələr-tokiskozlar baş verir. Suda
asan həll olan ammonium xlorid və kalium xlorid gübrələrindən xlor tor­
paqdan suya və onun vasitəsilə insan və heyvan orqanizminə daxil olaraq
güclü neqativ təsir göstərir. Fosforlu gübrələrin tərkibindəki radioaktiv
elementlər, ağır metallar və flüor orqanizmlərə daha mənfi təsir göstərir.

Mineral gübrələr torpağın, suyun, kənd təsərrüfatı məhsullarının
əsas kimyəvi çirkləndiricisi sayılır. Suda asan həll olan azot gübrələri
asanlıqla su mənbələrinə-çaylara, bulaq sularına, arxlara və qrunt sularına
qarışaraq nitratların miqdarını artırır və orqanizmlərə mənfi təsir edir.
Kalium gübrələri əksər hallarda kalium izotoplarından təmizlənmədən
torpağa verilərək torpağın radioaktiv və zəhərli kimyəvi maddələrlə
çirklənməsinə səbəb olur. Turş reaksiyalı superfosfat gübrələri torpağın
pH-nı dəyişdirməsinə görə onların həmin göstəricisinin aşağı olan rayon­
ların torpaqlarına verilməsi yolverilməz hal sayılır. Həmin gübrələr dur­
ğun sulara tökülərək suyun oksidləşməsini pozur, yosunlar çox sürətlə in­
kişaf edir, su bitki örtüyü ilə örtülür və onun mikroblarla çirklənməsi çox
sürətlənir. Gübrələri torpağa verməzdən əvvəl onların bəzi əsas keyfiyyət
parametrləri-xarici görünüşü (kristallik, amorf, dənəvər), rəngi, iyi, suda
həll olması yoxlanılmalıdır. Azotlu gübrələrin əsas nümayəndələrinə
ammonium nitrat gübrələri-aımmonium və əhəng-ammonyak şorası, ınaye
ammoniakatlar, ammonium sulfat-nitrat, ammonyaklı gübrələrə - maye
ammonyak, ammonyaklı su, ammonium xlorid və sulfat, nitrat güb­
rələrinə, kalsium və natrium şorası və amid gübrələri, karbamid,
karbamid-formaldehid və kalsium sianamid aiddir. Azot gübrələrindən
istifadə olunduqda havada azot oksidinin (N2O) miqdarı artır. Fosforlu
gübrələr - superfosfat (СаНгРСЬ), presipitat (СаНРО^НзО), fosfatit
unu (Саз(Р04)з), kalsium metafosfat (Са(РОз)2) işlədilir. Kalium

214

İn san eko log iyası

gübrələrindən kalium xlorid-KCl, 40%-li kalium duzu (KC1,
KONaCI), silvinit (KCHNaCI), kalimaqnezium O^əSO^MgSO)^
kalimaq (KıSO^MgSO.;), kalinit (KCl*MgS04*3H2 0), kamallit (KC1.
MgCİ2*6H:0) daha geniş tətbiq olunur. Torpağın gübrələnməsi
məqsədilə, həmçinin mikrogübrələr, kompleks, mürəkkəb və qarışıq
gübrələrdən də geniş istifadə olunur. Torpağa gübrələr verilərkən hər
şeydən əvvəl onların törətdikləri ekoloji fəsadlara xüsusi diqqət
verilməli və nəzərə alınmalıdır.

Pestisidlər və onların ekoloji fəsadları. Pestisidlər ksenobiotopla-
ra aid olmaqla bütün canlı aləmə və biosferə xas olmayan kimyəvi prepa­
ratlardır. Onlar aşağıdakı əsas qrupa-herbisidlər (alaq bitkilərini məhv
edən), insektisidlər (həşəratları məhv edən), funqisidlər (göbələkləri
məhv edən), akarisidlər (gənələri məhv edən), algisidlər (yosunları və
digər su bitkilərini məhv edən), arborisidlər (arzuolunmaz ağac, kol və
kustar bitkiləri məhv edən), bakterisidlər (bakteriyalar və bakterial xəs­
təlikləri məhv edən), zoosidlər-krisidlər (gəmiriciləri məhv edən), lima-
sidlər (molyusklarla mübarizə üçün), nematidlər (həlqəvi qurdlarla
mübarizə üçün), afisidlər (mənənə ilə mübarizə üçün) bölünür. Onların
əsas nümayəndələri dikant, 2,4-D, atrazin, diuran, DDT, lindan, paration
və maneb sayılır.

Pestisidlərin başqa növ müxtəlifliyi də mövcuddur:
Defoliantlar - bitkilərin yarpaqlarını tökmək üçün
Desikantlar - bitikləri qurutmaq üçün
Deflorantlar - bitkilərin çiçəklərini və tumurcuqlarım aralamaq

üçün
Retardantlar - bitkilərin boy və inkişafını tənzimləmək üçün
Repellentlər - həşəratları qorxutmaq üçün
Pestisidlərin həm praktiki tətbiqinə (40-50%), həm də istehsal

olunan preparatların növünə görə (40%-ə qədər) ən geniş tətbiq olunan
qrupu herbisidlərdir. Təsir xarakterinə görə herbisidlər iki yarımqrupa
bölünür:

1. Ümumi təsirə malik olan herbisidlər bütün bitki növlərinə, o
cümlədən arzuolunmayan bitiklərə təsir göstərənlər.

2. Seçici təsirə malik olan (selektiv) herbisidlər müəyyən bitki
növləri üçün təhlükəli olan və aqrosenozda alaq otlarını məhv etmək
üçün işlədilir.

Lakin sonuncu bölgü şərti xarakter daşıyır, çünki qatılığmdan asılı
olaraq bəzi zəhərli kimyəvi preparatlar həm ümumi, həm də seçici təsir
göstərə bilər. Hazırda dünya üzrə hər il 2 mln t-dan artıq 100 min çeşidli
və müxtəlif adlı pestisidlər istehsal olunur. Həmin pestisidlərin hamısı

215

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H ü sey n o v , A ğ am ir H əşim ov

insanlar, heyvanlar, quşlar, balıqlar və xeyirli mikroorqanizmlər üçün
zəhərli kimyəvi preparatlar olmaqla əksəriyyəti ətraf mühitdə parça­
lanmaya uğrayaraq öz davamlılığını və təsirini saxlayır. Ətraf mühitdə
parçalanma prosesinə, davamlılığına görə pestisidlər aşağıdakı qruplara
bölünür:

1. Zəif davamlılar ətraf mühitdə bir həftədən 12 həftəyə qədər öz
davamlılığını saxlayır

2. Orta davamlılar 1-18 ay ətraf mühitdə davamlılığını saxlayır
3. Çox davamlılar 2 ildən artıq ətraf mühitdə davamlılığını saxlayır

Bütün parçalanma növlərinə qarşı ən davamlı inseksidlər xlorlu
üzvi maddələr-heksaxloran, DDT və s. olmaqla onlar torpaqda yüz illərlə
öz davamlılığını saxlayır. Məhz buna görə də hazırda həmin preparatlar­
dan istifadə olunmur. Onların əksinə olaraq fosforlu üzvi birləşmələr tor­
paqda və suda nisbətən tez parçalanır. Buna görə də həmin preparatların
tətbiqi perspektivli sayılır. Müasir dövrdə kənd təsərrüfatında karbonatlı
inseksidlər daha geniş tətbiq olunur. Bu preparatlar bitki zərər­
vericilərinə, həşəratlara yüksək toksiki təsir göstərdiyi halda, onlar insan
və bütün növ istiqanlı heyvanlar üçün təhlükəsiz sayılır. Hələlik dünya­
nın bütün ölkələrində kənd təsərrüfatını pestisidlərsiz təsəvvür etmək
qeyri-mümkün olsa da, hazırda onların daha mütərəqqi üsulla-bioloji
mübarizə ilə əvəz olunması üçün alimlər perspektivli təcrübələr aparırlar.
Bu məqsədlə növbəli əkinlər, torpaq becərmələri, bitki sələfləri və
simbioz qida maddələrindən, allelopatiyadan - müxtəlif bitkilərin qarşı­
lıqlı təsirindən, torpağın canlı orqanizmlərindən-soxulcan, mikoriza
göbələyi, bitiklərdən hazırlanan bioloji preparatlar - "Fitoferin" və s.
torpağın münbitliyini artıran üzvi gübrələrdən-peyin, peyin şirəsi, peyin-
torpaq, peyin-torf kompastları, quş zılı, şirin suların çöküntüsü-lil, saman,
yaşıl gübrələr-sideratlardan artıq istifadə edilməsinə başlanılmışdır.
Bitkilərin zərərvericilərinə və həşəratlarına qarşı mübarizə aparmaq
məqsədilə bioloji mübarizə üsulunun-yerli tüfeyli-trixoqramma, habrob-
rakan, afelinus, yırtıcı həşəratlar, 7 nöqtəli parabüzən böcəyi, stetorius,
qara bağacıq, tripslər, hörümçək və fıtoseylyus gənəciyi, akarifaq, afido-
faq və s. tətbiqi dünyada və Respublikamızda bioloji kənd təsərrüfatının
inkişaf perspektivi üçün zamin yaradır. Bioloji kənd təsərrüfatının inki­
şafı əhalinin ekoloji cəhətdən təmiz və saf yeyinti məhsullarından istifadə
etməsi və insan sağlamlığının qorunması üçün çox böyük ümidlər doğu­
rur. Bioloji kənd təsərrüfatının inkişafına hələ Avropada 1920-ci ildən
başlanmışdır, 1972-ci ildə yaradılan Beynəlxalq Bioloji Kənd Təsərrüfatı
Hərəkatı Federasiyasının (İFBAM) həmin sahənin bütün dünya ölkələ­
rində geniş vüsətlə tətbiq edilməsi sahəsində gördüyü işlər təqdirəlayiq

216

İn san eko log iyası

\ə perspektivli haldır. Torpaqların monitorinqi zamanı onların tərkibində
humusun və ağır metalların miqdarı, azot, fosfor gübrələri və pestisidlə­
rin müvafiq normativlərə uyğun olaraq tətbiq edilməsi, torpağın kimyəvi
çirklənmə dərəcəsi müəyyənləşdirilir və keyfiyyəti qiymətləndirilir. Bu
zaman torpaqlardan səmərəli istifadə olunması da nəzərə alınır. Monito­
rinq zamanı çirklənmə dərəcəsinə görə torpaqlar 3 əsas qrupa bölünür:

1. Çox çirklənmiş torpaqiar-çirkləndirici kimyəvi maddələrin
miqdarı YVQ-nin icazə verilən həddindən artıq, fiziki, kimyəvi, bioloji
xassələri və məhsuldarlığı aşağı olan torpaqlardır.

2. O rta dərəcədə çirklənmiş torpaqiar-çirkləndirici maddələrin
miqdarı YVQ-dən artıq olmasına baxmayaraq xassələrində ciddi dəyişik­
liklər müşahidə olunmayan torpaqlardır.

3. Zəif dərəcədə çirklənmiş torpaqiar-çirkləndirici maddələrin
miqdarı YVQ-dən çox olmayan, yalnız təbii fona görə nisbətən artıq olan
torpaqlardır.

Məlumdur ki, torpaq mikroorqanizmlərin, müxtəlif həşəratların və
bəzi onurğalıların yaşayış mühitidir. Torpaqda külli miqdarda müxtəlif
bakteriya, göbələk, virus və digər mikroorqanizmlər yaşayır. Bunların
əksəriyyəti saprofaqlara aid olub digər canlılara zərər yetirmir. Lakin
torpaqda müəyyən qədər patogen mikroorqanizmlər, helmint sürfələri və
yumurtaları (bioloji çirklənmə) vardır ki, bunlar insan və heyvanların
müxtəlif xəstəliklərə tutulmasına səbəb olur. Belə xəstəlik törədicilərinə
qarayara, yaman şiş, botulizm, dovşancıq (tetanus), paratif, kolibakterioz,
salmonellyoz, bakterial və amöb mənşəli dezinteriya, vəba, qarın yatalağı
və s. törədiciləri, habelə müxtəlif helmintlərin (askarid, bizquyruq, tük-
baş, soliter və s.) yumurta və sürfələrini göstərmək olar. Şəraitdən asılı
olaraq xəstəlik törədiciləri torpaqda uzun müddət yaşama qabiliyyətini
saxlaya bilir (cədvəl 4.8). Torpaq təbii hadisələr hesabına da çirklənir.
Təbii fəlakətlərin - sunamilər, quraqlıqlar, qasırğalar, çox şaxtalı havalar,
yanğınlar, fırtına, qar, subasmalar, qum yayılması, buzlaqların hərəkəti,
daşqınlar, vulkan püskürmələri, zəlzələlər, epidemiyalar və epizootiyalar,
eləcə də üzvi və mineral maddələrin parçalanması nəticəsində əmələ
gələn birləşmələrin də torpağın çirklənməsində böyük rolu vardır. Hava­
nın çox isti keçməsi və yağıntının çox olması bitki örtüyünə və heyvanlar
aləminə pis təsir edir, torpaq quruyur, hətta bəzən meşə yanğınına səbəb
olur. Alimlərin fikrincə, quraqlıq və başqa təbii fəlakətlər insanın təbiətə
təsiri ilə əlaqədardır. Quraqlığın və başqa təbii fəlakətlərin qarşısını
almaq və ya az da olsa onun təsirini zəiflətmək mümkündür. Məsələn,
suvarma sistemini təbliğ etmək, sututarları yaratmaq, su kanalları

217

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğam ir H əşim ov

çəkmək, meşə zolaqları salmaq, bəndlər yaratmaq və s. üsullarla təbii
mühiti, o cümlədən, torpağı mühafizə etmək olar.

Cədvəl 4Л
Torpaqda bəzi patogen mikroblann yaşama müddəti

Xəstəlik törədiciləri Yaşama müddəti
Yatalaq, paratif qrupu 1-12 ay
Dizenteriya qrupu 1-9 ay
Vəba vibronu 1-4 ay
Quşlarm vəbası 2-9 ay
Brusellyoz 1-2 ay
Tülyaremiya 1-2 ay
Taun 1-2 ay
Vərəm 1-8 ay
Rikketsiyalar 1-12 ay
Poliomielit 3-5
Qarayara 100 ilə qədər
Botulizm Bir neçə il
Anaeroblar 9-18 il
Helmint yumurtaları Bir neçə ay

Mühiti çirkləndirən və dağıdan təbii fəlakətlərdən vulkan püskür­
məsi, şiddətli qasırğalar, sunamilər, subasmalar, qar uçurumları, küləklər
və dolu daha təhlükəlidir. Güclü qasırğa və ya burulğan küləklər Yerin
səthində olan ağacları, dirəkləri, insanları, heyvanları və s. xeyli hündür­
lüyə qaldıra bilir. Bəzən dolu yağdıqda onun diametri 15-40 sm, çəkisi
isə 0,6-10 kq-a çatır. Belə dəhşətli qasırğa küləkləri və dolu ətraf mühiti
xarabalığa çevirir, canlılar aləminə, torpağa böyük ziyan gətirir. Torpağı
çirkləndirən əsas amillərdən biri də müharibələr və etnik münaqişələr za­
manı müxtəlif silahlardan və hərbi texnikadan istifadə olunmasıdır (şəkil
4.8). Silah və hərbi texnikanın torpağı çirkləndirən zaman YVQ cədvəl
4.9-də verilmişdir.

Torpağın əsas xassələrinin dəyişilməsinə səbəb olan amillərdən ən
başlıcası onun eroziya və defilyasiyasıdır. Nüvə partlayışı atomların daxi­
lində gizlənən çox böyük enerjinin hesabına onun partlaması və zəncirva-
ri reaksiyanın baş verməsi nəticəsində yaranır. Hidrogen atomlarının nü­
vəsində bir ədəd proton və nüvə olduğu halda uranda və plutoniumda on­
ların miqdarı yüzlərlədir.

218

İn san ekologiyası

Cədvəl 4.9.
Silah və hərbi texnikanin torpaği çirkləndirən zaman - YVQ

(V. V. Denisov və b., 2002)

Maddələr YVQ, mq/ kq Zərərliyin göstəricisi

Ümumi miqdarı
Benzin 0,1 Hava-miqrasion
Mərgümüş 2,0 Translokasion
Civə 2,1 Translokasion
Qurğuşun+ Civə 20,0+1,0 Translokasion
Kükürdlü birləşmələr:
Elementar kükürd 160 Ümumisanitar
Kükürd 0,4 Hava-miqrasion
Kükürd turşusu 160 Ümumisanitar

t1 A h’ I ! AYIBIM I f'lfihl JTR INDƏ
^ JA l .A N M A

(k ü n)

АТОЛЛ HİDROGEN
В O M BASI BOMBASI

HİR D O Q İ Q Ə - 1 0” BIR SAAT-
İ O N S O N R A 1 Oli D A N S O N R A

f V ' 1 0 " G Ü N D Ə N

1 o'° H Ə F T Ə D Ə N
S A M D A N

A’' 1 ov A V D A N
O Ü M D O t j

I 101-7 O D O N
A Y D A N

İL. U O N

1 O İL D Ə N '

IOO 11.D O N

C

O

O

O

C

O

C 11. D O N

Şəkil 4.8. Radiasiya şüalanması. Atom və hidrogen bombalarının
partlayışından müəyyən vaxt keçdikdən sonra partlayışın mərkəzində
müşahidə edilən şüalanma (N.M.Məmmədov, J.T.Suravegina, 2000)

219

Q ə rib M əm m ədov , S ara M əm m əd o v a , E ld a r H üseynov , A ğam ir H əşim ov

Bu zaman nüvədaxili enerji çox güclü surətdə nüvədən xaric olunur
və nəticədə nəhəng partlayış almır. Nüvə partlayışı zamanı atom nüvə­
sinin tərkibindəki neytronlar və qamma şüalarının təsiri nəticəsində güclü
radiasiya yaranaraq ətraf mühiti çirkləndirir. Uran və plutoniumun
partlayışından sonra radioaktiv şüalanmanın təsiri ətraf mühitdə, xüsusilə
də torpaqda və suda uzun müddət saxlanır. Bəşər tarixində ilk dəfə olaraq
1945-ci il iyunun 16-da ABŞ-ın Nevada ştatının Alamoqorodo səhrasında
atom silahının sınağı keçirilmiş və ətraf mühitin radioaktiv çirklənməsi
baş vermişdir. 1945-ci il avqustun 6-da amerikanlar xüsusi
bombardmancı təyyarədən hərbi məqsədlə paraşütlə ilk atom bombasını
Yaponiyanın Xirosima, avqustun 9-da isə Naqasaki şəhərinə atdılar.
Həmin bombalar yerdən 600 m hündürlükdə partlamaqla hər iki şəhəri
yerlə-yeksan edərək xarabalığa çevirmiş, yüz minlərlə insan həlak olmuş,
bütün region və ona qonşu olan ərazilərdə ətraf mühitin çox dəhşətli
radioaktiv çirklənməsi baş vermişdir. Bu tarixi faciə və çox təhlükəli
ekoloji fəsad bütün bəşəriyyəti sarsıtmış və təlatümə səbəb olmuşdur.
1986-cı il aprelin 26-da saat 13.23'40"da (Moskva vaxtilə) Ukraynanın
Çernobıl şəhərində atom elektrik stansiyasının partlaması zamanı ətraf
mühitə və biosferə dəyən zərər heç də Xirosima və Naqasaki faciəsindən
geri qalmır. Bu tarixi faciə Xarkov inşaatçı konstruktorlarmın atom
elektrik stansiyasında eksperiment aparması nəticəsində baş vermiş, IV
blokda temperatur 7000 °C-dən artıq olmuş, blokun reaktoru əriyərək la­
vaya dönmüş, ətraf mühitdə dəhşətli radiasiya yaranaraq 30 km radiusda
həmin ərazi ölü zonaya çevrilmişdir. Radiasiya əvvəlcə Ukraynanı, Belo-
rusiyanı, sonra isə Bolqarıstan, Rumıniyanı və digər Avropa ölkələrini
əhatə etmiş və onlara böyük iqtisadi zərər vermiş, torpaqların, havanın və
suyun radioaktiv çirklənməsinə səbəb olmuşdur. Torpaqların radioaktiv
çirklənməsinə səbəb olan amillərdən biri də nüvə silahının istifadəsi,
sınaqdan keçirilməsi və atom reaktorlarının qəzaya uğramasıdır. Nüvə
reaktorlarının partlayışı zamanı da radioaktiv maddələr təbii ətraf
mühitdə yayılaraq onları çirkləndirir, canlıların həyatı üçün çox təhlükə
yaradır. Bu zaman radioaktiv maddələr torpaqda uzun müddət öz
fəallığını itirmir. Məsələn, plutonium yarımparçalanma zamanı 24 min
400 il özünün radiasiya nüfuzluluğunu saxlayır. Partlayışlar nəticəsində
yaranan qamma şüalanmaya canlı aləmin ayrı-ayrı növləri müxtəlif dərə­
cədə həssaslıq göstərirlər.

Azərbaycanın əraziləri ekoloji tarazlığın pozulmasına və təbii ətraf
mühitin çirklənməsinə görə 4 əsas qrupa bölünür:

1. daha güclü texnogen təsirə məruz qalan ərazilər-Bakı-Abşeron,
Gəncə və Sumqayıt;

220

İn san ekologiyası

2. yalnız bir növ istehsalın texnogen təsirinə məruz qalan ərazilər-
Qaradağ, Daşkəsən, Qarabağ, Şirvan və Muğan düzənlikləri;

3. müxtəlif texnogen təsirə məruz qalan ərazilər-Abşeronun sahil
əraziləri, Siyəzən-Xudat zolağı, Səngəçal-Neftçala zolağı;

4. ictimai istehsalın təsiri müşahidə olunmayan ərazilər-Respub-
likanın yüksək dağ rayonları.

4.4. Suyun ekoloji-gigiyenik xassələri, çirklənməsi,
onun fəsadları və mübarizə tədbirləri

4.4.1. Hidrosfer anlayışı
Hidrosfer (yunanca "hydor"- su, "sphaire" kürə, şar, yəni "su

kürəsi") Yer planetinin Dünya okeanlarında, quruda, atmosferdə və
canlı orqanizmlərdə olan sularından ibarət maye kütləsi atmosferinkindən
275 dəfə çoxdur. Kosmosdan baxdıqda isə Yer kürəsi su planetini
xatırladır. Hidrosfer planetimizin su hissəsi, ən qiymətli mineralı və
atmosfer havası temperaturunun tənzimləyicisi olub müxtəlif iqlim
növlərinin formalaşmasında çox böyük rol oynayır. Təbiətdə su dövranı
və maddələrin dəyişməsi-çevrilməsi, mübadilə olunması biosferin möv­
cud olmasının əsas təminatçısıdır. Hidrosferin başlıca komponenti
sayılan suyun xarakterik xüsusiyyəti uzun müddət istiliyi özündə
saxlaması və yer kürəsində iqlimin mülayimləşməsinə zəmin yaradır.
Maye halında olan su əsasən okeanlarda, dənizlərdə və yerin quru
hissəsində toplanmışdır. Atmosferdəki su əsasən buxar, soyuq iqlimə
malik olan ərazilərdə isə qar və buz halında olur. Məşhur ekoloq Artur
Klarkın fikrincə, "planetimizə Yer adı vermək çox təəccüb doğurur,
onu okean adlandırmaq daha düzgün olardı". Yer kürəsi Günəş siste­
minin planetləri arasında su ilə ən zəngin planetdir. Qonşu Veneranın
səthində su buxar, Marsda isə buz halında güman olunur. Doğrudan da
Yer kürəsinin 3/4 hissəsini su - okeanlar, dənizlər, çaylar, göllər, su höv­
zələri (tutarları), buzlaqlar, bataqlıqlar, yeraltı sular, qar örtükləri, atmos­
ferin və torpaqların nəmliyi və kosmosdan meteoritlərlə gələn sular (ildə
Yerə 1000 t meteorit düşür) təşkil edir. Bioloji su yalnız canlı
orqanizmlərin hüceyrə və toxumalarında olur. Hidrosferin sahəsi qeyri-
sabit olmaqla ilin soyuq aylarında (dekabr-fevral) Yerin 443 mln km'
(71%), isti aylarında isə 510 mln/, km' (87%) ərazisini əhatə edir. Burada
suyun ümumi həcmi 1386 mln km3 olmaqla onun 1338 mln km3-i
okeanların payına düşür (cədvəl 4.10).

221

Q ə rib M əm m əd o v , Sara M əm m əd o v a, E ld a r H üseynov , A ğam ir H əşim ov

Cədvəl 4.10.
Hidrosferin yer səthində tutduğu sahə (N.İ.Nikolaykin və b., 2003)

Hidrosferi təşkil edənlər
Sa tə

mln km2 %
Dünya okeanı (dəniz və okeanlar) 361,2 70,8
Buzlaqlar 16,3 3,2
Göllər və çaylar 2,3 1,7
Bataqlıqlar və çox nəmişlik olan yerlər 3,0 0,59
Digərləri -0,2 -0,04
Qar örtükləri (dekabr-fevralda) -60,0 - 11,8
Cəmi: -443 -86,9

Yer kürəsinin su örtüyünün məcmusu - okeanlar, dənizlər, çaylar
və göllər birlikdə Dünya okeanı adlanmaqla onun səthinin 70,8%-ni,
ümumi su ehtiyatının isə 96,5%-ni təşkil edir. Dünya okeanının
mezogeo-ekosistemlərinin (dənizlər, çaylar, göllər, buzlaqlar, qar örtü­
yü, yeraltı sular) məmusu məhz yer kürəsinin su təbəqəsindən-hidrosfer­
dən ibarət olan meqageoekosistemlərdir. Hidrosferin əsas hissəsini -
97%-ə qədərini (yer kürəsinin ümumi həcminin 1000 hissəsini) duzlu
sulardan ibarət olan okeanlar və dənizlər, 3%-ni isə digər su ehtiyatları
təşkil edir. Planetimizin 71%-ni (ümumi sahənin 361 mln km“ ərazisini)
Dünya okeanı təşkil edir. Dünya okeanının yuxarı qatında 140 trln ton
karbon qazı (ССЬ), 8 trln t suda həll olunmuş oksigen və olduqca zəngin
mineral maddələr ehtiyatları vardır.

4.4.2. Suyun əhəmiyyəti, dövranı və ekoloji-gigiyenik
xassələri

4.4.2.1. Suyun ekoloji və bioloji əhəmiyyəti
Fransa alimi və yazıçısı Antuan de Sent Ekzyuperi demişdir: "Su,

sənin nə tamın, nə rəngin, nə də iyin vardır, lakin çox ləzzətlisən, səni
təsvir etmək mümkün deyildir. Sən nəinki həyat üçün lazımsan, sən
özün həyatsan". Su -üzvi aləm üçün ümumi olan və əvəzolunmaz
əhəmiyyətə malik abiotik ekoloji mühit amillərindən biri olmaqla təbiət­
də yeganə mütəhərrik, "ayağı dəyməyən" yer qalmamış, həm kimyəvi
maddədir, qeyri-adi fiziki cisimdir, iki atom hidrogen və bir atom oksi­
gendən ibarətdir. Onun müstəsna dərəcədə böyük bioloji və ekoloji
əhəmiyyəti vardır. Su-şəffaf, süzülən, sızılan, bəzi bərk cisimləri, duzları,
eləcə də qazları həll etmə qabiliyyətinə malik, olduğu qabın formasını

222

İnsan ekologiyası

alan, maye və bərk cisim halında olan maddədir. Atmosferdə olan su bu­
xar, yağış, bulud, duman və qar formasında mövcuddur. İlk canlı
orqanizmlər və həyat suda (dənizlərdə) əmələ gəlmişdir. Əvvəlcə suda
zülal hissəcikləri yaranmış, sonralar isə onlar milyon illər ərzində təkmil­
ləşərək təkhüceyrəli bitki orqanizmlərinə başlanğıc vermişdir. Daha son­
ra isə onlardan həm bitki, həm də heyvanlara məxsus əlamətləri olan di­
gər çoxhüceyrəli canlılar və nəhayət, ibtidai heyvanlar yaranmışdır. Tə­
biətdə suyun maye, qaz və bərk cisim (buz) halı mövcuddur. Suyun maye
halı Yer üzərində okeanlar, dənizlər, çaylar, göllər formasında olur.
Təbiətdə suyu heç nə əvəz edə bilməz. Okean və dəniz suları ərzaq və
xammal mənbəyidir, böyük mineral və kimyəvi sərvətlərə, heyvan və
bitki aləminə, tükənməz istilik və enerji imkanına malikdir. Okean
sularında 30 mlrd t biokütlə vardır, bunun 3 mlrd t balıqlar və iri dəniz
heyvanları, 1,5 mlrd t isə yosunlar təşkil edir. Bu təbii ehtiyat 30-50 mlrd
adamı qida ilə təmin edə bilər (V.Vermişev). Okean bitkilərinin yaratdığı
zülalın miqdarı qurudakından 4-5 dəfə çoxdur. Dünya okeanı biokütləsi­
nin 50%-i təkcə Sakit okeanın payına düşməklə burada 100 min növ
fauna yaşayır, balıq ovunun isə 67%-i məhz onun payına düşür. Dünya
okeanı suları çox zəngin mineral, bioloji və enerji ehtiyatlarına malikdir.
Sənaye üsulu ilə okean suyundan J, Cl, Na, dünyada istehsal edilən
maqneziumun 50%-i, bromun hamısı, xörək duzunun isə 1/3 hissəsi
istehsal olunur. Okean sularının əsas mineral ehtiyatlarına neft, təbii qaz,
almaz, kəhrəba, dəmir filizləri, nikel, civə, fosfor, qalay, manqan aiddir.
Mineral ehtiyatlan arasında şelf zonasında yerləşən neft və təbii qazın
xüsusi çəkisi daha çox olmaqla faydalı qazıntıların 90%-ni təşkil edir.
Dünya üzrə neft və təbii qaz hasilatına görə Hind okeanına daxil olan
İran körfəzi ön cərgədə durur. Dünyanın bir çox ölkələrində- Rusiya,
ABŞ, Çin, Yaponiya, Avstraliya və bəzi Avropa ölkələrində okean sula­
rında baş verən təbii proseslərdən-okean cərəyanları, suyun şaquli hərə­
kəti, dalğalar, qabarmalar və çəkilmələr zamanı yaranan enerjidən geniş
istifadə olunur. Kanada, Çin, Fransa və Rusiyada artıq Qabarma Elektrik
Stansiyaları fəaliyyət göstərir. Dəniz və okean sularında 60-a qədər
kimyəvi element vardır. Burada 8-10 mln t qızıl, 164 mln t gümüş, 800
mln t molibden, 80 mln t nadir elementlər, 83-90 mln t brom, 1,6 mln t
maqnezium olması güman edilir (V.N.Stepanov və Q.P.Zarubin). Okean
sularında olan duzların miqdarı 135 m qalınlığında Yerin səthini örtə
bilər. Hər bir kiloqram okean suyunda 35 q duz vardır və okean bir çox
nadir metalların (nikel, selen, uran və s.) mənbəyidir. Suda 180 000 növ
heyvan və bitki yaşayır. Təkcə Rusiya sularında 1500 növ balıq vardır,
xüsusilə tropik dənizlər heyvanlar aləmi ilə daha zəngindir. Suyun iqlimə

223

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

də təsiri böyükdür. Dəniz və okeanların suyu planetimizin atmosferinə,
biosfer və onun həyat proseslərinə təsir edən mühüm amildir. Su canlı
orqanizmlərin həyatı üçün ən ümdə və möcüzəli amildir, həyatı susuz
təsəvvür etmək olmaz, həyat və su bir-biri ilə ayrılmazdır, həmişə
dialektik vəhdətdədir, canlı materiyanın mövcudluğunun əsasını yalnız
bu vəhdət təşkil edir. Su insanların, heyvanların və bitkilərin həyat
fəaliyyəti və məhsuldarlığı üçün başlıca amillərdən biridir. Su buxarı
Günəş şüaları üçün süzgəc rolunu oynayır, bitkilərin fotosintezində
iştirak edir, havanı oksigenlə zənginləşdirir, orqanizmlər üçün
karbohidratlar yaradır və s. İnsan orqanizminin orta hesabla 70-80%-ni
(2/3 hissəsini), bitkilərin isə 10-95%-ni su təşkil edir. Yaşlı orqanizmə
nisbətən cavan orqanizmdə, xüsusilə embrionda su daha çox (97%) olur.
Meduzanın yalnız 0,1 %-i quru maddə, 99%-i isə sudur. İnsan 70 yaşına
qədər təxminən 50-70 t su içir, susuz yalnız 5 gün yaşaya bilir. Hər bir
insan sutka ərzində qida ilə birlikdə və ayrılıqda yaşından və çəkisindən
asılı olaraq 3-6 litrə qədər su qəbul edir. Susuzluğa davamlılığına görə
canlılar arasında ən öncül yerdə dəvə durur (hürgüclərdəki piy toxuma­
larının hesabına). Hər adam tərəfindən bir sutka ərzində orta hesabla 40-
60 1 su işlədilir. Orqanizmdə bütün bioloji proseslər (anabolizm,
katabolizm, osmos-diffuziya, bitiklərdə fotosintez və s.) yalnız su olan
mühitdə gedir. Su orqanizmdə qida maddələrinin (zülal, yağ və karbo-
hidratların) həzm olunması və sorulma prosesində, lazımsız aralıq mad-
dələrin-metabolit məhsulların-orqanizmdən xaric edilməsində həlledici
rol oynayır. Mineral duzlar suda həll olaraq qanda osmotik təzyiqin və
hüceyrə sitoplazmasının kolloid vəziyyətini tənzim edir. Böyüməkdə
olan bitki və heyvan orqanizmi yaşlı orqanizmə nisbətən iki dəfə çox su
sərf edir. Su orqanizmdə istiliyin tənzimləmə prosesində iştirak etməklə
bağırsaqlar, böyrəklər, ağciyər və dəri vasitəsilə (tər və buxarlanma yolu
ilə) orqanizmdən xaric olunur. Bu zaman orqanizm müəyyən miqdar
istilik enerjisi itirir, suya isti havada tələbat 2-3 dəfə artır. İnsan və
heyvan orqanizmində itirilən suyun bir hissəsi su içməklə və yemək, bir
hissəsi isə (16-20%) orqanizmdə yağların, karbohidratların və zülalların
oksidləşməsi hesabına əmələ gəlir. Məsələn, 1 kq yağın oksidləşməsindən
0,71 1, 1 kq nişastadan 0,55 1, 1 kq zülaldan isə 0,41 1 su əmələ gəlir.
İnsanlar hələ çox qədimdən suyun əhəmiyyətini dərk etmiş və ona
yüksək qiymət vermişlər. Qədim yunan filosofu Pifaqor suyun xəstə
orqanizmə müsbət təsirini göstərmiş, Hippokrat isə onun soyuducu və
qızdırıcı, kimyəvi və texniki təsirini müəyyən etmişdir. Orqanizmdə su
çatışmamazlığı yarandıqda istilik tənzimləmə, həzm və qida mad­
dələrinin bağırsaqlarda sorulması prosesi pozulur, lazımsız maddələr.

224

İnsan ekologiyası

habelə maddələr mübadiləsinin aralıq məhsulları toplanır və zəhərlən­
məyə səbəb olur, qan qatılaşır, zülalların və yağların parçalanması
güclənir, bədən temperaturu yüksəlir. Su çatışmamazlığı orqanizmin bü­
tün maddələr mübadiləsi prosesinə (yağ, karbohidratlar, zülal sintezinə,
mineral maddələr mübadiləsinə və s.) pis təsir edir. Orqanizm 25% su
itirdikdə məhv olur. Heyvanlar susuzluğa insanlara nisbətən daha dözüm­
lüdür, orqanizmlər 30-40 gün aclığa davam gətirdiyi halda, susuzluğa
yalnız 4-8 gün dözür. Yayda isə susuzluğa davamlılıq azalır ki, bu da
intoksikasiyaya səbəb olur. İstifadə olunmasına-məqsədli təyinatına görə
sular içməli, mineral, sənaye, texniki və istilik-energetik növlərə bölünür.
İçməli su-organoleptiki göstəricilərinə və fıziki-kimyəvi xassələrinə görə
sanitar-gigiyenik tələbləri ödəməli və normativlərə uyğun olmalıdır.
Mineral su-tərkibindəki komponentlərə görə müalicəvi xüsusiyyətlərə
malik olmaqla normativlərə uyğun olmalıdır. Sənaye suları sənaye
sahəsində işlədilməklə onun normativ tələblərini ödəməlidir. Texniki
sular təsərrüfat, məişət, suvarma sahəsində işlədilməklə istifadəyə yararlı
olmalı və normativ tələbləri ödəməlidir. İstilik-energetik suları xalq
təsərrüfatında istifadə olunmaqla termal və energetik sulardan ibarətdir.
Kənd təsərrüfatında sənayeyə nisbətən sudan daha çox (3-7 dəfə) istifadə
olunur. Bu isə Dünya üzrə suyun suvarma sahələrində geniş tətbiq edil­
məsi ilə əlaqədardır. Kənd təsərrüfatının müxtəlif sahələrində 250 mln
hektar torpaq sahələrinin suvarılması üçün suvarma sularından istifadə
olunur. Suvarma məqsədi ilə şirin sulardan istifadə olunması onun
tükənməsi üçün zəmin yaradır.

4.4.2.2. Suyun fiziki-ekoloji göstəriciləri və onların
gigiyenik əhəmiyyəti

Canlı materiyanın mövcud olması üçün suyun təbii-ekoloji mühit
amili kimi müstəsna əhəmiyyəti vardır. Su həm təbiətdə baş verən bütün
maddələr dövranında iştirak edir, həm də canlı orqanizmlərdə gedən
biokimyəvi proseslərin hamısı (osmos, diffuziya, anabolizm, katabolizm
və s.) məhz onun bilavasitə iştirakı ilə icra olunur. Canlı aləmdə böyümə,
inkişaf və məhsuldarlıq prosesləri yalnız suyun vasitəsilə davam edir.
Lakin suyun təbiətdə dövranı və canlı orqanizmlərdə gedən fizioloji və
biokimyəvi proseslərin hamısı onun fiziki-ekoloji amillərindən çox ası­
lıdır. Suyun ekoloji-gigiyenik cəhətdən qiymətləndirilməsi zamanı onun
orqanoleptiki göstəriciləri və digər əsas fiziki xassələri xüsusi əhəmiyyət
kəsb edir. Su işığı pis, səsi yaxşı keçirən, tərkibində az miqdarda ağır və
yüngül mineral maddələr olan mayedir, xüsusi çəkisi vahidə bərabərdir,

225

Q ə rib M əm m əd o v , Sara M əm m əd o v a, E ld a r H üsey n o v , A ğ am ir H əşim ov

qaynama temperatur isə 100°C-dir. Suyun fiziki xassələrinə onun
temperaturu, şəffaflığı, rəngi, iyi, dadı, tamı, həmçinin xüsusi çəkisi,
sıxlığı, pH-ı, xüsusi istilik tutumu, çöküntülərin olması, axınların
sürəti və s. aiddir. Suyun gigiyenik-sanitariya cəhətdən qiymətləndiril­
məsində bu xassələrin böyük rolu vardır. Yerli yoxlama zamanı, xüsusilə
açıq su mənbələrində, çöl şəraitində suyun fiziki xassələri nəzərə alınır.
Dünya okeanı suları Yerin quru hissəsinə nisbətən Günəş istiliyinin çox
hissəsini 25-50%-ni mənimsəyir. Bunun səbəbi isə okean sularının
səthinin daha geniş olmasıdır. Günəş şüalarının təsiri nəticəsində bir ildə
okean suyunun 1000 m-ə qədər olan üst hissəsi isinir. İlin fəslindən,
qurunun təsirindən, daxili küləklərdən və okean cərəyanlarından asılı
olaraq suyun temperaturu mütəmadi olaraq dəyişilir. Okean sularının
maksimal orta illik temperaturu (27,4 °C) 5-10°C şimal enlikləri arasında
olur. Bunun əsas səbəbi həmin enliklərdə okeanların az sahə tutması və
Günəş enerjisinin təsirindən onun nisbətən tez və asan isinməsidir.
Temperatur ekvatordan şimala və cənuba doğru getdikcə azalaraq
qütblərdə - 1-2°C olur və su donur. Su mühitinin istilik rejiminin dəyiş­
məsi ən geniş yayılmış antropogen mənşəli hadisələrdən biri olmaqla,
onun flora və fauna tərkibinin həyat fəaliyyətinə və inkişafına olduqca
mənfi təsir göstərir. Suyun temperaturu 30°C-ə qədər yüksəldikdə
orqanizmlərin zəhərli maddələrə, göbələk və digər bakterial xəstəliklərə
davamlılığı azalır, fərdi inkişafı pozulur, mövcud su hövzəsinə mənsub
olan flora məhv olur, göy-yaşıl yosunların sürətlə inkişaf etməsinə zəmin
yaranır, suda həll olmuş oksigenin miqdarı azalır, üzvi maddələrin parça­
lanması sürətlənir, suyun kalsium-karbonat müvazinəti pozulur, zoo-
planktonların tənəffüsü çox çətinləşir. Temperatur suyun duzluluğu ilə
tərs mütənasibdir, Cənub yarımkürəsinə nisbətən Şimalda temperatur 4°C
yüksək olur. Ümumiyyətlə, okean suyunun səthində orta temperatur
17,5°C təşkil etməklə 20 m dərinliyə qədər olan sahədə nisbətən sabit
olur. Dərinlik artdıqca qütb sularının aşağı enməsi nəticəsində su get-
gedə soyuyur və temperatur aşağı düşür, 2000-3000 m-dən artıq
dərinliklərdə 2-3°C-dən artıq olur. Okean dibindəki yer qabığı çatlarından
qaynar sular qalxır. Məsələn, Sakit okeanın dibindəki çatdan qalxan su
mənbələrindən birinin temperaturu 400°C təşkil edir. Suyun xüsusi istilik
tutumu yüksək olduğu üçün o mühüm istilik tənzimləyicisi sayılır. Okean
suyunun temperaturu aşağı düşdükcə onun tərkibindəki oksigenin miq­
darı artmağa başlayır. Axar suların bütün hissələrində su axınının
təsirindən temperatur eyni dərəcədə paylanır və həmin sular oksigenlə
zəngin olur. Suyun oksigenlə doyma dərəcəsi bir qayda olaraq onun
temperaturu ilə tərs mütənasibdir. Təmiz su 0°C temperaturda, dəniz və

226

İn san ekologiyası

okean suları isə duzlu olduğundan -l,9°C-də donur. Okean suları
qaynama temperaturuna çatmadan da buxarlanma qabiliyyətinə malikdir.
Suyun istilikkeçirmə qabiliyyəti bütün mayelərinkindən çox olmaqla
duzlardan 100 dəfə artıqdır. Həmin fərq okean sularında ikiqat diffuziya
adlanan qeyri-adi qarışma yaradır. Temperatur suyun sanitariya-gigiyena
cəhətdən qiymətləndirilməsində əhəmiyyəti olmayan fizioloji amildir.
Onun dəyişilməsi su mənbəyinin yerləşməsindən, dərinliyindən və s.
asılıdır. Yerin səthinə yaxın (1-2 m) olan suların temperaturu havadan
asılı olaraq azacıq dəyişə bilər. Lakin dərinliyə getdikcə temperaturun
havadan asılılığı azalır. Dərin yeraltı suların temperaturu dəyişməzdir.
Yeraltı sularda (kəhriz və s.) temperaturun dəyişməsi suyun çirklənməsi­
nə (məsələn, su mənbələrinin batması, başqa suların qarışması və s.)
şübhə yaradır. Yerin müxtəlif qatlarından çıxan suların temperaturu, adə­
tən 8-10 °C olur, dərinliklərdən çıxan sular yerin səthinə yaxınlaşdıqca
hava onun temperaturuna təsir göstərir. Dünya okeanı sularının tempera­
turu coğrafi enlikdən, cərəyanların hərəkəti və istiqamətindən, suyun də­
rinliyindən və s. asılı olaraq dəyişərək ekvator və ona yaxın ərazilərdə
+28, +30 °C, Qırmızı dənizdə isə hətta +35°C təşkil edir. Ekvatordan
qütblərə doğru getdikcə suyun temperaturu azalaraq qütb dairələri yaxın­
lığında 1, 2T-ə çatır. İlin fəsilləri də Dünya okeanı sularının temperatu­
runa təsir göstərən başlıca amillər sayılır. Yayda Xəzər dənizi çimərliklə­
rində suyun temperaturu +25, +26°C olduğu halda, qışda bu göstərici çox
azalır, hətta dənizin şimal hissəsi buzla örtülür. Suyun şəffaflığı, rəngi,
iyi, dadı, tamı, qatdığı, sıxlığı və çöküntünün olması onun əsas orqano-
leptiki göstəriciləriə sayılır və mühüm sanitar-gigiyenik əhəmiyyət kəsb
edir.

Suyun şəffaflığı onun dərinliyinə düşən işığın miqdarını göstər­
məklə tərkibində olan üzvi və mineral mənşəli maddələrdən və mexaniki
qarışıqlardan asılıdır. Şəffaflıq dərəcəsi 30 sm diametrə malik olan ağ
rəngli xüsusi lövhənin suya salınarkən aydın göründüyü məsafə ilə -
hündürlüklə (sm) təyin olunur. İçməli suyun şəffaflığı 30 sm-dən az
olmamalıdır. Suyun şəffaflığının azalması onun sanitariya cəhətdən
keyfiyyətsiz olmasını və müxtəlif çirkləndiricilərlə çirkləndiyini göstərir.
Yerüstü suların şəffaflığı dəyişkən, yeraltı suların şəffaflığı isə sabitdir.
Dünya okeanı sularının dərinliyinə getdikcə şəffaflıq azalmaqla, 500 m
dərinlikdə işıq zəif, 1000 m-də isə cüzi olur. Ən şəffaf su Sakit okeanın
mərkəzi hissəsində 67 m dərinlikdə 1971-ci ildə müşahidə edilmişdir.
Okean suyunun şəffaflığı tropik və subtropik enliklərdə daha artıq olur:

Sarqas dənizində suyun şəffaflığı - 62 m;
Hind okeanında - 50 m;

227

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ldar H üseynov , A ğ am ir H əşim ov

Şimal dənizində - 23 m;
Ağ dənizdə - 9 m;
Azov dənizində - 3 m (Z.N. Eminov, 2004).
Maraqlı haldır ki, okean və dəniz canlıları-fito və zooplanktonlar

yalnız suyun Günəş işığı ilə təmin olunan hissələrində (100-150, bəzən
isə 200 m dərinlikdə) mövcud olur. Bitkilərin arealı Aralıq dənizində 150
m, Şimal dənizində 45 m, Baltik dənizində isə 20 m təşkil edir.

Suyun rəngi yer səthinə düşən yağıntıların miqdarından, buxarlan­
ma dərəcəsindən, axar suların bulamqlığmdan, sudakı asılı halda olan
hissəciklərdən və planktonların yayılma arealından asılıdır. Suda üzvi və
mineral maddələr olduqda su bulanıq olur. Gil, qum və dəmir mono-
karbonat suya bulanıq, dəmir-hidratı isə sarımtıl rəng verir. Dəmir-hidratı
dəmir monokarbonatın oksidləşməsindən əmələ gəlir:

2 Fe(HC0 3)2+0 +H20 =2 Fe(0 H)3+4C0 2
Rəng suyun əsas təbii-ekoloji xassəsi olmaqla əsasən onun tərkibin­

dəki huırıin maddəsinin miqdarından asılı olaraq sarımtıldan qəhvəyiyə
qədər dəyişilə bilir. Humin maddəsi torpaqdakı üzvi maddələrin parça­
lanması nəticəsində yaranır və açıq su mənbələrinə daxil olaraq onun
rəngini dəyişdirir. Yağmurlar və selbasmalar zamanı suyun rəngində çox
kəskin dəyişikliklər müşahidə olunur. Suyun rəngi Rublevskinin xrom-
kobalt şkalası ilə təyin edilir və dərəcələrlə ifadə olunur. Suyun rəngi
20° olduqda su keyfiyyətli, ondan aşağı dərəcədə isə keyfiyyətsiz sayılır.
Okean və dənizlərə tökülən çayların sayı nə qədər az olarsa onların suyu
o qədər şəffaf olar (Hind okeanı). Ekvator sahillərində suyun rəngi çox
bulanıq olur. Üzvi maddələrdən əmələ gələn rəng sanitariya cəhətdən
qorxulu sayılır, çünki belə sularda mikroorqanizmlər çox olur, bulanıq su
insanlarda mədə-bağırsaq xəstəlikləri əmələ gətirir. Buna görə də bulanıq
sular təmizlənmədən istifadəyə buraxılmamalıdır. İçməli sular təmiz və
şəffaf olmalı, 24 saat saxlandıqda çöküntü verməməlidir. Üzvi, qeyri-
üzvi və mineral mənşəli maddələr suyun rənginə də təsir edir. Məsələn,
Fe(OH)3 suya sarı-qonur, qırmızımtıl-qonur, gil və lil- bozumtul, yo­
sunlar- yaşıl, humin maddələri və bitki qalıqlarının çürüməsindən əmələ
gələn maddələr isə qonur rəng verir. Müxtəlif tullantılar (peyin, sidik)
suya sarımtıl rəng verir. Çirkab suları və heyvan mənşəli üzvi maddələrin
rəngli su qarışdığı patogen mikroflora ilə çox zəngin olduğundan
sanitariya cəhətdən daha təhlükəli sayılır. İçməli sular tamamilə şəffaf və
rəngsiz olmalıdır. Suyun rənginin dəyişməsi onun çirklənməsini göstərir.
Rəngli suların zərərsizləşdirilməsi üçün xlorlu əhəngdən, duruldulması
üçün isə koaqulyantdan (zəy) istifadə olunur.

Suyun iyi - onda həll olmuş üzvi və mineral mənşəli maddələrin.

228

İn san eko log iyası

yosunların, mikroorqanizmlərin və digər canlıların olması ilə əlaqədardır.
Suya kənar qarışıqlar, məsələn çirkab suları, peyin, sidik və s. qarışdıqda
müxtəlif iy, ən çox isə ammonyak iyi verir. Açıq su hövzələrinin sula­
rında balıq, qurbağa, palçıq və ya bataqlıq iyi hiss olunur. Quyularda və
su anbarlarında havalanmayan su üfunətli olur. Belə sular sanitariya
cəhətdən şübhəli sayılır. Çay sularında bitki qalıqlarının çürüməsi nəticə­
sində yaranan qələvi tərkibli maddələrin ixrac olması suya bataqlıq iyi
verir. Mənşəyinə görə suyun iyi təbii və süni növlərə bölünür. Təbii
mənşəli iyi suda yaşayan və ölmüş orqanizmlər, sahildən suya qarışan
sular, yağmurlar, qrunt suları və s. törədir (cədvəl 4.11). Süni mənşəli iyi
isə sənaye müəssisələrindən suya qarışan kimyəvi maddələr-fenol,
kamfora, benzin, xlor birləşmələri və s. törədir. İçməli suyun iyi
qiymətləndirilərkən A.F.Kuznetsovun xüsusi cədvəlindən istifadə
olunur (cədvəl 4.12).

Cədvəl 4.11
Suyun təbii mənşəli iylərinin təsnifatı (A.F.Kuznetsov, 2003)

İyin xarakteri İyin təqribi
növü İyin xarakteri İyin təqribi

növü
Aromatlı Xiyar, çiçək Kiflənmiş Kif, palçıq

Bataqlıq Lilli, kölgəli Balıq Balıq, balıq
yağı

Çürüntü Fekal, durğun Hidrogen-sulfid Lax yumurta

Oduncaq
Ağac qabığı,
nəm taxta
yonuqları

Ot Biçilmiş ot

Torpaq Yeni şumlanmış
torpaq, gil Qeyri-müəyyən Əvvəlki iylərə

bənzəməyən

Sənaye və təsərrüfat tullantılarının suya qarışması müxtəlif iylərin
əmələ gəlməsinə səbəb olur. Belə sular içmək və texniki məqsədlər üçün
istifadəyə yararsız sayılır. Yararlı və yararsız sularda H2S iyi ola bilər.
I litr suda 0,00 lmq H2S olduqda su H2S iyi və tamı verir. Hidrogen-sulfid
üzvi mineral birləşmələrdən əmələ gəlir. Sanitariya cəhətdən üzvi mad­
dələrin (bitki və heyvan qalıqları) parçalanmasından əmələ gələn H2S
əhəmiyyətlidir, çünki belə sular xəstəlik törədiciləri ilə yoluxmaya görə
şübhəli sayılır.

229

Q ə rib M əm m ədov , Sara M əm m ədova, E ld a r H üseynov, A ğam ir Həşim ov

Cədvəl 4.12.
İçməli suyun iyinin qiymətləndirilməsi (A.F. Kuznetsov, 2003)

İntensivliyi
bal Xarakteri Təyin olunması

0 Yoxdur Hiss olunur

I Çox zəif Mütəxəssislər tərəfindən
müşahidə olunur

II Zəif Diqqətlə yoxladıqda çətinliklə
hiss olunur

III Yüngül hiss olunur Yüngül hiss olunur, içmək üçün
yaramır

IV Aydın hiss olunur Yeməkdən imtina etməyə
məcbur edir

V Çox güclü Güclü iy suyu tamamilə yararsız
edir

Üzvi maddələrin parçalanmasından (sulfatların sulfıdlərə çevrilmə­
sindən) əmələ gələn H2S davamlıdır. Belə sularda H2S itmir. Mineral
maddələrdən əmələ gələn H2S davamsızdır, çünki H2S havanın oksigeni
ilə birləşərək sərbəst kükürdə çevrilir:

FeS2+2C02+2H20=Fe(HC03)2+S+H2S
H2S+0=S+ H20

Bəzən zərərsizləşdirmə məqsədilə aparılan xlorlaşdırmadan sonra
su xlor iyi verir. Bu zaman suda artıq xlor olur ki, bunu da
neytrallaşdırma yolu ilə asanlıqla aradan qaldırmaq mümkündür. Sudan
kənar iyləri rədd etmək üçün kömür tozundan və aerasiyadan istifadə
edilir, habelə su xüsusi süzgəcdən keçirilir. Suyun dadını və tamını
bilmək üçün onu udmadan ağızda saxlamaq tələb olunur. Dövlət
standartına (7874-73 nömrəli) əsasən sular iyinə və tamına görə 5 ballıq
sistemlə qiymətləndirilir:

0 bal - iy yoxdur, su keyfiyyətlidir
1 bal - çox cüzi iy hiss oluna bilər
2 bal - zəif iy hiss olunur
3 bal - iy hiss olunur
4 bal - iy aydın hiss olunur
5 bal - çox qüvvətli iy hiss olunur və su tamamilə yararsız sayılır
Təbii təmiz suyun heç bir iyi olmur və ekoloji saf su kimi qiymət­

ləndirilir. Suyun təbii iyləri müvafiq terminologiya üzrə aşağıdakı kimi

230

İnsan ekologiyası

təsvir olunur (cədvəl 4.13).
Cədvəl 4.13

Suyun təbii iylərinin terminoloji təsviri (V.M. Abbasov, R.Ə.
Əliyeva və b., 2003)

Simvol İyin xarakteri
Ə Ətirli
В Bataqlıq
Ç Çürümüş
O Oduncaq
T Torpaq
к Kif
Ba Balıq
H Hidrogen-sulfid
Ot Ot
O Qeyri-müəyyən

Suyun dadı və tamı onda həll olmuş mineral duzlardan və
qazlardan asılıdır. Suyun tamı xoş olmalıdır. Suyun xoş tam verməsi
onda karbon qazının olmasından asılıdır. Suyun dadı və tamı 20 °C
temperaturda 5 ballıq şkala üzrə müəyyən edilir. Bu göstəricilər 2
baldan çox olduqda su keyfiyyətsiz hesab olunur. Sıfır balla
qiymətləndirilən suda heç bir iy və tam olmamalıdır; 20 °C temperaturda
içməli suyun iy və tamına görə qiyməti 2 baldan artıq olmamalıdır, 4 və 5
ballıq su pis iy və tam verməklə içmək üçün yararsız hesab edilir.
Xoşagəlməyən dadlar-duzlu, turş, şirin, acı, şor, tamlar isə -qələvi, dəmir,
metallik, büzüşdürücü və s. olmaqla suyun tərkibindəki müxtəlif duzların
miqdarından asılıdır. 1 1 suda 500-600 mq KC1 və ya CaCl2 olduqda su
duzlu olur, maqnezium duzlarının (MgCl2, MgSCü) miqdarı 1000 mq-
dan artıq olduqda su acı tam verir. Dəmir karbonat (Ре(НСОз)2) və mis
sulfat (CuSCü) suya büzüşdürücü tam verir. Suda 0,7 mq manqan duzları
olduqda su dəmir tamı verir. Üzvi maddələrin çürümə məhsulları suda
palçıq, üfunət, çürüntü, hidrogensulfid və s. pis iylər törədir. Belə iyə
malik olan sular içmək üçün yararsız sayılır.

Suyun sıxlığı - onun temperaturu, duzluluq dərəcəsi və təzyiqindən
asılı olaraq dəyişilməklə orta göstəricisi 1025 kq/m3, 5000 m dərinlikdə
isə -1050 kq/m3 təşkil edir. Ən yüksək sıxlığa malik olan su Antarktida
sahillərindəki səthi sular sayılır. Suyun sıxlığı əsasən onun temperatu­
rundan asılı olaraq dəyişilir və - 4 °C temperaturda maksimuma çatır,

231

Q ə rib M əm m ədov , Sara M əm m əd o v a , E ld a r H üseynov , A ğam ir H əşim ov

nəticədə isə yalnız səthdəki su buza çevrilir.
Suyun fəal reaksiyası - hidrogen ionlarının qatdığı (pH), turşu

qələvi reaksiyası, yaxud hidrogen göstəricisi, turş, neytral və qələvi ola
bilər. Bu göstərici torpaqlarda və su mühitində yaşayan canlı orqa­
nizmlərin normal həyat fəaliyyətini və inkişafını təmin edən əsas ekoloji
amillərdən hesab olunur. pH-açıq su mənbələrinin qələvi və turş reak-
siyalı maddələrlə çirklənməsini göstərən indikator hesab edilir. İçməli
suyun reaksiyası neytral və ya zəif qələvi olmalıdır (pH 6,5-8,5).
Suyun pH-ı onun tərkibindəki sərbəst C 0 2 və bikarbonat ionunun
qatdığının nisbətindən, həmçinin karbonatlarm, hidrooksidlərin, hidroliz
olunan duzların, humin maddəsinin miqdarından asılı olaraq dəyişilir.
Suların reaksiyası 5,5-9,5 arasında dəyişə bilər. Na, Mg, K, Ca, St, suyun
reaksiyasını qələvi, xlor, sulfatlar, brom, ftor, bor və bikarbonatlar isə
turş edir. Sənaye müəssisələrinin işlənmiş suları su mənbələrində suyun
reaksiyasım dəyişə bilər. Məsələn, çirkab suları suyun reaksiyasını
turşlaşdırır, üzvi maddələr isə qələvi edir. Su hövzələrində gedən bioloji
və kimyəvi proseslər onun pH-па təsir etdiyi üçün su nümunələri dərhal
müayinə olunmalıdır. Suyun pH-nı təyin etmək üçün ən əlverişli üsul
potensiometrik üsul sayılır. Çünki bu cihazla rəngindən, bulanıqlığından
və tərkibindən asılı olmayaraq bütün suların pH-nı dəqiqliklə təyin etmək
mümkündür. Suyun pH-ı 6,5-dən aşağı olduqda fito və zooplanktonların
həyat fəaliyyəti zəifləyir, pH-5-dən az olduqda isə məhv olur. Dəniz və
okean sularının reaksiyası nisbətən dəyişilməzdir. Əksər təbii suların
reaksiyası tərkibində əhəng və maqnezium duzlarının olması nəticəsində
zəif qələvi olur. Suyun turş reaksiyalı olmasının səbəbi kation ionları,
qələvi reaksiyasının səbəbi isə anion ionlarıdır. Turş reaksiyalı sular
içmək üçün yararsızdır. Suyun turş reaksiyalı olması karbon qazının miq­
darından asılıdır, çünki su üzvi maddələrlə çirkləndikdə onun miqdarı
artır. Palçıqlı-çeyilli sularda 56 humin (çürüntü) mənşəli turşular olduğu
üçün belə suların reaksiyası turş olur. Yeraltı suların reaksiyası əksər
hallarda qələvi olur. Suyun reaksiyasının dəyişməsi, habelə turş və qələvi
reaksiyalı olması onun çirklənmə əlaməti sayılır.

Çöküntülərin olması suyun keyfiyyətini səciyyələndirən göstərici
kimi qiymətləndirilir. Bu məqsədlə açıq su hövzəsindən silindrə 30 sm
hündürlükdə su tökülərək bir saat, yeraltı suların müayinəsi zamanı isə- bir
sutka sakit saxlanılaraq çöküntünün olması kəmiyyət və keyfiyyətcə yox­
lanılır. Çöküntünün olması suyun sanitar gigiyenik cəhətdən yararsız və
çirklənmiş olduğunu göstərir. Bu cür sulardan içməli su kimi istifadə
olunduqda insanlarda müxtəlif xarakterli qastro-enteritlər müşahidə olunur.

232

İnsan ekologiyası

4.4.2.3. Suyun kimyəvi-ekoloji göstəriciləri və onların
gigiyenik əhəmiyyəti

Suyun kimyəvi-ekoloji göstəricilərinə onun kimyəvi tərkibi, quru
maddəsi, codluğu, oksidləşməsi, azot tərkibli birləşmələrin, xloridlərin
miqdarı və s. aid olmaqla onun zərərsizliyini və keyfiyyətini
səciyyələndirir. Suyun kimyəvi tərkibinin dəyişkən olması onun torpaqla
bilavasitə təmasda olması ilə əlaqədardır. Bu isə torpaqda həll olmuş
mineral və üzvi qarışıqların miqdarından asılıdır. Açıq su hövzələrində
suyun kimyəvi tərkibi sabit deyil. O, torpaq laylarının kimyəvi
tərkibindən, havanın qaz və ion tərkibindən, atmosfer çöküntülərindən və
iqlim göstəricilərindən asılı olaraq həmişə dəyişilir. Aşağıdakı elementlər
və birləşmələr suyun tərkibini təşkil edən əsas komponentlər sayılır:

Cl, S 0 4. HSO,, CO-,, Na, Mg, H, habelə Br, J, H P04, H2P 0 4, HS,
S2O3, SO3, Fe, Al, Si, Си, C. Yerüstü təmiz içməli suların ion tərkibində
əsasən Ca2+, Mg2',Na+, K+, HCO3-, SO42' və Cl ionları olur. Suyun bir
çox elementləri, xüsusən mikroelementlər orqanizmdə fizioloji
proseslərin gedişində mühüm rol oynayır. Bu elementlər fermentlərin,
vitaminlərin, hormonların tərkibinə daxil olub, onların funksiyalarını
tənzimləyir. Məsələn, sink -harbohidrazamn, mis- formikodehidrazamn,
manqan isə arginazanın tərkibinə daxildir. Suda mikroelementlər çatış-
madıqda endemik xəstəliklərin (flyüoroz, ur-zob, anemiya, gözün görmə
qabiliyyətinin zəifləməsi, boy və inkişafın ləngiməsi və s.), artıqlığı isə
zəhərlənmənin əmələ gəlməsinə səbəb olur. Müxtəlif kimyəvi maddələr
suyun keyfiyyətinə təsir göstərir. Təmiz sular, o cümlədən, dərin yeraltı
sular müəyyən dərəcədə daimi tərkibə və xassəyə malikdir. Yerüstü
suların tərkibinə iqlim, yağıntılar və s. amillər təsir göstərir. Su müxtəlif
təbii və süni çirkləndiricilərlə çirkləndikdə onun tərkibində üzvi birləş­
mələrin miqdarı normadan artıq olur. Suda üzvi xarakterli kimyəvi
birləşmələrin artması suyun çirklənmə əlaməti sayılır və belə sular xəstə­
lik törədicilərinə görə şübhəli hesab edilir. Suyun təsərrüfat-məişət
tullantıları, çirkab suları, müxtəlif su tullantıları, peyin, sidik, bitki və
heyvan qalıqları və s. ilə çirklənməsi olduqca qorxulu sayılır. Kimyəvi-
ekoloji göstəricilərinə görə qiymətləndirilərkən suyun reaksiyası, quru
maddəsi-qalığı, codluğu, oksidləşməsi və tərkibində olan müxtəlif
duzların miqdarı əsas göstəricilər hesab olunur. Quru maddə 1 1 suda
həll olmuş duzların milliqramlarla miqdarını göstərir. Suda quru
qalığın miqdarı su mənbəyinin yerləşdiyi yerdən, iqlimdən və suyun
çirklənmə dərəcəsindən asılıdır. Təmiz suyun quru maddəsi boz və ya ağ
rəngdə olur, çirkli sularda, xüsusilə dəmir və manqan duzları, üzvi

233

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

maddələr olan sularda quru qalıq sarı-qonur, yaxud tünd-qonur rəngdə
olur. Quru qalıq suyun minerallaşma dərəcəsini xarakterizə edən göstərici
olmaqla onun tərkibində üzvi maddələrin miqdarı 10-15% təşkil edir.
Suyun mineral tərkibinin 85%-ni Ca2+, Mg2+, Na+ kationları və НСО'з.
CT, SO-f’anionları, yerdə qalan hissəsini isə K+, P043~, mikroelementlər,
Cu2+, Fe2\ Fe3+, Mo, makroelementlər və s. təşkil edir. İçməli suyun
quru qalığı 1000 mq/1, minerallaşmış suyunku isə ondan artıq olmaqla
acı-duzlu, yaxud duzlu dad verir və istifadə üçün yararsız sayılır. Az
minerallaşmış və quru maddənin miqdarı 50-100 mq/l-dən az olan sular
pis dada malik olmaqla onlardan uzun müddət içməli su kimi istifadə
olunduqda orqanizmdə mineral aclığı nəticəsində fizioloji və biokimyəvi
proseslərin normal gedişi pozulur və müxtəlif xəstəliklər müşahidə
olunur. Suyun minerallaşma dərəcəsi onun tərkibindəki duzların
miqdarından asılı olaraq dəyişilir. Az minerallaşmış suyun tərkibində
duzun miqdarı 20-100 mq/1, normal minerallaşmış suda-100-300 mq/1,
çox minerallaşmış suda isə 300-500 mq/1 olur. Suyun quru qalığı
aşağıdakı düsturla hesablanır:

_ (a - a \) \ 00
X — —v

burada X - analiz edilən suda quru qalığın miqdarı;
a - quru qalıqla birlikdə çini kasanın mq-la kütləsi;
aı - boş çini kasanın mq-la kütləsi;
V - analiz olunan su nümunəsinin həcmi olub konkret hlada 10 ml-

ə bərabərdir.
Quru qalığın miqdarı ilə suyun çirklənmə dərəcəsi arasında

bilavasitə asılılıq yoxdur.
Suyun codluğu. Codluq suda kalsium, maqnezium-karbonat və

sulfat duzlarının (CaC03,MgC03, CaS04, MgS04 və s.) olması ilə
səciyyələnir. Dağ süxurlarından əmələ gələn həll ola bilməyən kalsium
və maqnezium duzlan karbon qazı ilə reaksiyaya girərək həll ola bilən
birləşmələrə çevrilir. Su və torpaq üzvi maddələrlə çirkləndikdə mine­
rallaşma nəticəsində suda karbon qazının miqdarı artır. Bu halda karbon
qazı dağ süxurlarında kalsium və maqneziumun həll ola bilməyən
birləşmələrini həll edərək suyun codluğunu artırır. Suyun çirklənməsi
onun codluğunu və digər göstəricilərini dəyişir. Suyun codluğu 11 sudakı
milliqram-ekvivalentlərlə və ya dərəcələrlə ifadə edilir. 1 mq.-ekv. 11
suda 20,04 mq kalsium və ya 12,16 mq maqnezium ionlarının olmasını
göstərir. Bir dərəcədə codluq II suda olan 10 mq kalsium oksidinə (CaO)
və ya 7,14 mq maqnezium oksidinə (MgO) müvafiqdir. 1 mq. ekv 2.8°-

234

İn san ekologiyası

yə. Г’ isə 0.357 mq. ekv.-o müvafiqdir. Suyun ümumi, müvəqqəti və
daimi codluğu mövcuddur.

Ümumi codluq - çay suyunda olan kalsium və maqnezium duz­
larının miqdarını səciyyəndirməklə onun qiyməti 3,5 mq-ekv/l-ə qədər
olduqda su yumşaq, 3,5-7 mq-ekv/1 orta codluqlu, 7-10 mq-ekv/1 cod, 10
mq-ekv/l-dən artıq isə çox cod hesab olunur. İçmək üçün orta codluqlu,
məişətdə isə yumşaq sudan istifadə olunmalıdır. Codluğu çox olan sudan
istifadə etdikdə insanda dermatitlər və böyrək daşları əmələ gəlir.

Müvəqqəti codluqda - su qaynadıldıqda kalsium və maqnezium-
bikarbonat duzları- Са(НСОз):, Mg(HCC>3)2 həll ola bilməyən birləş-
mələrə-karbonatlara (CaC03, MgC03,) çevrilərək çökür və su yüngül
xassə kəsb edir:

Ca(HC04)2 = СаСОз+ССЬ+НгО
Daimi codluq - su qaynadıldıqda çökməyən kalsium və

maqnezium-sulfat, xlorid və nitrat duzlarının olması ilə xarakterizə
olunur. Müvəqqəti və daimi codluq birlikdə ümumi codluğu təşkil edir.
Codluğu 10°-yə qədər olan sular yüngül, 10-20°-də - orta, 20°-dən yuxarı
isə cod sular sayılır. Erismanın normasına görə, içməli suların
codluğu 18-20°-dən artıq olmamalıdır. Codluğu 30-40°-dən yuxarı olan
sular müvafiq emala uğradıldıqdan sonra istifadəyə buraxılmalıdır.
Yerüstü sular yüngül, yeraltı sular isə cod olur. A.O. Voynarın fikrincə,
cod, xüsusilə tərkibində M gS04 olan sular insanlarda mədə-bağırsaq
xəstəlikləri əmələ gətirir, qaraciyərdə, böyrəklərdə və bağırsaqlarda
daşların əmələ gəlməsinə və aterosklerozun inkişafına zəmin yaradır.
Cod sular texniki və təəssürat məqsədləri üçün də az yararlı olmaqla su
qazanlarında, borularda, müxtəlif qablarda, habelə mühərriklərin
silindrlərində və s. əıp əmələ gətirir ki, bu da avadanlıqların vaxtından
əvvəl sıradan çıxmasına və yararsız hala düşməsinə səbəb olur. Həm də
cod suların qaynadılınasına artıq (15%) istilik enerjisi sərf olunur. Həmin
sularda maqnezium və kalsium birləşmələri sabunun yağ turşuları ilə
birləşərək həll olmayan birləşmələrə çevrildiyi üçün onlar mətbəx və
məişət üçün tamamilə yararsız hesab olunur.

Suyun oksidləşməsi - suda həll olmuş üzvi maddələrin miqdarını
səciyyələndirir. Suda üzvi maddələrin miqdarım təyin etmək çətin oldu­
ğundan onun oksidləşməsi prosesindən istifadə olunur. Suyun oksidləş­
məsi II suda üzvi maddələrin oksidləşməsinə sərf olunan oksigenin
milliqramlarla miqdarına deyilir. Başqa sözlə, suyun oksidləşməsi
məfhumu altında süni olaraq suya qarışmış oksidləşdirici birləşmələrin,
xüsusilə permanqanatın (KM n04), bixromatın (К2СГ2О7) və suda həll
olmuş üzvi birləşmələrin oksidləşməsi üçün sərf olunan oksigenin

235

Q ə rib M əm m ədov , Sara M əm m əd o v a , E ld a r H üseynov , A ğam ir H əşim ov

miqdarı başa düşülür. Ümumiyyətlə, suyun permanqanat və bixromat
oksidləşməsi ayırd edilir. Suyun tərkibindəki bəzi qeyri-üzvi maddələr də
(Fe+\ H2S, Mn+2, NOT və s .) oksidləşməyə məruz qalır. Suyun
oksidləşməsini təyin etmək məqsədilə təcrübədə ən çox özündən asan­
lıqla oksigen ayıran permanqanatdan və bixromatdan istifadə olunur.
Oksigenin çox sərf olunması suyun üzvi maddələrlə çirklənməsinin
yüksək olduğunu göstərir və belə sular sanitariya cəhətdən daha qorxulu
sayılır. Oksidləşmə prosesində üzvi maddələr tamamilə parçalanmır, yəni
axıra kimi oksidləşmir, onların bir hissəsi suda qalır. Bundan başqa,
sudakı mineral maddələrin (nitritlər, sulfatlar və s.) yalnız bir hissəsi
oksidləşir. Təbiətdə olan suların oksidləşmə dərəcəsi eyni deyildir.
Məsələn, dərin yeraltı suların (artezian, şaxta quyuları) oksidləşməsi 1-2
mq/1, Yerin səthinə yaxın yerləşən suların, habelə axar suların
oksidləşməsi- 4 mq/1, göl və gölməçə sularının oksidləşməsi isə 6-8
mq/l-dir. İçməli suların oksidləşməsi üçün sərf olunan oksigenin miqdarı
2-5 mq/l-dən artıq olmamalıdır. Oksidləşməsi yüngül olan (128-520
mq/1) suları qəbul edən heyvanların xəstələnməsi müşahidə edilmişdir
(P.P.Nikolski). Suyun çirklənmə dərəcəsini səciyyələndirən əsas
göstəricilərdən biri onun oksidləşmə dərəcəsidir ki, o da üç sinfə bölünür.
Ən aşağı oksidləşməyə - 1-2 mq/1 0 2 malik olan yeraltı sular birinci
sinfə, 5-15 mq/1 0 2 malik olan yeraltı sular isə 2-ci və 3-cü sinfə aid
edilir. Qrunt sularının oksidləşməsi 2-4 mq/1 0 2, açıq su mənbələrininki
(çay sularınmkı) 5-6 mq/1 0 2, su anbarlarındakı suyunku 6-8 mq/1 0 2,
bataqlıq sularınmkı isə daha yüksək olur. Permanqanat oksidləşməsi 3,0
mq/1 0 2-dən aşağı olan su içmək və təsərrüfat işləri üçün yararlı sayılır.
Ümumiyyətlə, su mənbələrində üzvi birləşmələrin çox və rənginin bula­
nıq olması onların müxtəlif patogen, şərti-patogen və qeyri-patogen mik-
roflora ilə zəngin olmasını və onlarla çirklənməsini göstərir. Bu cür sular­
dan istifadə edilməsi insanlar üçün olduqca təhlükəlidir və neqativ fəsad­
larla nəticələnir. Suda həll olmuş qazlarla yanaşı oksigen də vardır. Suda
oksigenin olmasına səbəb havanın oksigeninin su tərəfindən mənimsənil­
məsidir. Suyun oksigeninin böyük sanitariya əhəmiyyəti vardır, çünki
həll olmuş oksigenin miqdarına görə suda üzvi maddələrin miqdarını tə­
yin etmək olur. Suda oksigen nə qədər çox olarsa, su bir o qədər təmiz,
əksinə az olarsa, bir o qədər çirkli sayılır. Su üzvi maddələrlə çox
çirkləndikdə orada oksigen olmur. Orta temperatur şəraitinə malik olan
çay sularının 11-də 6-8 mq, bitkilərlə zəngin olan sularda isə 20-30 mq
oksigen ola bilər. Dərin yeraltı sularda oksigen olmur və ya çox az olur,
lakin belə sular yerin səthinə yaxınlaşdıqca oksigenlə zənginləşir. Tem­
peratur artdıqca suda oksigenin miqdarı azalır. Məsələn, 0 °C temperatur­

236

İnsan ekologiyası

da 1 1 suda 10,21 mq oksigen olduğu halda, 20 °C-də 6,4 mq, 30 °C-də
5.3 mq oksigen olur. Suda həll olmuş oksigendən başqa biokimyəvi pro­
seslərə sərf olunan oksigenin də böyük sanitariya əhəmiyyəti vardır. Su
saxlanıldıqda onun tərkibində həll olmuş oksigen üzvi maddələrin oksid-
ləşməsinə sərf olunduğuna görə onun miqdarı azalır. Müəyyən vaxt
ərzində oksigenin miqdarca azalmasına görə suda üzvi maddələrin
miqdarını təyin etmək mümkün olur. Praktiki məqsədlər üçün oksigenin
sərf olunma müddəti beş gün qəbul edilmişdir. Beş gün saxlandıqda çox
təmiz sular 1 mq/1, təmiz sular 3 mq/1, çirkli sular 10 mq/1 oksigen itirir.

Suda azot tərkibli birləşmələr. Bu birləşmələrin tərkibində am-
monyak, nitrit və nitrat turşusunun duzlan olur. Həmin birləşmələr suda
az miqdarda olur ki, bu da sağlamlıq üçün təhlükəsizdir. Azot tərkibli
birləşmələr heyvan mənşəli üzvi maddələrin parçalanması nəticəsində
əmələ gəlir. Azot tərkibli mürəkkəb üzvi maddələr parçalanaraq əvvəlcə
ammonium duzları və nitritlər, sonra isə nitratlar əmələ gətirir. Suda
ammonyak və nitritlərin olması orada oksidləşmə əmələ gətirə biləcək
üzvi maddələrin olmasını, yəni suyun çirklənməsini göstərir. Bu cür sular
sanitariya cəhətdən qorxulu sayılır, çünki belə sularda yoluxucu və
invazion xəstəliklərin törədiciləri sürətlə çoxalır. Suda nitratlarm tapıl­
ması minerallaşma prosesinin qurtarmasını göstərir. İçməli sularda üzvi
və mineral xarakterli ammonyak ola bilər. Zülal və ya albuminoid mən­
şəli ammonyak heyvan mənşəli maddələrin parçalanmasından, mineral
xarakterli ammonyak isə denitrifikasiya bakteriyalarının təsiri altında
nitritlərin parçalanması nəticəsində əmələ gəlir. Bundan başqa humin tur­
şuları və dəmir-sulfid (Fe2S) olan mühitdə də ammonyak yaranır. Gilli
sularda və kömür olan yerlərdə oksigen çatışmadığından humin turşuları
nitrit və nitratlardan oksigen alaraq onları ammonyaka parçalayır.
Təbiətdə ammonyaklı içməli sulara da (Moskva sularında 0,66 mq/1) rast
gəlinir. Suda dəmir olduqda o suyun karbon qazı ilə reaksiyaya girərək
hidrogen-sulfid əmələ gətirir. Hidrogen-sulfid isə suda olan azot oksidləri
ilə reaksiyaya girərək ammonyak əmələ gətirir:

2C02+FeS2+2H20=Fe(HC03)2+S+H2S
8 H2S+N20 3=2NH3+8S+5H20

Reaksiya zamanı əmələ gələn ammonyak C 0 2 ilə reaksiyaya girə­
rək ammonium karbonat (NH4)2C 0 3 əmələ gətirir. Zülal xarakterli am-
monyakın olması suyun çirklənmə əlaməti sayılır və belə sular sanitariya
cəhətdən xəstəlik törədicilərinə görə qorxulu hesab olunur. Suda ammo­
nium duzlarının olması onun çirklənməsini göstərir. Nitritlər ən çox üzvi

237

Q ə rib M əm m əd o v , S ara M əm m əd o v a , E ld a r H üsey n o v , A ğ am ir H əşim ov

mənşəli olur. Buna görə də suda nitritlər tapıldıqda ətraflı analiz aparıl­
malıdır. Nitritlər suyun sanitariya cəhətdən qiymətləndirilməsində mü­
hüm yer tutur. Nitritlərin üzvi mənşəli olmasını xarakterizə edən amillər­
dən suda nitritlərin miqdarca artmasını, tez oksidləşərək nitratlara çevril­
məsini, habelə nitritlərlə yanaşı suda ammonyakın, nitratların, xloridlərin
olmasını və suyun oksidləşməsini göstərmək olar. İçməli sularda üzvi
mənşəli ammonyak və nitritlər az miqdarda, yaxud onların ancaq izi ol­
malıdır. Suda çoxlu miqdarda (30 mq/1) ammonyak və nitritlərin (0,5
mq/1) olması insan və heyvanların, xüsusilə cavanların zəhərlənməsinə,
metahemoqlobinemiyaya, ağciyərlərin emfızemasına, dispepsiyaya və A
vitamininin çatışmamazlığına səbəb olur. Nitritlər yağış suyunda ultrabə­
növşəyi şüaların və elektrik yüklərinin təsirindən, dərin yeraltı sularda isə
nitratların parçalanmasından əmələ gəlir. Su mənbələrində nitrat turşusu­
nun (HNO3) duzları və ya nitratlar həmişə olur. Onlar nitrifıkasiyanın və
ya üzvi maddələrin parçalanmasının son məhsuludur. Bundan başqa, nit­
ratlar elektrik cərəyanının təsirilə atmosfer azotunun oksidləşməsindən də
əmələ gəlir. Sanitariya cəhətdən suda üzvi xarakterli nitratların olması
çox vacibdir. Suda ammonyak və nitritlərin olması nitratların üzvi xarak­
terli olmasını sübut edir. Suda nitratların olması, ammonyak və nitritlərin
olmaması oksidləşmə prosesinin qurtarmasını göstərir. Belə sular sanita­
riya cəhətdən qorxulu sayılmır. Nitratlarla birlikdə ammonyak və nitritlə­
rin də olması suyun köhnədən çirklənməsini və hazırda çirklənmənin qur­
tarmasını göstərir. İçməli suyun 11-də nitratlar 15-20 mq-dan artıq ol­
mamalıdır. Suda nitratların çox olması zəhərlənmə və digər mənfi fə­
sadlar əmələ gətirir.

Xloridlər və sulfatlar. Təbii sularda ən çox NaCl, KC1, CaCb və
MgCb olur. Xloridlər üzvi və mineral mənşəli ola bilər. Üzvi mənşəli
xloridlər suya düşən heyvan tullantılarından (peyin, sidik, cəmdək və s.)
əmələ gəlir. Mineral mənşəli xloridlər isə şoran torpaqların suyunda olur.
Suda mineral mənşəli xloridlərin olması sanitariya cəhətdən əhəmiyyətə
malik deyildir. 11 suda 500 mq-dan artıq NaCl və 100 mq-dan artıq
MgCb olması suyun dadını dəyişir. Ammonyak və nitritlərin olması ilə
yanaşı üzvi mənşəli xloridlərin də olması suyun çirklənmə əlaməti sayılır
və belə sular sanitariya cəhətdən içmək üçün yararsızdır. Dövlət standar­
tına əsasən içməli suların 11-də xloridlərin miqdarı 20-50 mq-dan artıq
olmamalıdır. Suda həll olmuş halda dəmir birləşmələri - FeS2, Fe(HCO,):
və s. də olur. Dəmir birləşmələri ən çox yeraltı, az hallarda səthi, xüsusilə
çeyilli sularda olur. Kükürdlü dəmir suda karbon qazının təsiri altında
dəmir-bikarbonata çevrilir ki, bu da oksidləşərək dəmir hidrat əmələ gə­
tirir:

238

2C02+FeS:+2H20=Fe(HC03)2+H2S+S
2Fe(HCO3)2+O+H:0=4CO2+2Fe(OH)3

İn san eko log iyası

Reaksiya zamanı əmələ gələn Fe(OH)3 suya narıncı-sarı rəng verir
və ərp halında çöküntü əmələ gətirir. Dəmir hidratı suyun şəffaflığını
itirir, ona pis iy və dad verir. Dəmiri i sularda ən çox dəmir bakteriyaları
inkişaf edir. Dəmir hidratı su kəmərlərinin divarlarına çökərək onun
diametrini kiçildir. Dəmirli su süd istehsalı üçün tamamilə yararsızdır,
çünki südə, qaymağa, yağa acı tam verir, texniki avadanlıqları vaxtından
əvvəl sıradan çıxarır. Texniki məqsədlə istifadə edilən sularda 0,5-1
mq/l-dən, içməli sularda isə 0,3 mq/l-dən artıq dəmir birləşmələri
olmamalıdır. Suda mineral və üzvi mənşəli sulfatlar da ola bilər. Üzvi
mənşəli sulfatlar suya düşən üzvi maddələrin parçalanmasından əmələ
gəlir. Mineral mənşəli sulfatlar isə torpağın geoloji xüsusiyyətindən
asılıdır. Bəzi sularda (məsələn, Orta Asiyada) mineral xarakterli
sulfatların miqdarı 2000-3000 mq/l-ə çatır. Suda ən çox Na2S04 , MgSC>4
birləşmələri olur. Sulfat tərkibli suların sanitariya əhəmiyyəti xloridlərdə
olduğu kimidir. Dövlət standartına görə içməli suyun bir litrində 300 mq-
dan artıq sulfat duzlan olmamalıdır. Suda Na2S04 və MgS04 çox
olduqda su acı dad verir, belə su içildikdə insan və heyvanlarda ishal və
mədə-bağırsaq pozğunluqları törədir. Xloridləri və sulfatları çox olan
(2500 mq/1) sulardan istifadə etdikdə zəhərlənmə müşahidə edilir.
Tərkibində sulfatlar olmayan sularda sulfatların tapılması suyun
çirklənməsini göstərir. Suda manqan 0,1 mq/1, mis və sink 5 mq/1,
polifosfatlar 5 mq/l-dən artıq olmamalıdır. Suda yodun və ftorun olması
orqanizm üçün daha əhəmiyyətlidir. İnsanın yoda gündəlik tələbatı 250
mkq-dır, bunun 150 mkq-ı orqanizmə su, qalanı isə qida ilə daxil olur.
Suda yod çatışmadıqda insanlarda endemik zob xəstəliyi əmələ gəlir.
Flüorun suda miqdarı 0,5 mq/l-dən az, 2 mq/l-dən çox olduqda dişlərin
kariyesi baş verir.

Suyun radioaktivliyi. Bəzi elementlər (kobalt, stronsium, radium,
uran, pentonium və s.) özündən radioaktiv şüalar buraxdığı üçün onlara
radioaktiv elementlər deyilir. Günəşin ultrabənövşəyi şüalan da radioak­
tiv şüalardır. Günəş mütəmadi olaraq yer səthinə və su hövzələrinə külli
miqdarda radioaktiv şüalar göndərir. Atmosferin ozon təbəqəsi Günəşin
qısa dalğalı şüalarını və kosmik radiasiyanı əks etdirərək geriyə qaytarır,
yalnız uzun dalğalı şüaları yer kürəsinə keçirir. Radioaktiv şüalar biosfer
və bütün canlı orqanizmlər üçün olduqca zərərli olmaqla onları həm də
ionlaşdırıcı şüalar adlandırırlar. İlk dəfə olaraq Vilhelm Konrad Rentgen
rentgen şüalarım kəşf etdikdən sonra onların radioaktiv xassəyə malik

239

Q ə rib M əm m əd o v , S ara M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

olması müəyyən olunmuşdur. Təbii sularda radioaktiv maddələr (uran,
torium, radium, radioaktiv kalium-40 və s.) və onların parçalanma məh­
sulları (radon, toron) olur. Bu maddələr suya torpaq süxurlarından qarışır.
Buna görə də suda radioaktiv maddələrin miqdarı su mənbələri ilə
təmasda olan dağ süxurlarının tərkibindən asılıdır. Radioaktiv maddələr
həmçinin atom-nüvə silahlarının partlayışı və onların sınaqdan
keçirilməsi nəticəsində də suya qarışa bilər. Radioaktiv maddələr əsasən
suyun dibində toplanaraq orada uzun müddət öz təsirini saxlayır və
yüksək radioaktivlik əsasən mineral sularda olur. Urana görə içməli sular
5 sinfə bölünür:

I. Ən aşağı miqdar —1.10'7 q/1
II. Normal sular - 1.10'7-4.10'6 q/1
III. Yüksək qatılığı olan sular - 4.10'6 -1,10'5 q/1
IV. Daha yüksək qatılığı olan sular - 1.10'5 - 3.10'4 q/1
V. Ən yüksək qatılığı olan sular - 3.10‘4 q/1.
Dağ süxurlarında radioaktiv maddələr və onların parçalanma

məhsulları olur. Yeraltı və çirkab sularında bu elementlər daha çox olur.
Məsələn, 11 suda radium 2.10 '3 - 4.10"12 mq/1, uran isə 1.10'2 - 4.10"5
mq/1 ola bilər. Radioaktiv maddələr suyun dibinə çökərək onun fauna və
florasının normal fizioloji funksiyalarını pozur. Suyun radioaktivlik
xassələri hələ də ətraflı öyrənilməmişdir. Açıq su mənbələrində radium
226-5.10'" küri/1, uran 0,5mq/l, stronsium - 90-3.10'" küri/1, torium 0,1
mq/1 və ya 2.10"" küri/1, beta və qamma aktiv maddələr isə 5.10'" kuri/1-
dən artıq olmamalıdır. Suyun tərkibində civə, xrom, barium, arsen, flüor,
fenol, qurğuşun və s. kimi zəhərli maddələr də ola bilər. Lakin bu
maddələrin miqdarı suda çox cüzi miqdarda olmalıdır. Son zamanlar
alimlər okean suyunda uranın parçalanma mexanizmini ətraflı öyrənərək,
onu aşağıdakı sxem üzrə şərh etmişlər.

4.4.2.4. Suyun bioloji amilləri və onların ekoloji-
gigiyenik əhəmiyyəti

Suyun canlı aləmi. Dünya okeanının bəşərin beşiyi adlanmasının
başlıca səbəbi ilk canlı orqanizmlərin burada yaranması və təşəkkül
tapması ilə əlaqədardır. Okean sularında 150 mindən çox canlı növü
inkişaf edib çoxalmışdır. Həmin canlılardan 6000-i yer kürəsi canlılarının
ən qədimi sayılan mərcan poliplərinin payına düşür. Ümumiyyətlə, canlı
aləmin formalaşması yalnız okean sularında mövcud olmuşdur. Yerin
bütün geoloji inkişafı dövründə iri miqyaslı fəlakətlərin ilk qurbanları da
məhz okean sularının canlıları olmuşdur. Həmin ilkin canlılar milyonlarla

240

İn san eko log iyası

il ərzində məhv olduqdan sonra qat-qat yığılaraq böyüyüb nəhəng qaya
parçasına-riflərə çevrilmişdir. Ən qədim riflər göy-yaşıl yosunların məhv
olması nəticəsində yaranmış və yaşı milyard ildən artıq olan stroma-
tolitlər hesab olunur. Dünyanın mərcan poliplərinin yığınından ibarət
olan ən böyük rifi, Böyük Sədd rifi Şərqi Avstraliyada yerləşir. İlk
yumşaqbədənli dəniz canlıları Paleozoy erasının başlanğıcında 500-600
mln il, ilk dəniz canlıları-trilobit, molyuska və ilk çanaqlı ilbizəbənzər
600-700 mln il bundan əvvəl, sonra isə digər yumşaqbədənli dəniz
canlıları yaranmışdır. Həmin eranın Ordovik dövründə 425-500 mln il
bundan əvvəl dənizdə ilk onurğalılar, eləcə də balıqlar peyda olmuşdur.
220 illik bir dövrü əhatə edən Mezozoy erasında həm suda, həm də
quruda yaranmış və yaşamış nəhəng dinozavrların kökü artıq tamamilə
kəsilmişdir. Kaynozoy erası isə yer səthində quru və okeanların həm
özlərinin, həm də onların flora və faunasının formalaşaraq müasir səviy­
yəyə çatması ilə səciyyələnir. Bu dövrdə və ondan sonrakı müddət ər­
zində məməlilər sürətlə inkişaf etmişdir. Bütün bunlara baxmayaraq, son
bir milyon il ərzində baş verən dörd buzlaşma dövrü onların xeyli
növünün məhv olmasına səbəb olmuşdur. Okean sularının fauna və
florası çox qədim tarixə malikdir və olduqca dayanıqlı olması ilə quru
canlılarından fərqlənir. Quruya məxsus canlılar çox kövrək olmaqla
təbiətdə baş verən kataklizmlər, irimiqyaslı fəlakətlər, qalaktika və
kainatla bağlı hadisələr, ulduz və Günəş partlayışları, kosmik radiasiya və
s. onlara çox güclü və sürətlə təsir edir. Lakin həmin amillər su
canlılarına təsir göstərə bilmir. Bu, hər şeydən əvvəl suyun 100 m-dən
aşağı heç bir şüanı-işıq, rentgen, elektromaqnit və s. buraxmaması və
beləliklə də canlıların qorunması ilə əlaqədardır. Okean sularında öz
çanağı ilə birlikdə 200-250 kq çəkisi olan molyuska-tridakn bu gün
Dünya kulinariyasının ən ləzzətli, analoqu olmayan süfrə bəzəyi və dəniz
məhsullarının delikatesi sayılır. Hazırda Dünya okeanında mövcud olan
mərcan riflərinin sahəsi çox böyükdür. Onu göstərmək kifayətdir ki,
təkcə Sakit okeanın dibindəki mərcan riflərinin ümumi sahəsi təxminən
Avstraliya qitəsinin sahəsinə bərabərdir. Maraqlı haldır ki, Avstraliya
qitəsinin sahilləri boyunca yerləşən "Böyük Mərcan" rifinin uzunluğu
2300 km təşkil edir. Suda müxtəlif bitkilər, heyvanat aləmi və
mikroorqanizmlər yaşamaqla suyun biosenozu adlanır. Dünya okeanı çox
zəngin fauna və floraya malik olmaqla burada 160 000 növ fauna, o
cümlədən 60 000 növ molyuska, 23 000 növ xərçəng, 20 000 növ balıq,
10 000 təkhüceyrəlilər, 7000 növ qurdlar, 9000 növ bağırsaqboşluqlar,
5000 növ dərisitikanlılar, 3000 növ briozoylar və 3000 növ süngərlər
yaşayır. Okean sularında 10 000 növ yosun bitir. Dünya okeanındakı

241

Q ə rib M əm m ədov , S ara M əm m əd o v a , E ldar H üseynov , A ğ am ir H əşim ov

bioloji kütlənin 50%-i yalnız Sakit okeanın payına düşür. Arealına-
yayıldığı əraziyə və yaşayış tərzinə görə Dünya okeanına məxsus canlı
aləm üç əsas qrupa, planktonlara, nektonlara və bentoslara bölünür.

Planktonlar - suda asılı halda yaşayan sərbəst hərəkətə malik
olmayan kiçik canlılar olmaqla fıto və zooplanktonlara bölünür. Fitop-
lanktonlara göy-yaşıl, qırmızı, qonur və yaşıl yosunlar, diatomlar,
laminariya-dəniz kələmi, qamçılılar və peridinslər aiddir. Zooplankton-
lar isə qurdlar, xərçənglər, kalanoidlər, meduzalar, eurazidlər, ostrolodlar,
kürəkayaqlılar, daraqlılar, sifonoforlar, forominiferlər və salplardan
ibarətdir. Planktonlar olduqca yüksək qidalılığa malik olduğundan balıqlar
və okean biokütləsinin 70%-ə qədərini təşkil edən balinaların əsas qida
mənbəyi sayılır. Yeni doğulmuş və çəkisi 3-4 t olan körpə balinalar çox qısa
müddət ərzində planktonlarla qidalanaraq 100 t-dan artıq çəkiyə malik olur.

Nektonlar - okean və dənizlərdə sərbəst hərəkət edən canlılar olmaqla
buraya balinalar, balıqlar, molyusklar, tısbağalar, suitilər, dəniz fili, dəniz
inəyi, aslanı və pişiyi, morjlar, ağ ayılar, düqan və delfınlər aiddir. Oken
sularında yaşayan semqa, nerka, çaviça, keta, kimya, qorbuşa qızılbalıqlann
əsas növləridir. "Okean dramı" kitabının müəllifi Yelizabet Mann-Borgeze
yazır: "Sakit okeanın ən dərinliyində (11040 m) yerləşən Marian çökək­
liyinə ilk dəfə (1960) "Triyest" batiskafında enən Jak Pikar mənimlə
görüşündə bildirdi ki, onlar suyun dibində projektorun işıqlandırdığı
dairədə uzunluğu 30 sm, eni isə 15 sm olan sümüklü balıq görmüşlər.
Asıldığı trosla okean dibində tarazlaşan çəkisi 150 t olan "Triyest"
batiskafının suyun dibində çəkisi 25 kq olmuşdur". Akademik M. Keldış
elmi-tədqiqat gəmisinin ekspedisiya rəhbəri A. Lisitsin ilə birlikdə 1986-
cı ildə Sakit okeanın Kaliforniya körfəzində tədqiqatlar apararkən sulfid
püskürmələrindən ibarət olan qəsrlərə rast gəlmişdir. Bu qəsrlər
sanki dəniz canlılarından ibarət bir "yorğana" bürünməklə onların
arasında çoxlu balıqlar da müşahidə olunmuşdur. Onlar həmçinin qəsrin
təpəsindən 100-150 m hündürlüyündə nəhəng gəminin borusundan çıxan
tüstünü xatırladan tünd qara rəngli külçənin püskürməsini də müşahidə
etmişlər. Ekspedisiyanın əməkdaşları okeanın 2000 m dərinliyində
200 atmosfer təzyiqi altında, 40 °C istilik və tamamilə qaranlıq
şəraitində yüzdən artıq dəniz canlılarının, xüsusilə balıqların yaşayış
tərzinin şahidi olmuşlar. 1986-cı ildə analoji hadisəni Amerika
okeanoloqları da Sakit okeanın Qalapaqos adaları yaxınlığında 2600 m
dərinlikdə müşahidə edərək A.Lİsitsinin ekspedisiyasının gördükləri
hadisələrdən də heyrətləndirici möcüzələrlə qarşılaşmışlar. Nəsilcə ən
qədim balıq növü sayılan latimeriya Cənubi Afrika sahillərində 700-800
m dərinlikdə yaşayır. Nil çayında yaşayan tilapiya balığının erkəkləri

242

İn san eko log iyası

cütləşmədən əvvəl suyun dibinə enərək quyruğu ilə qumun arasında
xüsusi yuvalar quraraq ağzında gətirdiyi kiçik daşlarla onları hasarlayır
və tapdığı dişi balığı rəqs etməklə həmin yuvaya gətirir. Dişi balıqlar
həmin yuvaya 100-dən 400-ə qədər kürü tökür, ata balıq isə özü ac
qalaraq mayalanmış kürüləri 14 gün ağzında saxlayır, sonra isə
körpə balıqları suya buraxır. İlk 4-5 gün ərzində ata balıq öz
körpələrini nəzarət altında saxlayır, təhlükə yarandıqda yenə də
onları ağzına alaraq düşmənlərdən qoruyur. Şahmat fiqurunu
xatırladan dişi öküzbaş naqqa balığı - dəniz atı - öz kürülərini erkək
balığın qarınaltı nahiyəsindəki xüsusi cibciklərə yapışdırdıqdan 40-50
gün sonra körpələr onları deşərək xaric olurlar. Ata balıqlar sonralar da
öz balalarını qoruyurlar. Yırtıcı balıq sayılan və 1 m-dən 16 m-ə qədər
uzunluğu olan göy köpək balığı-bumanir həm delfinlərə hücum edərək
onların ətini parçalayır, həm də insana hücum edir. Onlar əksər hallarda
şikarlarına kollektiv şəkildə hücum edir. Ən iri köpəkbalığı sayılan
balina köpək balığı (uzunluğu 15-16 m) və ən kiçik bəbir köpək balığı
(uzunluğu 90 sm) təhlükəsiz balıqlardır. Mormirus-su fili - əsasən Nil
çayının sakini olmaqla onları ovlamaq qeyri-mümkündür. Çünki onlar
quyruqlarında yerləşən və elektrik mənbəyi sayılan çox kiçik "cib
baltası" vasitəsilə təhlükəni əvvəlcədən hiss etməklə uzaqlaşırlar. Radio-
dalğaların ətraf cisimlərə toxunub qayıtmasını qəbul edən balıqlar dərhal
təhlükədən sovuşurlar. Elektrik anqivilləri adlanan və Cənubi Amerika
sularında yaşayan balıqların da quyruğunda 600 V gərginliyə malik olan
xüsusi "radiogöz" olduğundan onların ovlanması çox çətinlik törədir.
Qeyri-adi balıq növü sayılan anomalops və fotoblefaronun gözlərinin
altında yerləşən paxla böyüklükdə şiş özündən çox güclü işıq buraxmaqla
düşmənlərini əvvəlcədən görərək onlardan xilas olur. Afrikanın sularında
məskunlaşan elektrikli naqqa balığının buraxdığı 360 V gərginlikli
cərəyanın təsirini adam 20-30 sm məsafədən hiss edir və elektroşok
vəziyyətinə düşür. Xoruz balığının bədənində yerləşən müxtəlif rəngli
çoxsaylı üzgəclərin üzərindəki zəhər olduqca təhlükəli sayılır və onlar
düşmənlərindən heç zaman qorxu hiss etmirlər. Balaca cani adlanan
(ölçüsü 3 sm) su canlısı balıqlara və insana toxunduqda öz zəhəri ilə
onları öldürə bilir.

Portuqaliya gəmisi adlanan su canlısı-göbələklər - 15 m-ə qədər
uzunluğu olan rəngbərəng buynuzcuqlarını balıqlara və insana toxun­
durmaqla onları zəhərləyir, insanda çox kəskin ağrılar baş verir. Maraqlı
haldır ki, yalnız ay balığı bu zəhərin təsirindən qorxmur, hətta onlarla
qidalanır, kiçik momend balıqları həmin göbələklərin buynuzcuqları
arasına sığınaraq heç bir təhlükə hiss etmədən orada yaşayır. Suda yaşa­

243

Q ə rib M əm m ədov , Sara M əm m əd o v a, E ld a r H üseynov , A ğam ir H əşim ov

yan dəniz bəbirləri pinqvinlərin ən qəddar düşməni sayılır. Dəniz
susamurları çox maraqlı yaşayış tərzi keçirirlər. Onlar əsasən
Kaliforniya sahillərində yaşamaqla, laminariya yosunlarını öz
bədənlərinə dolayırlar. Bu isə gecələr yatmış susamurlannı ləpələrin
dərinliklərə aparmasından xilas edir. Anabas balıqları - "gecə
səyyahları" əsasən göllərdə, gölməçələrdə, bataqlıqlarda, çeyilliklərdə,
hətta çəltik plantasiyalarında yaşayırlar. Onların qəlsəmələrinin üstündə
labirint adlanan xüsusi orqan əlavə havadan istifadə etməyə şərait
yaradır. Bu balıqların yaşadığı yerlərdə su azalan kimi onlar gecələr
başqa yerlərə miqrasiya edirlər. Gündüzlər onlar istidən qorunmaq üçün
otların arasında gizlənərək yalnız gecələr 6 günə qədər "səyahət" etmək
imkanına malikdirlər. Şimfizodon -"məməli balıq" olmaqla əsasən
Amazonka çayının sakini hesab olunur. Onların yan tərəflərində süd
vəzilərini xatırladan xüsusi orqanlar olduğundan körpə balıqlar analarına
yaxınlaşaraq həmin vəzilərdə olan sekretlə - "südlə" qidalanırlar. Qeyri-
adi su canlısı sayılan yırtıcı minoqa ağzındakı 125-ə qədər iti dişləri ilə
istənilən balığın bədənini deşərək onun qanını sormaqla qidalanır. Onun
tüpürcəyində olan xüsusi selik yaradan axan qanın laxtalanmasının
qarşısını alır və minoqa qanı soraraq onunla qidalanır. Avropa qubanı
adlanan balığın uzunluğu 30 sm-ə qədər olmaqla onun rəngi ilin on bir
ayı solğun olur. Yazda cütləşmə vaxtı bu balığın erkəklərinin rəngi al-
əlvan və çox cazibədar olur. Bu balıqlar İtaliyadan Norveçə qədər olan
sahillərdə yayılmışdır. Okean və dənizlərdə çox sürətlə çoxalan
fitoplanktonların buraxdığı zəhərli maddələrin təsirindən su tünd
qırmızı rəng kəsb etməklə həmin ərazilərdəki bütün canlıları məhv edir.
Məsələn, Cənubi Amerika sahillərində bu cür qırmızı suyun təsirindən 25
mln su quşları, Florida ştatı yaxınlığında isə 100 min t müxtəlif növ balıq
məhv olmuşdur. Kirpi balığı-dəniz ulduzu - çox kiçik (20 sm) olmasına
baxmayaraq düşmən hiss etdikdə 11-ə qədər su qəbul edərək onu qarın
nahiyəsindəki dərialtı kisəyə toplayır və ulduz forması almaqla düş­
mənini qorxudur. Bu balıqlar zəhərli orqanlara malik olduğundan
petrodoksin zəhəri ifraz etməklə özünü su düşmənlərindən qoruyur.
Onların zəhəri insan üçün çox təhlükəli olmaqla ölümlə nəticələnir. Su
canlılarının yaşayış tərzində olduqca qeyri-adi və möcüzəli hadisələr
müşahidə olunur. Məsələn, yaşıl Braziliya tısbağaları hər 2-3 ildən bir
yumurtlamaq üçün üzməklə yalnız Braziliya sahillərindən 2500 km
məsafədə Atlantik okeanının ortasında yerləşən Asenson adasına
gedirlər. Bu zaman onlar hələ keçən il adada yumurtadan çıxan və əks
istiqamətdə-Braziliya sahillərinə doğru hərəkət edən balaca tısbağalarla
qarşılaşırlar.

244

İnsan ekologiyası

Atlantika ilanbahqları Atlantikanın Avropa və Amerika sahillərindəki
şirin sulu çaylarda məskunlaşmalarına baxmayaraq, hər il Bermud
adaları yaxınlığında yerləşən Saqras dənizinə üzüb gələrək öz kürülərini
oradakı yosunların arasına tökürlər. Sarqas okean səviyyəsindən bir metr
yuxarıda okeanın ortasında yerləşən sahilsiz, isti, qonur yosunlarla
zəngin dəniz olmaqla, gəmi kapitanları həmişə öz marşrutlarını ondan
uzaqlaşdırmağa çalışırlar. Amerika sahillərindən gələn valideyn tısba­
ğaların balaları böyüyən kimi 6-7 ay ərzində üzməklə yalnız Amerika
çaylarına, Avropadan gələnlərin balaları isə 2,5-3 il üzə-üzə yalnız
Avropa çaylarına gəlir və xeyli müddət bu çaylarda yaşayır, on ildən
sonra yenidən Sarqas dənizinə səyahət edirlər. Bu proses hər 10 ildən bir
ardıcıl olaraq təkrar olunur. Sakit və Atlantik okeanlarının şimal
sahillərində, Qara dənizdə, Xəzər dənizində yaşayan qızılbalıq da kürü
tökmək məqsədilə şirin sulu çaylara gedir və kürü tökdükdən sonra
məhv olur. Su canlıları arasında Yer kürəsinin ən iri və nəhəng
məməlisi çəkisi 160 t (fildən 20 dəfə artıq), uzunluğu isə 33,58 m olan
mavi balinadır. Balinaların kaşalotlar və dişsiz-bığlı növləri vardır.
Kaşalotlar fildən 10 dəfə ağırdır, dişsiz balinalar isə dişləri əvəz edən və
buynuzu xatırladan iri buğumlara malikdir. Balinalar olduqca həssas su
məməlisidir. Maraqlı haldır ki, dənizin sahilində tapılan 200-ə qədər
balinanın sahilə çıxmasının səbəbi hələ açılmamışdır. Onları dənizə
qaytarandan sonra balinalar yenə də sahilə qayıtmışlar. Bu hadisə
alimlərdə çox ciddi maraq və narahatlıq yaratmışdır.

Bentoslar - Dünya okeanının dibində, yaxud su cisimlərinin üzə­
rində yaşayan canlılardan, qırmızı və qonur yosunlar, dəniz ulduzları,
molyusklar və xərçəngkimilərdən ibarət olmaqla ya bir-birini yeməklə,
ya da suyun yuxarı hissələrindən onun dibinə doğru gələn heyvan və bitki
qalıqları ilə qidalanır. Bentoslar möcüzəli canlılardır, onların bəzilərinin
çox iri gözləri vardır, digərləri kor olur, bəziləri isə özlərindən işıq
saçır. Dünya okeanı təkcə su heyvanlarının deyil, həm də müxtəlif növlü
su quşlarının vətəni hesab olunur. Avrasiyanın şimalında yerləşən
dənizlərin sahilboyu ərazilərində, həmçinin adaların (Novosibir, Frans-
İosif, Şimal və Yeni Torpaq) və yarımadaların (Çukot, Kola) sahillərində
yay aylarında həddindən çox və müxtəlif növlərə mənsub olan su quşları
məskunlaşır. Buraya toplanan su quşları çox heyrətedici və əsrarəngiz bir
qeyri-adi təbiət mənzərəsi-peyzaj yaradır. Təsadüfi deyildir ki, bu
ərazilər "quş bazarı" adlanmaqla dünya ornitoloqlarmın həmişə diqqət
mərkəzində dayanır. Okean və dəniz heyvanları bir qayda olaraq suyun
bütün hissələrində yaşadığı halda, bitkilər yalnız suyun Günəş işığının
keçdiyi 400 m dərinliyə qədər olan hissələrində yaşayır. Dünya okeanının

245

Q ə rib M əm m əd o v , S ara M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

flora və faunası enlik və meridional istiqamətdə zonal paylanır. Ən zən­
gin flora və fauna sahilboyu ərazilərə məxsusdur. Okean faunasının
58,1%-i okeanın cəmi 8%-ni təşkil edən şelf zonasının, 32%-i isə
okeanın 12%-ni təşkil edən materik yamaclarının payına düşür. Mülayim
qurşaqlar ən zəngin, tropik qurşaqlar isə ən kasıb fauna və floraya malik
olan ərazilərdir, qütb enlikləri isə planktonların yaşaması üçün əlverişli
deyildir. Ekvatorial qurşağın suları qida maddələri və oksigenlə çox
zəngin olduğundan su heyvanları, xüsusilə balıqlar üçün çox əlverişli
mühit sayılır. Sənaye tullantılarının, neft məhsullarının, ağır metalların və
zəhərli kimyəvi maddələrin suya qarışması su canlılarına çox güclü mənfi
təsir göstərir (cədvəl 4.14). Belə ki, kimyəvi çirklənmə zamanı orqa­
nizmlərin müxtəlif ferment sistemləri, tənəffüs və həzm orqanlarının fi­
zioloji funksiyaları və şərti refleksləri pozulur. Neft məhsullarının təsirin­
dən mikrofloranın hərəkət etmə qabiliyyəti zəifləyir və onlar normal
qidalana bilmədiyindən məhv olur.

Balıqların əsas qidalı yemi sayılan su birələri-dafniya ağır metal­
larla çirklənmiş sularda üçüncü nəsildən sonra çoxalma qabiliyyətini iti­
rir, balıqların qida rasionu pozulur və onlar məhv olur. Dafniya ən həs­
sas su canlısı olmaqla çirklənmiş suyu öz orqanizmlərindən keçirərək
zəhərli maddələri akkumulyasiya edir, suyu təmizləyir, özləri isə məhv
olur.

Suyun mikroflorası. Plankton və bentoslar suyun təmizliyini və
çirklənməsini səciyyələndirən göstərici sayılır. Buna görə də suyun sa­
nitar-gigiyenik qiymətləndirilməsində suda yaşayan canlıların əhəmiyyəti
çox böyükdür. Keyfiyyətindən və kimyəvi tərkibindən asılı olaraq hər bir
suyun özünə məxsus canlıları (zooplanktonlar və fitoplanktonlar) vardır.
Bəzi canlılar çirkli, bəziləri isə təmiz sularda yaşayır. Suda yaşama tər­
zinə uyğunlaşmasına görə canlılar aşağıdakı qrup saproblara bölünür:
oliqosaproblar, mezosaproblar, polisaproblar və kataroblar. Mezo-
saproblar (yunanca "mezos" - orta, aralıq, "sarpos" - çürük, "bios" - hə­
yat) - orta dərəcəli ekoloji göstəricilərə malik olan üzvi maddələrlə və
digər çirkləndiricilərlə nisbətən az çirklənmiş sularda yaşayan orqanizm­
lər olmaqla alfa və beta-mezosaproblara bölünür. Alfa-mezosaproblar
oksidləşmə prosesləri güclü olan sularda yaşayır. Bu canlılar mineral
maddələrlə qidalanır və sərbəst oksigenə möhtacdır. Beta-mezosaprob­
lara müxtəlif bakteriyalar, infuzor, yosun, balıq, çömçəquyruq və s. aid­
dir. Bu cür suyun lml-də 10 minlərlə mikrob olur.

Oliqosaproblar (yunanca "oliqos" - cüzi, az saylı, "sapros" - çü­
rük, "bios" - həyat) - təmiz, içməli, həll olmuş oksigenlə zəngin olan, üz­
vi maddələrlə zəif çirklənmiş sularda yaşayan canlılardır. Belə suların I

246

İn san ekologiyası

ml-də bir neçə min mikrob olur. Həmin sularda yaşıl yosunlar, həlqəvi
qurdlar, çömçəquyruq, xərçəngkimilər, balıqlar, yaşıl su bitkiləri olur.

Cədvəl 4.14.
Su ekosisteminin növ tərkibinin onun çirklənmə dərəcəsindən asılılığı

(N.M. Məmmədov, İ. T.Suragevina, 2000)

Zona Tipik orqanizmlər
1. Oliqosaproblar
Suda oksidləşmə
prosesi üstünlük təşkil
edir, nitrat turşusu
duzları çoxdur,
karbonat turşusu azdır,
hidrogen-sulfid
yoxdur.

Zəngin növ tərkibi vardır: yaşıl, diatom
yosunlar, çiçəkli bitkilər, ağ su zanbağı,
ıotatorilər, briozoylar, süngərlər, dreysen
molyuskları, şaxəbığcıqlı xərçəngkimilər
(Bythotrephes), cırcırama sürfələri, cökə
balığı, alabalıq, tritonlar. Çoxlu yırtıcılar,
saproftroflar və bakteriyalarla qidalanan
orqanizmlər azdır.

2. Mezosaproblar
Suyun tərkibində
oksigen, zülalın çürün­
tü məhsulları, nitratlar
və nitritlər, amıuonyak,
amin turşuları var.

Rotatorilər, qamçılılar cinsi (Bodo), kirpik-
li infuzorlar, azqıllı soxulcanlar, yaşıl sap-
vari yosunlar, göy-yaşıl yosunlar. Süngər­
lər, briozoylar, molyusklar, balıqlar, qur­
bağalar, çiçəkli bitkilər, diatom yosunlar.
Mineral gübrələrlə çirklənmə şəraitində
göy-yaşıl və diatom yosunlar gur inkişaf
edir və 1 ml suda çox böyük saya-1 mlrd
fərdə çatır.

3. Polisaproblar
Üzvi maddələri
parçalayır və çirkab su­
ları təmizləyir.

Bakteriyalar (Zooglea ramigera, Beggiatoa
alba), qamçılı (Oicomonas mutabilis), infu­
zorlar (Paramecium putrinum və Vorticella
microstoma).

Polisaproblar (yunanca "polys" - çox saylı, geniş, "sarpos" - çü­
rük, "bios" - həyat) üzvi maddələrlə çox çirklənmiş sularda yaşayan və
sərbəst oksigenə ehtiyacı olmayan oksigensiz, yaxud az oksigenli,
tərkibində karbonat turşusu, metan, hidrogensulfid, dəmirsulfid olan
mikroorqanizmlərdir. Bu qrup canlılara rəngsiz və qamçılı bakteriyalar,
infuzorlar və bir çox başqa bakteriyalar aiddir. Katarob qrup canlılar

247

Q ə rib M əm m əd o v , S ara M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

tamamilə təmiz, saf və normal ekoloji göstəricilərə malik olan sularda
yaşayan canlı orqanizmlərdir. Su mikroorqanizmlərin həyat fəaliyyəti
üçün olduqca əlverişli təbii mühitdir. Buna görə də təbii sularda (yeraltı
və yerüstü sular) daimi və ya qısa müddətdə yaşayan təsadüfi mikro-
orqanizmlər də ola bilər. Mikroorqanizmlər suya əsasən torpaqdan,
həmçinin yağış vasitəsilə havadan daxil olmaqla onların çoxalma sürəti
suyun tərkibindəki qida maddələrindən asılıdır. Su ekosistemi
canlılarının həyat fəaliyyətində suyun işığı keçirməsinin çox böyük rolu
vardır. Su, heyvan mənşəli üzvi maddələr (peyin, sidik, sənaye müəssisə­
lərindən buraxılan sular və s.) ilə çirkləndikdə ona patogen mik­
roorqanizmlər və helmint sürfələri qarışa bilər. Belə sular infeksion və
invazion xəstəliklərin baş verməsi və yayılması cəhətdən qorxuludur.
Suda brürsellyoz, vərəm, qızılyel, tetanus, xəstəliklərinin törədiciləri,
habelə müxtəlif stafılokoklar, streptokoklar, bağırsaq çöpləri və s.
patogen mikroorqanizmlər də müşahidə olunur. Üzvi maddələrlə
çirklənməyən və ya tərkibində oksigen olan sularda aerob mikroorqa­
nizmlər, oksigeni az və üzvi maddələrlə çirklənmiş sularda isə anaerob
mikroorqanizmlər yaşayır. Suyun keyfiyyətcə qiymətləndirilməsində
mikroorqanizmlərin miqdarının əhəmiyyəti çox böyükdür. Dövlət
standartına görə yaxşı içməli suların bir litrində 100-dən artıq bakteriya
olmamalıdır. Suyun saprobluğu onun əsas keyfiyyət göstəricisi olmaqla
18 °C temperaturda 5 gün ərazidə suda həll olan oksigenin miqdarına və
üzvi maddələrə olan tələbata müvafiq olaraq canlı orqanizmlərin
paylanma zonasını səciyyələndirir. Sudakı bakteriyaların miqdarına və
növ tərkibinə təsir edən əsas amillərə - su hövzələrinin tutumu, su
mənbəyinin sahili, ərazinin vəziyyəti, yerin topoqrafik şəraiti, meteoro­
loji amillər, suyun tərkibi və xassəsi (temperatur, qida maddələri, oksigen
və s.), suda olan canlılar, mikrob-antaqonistlər və s. aiddir. Suda yaşayan
bir sıra canlılar planktonların və bakteriyaların çoxalmasına böyük
maneçilik törədir. Açıq su mənbələri və çaylar mikroflora ilə daha zəngin
olur. Çayların və kanalların mikroflorası onların çirklənmə dərəcəsindən
asılıdır. İri şəhərlərin yaxınlığından keçən çaylar və kanallar sənaye və
məişət tullantıları və çirkab suları ilə çirkləndiyi üçün mikroblarla daha
zəngin olur. Lakin şəhərlərdən nisbətən uzaq məsafələrdən keçən axar
sular öz-özünə təmizləndiyinə görə mikroblarla az sirayətlənir. Okean və
dənizlərin suyunda da mikroorqanizmlər çox geniş yayılmaqla onların
3700-10000 m dərinliyində belə müxtəlif mikroflora mövcuddur. Bəzi
saprofit mikroorqanizmlər (Bact fluorescens, Bactaquatilis, Bact violo-
ceum və s.) su mənbələrinin daimi sakinləri hesab olunur. Su mənbələrin­
dən asılı olaraq suda mikrobların miqdarı müxtəlif olur. Artezian

248

İn sa n eko log iyası

suyunun 1 ml-də yüzlərlə, hətta minlərlə, çay sularının lml-də isə 5-106
mikrob olur. Quyu və bulaq suları torpağın təbii fıltr rolu oynayan müx­
təlif süxurlarından süzülüb keçdiyindən mikroblarla nisbətən kasıb olur.
Su mənbələrinin yoluxma dərəcəsindən asılı olaraq bəzi patogen-xəstəlik
törədən mikroblar onlarda müəyyən müddət ərzində yaşama qabiliyyətini
saxlayır. Məsələn, insan və heyvanlar üçün çox təhlükəli sayılan qarayara
xəstəliyinin törədicisi yoluxmuş su mənbələrində üç ildən artıq,
brusellyozun törədiciləri-106 gün, vərəmin törədicisi-1 ilə qədər, tülyare-
miyanm törədicisi-92-95 gün, manqonun törədicisi isə 96 gün yaşayır.
Kanalizasiyaların çirkab suları ilə sirayətlənmiş su hövzələrinin suları isə
ən çox dizenteriya, xolera, vəba, koli-salmonella qrupunun mikrobları ilə
yoluxaraq insan üçün daha təhlükə törədir. Göründüyü kimi, patogen
agentlərlə yoluxmuş su mənbələri insan və heyvanlarda təhlükəli infek­
sion və invazion xəstəliklərin baş verməsi üçün əsas infeksiya mənbəyi
sayılır. Ümumiləşdirilmiş formada suyun sanitar-epidemioloji və
epizootoloji təhlükəsizliyini səciyyələndirən göstəricilər iki qrupa -
sanitar-mikrobioloji və sanitar-kimyəvi göstəricilərə bölünür. Birinci
qrupa mikrob ədədi, koli-titr, koli-indeks, patogen mikrobların və
virusların olması aid olmaqla onlar suyun epidemioloji təhlükəsizliyini
səciyyələndirir. Sanitar-kimyəvi göstəricilər-permanqanat və bixro-
mat oksidləşməsi, ammonium ionu, nitrit və nitrat azotu, həll olmuş
oksigen, səthi aktiv maddələr - isə suyun epidemioloji təhlükəsizliyinin
əlavə göstəriciləridir. Suyun sanitar-bakterioloji cəhətdən qiymətləndiril­
məsi üçün əsasən üç müayinə - suda bakteriyaların ümumi miqdarı­
nın, koli-titri və koli-indeksin və suda patogen mikrobların təyini
aparılır.

Suyun mikroblarla ümumi sirayətlənməsi. Mikrob ədədini
müəyyən etmək məqsədilə 1 ml su nümunəsində olan mikrobların miq­
darı təyin olunur. Mikrob ədədini təyin etmək üçün müayinə edilən su
nümunəsindən 1 ml götürülüb içərisində steril ət peptonlu aqar (ƏPA) qi­
da mühiti olan Petri fincanına tökülərək 24 saat ərz-ində 37 °C tempe­
raturda termostatda saxlanılır və aqarın səthindəki koloniyalar sayılaraq
mikrob ədədi tapılır. İçməli suyun 1 ml-də mikrobların ümumi miqdarı
100-ə qədər olduqda həmin su keyfiyyətli, 100-150 olduqda şübhəli, 500
və ondan artıq olduqda isə çirklənmiş hesab edilir. Quyu və açıq
suların lml-də mikrobların miqdarı 1000-dən artıq olmamalıdır. Suda
mikroorqanizmlərin çox olması onun üzvi maddələrlə çirklənməsini və
mikroorqanizmlər üçün suda əlverişli şəraitin olmasını göstərir. Lakin su­
da patogen mikrobların olmasını müəyyən etmək nisbətən çətinlik törə­
dir. Bunun üçün suyun fekal ilə çirklənməsinə görə müayinə edilməsi

249

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üsey n o v , A ğ am ir H əşim ov

məqsədəuyğun sayılır. Bu müayinədə əsasən suda insan və heyvanların
mədə-bağırsaq sistemində daimi olaraq tapılan bağırsaq çöpləri (E. coli)
nə qədər çox olarsa, o qədər də suyun xəstəlik törədicilərinə görə yolux­
ma ehtimalı artıq olur. Bağırsaq çöplərini tapmaq üçün təmiz sulardan
çox, çirkli sulardan isə az miqdarda nümunə götürmək lazımdır. İçməli
suda bağırsaq çöpünün, xloridlərin, sulfatların, azotlu birləşmələrin tapıl­
ması və suyun oksidləşməsinin yüksək olması həmin suyun fekal ilə
çirklənməsini göstərir. Suyun üzvi maddələrlə çirklənmə dərəcəsini və
içmək uçün yararlı olmasım təyin etmək məqsədilə onun koli-titri təyin
edilir. Koli-titr - bir bağırsaq çöpünün tapılması üçün tədqiq edilən
minimal suyun millilitrlə, yaxud onun quru kütləsinin qramlarla miqda­
rını göstərir. Bu miqdar nə qədər çox olarsa, su o qədər təmiz və əksinə,
nə qədər az olarsa, su o qədər çirkli sayılır. Bundan başqa, bir litr suda
olan bağırsaq çöpünün miqdarı da təyin edilir ki, bu da suyun koli-
indeksi adlanır. Əgər suda 100-dən 400-ə kimi bağırsaq çöpü tapılarsa,
belə sular xəstəlik törədicilərinə görə sağlam sayılır. Şübhəli suların koli-
titri 1-10 ml, çirkli sularmkı isə lml-dən aşağıdır. Dövlət standartına görə
içməli suyun koli-titri 333 ml-ə, koli-indeksi isə 3-ə bərabərdir. İçməli
suların koli-titri 200-300 ml-dən aşağı olmamalıdır. Suyun koli-titrini
koli-indeksə çevirmək üçün 1000 rəqəmini koli-titrin göstəricisinə və
əksinə koli-indeksi koli-titrə çevirmək üçün həmin rəqəmi koli-indeksin
göstəricisinə bölmək lazımdır. Göstərmək lazımdır ki, suyun bioloji və
bakterioloji analizi onun kimyəvi xassələri haqqında olan məlumatların
nə dərəcədə düzgün olmasını tamamlayır, çirklənmə mənbəyini və mən­
şəyini müəyyən edir.

4 Л .2 .5 . İçməli suyun ümumi sanitariya cəhətdən
qiymətləndirilməsi üsulları

Patogen mikroorqanizmlərlə çirklənmiş su həmişə insan və hey­
vanların infeksion xəstəliklərin törədiciləri ilə yoluxmasının əsas mənbə­
yi hesab olunur. 1892-ci ildə Hamburq şəhərində əvvəlcə dəniz limanı iş­
çiləri, sonra isə şəhər əhalisi arasında çox güclü vəba epidemiyası baş
vermiş, hər gün 1000 nəfər xəstələnmiş və onların əksəriyyəti vəfat et­
mişdir. Əhalinin yoluxmasının əsas səbəbi isə Elba çayından şəhərə gəti­
rilən filtrasiya olunmamış və zərərsizləşdirilməmiş içməli su olmuşdur.
1908-1909-cu illərdə vəba, 1923-cü ildə isə qarın yatalağı epidemiyaları
Peterburqda xeyli insan tələfatı törətmişdir. Böyük Britaniyada 1911-
1934-cü illərdə baş vermiş 21-ə qədər su ilə keçən bağırsaq infeksiyaları
epidemiyaları 10 000 adamın xəstələnməsi və onların əksəriyyətinin ölü­
mü ilə nəticələnmişdir. 1933-cü ildə Çikaqoda keçirilən beynəlxalq sərgi­

250

İn san eko log iyası

nin iştirakçıları iki mehmanxanada Entamoeba histllitika ilə yoluxmuş
içməli su ilə amöb dizenteriyası (amöbioz) epidemiyasına yoluxmuş 900
nəfər adamın 50 nəfəri həlak olmuşdur. XIX əsrdə baş verən bütün mü­
haribələrdə cəmi 19 mln adam öldüyü halda təkcə vərəm xəstəliyindən
ondan 2 dəfə artıq insan ölmüşdür. Həmin insanların əksəriyyətinin ölü­
münə səbəb isə vərəm törədicisi ilə sirayətlənmiş hava və su olmuşdur.
Göründüyü kimi çirklənmiş su təhlükəli epidemiya və epizootiyaların ya­
yılmasında olduqca böyük rol oynayır. Müəyyən edilmişdir ki, Dünya üz­
rə hər 8 saniyədən bir su ilə keçən epidemiya baş verməklə, bu zaman bir
saatda 450, bir gündə 10800, bir ayda 2 milyon 592000 uşaq ölür. İnsan­
ların və heyvanların sağlamlığını qorumaq üçün içməli suya müəyyən gi­
giyenik tələblər qoyulur, çünki suyun tərkibində müxtəlif mexaniki qatı-
şıqlar, həll olmuş üzvi və qeyı i-üzvi, həmçinin zəhərli maddələr və s. ola
bilər ki, bunlar da insanlarda və heyvanlarda müxtəlif xəstəliklər törədir.
Su ilə orqanizmə parazitar və helıuintoz xəstəliklərin törədiciləri (yumur­
taları, sürfələri, sistaları) keçə bilir. Belə xəstəlik törədicilərinə amöb di-
zenteriyası, paıazit infuzorları, balıqların iftioftriozu, fassolyoz, dikro-
sellyoz, opistorxioz, lentşəkilli və yumru qurdlar tipinin bir çox nüma­
yəndələri, telşəkillilər, həlqəvi qurdlar tipinin nümayəndələri (zəlilər sin­
fi) və s. aiddir. Suda mineral maddələrin və mikroelementlərin .çoxluğu
və ya azlığı insanlarda və heyvanlarda bir sıra yoluxmayan xəstəliklərin
əmələ gəlməsinə səbəb olur. Bundan başqa, sənaye müəssisələrindən çı­
xan çirkab suları ilə içməli suya zəhərli maddələr qarışaraq insan və hey­
vanların zəhərlənməsinə səbəb olur. Zəhərli maddələr suyun üzvi mad­
dələrlə çox çirklənməsi nəticəsində əmələ gəlir. İçməli və təsərrüfat üçün
istifadə edilən sular sanitariya-gigiyena cəhətdən tamamilə nöqsansız
olmalıdır (cədvəl 4.15). Su mənbələrinin patogen mikroorqanizmlərlə,
helmint sürfələri və zəhərli maddələrlə çirklənməsinin qarşısını almaq
məqsədilə mühafizə tədbirləri həyata keçirilir. Bunlara çirkab sularının
zərərsizləşdirilməsi, su mənbələrinin üzərində ciddi nəzarətin qoyulması,
sudan düzgün istifadə edilməsi, içməli suların təmizlənməsi, yaxşılaş­
dırılması, zərərsizləşdirilməsi və s. aiddir, Son zamanlar çay və dənizlə­
rin sularından kənd təsərrüfatının bəzi sahələri üçün (yasaqlıqlar, balıq
ehtiyatları və s.) istifadə edilməsi problemi qarşıya qoyulmuşdur. Yaşayış
və heyvandarlıq təsərrüfatı binalarında isə təchizatın mexanikləşdirilmə-
sinin çox böyük sanitar-gigiyenik, iqtisadi və ekoloji əhəmiyyəti vardır.
Su təchizatının mexanikləşdirilməsi nəticəsində əmək məhsuldarlığı artır,
bütün istehsal proseslərinin normal gedişi təmin olunur, heyvanların
məhsuldarlığı yüksəlir, işçilərin mədəni-məişət şəraiti yaxşılaşır, su üzə­
rində nəzarət işi, suyun təmiz saxlanması və s. təmin edilir.

251

Q ə rib M əm m ədov , S a ra M əm m ədova, E ld a r H üseynov , A ğ am ir H əşim ov

Cədvəl 4.15.
İstifadə üçün yararlı sulara qoyulan sanitar-gigiyenik normalar

(Z.F.Məmmədov, 2005)
Göstəricilərin adı Normativlər
Reaksiyası (pH) 7,07
İyi və dadı (20 °C-də ballarla) 2
Şəffaflığı 30
Rəngi (dərəcələrlə) 20
Rəngi (balla) 2
Ümumi codluğu (mq/ekv) 7 (bəzən 14-ə qədər)
Ümumi codluğu (dərəcələrlə) 20-25
Qurğuşun (mq/1) 0,1
Mərgümüş (mq/l) 0,05
Fllior (mq/1) 1,5
Fenol (mq/1) 0,001
Mis (mq/I) 3,0
Maqnezium (mq/1) 0,1
Sink (mq/1) 5,0
Dəmir 0,3 (bəzən 1,0)
Uran (mq/1) 0,5-0,6
Tori um (mq/1) 0,1
Radium - 226 (küri/1) 5 .1 0 '“
Stronsium - 90 (küri/1) 3 . 1 0 "
«— » mq/1 20
a və p aktiv maddələri 3.10 ■“
Civə 0
Barium ' 0
Xrom 0
Bakteriyaların sayı (1 ml) 100-1500 (mənbəyindən asılı olaraq)
Bağırsaq çöplərinin sayı
(11 suda koli-indeks) 3(2-3)

Koli-titr 1 (X)-3(XV5(X) (mənbəyindən ssılı о1«дпю)
Sulfatlar (mq/1) 500
Xloridlər (mq/1) 350
Quru maddə (mq/1) 500-1000
Nitratlar (mq/1) 20
Nitritlər (mq/1) İzi
Ammonyak (mq/1) İzi
Oksidləşmə (mq/1) ()2 4

252

İn san eko log iyası

Buna görə də yaşayış məntəqələrinin layihələndirilməsi və inşa­
sında. müəssisələrin tikilməsində, heyvandarlıq təsərrüfatlarının təşkilin­
də təsərrüfatın şəraiti, müvafiq su təchizatı işləri və onun mexanikləşdi-
rilməsi nəzərdə tutulmalıdır. Suyun tərkibi və keyfiyyəti onda həll olan
mineral və üzvi birləşmələrdən (qazlar, turşular, oksidlər, duzlar), bioloji və
bakterioloji amillərdən-mikroblar, helmint sürfələri, bitkilər, ibtidai canlılar
və s. asılıdır. Müxtəlif qatışıqlar suyun fiziki, kimyəvi xassəsini və bioloji
tərkibini dəyişir, suyun bu xassələri isə onun hansı məqsədlə (texniki,
təsərrüfat, içmək) istifadə olunmasını müəyyən edir. Suyun tərkibini və
xassələrini onun fiziki, kimyəvi və bakterioloji analizinə görə öyrənmək
olur. Su mənbəyinin və suyun keyfiyyəti müəyyən edilir. Su mənbəyində
ətraflı yerli yoxlama və ətraf mühitin analizinin aparılması və laboratoriya
şəraitində apanlan fiziki, kimyəvi və bakterioloji analizlərin nəticəsinə görə.
Yerli yoxlama aparmazdan əvvəl seçilmiş su mənbəyinin təsərrüfatın
suya olan ehtiyacını təmin edə bilməsini müəyyən etmək lazımdır. Əgər
su mənbəyi təsərrüfatı su ilə təmin edə bilərsə onda su mənbəyi və suyun
keyfiyyəti sanitariya cəhətdən yoxlanılmalıdır. Suyun ayrı-ayrı amilləri -
fiziki, kimyəvi və ya bakterioloji xassələri çox dəyişkən olduğundan suda
müəyyən edilən hər bir göstərici suyun qiymətləndirilməsi üçün əsas amil
hesab oluna bilməz. Buna görə də suyun nəinki laboratoriya analizi,
habelə suyun genezisi haqqında məlumat toplanılmalıdır. Bununla da
suya qarışmış hər hansı bir amilin haradan və hansı yolla suya düşməsi,
onun su mənbəyi üçün xas və ya təsadüfi olması, suyun çirklənməsi və s.
aydınlaşdırılır. Bunlar isə su mənbələrində yerli yoxlama aparmaqla
müəyyən edilir. Yerli yoxlanışda su mənbəyinin şəraiti, dərinliyi, havanın
vəziyyəti, yerin coğrafi quruluşu, torpağın səthi və dərin layların
xarakteri, su mənbəyi ilə əlaqədar olan və ya onun çirklənməsinə təsir
göstərən amillər - çirkab suları, yaşayış məntəqələri, müxtəlif müəssisə­
lər, peyin anbarları, fermalar, qəbiristanlıqlar, zibil tökülən yerlər və s. və
su qurğularının vəziyyəti yoxlanılmalıdır. Suyun fıziki-kimyəvi və bakte­
rioloji analizi üçün su nümunəsi götürülməlidir. Kimyəvi və bakterioloji
analiz azı ildə iki dəfə (yaz və yayda) aparılmalıdır. Müayinə zamanı bir-
birini inkar edən nəticələr alınmadıqda analiz bir neçə ay ərzində-
apreldən dekabra qədər aparılmalıdır. Dövlət standartına (7874-73) görə
içməli sulara mənbəyindən asılı olaraq aşağıdakı gigiyenik tələblər
verilir:

1. Suda patogen mikroblar olmamalıdır;
2. 1 ml suda mikrobların miqdarı 100-dən, koli-indeks 3-dən artıq,

koli-titr isə 300 ml-dən az olmamalıdır;
3. 1 1 suda qurğuşun 0,1 mq, arsen 0,50 mq, flüor 0,5 mq, mis 3 mq,

253

Q ə rib M əm m ədov , S ara M əm m ədova, E ldar H üseynov, A ğam ir H əşim ov

fenol 0,001 mq-dan artıq olmamalıdır. Suda civə, barium, xrom və s.
zəhərli maddələrin olması qəti yolverilməzdir;

4. Artezian suyunun 1 ml-də 10-100-dən artıq bakteriya olmamalı,
koli-titri isə 200-300 ml olmalıdır.

Açıq su hövzələrində suyun reaksiyası neytral (pH 7,07) olmalı, 1 1
suda quru qalıq 600-1000 mq, nitratlar 15-20 mq, xloridlər 30-50 mq.
sulfatlar isə 60 mq, dəmir və manqan 0,1-1 mq-dan artıq olmamalıdır.
Ammonyak və nitritlərin isə yalnız izi olmalıdır. Suyun oksidləşməsi 2-5
mq, codluğu 20-25%, koli-titri 200-300 ml olmalıdır, lml suda 100-300-
dən artıq bakteriya olmamalıdır. Əlbəttə, bu rəqəmlər suyun sanitariya
cəhətdən qiymətləndirilməsində təqribi xarakter daşıyır. Ümumiyyətlə,
suyun fiziki, kimyəvi və bakterioloji tərkibi mümkün qədər sabit olma­
lıdır.

4.5. Biosferə antropogen və ekstremal təsirlərin
neqativ fəsadları

4.5.1. Biosfer, onun quruluşu, təkamülü və insan
ekologiyasında yeri

Həm yerin, həm göyün sirrini aşkar
Oxudum bir giilün ləçəklərindən.
Böcəklər, çiçəklər, güllər, ardar
Kim deyir ayrıdır biri-birindən.
Eşqdir yaşadan təbiəti də
Çiçəklər torpağın min bir rəngidir,
Böcəklə çiçəyin məhəbbəti də
Ana təbiətin öz ahəngidir.

Bəxtiyar Vahabzadə

Biosfer yer kürəsinin həyat prosesləri gedən sahəsi, materiyanın
canlı aləminin (flora və faunanın) mövcud olduğu məkan və ən iri təbii
qlobal ekosistemdir. Bu anlayışı ilk dəfə 1875-ci ildə məşhur Avstriya
geoloqu E.Zyus irəli sürmüşdür. Lakin bu alimin elmi istiqaməti geologi­
ya problemləri ilə əlaqədar olduğu üçün o, biosfer problemləri ilə məşğul
olmamışdır. E.Zyusun davamçısı Fransa təbiətşünası C.B.Lamarkın təd­
qiqatları biosfer anlayışını təsdiq etsə də, onun haqqında ətraflı elmi tə­
lim yaratmamışdır. Biosfer - Yer kürəsinin biogeosenozlarının məmu-
sıından, canlı orqanizmlərin yaşadığı ərazidən, mühitdən ibarət geniş

254

İnsan ekologiyası

ekoloji sistem olmaqla atmosferin aşağı hissələrindən (aerobiosfer),
hidrobiosferdən (okeanlar, dənizlər, çaylar, göllər) və litosferin yuxa­
rı qatından - litosferdən (yerin bərk təbəqəsindən) təşkil olunur.
Biosfer (yunanca bios - canlı, həyat, sphaira - isə şar deməkdir) haq­
qında ilk təlimkeçən əsrin 30-cu illərində akademik V.C.Vemadski tərə­
findən yaradılmış və onun əsas prosesləri ətraflı öyrənilmişdir. Canlı or­
qanizmlərin həyatının sərhədi məhz biosferin sərhədi hesab edilir. O, ük
növbədə bütün orqanizmlərin birgə fəaliyyətinin geoloji effektinə nəzər
salıb belə nəticəyə gəlmişdir ki, canlı maddə, bütün canlı orqanizmlərin
məcmusu Yer səthində ən böyük geokimyəvi qüvvədir. Deməli, biosfer
yerin fəal həyat sahəsidir, atmosferin alt hissələrini, hidrosferin və litos­
ferin isə üst hissələrini əhatə edir. Biosfer - kosmosdan gələn enerjini yı­
ğan nəhəng akkumulyatordur.

Şəkil 4.9. Biosferin əsas tərkib hissələri

255

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov
İn san eko log iyası

V.İ.Vemadski biosferin geoloji cəhətdən bir-biri ilə dialektik
vəhdət təşkil edən 7 əsas sistemdən ibarət olduğunu və onların səciyyəvi
xüsusiyyətlərini ətraflı şərh etmişdir (şəkil 4.9). V.İ.Vemadskinin
fikrincə, canlı maddələr (atmosferin qaz tərkibi, torpaq və su ehtiyatla­
rının kimyəvi tərkibi və s.) biosferin ən başlıca komponentləri hesab
olunur. O, litosferin canlı orqanizmlərin ən çox lokalizasiya olunduğu
(toplandığı) hissəsini "həyat təbəqəsi", litosfer, hidrosfer və biosferin
bir-biri ilə təmasda olduğu Yer təbəqəsini isə "coğrafi örtük" (təbəqə)
adlandırmışdır. Biosferin ümumi hündürlüyü 40 km təşkil etməklə, onun
4 km dərinliyindəki süxurlarda bakteriyalara təsadüf olunur, onlar həm
də neft yataqlarının 2-2,5 km dərinliyində də geniş intişar tapmışdır.
Biosferə daxil olan enerjinin 99%-ni Günəş şüaları yaradır və onun
hesabına litosfer, hidrosfer və atmosferdə fiziki-kimyəvi-bioloji proseslər
gedir, hava cərəyanı, su kütlələrinin qarışması, buxarlanma, maddələr
dövranı, qazların udulması, ayrılması və s. baş verir. Canlı orqanizmlərin
morfoloji və funksional proseslərinin hamısı biosferin tərkib hissələri
(komponentləri) ilə dialektik vəhdət formasında həyata keçirilir (şəkil
4.10). Biosfer materiyanın bütün mövcud canlı aləminin (flora, fauna,
mikroflora) və indiyədək məhv olmuş orqanizmlərin ekoloji izinin
məkanlarını əhatə edir. Onun hazırda canlı orqanizmlərin mövcud olan
sahəsi neobiosfer (atmosferin ozon qatma qədər olan sahəsi - qütblərdə
8-10km, ekvatorda - 17-18, Yerin digər hissələrində isə - 20-25km), antik
dövrlərdə canlıların yaşadığı sahələr, onların izinin məkanları isə
paleobiosfer adlanır. Hidrosfer tamamilə, həmçinin dünyanın ən dərin
okean çökəkliyi - Marian və litosferin yalnız münbit torpaq (canlıların
yaşaması üçün əlverişli) hissələri neobiosferə, lakin hidrosferin
dibindəki çöküntü süxurları və Yer qabığının çökmə süxurlarının hamısı
isə paleobiosferə aid edilir. Ozon təbəqəsindən yuxarıda yerləşən kosmik
fəzada Günəşin ultrabənövşəyi şüalarının təsirindən canlıların yaşayışı
qeyri-mümkündür.

V.İ.Vemadski ilk dəfə əsaslandırmışdır ki, canlı maddə və yaşayış
mühiti biosferdə bir-biri ilə əlaqədar olaraq vahid sistem təşkil edir.
Biosfer Yer təbəqəsinin bir hissəsidir, tərkibi, quruluşu və energetikası
canlı orqanizmlərin keçmiş, müasir və gələcək fəaliyyəti ilə əlaqədardır.
İlk baxışda biosfer - Yer kürəsini əhatə edən atmosfer, litisfer (torpağın
üst qatı) və hidrosferlə örtülü, canlı aləmin mövcudluğuna imkan verən
təbəqədir. Əslində biosfer qlobal ekosistemdir, canlı (biotik) və abiotik
komponentlərdən ibarətdir. Vemadski haqlı olaraq biosferin əhatəsinə
paleontoloji qalıqların əldə edilən sahələrini də biosferə aid edir.

G ünəş radiasiyası

Şəkil 4.10. Biosferin komponentlərinin canlı orqanizmlərlə
dialektik vəhdəti

Həqiqətən də paleontoloji sübut onu göstərir ki, tarixi dövrlərdə
həmin ərazilər canlı aləmə məxsus olmuşdur. Beləliklə, biosfer dedikdə,
planetdə canlı aləmin yaşaması üçün mümkün olan su, hava, torpaq
mühiti nəzərdə tutulur. Lakin Yer kürəsinin hər yeri canlı aləmin hamısı
üçün əlverişli sayılmır. Məsələn, qütblərdə, yüksək dağ zirvələrində
bitkilərə rast gəlinmir. Bununla belə bəzi sporlar həmin ərazilərdə
müvəqqəti canlı qala bilir . Ekologiya elmində bu cür sahələr parabiosfer
adlanır. Fiziki xüsusiyyətləri ilə bir-birindən kəskin fərqlənən üç mühit
biosferin əsasını təşkil edir:

1. Litosfer- mühit kimi dərk edilməklə, yer səthinin ən üst
təbəqəsi (köhnə ədəbiyyatda 1-4 m. yer qatı hesab olunur. Son vaxtlar
neft quyularının 4-6 min. m. dərinlikdən üzə çıxardığı mayedə mikrob
hüceyrələri tapıldığına görə 1 m-dən 4 min. m. qəbul edilir);

2. Hidrosfer - Yer kürəsinin su ilə əhatə olunan hissəsi;
3. Atmosfer - Yer kürəsinin, o cümlədən biosferin əvvəlki iki

təbəqəsi daxil olmaqla, onu hər tərəfdən əhatə edən hava qatı - təbəqəsi.

256 257

Q ə rib M əm m əd o v , S ara M əm m əd o v a , E ld a r H üsey n o v , A ğ am ır H əşim ov

Şaquli istiqamətdə biosferə atmosferin alt hissəsi, okean təbəqəsi,
dib həyat təbəqəsi qitələrindəki nazik yerüstü və qalın yeraltı qatlae
daxildir. Biosferə o sahələr aid edilir ki, orada canlının təkcə yaşaması
üçün deyil, həm də çoxalması üçün şərait vardır. Yuxarıda qeyd edildiyi
kimi, biosferlə qonşuluqda elə ərazilər var ki, canlı orqanizmlərin
yaşaması üçün şərait çox əlverişsizdir. Bu cür ərazilərə dayanıqlı həyat
sahələri adı verilmişdir. Biosferdə həyat sahəsinin varlığını müəyyən
edən beş şərt qeyd olunur:

I şərt - Oksigenin və karbon qazının kifayət qədər olması;
II şərt - Maye suyun kifayət qədər olması. Bizim planeti Yer

yox, okean adlandırsaq, daha doğru olardı. Maye su planetimizdə kifayət
qədərdir. Lakin suyun çatışmaması üzündən həyatın məhdud olduğu
yerlər planetimizdə mövcuddur;

III şərt - Əlverişli temperatur şəraitinin olması: çox yüksək
(100°C-dən yüksək temperaturda zülallı maddələr yararsızlaşır, öz
xassəsini itirir) və çox aşağı temperaturlarda biokimyəvi reaksiyalar
süstləşir;

IV şərt - Canlı varlığa yaşamaq üçün minimum mineral maddələr
lazımdır. Məhz mineral maddələrin qıtlığı sayəsində Dünya okeanının
böyük hissəsində biokütlə çox cüzi yaranır. Bununla belə, okeanda canlı
məxluqsuz ərazi qeyd edilməmişdir;

V şərt - Mühitdə ümumi duzluğun çox yüksək olmaması. Sübut
olunmuşdur ki, doymuş duz məhlulunda ibtidailərin vegetasiyası demək
olar ki, getmir.

Səciyyəvidir ki, 1960-cı ildə Mariana çökəkliyində (Sakit
okean),suyun temperaturunun 2-4°C, təzyiqinin 1100 atm şəraitində
(dərinlik 10919 m.) canlılar müəyyən edildikdən sonra sübut olundu ki,
Şimal Buzlu okeanının da ən yüksək enliklərində də həyat mövcuddur.
Bundan başqa, XX əsrin 70-ci illərində Rossa dənizinin (Atlantik
okeanı), buzla daimi örtülü sahəsinin 420 m dərinliyində canlılar
müəyyən olunmuşdur. Beləliklə, bütün quru səthi və okean dərinlikləri
"Həyat sahəsi" anlayışına uyğun hesab edilir. Lakin bütün atmosfer bu
anlayışa cavab vermir və ona görə də "dayanıqlı həyat sahəsi"nə uyğun
gəlir. Atmosferin yuxarı qatında - 77 km-də sporlar əldə edilmişsə də,
həmin qat həyat üçün yaramır. Ona görə biosferin yuxarı sərhədi quşların
uçmasına görə müəyyən edilmişdir - 12-18 km hündürlük. Qitələrdə
biosferin aşağı sərhədi suların temperaturu, onların dövran rejimi və
onlarda mineral duzların qatılığı ilə müəyyən edilir. Canlı bakteriyalar
temperaturu 100°C-yə qədər olan yeraltı sularda yaşayır, bu isə müxtəlif
sahələrdə 500 m-dən 3,5-5 km-ə qədər dərinliklərə uyğundur. Təbiətdə

2 5 8

İn san ekologiyası

təkamül prosesi üç formada - qeyri-üzvi, bioloji və sosial formalarda
getmişdir. Qeyri-üzvi təkamül (yer və kosmik cisimlər) uzun müddət
keçmiş, bioloji təkamül nisbətən sürətlə, sosial təkamül isə daha sürətlə
getmişdir. Məsələn, Yer kürəsi 4-6 mlrd il əvvəl, birhüceyrəli
orqanizmlər 1 mlrd ilə yaxın, onurğalı heyvanlar 460-470 mln ilə yaxın,
insan isə 3,5-5 mln ilə yaxındır ki, yaranmışdır. Beləliklə, müasir biosfer
uzun illərdən bəri davam edən təkamül prosesinin məhsuludur. İnsan bir
bioloji varlıq kimi təbiətin vahid sisteminin bir hissəsini təşkil etməklə,
təbiət qanunlarının təsirinə məruz qalır, onlarla qarşılıqlı əlaqədə olmaqla
təbiətin müxtəlif maddələrini mənimsəyir və onlardan istifadə edir. İnsan
bir sosioloji varlıq kimi ictimai inkişafın məhsuludur. O, öz fəaliyyəti ilə
təbiətə təsir edərkən, mənsub olduğu cəmiyyətin qanunlarına münasib
surətdə hərəkət edir. İnsanın yaşaması üçün lazım olan qida məhsulları,
paltar, yanacaq, inşaat materialı və s. təbiətdən əldə edilir. Əmək
cəmiyyətin həyat tərzinin əsas şərti olmaqla, təbiətlə üzvi vəhdət təşkil
edir. İnsan müəyyən ərazidə yaşayır və onun təbii ehtiyatlarından istifadə
edir, həmin mühitlə qarşılıqlı əlaqəyə girir, ona təsir edir. İnsanın yaşayış
tərzini və fəaliyyətini əhatə edən təbii mühit - ətraf mühit sayılır. İnsanı
əhatə edən təbii mühit təbiətlə cəmiyyətin fəal qarşılıqlı təsiri nəticəsində
yaranan elementlər ilə insan fəaliyyətinin nəticəsi arasında üzvi əlaqə
yaradan, bəzən hətta bioloji, fiziki, kimyəvi dəyişikliklərlə təbiətdə
maddələr mübadiləsinin xassəsini dəyişdirən obyektiv bir kateqoriyadır.
Ə traf mühit dedikdə, insanın yaşayış və fəaliyyət məskəni nəzərdə
tutulur. Qeyd etmək lazımdır ki, ətraf mühit anlayışının belə məzmunu,
əslində ətraf mühiti təbiətdən bir növ təcrid etməyə imkan verir. Bu isə
öz növbəsində ətraf mühitin mühafizəsinin və bu işin əhəmiyyətinin
vacibliyini qeyd etməyə obyektiv şərait yaradır. Bəzi alimlərin elmi
əsərlərində ətraf mühitlə Yer kürəsini eyniləşdirmək fikri mövcuddur. Bu
fikirdə olan alimlər belə bir fakta əsaslanırlar ki, Yer kürəsində insan
fəaliyyətinin təsirinə məruz qalmayan ərazi əslində yoxdur. Bu fakt
həqiqətdir və gələcəkdə elmi-texniki tərəqqinin inkişafı ilə əlaqədar
olaraq insanın fəaliyyəti daha da güclənəcəkdir. Lakin belə olduqda, yəni
planetin bütün təbiəti ətraf mühit hesab edilərsə, onun mühafizəsi üçün
lazım olan tədbirlərin harada və nə cür həyata keçirilməsi böyük
çətinliklər törədir. Çünki insanın təbiətə təsiri Yer kürəsinin hər yerində
eyni deyil və müxtəlif coğrafi şəraitə mənsub ərazilərdə, əhalisinin
sıxlığı müxtəlif olan regionlarda təbiətin mühafizəsi tədbirlərinə ehtiyac
eyni deyildir. Bəzi dövlətlərin sosioloqları ətraf mühit anlayışına daha
geniş məna verməyə çalışırlar, yəni ətraf mühitə həm insanı, həm də
onun həyatının sosial sferasını aid edirlər. Onların əsas məqsədi ictimai

259

Q ə rib M əm m ədov , Sara M əm m əd o v a , E ld a r H ü sey n o v , A ğ am ir H əşim o v

inkişaf qanunlarını biolojiləşdirməkdən, cəmiyyətə xas olan sosial
münasibətləri təbiətlə əlaqələndirməkdən ibarətdir. Şübhəsiz ki, cəm iy­
yətin qüsurlarını təbiətin qanunları ilə bağlamaq cəhdi heç bir elm i əsasa
malik ola bilməz. Çünki yuxarıda qeyd olunduğu kimi, ə tra f mühit
dedikdə insanın yaşayış və fəaliyyət məskəni nəzərdə tutulur. Dem əli, bu
anlayış iki tərkib hissədən ibarətdir. Birincisi, insanın yaşaması üçün
vacib olan təbii amillər kompleksi, yeni təbii şərait, ikincisi, onun əmək
fəaliyyəti üçün vacib olan təbii ehtiyatlar. Bu hissələr üzvi surətdə bir-
biri ilə əlaqədardır, biri o birini müəyyən edir və tamamlayır. Ətraf
mühitin mühafizəsi dedikdə, insanın yaşaması üçün vacib olan təbii
amillər (su, hava, torpaq, Günəş şüası) və onun fəaliyyəti üçün lazımi
təbii ehtiyatları qorumaq və onlardan səmərəli istifadə etmək nəzərdə
tutulur.

4.5.2. Müharibələr və milli-etnik münaqişələri
Ətraf mühitin tərkib hissələri bəşəriyyətin inkişaf tarixinin bütün

mərhələlrində insanın antropogen təsirlərinə məruz qaldığı üçün get-gedə
özünün təbii mövcudluğunu itirmiş və ekoloji disbalans hökmranlıq
etmişdir. Həmin ekoloji disbalansm yaranmasında, təbiətin normal
ahənginin pozulmasında və ətraf mühitin, çirklənməsində müharibələr və
milli etnik münaqişələr müstəsna rol oynamışdır. Qeyd etmək kifayətdir
ki, təkcə 1945-1988-ci illər ərzində dünyada 200-dən çox müharibə və
etnik münaqişələr - konfliktlər olmuş və təbiətə çox güclü, dağıdıcı və
neqativ ekoloji zərbə endirilmişdir. Bu müharibələrdən bəşəriyyətin
tarixinə qara və yaddan çıxmaz ləkə kimi həkk olunanları I (1812- 1815,
Fransa-Rusiya müharibəsi) və xüsusilə, II- (1941-1945) dünya
müharibəsi olmuşdur. I Dünya müharibəsi zamanı B.Napoleonun
qoşunları Moskva şəhərini işğal etdikdən sonra (2 sentyabr 1812-ci il)
şəhər sakinlərini tamamilə qəddarcasına qırmış və şəhəri yandıraraq
dəhşətli alova, tüstüyə qərt etmişlər. II Dünya müharibəsi zamanı SSRİ-
nin, xüsusilə, Ukrayna və Belorusiyanın bir çox şəhər və kəndləri
tamamilə yandırılmış, bombardman edilmiş, xarabalığa çevrilmiş və ətraf
mühit, həddindən çox çirklənmişdir. Bəşər tarixində ilk dəfə olaraq 1945-
ci il iyunun 16-da ABŞ-ın Nevada ştatının Alamoqorodo səhrasında atom
silahının sınağı keçirilmiş və ətraf mühitin radioaktiv çirklənməsi baş
vermişdir. 1945-ci il avqustun 6-a amerikanlar xüsusi bonbardmançı
təyyarədən hərbi məqsədlə paraşütlə ilk atom bombasını Yaponiyanın
Xirosimo, avqustun 9-da isə Naqasaki şəhərinə atmışlar. Ümumiyyətlə,
müharibələr və etnik konfliktlər təbiətə çox böyük dağıdıcı təsir

2 6 0

İn san ekologiyası

göstərməklə, torpağın, suyun və havanın tozlarla, tüstü və kimyəvi
zəhərli maddələrlə çirklənməsilə insan sağlamlığına çox güclü neqativ
təsir göstərmiş və cəmiyyətin ümumi inkişafına ciddi maneçilik
törətmişdir. İkinci dünya müharibəsi (1941-1945), sonralar isə 1950-
1953-cü illərdə Koreyada, 1965-1975-ci illərdə Cənubi- Şərqi Asiyada,
1979-1998-ci illərdə Əfqanıstanda, 1990-cı ildə Yuqosloviyada, 1991-ci
ildə İran körfəzində gedən dünyanın 20-dən çox ölkəsinin cəlb olunduğu
müharibələr zamanı xeyli insan tələfatı olmuş, insanların sağlamlığına
güclü neqativ zərbə endirilmiş, xəstəliklərin sayı, uşaq ölümü və ölü
uşaqların doğulması artmış, anomaliya halları çoxalmış və bəşəriyyətin
ümumi inkişafının ləngiməsinə, normal ahənginin pozulmasına zəmin
yaradılmışdır. Lakin, təəssüf hissi ilə qeyd etmək lazımdır ki, həm dünya
müharibələri, həm də milli etnik münaqişələr zamanı təbiətə, onun əsas
amillərinə və sərvətlərinə vurulan ağır zərbə və neqativ ekoloji təsir
alimlərin və mütəxəsssislərin diqqətini cəlb etməmiş, sanki tamamilə
unudulmuşdur. Dünya alimləri ekoloji tarazlığı pozan və təbiətə çox
ciddi zərbə vuran həmin təsirlərin nəticələrinin gec də olsa
öyrənilməsinə, tədqiq olunmasına və proqnozlaşdırılmasma başlamış və
hazırda bu sahədə xeyli işlər görmüşlər. Müharibə və etnik münaqişələr
nəticəsində ətraf mühitin təbii amillərinə, insan ekologiyasına və
sağlamlığına göstərilən neqativ təsirlər çon zamanlar «müharibə
ekologiyası» terminin yaranmasına səbəb olmuşdur. Unutmaq olmaz ki,
hələ eramızdan əvvəl 1512-ci ildə skif-fars müharibəsi zamanı təbiətə
böyük zərər vurulmuş, skiflər fars çarı Dariyanın qoşunlarının hücu­
munun qarşısını almaq məqsədilə bəşəriyyətin tarixində ilk dəfə tor­
paqları, bitki örtüyünü və bütün evləri yandırmaqla həmin ərazilərdəki
flora və faunanı tamamilə məhv etmişlər. Müharibələr və etnik mü­
naqişələr zamanı milli xüsusiyyətlərinə və etnik qrupuna görə əhalinin
kütləvi qırğını, onun nəslinin kəsilməsi genosid adlandığı halda, təbiətə,
onun sərvətlərinə və insan ekologiyasına vurulan ekoloji zərbələrin isə
hazırda ekoloji genosid- ekosid adlandırılması daha məqsədə uyğundur.
Çünki ekosid (Yer kürəsinin müəyyən ərazilərində canlı və cansız
təbiətə, floraya, faunaya, ümumi şəkildə isə bütün geosistemlərə
mühariələrin - hərbi əməliyyatların, etnik toqquşmaların göstərdiyi
məhvedici, dağıdıcı təsirlər) bəşəriyyətin ümumi inkişafına maneçilik
törədən, onu ləngidən ən dəhşətli prosesdir. Müharibələrin və etnik
münaqişələrin təbiətə, ətraf mühit amillərinə və təbii sərvətlərə vurduğu
ağır ekoloji zərbələrin neqativ nəticələri dünya alimlərini, «ekoloji
müharibə», «ekoloji terrorizm» - «terrasid», «meteroloji müharibə»,
«geofiziki müharibə», «biosid» - bioloji varlıqların, flora və faunam

261

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üsey n o v , A ğ am ir H əşim o v

nəslinin kəsilməsi və s. kimi beynəlxalq terminləri etiraf və şərh etməyə
məcbur etmişdir. «Ekoloji müharibə» termini əsasən Vyetnamda gedən
müharibənin ölkə ərazisində və qonşu ərazilərdə ətraf mühitə göstərilən
çox güclü ekoloji zərbədən sonra dünya ekoloqları tərəfindən işlənməyə
başlamış və hazırda ekoloji aləmdə ən öncül yerlərdən birini tutur.
Ekoloji müharibələr bir qayda olaraq ərazinin səhralaşması və xarabalığa
çevrilməsi ilə nəticələnir. Lokal ekoloji müharibələr həmişə daha güclü
dağıdıcı, bərpa olunmayan, yaxud çox çətinliklə bərpa olunan aşağıdakı
ekoloji təzadlara səbəb olur:

• Tükənən və bərpa olunmayan enerji resurslarının neft, onun
məhsulları, təbii qaz, oduncaq, kömürün normadan çox istisman
və istifadə olunması nəticəsində ətraf mühit güclü çirklənməyə
məruz qalır.
• Bombaların partlaması nəticəsində torpaqda dərin çatlar,
yarğanlar əmələ gəlir, ərazinin təbii relyefi və coğrafi mövqeyi
pozulur, torpaqlar eroziyalaşır, təsərrüfat əhəmiyyətinin itirir,
yarğan və çuxurlar gölməçə və bataqlıq mənbəyinə çevrilərək
zoonoz və zoonantroponoz xəstəlik törədicilərini daşıyan və
keçirən həşərat və buğumayaqlıların çox sürətlə çoxalması və
inkişafı üçün infeksiya mənbəyinə və rezervuanna çevirir. Təkcə
Vyetnam müharibəsi ərazidə 26 mln bu cür çuxur və yarğan
yaratmışdır.
• Müharibə gedən və ona qonşu olan ərazilərdə ətraf mühit
güclü təsirə malik olan kimyəvi zəhərləyici maddələrlə çirklənir.
Məsələn, Vyetnamda ABŞ-m apardığı hərbi əməliyyatlar zamanı
ölkə ərazisində, həmçinin qonşu Kamboca və Laosda tərkibində
170 kq dioksin olan 72 min ton «eyclent oranj» adlı difoliant ətraf
mühiti toz-dumanma qərq etmiş, tropik meşələrin, yaşıllıqların,
flora və faunanın məhvi və insanların kütləvi ölümü (2 mln) ilə
nəticələnmişdir. Acınacaqlı haldır ki, Vyetnam müharibəsi
zamanı tropik meşələri məhv etmək məqsədilə həm xüsusi
bombalardan, həm də 6800 kq ağırlığında olan buldozerlərdən
istifadə edilmişdir. Müharibə nəticəsində Vyetnamda 58 min,
Koreyada 7 min fars körfəzində isə 383 min amerikalı hərbçi
həlak olmuşdur.
Müharibə gedən regionlarda ekoloji durum çox ciddi sürətdə
pozulmaqla əsasən aşağıdakı neqativ hallar müşahidə olunur:
• Müharibə zamanı ekosistemlərə çox ciddi zərər vurulur.
Məsələn, ikinci dünya müharibəsi zamanı 350 mln, Vyetnam

262

İnsan ekologiyası

müharibəsində isə 2 mlrd ha torpaq qrunt suları ilə qarışaraq
transformasiyaya uğramış, torpaq qrunt kütləsinə çevrilmiş və
ərazinin biogeokimyəvi tarazlığını pozmuşdur.
• Quruda və dənizdə minalar, kimyəvi zəhərli maddələrlə dolu
olan partlamamış mərmilər ərazidə məskunlaşan insanların
kütləvi ölümünə səbəb olur. Kamboçada bu cür ərazi 3,6 min km3
təşkil etməklə ayda 300 nəfər insan həlak olur, cəmi əhalisi 9 mln
olan ölkədə hər 236 nəfərdən biri ağır bədən xəsarəti alır.
• Bombaların təsirindən dağıdılan su anbarları və hidrotexniki
qurğular ətraf mühitə böyük zərər verir, kənd və şəhərlər su
altında qalır. İkinci dünya müharibəsi zamanı Hollandiyada bu
səbəbdən 200 min ha torpaq sahəsini su basmış, Vyetnam
müharibəsində isə Krasnaya çayının bəndinin dağılması
nəticəsində 15 mln insan evsiz- eşiksiz qalmışdır.
• Yaranan güclü iqlim və meteroloji dəyişikliklər yağışların
miqdarına çox böyük təsir göstərir. Vyetnamda B-52 təyyarəsi ilə
dispers halında əraziyə səpilən qurğuşun və gümüşün yodlu
birləşmələri və s. zəhərli maddələr yağışların hava mövsümünü
uzatdığı üçün güclü yağışlar nəticəsində çaylar həddindən artıq
daşmış, bəndlər dağılmış, ərazini su basmış, evlər dağılmış və su
altında qalmışdır.

2009-cu il yanvarın 29-da İsveçrədə keçirilən 39-cu Davos
Ümumdünya İqtisadi Forumunda çıxış edən Türkiyənin Baş Naziri
Rəcəb Tayyib Ərdoğan İsrailin, Fələstinin Qəzza bölgəsində apardığı
müharibənin ağır və dağıdıcı fəsadlar törətdiyini, çoxlu sayda insanların,
xüsusilə anaların və körpə uşaqların faciəli surətdə həlak olmasını çox
ciddi tənqid etmiş və İsrail prezidenti Şimon Peresi günahkar sayaraq
forumu birdəfəlik tərk etmişdir. R.T.Ərdoğanm bu humanist və cəsarətli
hərəkəti bütün sülhsevər xalqlar, xüsusilə İslam Aləmi tərəfindən
rəğbətlə qarşılanmış və çox böyük rezonansa səbəb olmuşdur.

4.5.3. Kütləvi qırğın və nüvə silahları
Bakterioloji və kimyəvi qırğın silahlarından istifadə edilməsi,

onların sınaqdan keçirilməsi və heyvanlar üzərində ekspermentlərin
aparılması ətraf mühiti, xüsusilə torpaqları, su mənbələrini və havanı
patogen mikroorqanizmlər və zərərli kimyəvi maddələrlə çirkləndirir.
Dəhşətli epidemiya və epizootiyalar başlayır. 1931-ci ildə Mancuriyada
keçirilən bu cür sınaqlar zamanı 200 min insan həmin sünaqlarm qurbanı
olmuşdur. Yuqoslaviyada NATO-nun keçirdiyi 100-ə qədər hərbi

263

Q ə r ib M əm m əd o v , S ara M əm m əd o v a , E ld a r H üseynov, A ğam ir H əşim o v

əməliyyatlar zamanı tərkibində 10 ton zəifləşdirilmiş radioaktiv uran olan
31 min bomba partladılmış, ölkədə və onun qonşu ərazilərində təbii ətraf
mühit çox güclü çirklənməyə məruz qalmış, flora və faunaya böyük zərər
dəymiş, insanların sağlamlığına dəhşətli neqativ təsir göstərilmiş və onlar
müxtəlif xəstəliklərə, hətta xərçəng xəstəliyinə düçar olmuşdur. «Səhrada
tufan» adlı analoji hərbi əməliyyatlar İraqda və Küveytdə aparılarkən 320
ton zəiflələşdirilmiş urandan istifadə olunması nəticəsində ətraf mühitə
çox güclü neqativ təsir göstərilmiş, insanlar radiasiyaya məruz qalmış,
xəstəliklər artmış, uşaqlar arasında ölüm faizi yüksəlmişdir. Müharibələr
zamanı atom (nüvə) bombalarından istifadə olunması cəmiyyətin
inkişhafının normal ahəngini pozan, və bəşəriyyətin tarixi yaddaşına qara
hərflərlə həkk olunan, heç zaman yaddaşlardan silinməyən, unudulmayan
fəlakət kimi dəyərləndirilməlidir. Atom (nüvə) silahı zəncirvari nüvə
reaksiyaları zamanı qapalı mühitdə kütləvi miqdarda ayrılan nüvədaxili
enerjinin hesabına yaranan partlayış törədən silahlar olmaqla bu zaman
maddənin kütlə vahidindən ayrılan enerji adi partlayıcı maddənin
yaratdığı enerjidən 20-80 mln dəfə çox olur. Atom partlayışı radiasiya,
işıqlanma, zərbə dalğası, elektromaqnit dalğası və zəhərləyici təsirinə
görə digər bombalardan çox böyük gücə malikdir. Bu növ silahlardan
kütləvi qırğın məqsədilə, xüsusilə əsas hərbi hissələrin və silahların
kütləvi surətdə toplandığı əraziləri raket bazalarını, inzibati mərkəzləri,
sənaye obyektlərini dağıtmaq, ətraf mühiti zəhərlənmək, çox güclü
yanğınlar törətmək və s. məqsədilə istifadə olunur. Bu zaman insanlar
olduqca güclü neqativ psixoloji və mənəvi təsirlərə məruz qalır, ağır
stresslər keçirir. Nüvə bombalarının gücü İkinci Dünya Müharibəsi
zamanı işlədilən bombaların gücündən 100 min dəfə, Xirosima və
Naqasaki şəhərlərini dağıdan bombalarınkmdan isə 500 dəfə artıqdır.
Xirosim və Naqasaki şəhərlərinin nüvə bombaları ilə bombardman
edilməsinin neqativ fəsadları müharibədən sonra ekoloqların diqqətini
cəlb etmiş, onlar bu sahədə əsaslı elmi tədqiqatlar aparmış və bəşəriyyət
üçün böyük əhəmiyyətə malik olan müfəssəl nəticələr əldə etmişlər.
Alimlər müəyyən etmişlər ki, nüvə partlayışına məruz qalmış həmin
şəhərlərin üzərində partlayışdan sonra baş verən yanğınlar nəticəsində
havaya qarışan çoxlu tüstü buludlar tərəfindən udularaq tərkibində külli
miqdarda kül, toz, olan və bir neçə saat davam edən güclü qara yağışlar
(qara leysan) yağmışdır. Həmin yağışlarla birlikdə nüvə partlayışı zamanı
atmosferə qarışan uranın hissəciklərinin 30-50%-i yerə qaytarılmışdır.
Nüvə partlayışı hər iki şəhərin və qonşu ərazilərin ekosistemlərinə, flora
və faunasına çox ciddi neqativ təsir göstərməklə şəhərlər xarabalığa
çevrilmiş, kənd təsərrüfatına kütləvi zərər dəymişdir. Nüvə reaksiyası

264

İn san ekologiyası

zamanı yaranan azot və s. kimyəvi maddələr (N2O, NO, N2O3, N2O4,
N2O5) atmosferdə ozon təbəqəsinin nazilməsinə və onun zədələnməsinə
səbəb olur. Bu zaman atmosfer havasına külli miqdarda qarışan digər
kimyəvi maddələr (karbon və kükürd dioksidləri, N2S, ağır metallar,
müxtəlif karbohidrogenlər və güclü zəhərləyici təsirə malik olan toksiki
birləşmələr) ətraf mühiti çirkləndirir, havada «turşulu dumanlar» peyda
olur, insanların sağlamlığına neqativ təsirlər güclənir, onlar müxtəlif
xarakterli çətin müalicə olunan qamma-şüalanma və s. xəstəliklərə
tutulur. Nüvə partlayışı zamanı atmosferin yuxarı təbəqələrində
elektromaqnit dalğaları və şüalanmanın həddindən çox artması insan
sağlamlığı üçün ciddi təhlükə yaradır. Nüvə partlayışlarının bütün
ekosistemlər, insanlar, flora, fauna, ətraf mühit təbii sərvətlər, kənd
təsərrüfatı üçün məhvedici təsirə malik olması, qlobal ekoloji fəlakətlər
və iqlim anomaliyaları törətməsi artıq elmi əsaslarla sübut olunmuşdur.
Lakin buna baxmayaraq, hazırda dünya üzrə 50 min vahid nüvə silahı
vardır. Dünyanın inkişaf etmiş, dövlətlərinin (ABŞ, İngiltərə, Fransa, Çin
və Rusiya Federasiyası) hərbi bazalarında nüvə silahlarının olması real
fakta çevrilmişdir. Torpaqların radioaktiv çirklənməsinə səbəb olan
amillərdən biri də nüvə silahının istifadəsi, sınaqdan keçirilməsi və atom
reaktorlarının qəzaya uğramasıdır. Nüvə reaktorlarının partlayışı zamanı
da radioaktiv maddələr təbii ətraf mühitə yayılaraq onları çirkləndirir,
canlıların həyatı üçün çox təhlükə yaradır. Bu zaman radioaktiv maddələr
torpaqda uzun müddət öz fəallığını itirmir. Məsələn, plutonium yarım
parçalanma zamanı 24 min 400 il özünün radiasiya nüfuzluğunu saxlayır.
Partlayışlar nəticəsində yaranan qamma şüalanmaya canlı aləmin ayrı-
ayrı növləri müxtəlif dərəcədə həssaslıq göstərirlər.

4.5.4. Vandalizm və onun neqativ fəsadları
Bəşəriyyət tarixində qara səhifə kimi həkk olunan ən dəhşətli

hadisələrdən biri, həm də insanlığa xas olmayanı, çox vəhşi, qəddar
dağıdıcı olması ilə səciyyələnən və heç vaxt unudulmayan
vandalizmdir. «Vandalizm» almanca «vandal», «barbar» sözündən
götürülməklə vəhşilik, mədəniyyətsizlik mənasını daşıyaraq tarixi və çox
qiymətli mədəniyyət abidələrini uçurub- dağıdan, məhv edən, vəhşilik və
qəddarlıq deməkdir. Özünün vəhşilik dərəcəsinə görə Ermənistanın və
erməni daşnaklarının qardaş Türkiyəyə və Azərbaycana qarşı dəfələrlə
həyata keçirdiyi vandalizm bütün bu kimi hadisələri kölgədə qoyur.
Mənfur erməni vandalları dəfələrlə Türk və Azərbaycan xalqına qarşı
məkrli, ədalətsiz, düşmənçilik və vandalizm siyasətini həyata

265

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

keçirmişdir. Onlar həmin vandalizm siyasətindən yenə də əl çəkmir,
əksinə, yalançı soyqırım təbliğatını beynəlxalq arenada daha da
gücləndirməyə səy göstərirlər. Əlbəttə, bəzi ölkələr ermənilərin yalançı
soyqırım təbliğatına uyaraq onları dəstəkləməyə can atsalar da, dünya
ölkələrinin əksəriyyəti bu təbliğata məhəl qoymayaraq onun tanınmasının
əksinə çıxırlar. Erməni lobbisi və diasporunun bu cür şovinist hərəkət­
lərinin yalnız onların bəzi xarici havadarları tərəfindən dəstəklənməsinə
baxmayaraq, ermənilərin ortaya atdığı qondarma “soyqırım” siyasəti gec-
tez öz mahiyyətini tamamilə itirəcək. Bunu tarixi araşdırmalar və
reallığın özü sübut edəcək və ermənilər beynəlxalq miqyasda ifşa olu­
nacaqlar. Ermənilərin nə Türkiyə kimi qüdrətli dövlətə, nə də Azər­
baycan kimi iqtisadi və sosial bazasına görə sürətli inkişafa, tərəqqiyə
malik olan bir ölkəyə qarşı yeritdikləri məkrli siyasətin həyata
keçirilməsi heç bir zaman müvəffəqiyyət qazana bilməz. Bu siyasət
yalnız cəfəngiyyat və düşmənçilik xarakteri daşıya bilər. Məlumdur ki,
məkrli ermənilər xarici havadarlarının köməyi ilə 1991-1993-cü illərdə
işğal etdikləri Respublikamızın ərazilərində vandalizm törətmişlər.
Ermənilər işğal olunmuş ərazilərdəki bütün tarixi abidələri, mədəniyyət
mərkəzlərini və qəbiristanlıqları tamamilə dağıtmış, oradakı qiymətli
materialları, hətta məzarların mərmər daşlarını, tikinti materiallarını qarət
və talan etmişlər. Bununla kifayətlənməyən düşmən işğal olunmuş
ərazilərdəki meşələri, qiymətli ağacları, həm talan etmiş, həm də
vəhşicəsinə yandıraraq Azərbaycanın təbiətinə, maddi sərvətlərinə və
ekoloji durumuna böyük zərbə vurmuşdur. Respublikamızın ermənilər
tərəfindən işğal edilmiş ərazilərində onların ekoloji duruma və maddi
sərvətlərə vurduqları analoqu olmayan zərbələri yalnız ekoloji terrorizm,
soyqırım, ekosid və vandalizm kimi qiymətləndirmək olar. Ermənilərin
26 fevral 1992-ci ildə Xocalı şəhərinin dinc sakinlərinə və şəhərə tutduğu
divan bütün beynəlxalq arenada analoqu olmayan vandalizm kimi
qiymətləndirilməlidir. Onlar qışın çox soyuq, qarlı-şaxtalı vaxtı, gecənin
zülmət qaranlığında öz havadarlarının hərbi köməyi ilə Xocalını
xarabalığa çevirərək dinc, günahsız əhaliyə qarşı vandal-barbar siyasəti
yeritmiş, qadınlara, qocalara, körpə uşaqlara bəşər tarixində görünməmiş
işgəncələr vermiş və onları güllə-barana tutmuşlar. Bu tarixi faciəni
unutmağa bizim heç birimizin, bütövlükdə isə bütün türk dünyasının
mənəvi haqqı yoxdur. Erməni vandalizminə məruz qalan təkcə tarixi
və mədəni abidələrimiz deyil, həm də işğal olunmuş ərazinin ekoloji
durumu və təbii ətraf mühit abidələridir. Təbiətə, onun yeraltı və
yerüstü sərvətlərinə, biosferə, ekosistemlərə göstərilən vandalizmin
fəsadları isə daha ağır olur. Çünki ekoloji vandalizm təbiətin, ətraf

2 6 6

İn san ekologiyası

mühitin və onun amillərinin-torpaq, su, hava, flora, fauna və s.
normal ahənginin pozulması, onların dayanıqlığının itməsi,
məhvərindən çıxması, davamlı inkişafı üçün yararlığını itirməsi, bir
sözlə xarabalığa çevrilməsi, dağıdılması, ilə səciyyələnir. Bu zaman
təbii ətraf mühit və onun amilləri tamamilə korlanır, kollaps və
aqoniya halına düşür, qlobal və neqativ ekoloji problemlər yaranır.
Odur ki, bütün dünya xalqları bir real faktla razılaşmalı və
hesablaşmalıdır ki, işğalçılıq, vandal-barbar siyasətini həyata keçir­
məyi bütün sivilizasiyadan üstün tutan Ermənistan bu yolla özünü
ancaq uçuruma və iqtisadi böhrana aparır. Bu səbəbdən Türkiyə
Cümhuriyyətinin və Azərbaycan Respublikasının birgə səyi və müdrik
siyasəti nəticəsində istilaçı ermənilərin tezliklə torpaqlarımızdan qovul­
masının vaxtı çatmışdır. Biz inanırıq ki, beynəlxalq siyasət arenasında
öncül və layiqli yer tutmuş Prezident İlham Əliyevin uğurlu və cəsarətli
siyasəti nəticəsində həmin gün uzaqda deyil. Həm çox böyük potensialı
və beynəlxalq nüfuzu olan Prezidentimizin bu sahədəki gərgin əməyi,
həm də xalqımızıın onun siyasətini dəstəkləməsi buna zəmin yaradır.
Ermənistanın Respublikamızın işğal olunmuş ərazilərində törətdiyi
ekoloji vandalizm nəticəsində ətraf mühitə, onun amillərinə dəyən zərər
və onların miqyasını müəyyənləşdirmək üçün Ekologiya və Təbii Sərvət­
lər Nazirliyi tərəfindən çox geniş araşdırmalar və monitorinq aparıl­
mışdır. Həmin monitorinq zamanı məlum olmuşdur ki, işğal edilən
ərazilərdə ermənilərin ekoloji vandalizmi 2006-cı ildə sanki özünün
kulminasiya nöqtəsinə çatmışdır. Azərbaycanın əsrarəngiz təbiətə və
zəngin təbii sərvətlərə malik olan ən füsunkar güşələrində, Ağdam,
Tərtər, Füzuli, Cəbrayıl və Xocavənd rayonlarının ərazilərini
qəddarcasına yandırmaqla çox qiymətli ağaclar sayılan palıd, şabalıd,
qoz, çinar, dəmir ağac, meyvə ağacları, kollar, həmçinin qiymətli dərman
bitkiləri (yemişan, çobanyastığı, biyan, dəvətikanı, itburnu, kəklikotu,
andız, yonca, ayıotu və s.), biçənəkləri, otlaqları qəddarcasına, məhv
etmişlər Ermənilər işğal etdikləri ərazilərdə vəhşi heyvanlar-qaban, tülkü,
çaqqal, canavar, vaşaq, porsuq, çölpişiyi, dovşan, adi və oxatan kirpi,
suquşları, qırqovul, turac, kəklik və s. həm aclıqdan qırılmış, həm də
daimi uyğunlaşdığı ərazidən itkin düşmüşdür. Son illər erməni işğalçıları
tərəfindən bu ərazilərdə mütəmadi olaraq yanğınlar törədilməklə bu hal
kütləvi xarakter almış və təmas xəttində yerləşən Ağdam, Füzuli,
Cəbrayıl, Xocavənd rayonlarının əraziləri düşünülmüş şəkildə
yandırılmışdır. Toplanmış materiallar sübut edir ki, yanğınlar nəticəsində
Ağdam rayonunun işğal altında olan Yusifcanlı, Novruzlu, Bağbanlar,
Saybalı, Sarıcalı və Baş Qərvənd kəndləri tamamilə məhv edilmişdir.

267

Q ə r ib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üsey n o v , A ğ am ir H əşim o v

Alov rayonun Şıxbabalı, Mərzili, Xıdırlı və Göytəpə kəndlərinin
ərazilərinə də keçərək otlaq və biçənəkləri külə döndərmişdər. Bunlardan
əlavə, rayonun Ergi qış otlaq sahəsində on hektarlarla ərazi tamamilə
yanmış, flora və faunaya ciddi ziyan vurulmuşdur. Mərzili, Bağbanlar,
Yusifcanlı, Seyidli, Gülçülük, Cəvahirli, Şahbulaq və Maqsudlu
kəndlərinin ərazilərinin yandırılması zamanı isə ərazidə olan
yaşıqllıqlardan əsər-əlamət qalmamışdır. Həmçinin Mərzili, Novruzlu və
Yusifcanlı kəndəlirin ərazilərində erməni hərbçiləri tərəfindən 4 min,
Əfətli, Qaradağlı və Mahrızlı ərazisində təxminən 1500, Zəngişalı,
Çəmənli və Sarıcalı zonasından Qaradağı və Kəngərli zonasından
Qaradağlı və Kəngərli zonasına doğru təxminən 480, Sarıcalı,
Əhmədağalı və Çıraqlı kəndlərindən Göytəpə, Gülçülük və Qərvənd
kəndi ərazisinə doğru təxminən 350 hektar ərazi yandırılmışdır.
Ümumilikdə 31 kilometrlik təmas xəttində təxminən 6330 hektar təbii
otlaq sahəsi erməni işğalçıları tərəfindən məhv edilmiş, nəticədə flora və
faunaya ciddi ziyan vurulmuşdur. Eyni zamanda Füzuli rayonunun işğal
altında olan Füzuli şəhəri, Yağlıv lənd, Gövşaltı və Dədəli kəndlərinin
ərazilərində güclü yanğınlar baş verdiyi müəyyənləşmiş, həmin
ərazilərdə olan meşə zolaqlarının yanması tam aydınlığı ilə müşahidə
edilmişdir. Rayonun işğal altında olan Əbdürrəhmanlı, Qaraxanbəyli,
Qaraməmmədli, Qərvənd, Aşağı Seyidəhmədli kəndlərinin ərazilərinin
də yandırıldığı aşkarlanmışdır. Eyni hadisə Cəbrayıl rayonunun Mehdili,
Maralyan və Çocuq Mərcanlı kəndlərinin ərazilərində də baş vermişdir.
Mütəxəssislərin rəyinə görə, Füzuli və Cəbrayıl rayonlarının ərazilərində
erməni işğalçıları tərəfindən törədilmiş yanğınlar nəticəsində 10 min
hektardan çox otlaq sahələri və 100 hektardan çox yaşıllıqlar yandırılaraq
ətraf mühitə və canlı təbiətə ciddi ziyan vurulmuşdur. Bunlardan əlavə,
Tərtər rayonunun ərazisində erməni hərbçilərinin törətdiyi yanğınlar
nəticəsində Həsənqaya kəndi yaxınlığında 200, Şıxarx ərazisində 350
hektar otlaq sahələrinin tamamilə yandırılaraq məhv edilməsi faktı qeydə
alınmışdır. Xocavənd rayonunun «Qaraçux və «Nərgiz təpə» adlanan
əraziələrində isə 150 min hektar otlaq və biçənək 200 hektar taxıl
sahələri yandırılaraq məhv edilmişdir. Müəyyən olunmuşdur ki, həmin
ərazidə olan bəzi fauna və flora növlərindən əsər- əlamət qalmamışdır.
Yanğınların qarşısını almaq üçün təcili tədbirlər həyata keçirilməzsə bir
çox flora və fauna növlərinin nəslinin kəsilmək təhlükəsi baş verər və
ərazidə atmosfer havasının normadan artıq çirklənməsi bəzi ekoloji
dəyişiklərə səbəb ola bilər. Daxil olmuş məlumatlara əsasən, yandırılmış
ərazilərdə 47 adda bitki və 19 adda ağac nümunələri, o cümlədən
«Qırmızı kitaba» düşmüş mürəkkəb çiçəklilər fəsiləsinə aid edilən xırda

268

İnsan ekologiyası

təksaqqal, nərgiz çiçəyi fəsiləsinə aid fışer stembergiyası yanaraq məhv
olmuşdur. Həmçinin «Qırmızı kitab»a düşən böyükdodaq, enlidodaq
yarasa, sərtqanadlılar dəstəsinə aid edilən apollon və şəfəqsaçan qafqaz
zerintiyası, yırtıcılar dəstəsinə aid edilən safsar kimi fauna növlərinin bir
çoxu da məhv edilmişdir. Təxmini hesablamalar yandırılmış ərazilərin
ümumi sahəsinin 33290 hektar və ziyanın ümumi məbləğinin 5443836
manatdan (6,2 milyon ABŞ dolları) çox olduğunu göstərir. Təbiətə
dəymiş ziyan «Yanğın nəticəsində atmosfer havasına və bitki örtüyünə
dəymiş ziyana görə iddianın hesablanması» təlimatlarına əsasən
hesablanmışdır. Əgər nəzərə alsaq ki, torpağın hümusla zəngin olan bir
neçə santimetr qalınlığında məhsuldar təbəqəsinin əmələ gəlməsi üçün
vaxt tələb olunur, onda erməni vandalizminin torpaqlarımıza, onun
ekologiyasına vurduğu zərərin nə dərəcədə böyük olduğunu təsəvvür
etmək çətin deyil. Torpağın yandırılması, onun eroziyal aşması ilə
bərabər, həm də təbii otlaq bitkilərinin toxumlarının yanaraq məhv
olmasına səbəb olur və təbii biosenozun normal ahəngi pozulur. Endogen
ekoloji vandalizm ölkə daxilində təbii ətraf mühit amillərinə, yeraltı,
yerüstü sərvətlərə, flora və faunaya qarşı törədilən düşünülmüş və
düşünəlməmiş ekoloji terrorizm və soyqırım nəticəsində yaranır. Ekoloji
vandalizmin bu və ya digər ekzogen növü nüfuzlu beynəlxalq təşkilatlar
tərəfindən bəşəriyyətin sivilizasiyasına və BMT-nin Davamlı İnkişaf
Konsepsiyasının və Proqramının həyata keçirilməsinə neqativ təsir
göstərən bir nömrəli amil kimi qiymətləndirilir və onunla mübarizə ən
öncül yerdə durur. Vandalizmin bu növü bəşəriyyət sivilizasiyasının
bütün dövrlərində mövcud olmuşdur. Endogen vandalizm
Respublikamızda əsasən sapı özümüzdən olan baltalar- milli düşmənçilik
əqidəsində olanlar tərəfindən həyata keçirilir. Hacıkəndin hazırki ekoloji
durumu buna xarakterik və tipik nümunədir. Gəncənin yaxınlığında
yerləşən və vaxtilə xalqımızın xeyriyyəçi oğlu Hacı Zeynalabdin
Tağıyevin təşəbbüsü ilə yaradılan Hacıkəndin bugünkü acınacaqlı
vəziyyətinə biganə münasibət göstərməyə heç birimizin mənəvi haqqı
yoxdur. Təbiətin bu füsunkarp güşəsindən artıq heç bir əsər-əlamət
qalmayıb. Meşələr qəddarcasına qırılıb, kəsilən ağacların kökləri isə
məzarıstandakı qəbirlərin başdaşlarını xatırladır. Təəssüflər olsun ki, bu
milli ekoloji vandalizmin bütün regionlarda mövcud olmasına
baxmayaraq, onunla lazımi mübarizə aparılmadığından həmin proses bu
gün də davam edir. Çox acınacaqlı və üzücü haldır ki, meşələrin
qırılması, yaş odunun daşınması, qapılarda, hətta yaşayış binalarının
qarşısında göz dağma çevrilən odun tayalarının toplanması isə əlaqədar
qurumların əməkdaşlarının gözü qarşısında baş verir. Odur ki, bu ekoloji

2 6 9

Q ə rib M əm m əd o v , S a ra M əm m əd o v a, E ld a r H ü sey n o v , A ğ a m ir H əşim o v

faciəyə- meşələrin qırılmasına, və şəxsi gəlir mənbəyinə çevrilməsinə
qarşı ciddi tədbir görülməlidir. Meşələr və yaşıllıqları qıran hər bir kəs,
kimliyindən asılı olmayaraq, cinayət məsuliyyətinə cəlb edilməli,
cəzalandırılmalı, böyük məbləğdə cərimə olunmalıdır. Təbiətimizin nadir
incisi sayılan Göygölün taleyi isə daha acınacaqlı və dözülməzdir. Onlun
ətrafındakı ağacların çoxu yağıntıların çox olması nəticəsində yerə
yıxılıb, sanki insanlardan əlini üzərək, ulu Tanrıya ümid bəsləyir, Ondan
imdad istəyir, kömək diləyir. Yıxılan ağaclar artıq qurumağa başlayıb,
qalanlar isə təbii ki, yaxın gələcəkdə qurumağa və çürüməyə məruz
qalacaq. Məhv olmuş ağacların və bitki qalıqlarının çürüntülərində
inkişaf edən mikroorqanizmlər, ibtidailər, həmçinin müxtəlif həşəratlar
və onların sürfələri, eləcə də çürüntülərin toksiki maddələri (zəhərləri) isə
yağış suları vasitəsilə gölə tökülərək onu müxtəlif xəstəlik törədiciləri ilə
sirayətləndirə bilər. Bu da öz növbəsində Gəncə və Göy-göl rayonu
əhalisini içməli su ilə təmin edən su mənbələrinin çirklənməsi deməkdir.
Ölkənin bütün rayon və kəndlərində, hətta Bakı, Gəncə, Sumqayıt,
Mingəçevir, Şirvan və digər şəhərlərdə də ekoloji böhranlar hökm
sürür. İlin payız fəslində ağacların yarpağı toplanaraq yandırılır, sanki
təbiətə zülm edilir. Tüstü nəinki bütün yaşayış məntəqələrini, hətta
onların hüdudundan kənar əraziləri də işğal edir, his, qurum halında
havaya qarışaraq atmosferi çirkləndirir, ona çox ciddi zərbə vurur,
ekosistemlər və biosfer güclü çirklənməyə məruz qalır. Lakin
unutmaq olmaz ki, tüstü ilə atmosferə daxil olan zəhərli qazlar
insanların, xüsusilə uşaqların, yaşlıların və hamilə qadınların
orqanizminə çox böyük mənfi təsir göstərərək onlarda respirator
(asfiksiya, laringit, faringit, bronxit, traxeit, asmatik tutmalar və s.)
və digər ağır xəstəliklərin törənməsinə zəmin yaradır. Tüstünün
tərkibindəki zəhərli dəm qazı (СО) nəfəs alma zamanı ağciyərlərə
daxil olaraq qanla orqanizmin hüceyrələrinə çatır, maddələr
mübadiləsi pozulur, intoksikasiya (zəhərlənmə) baş verir, insanların
səhhəti pisləşir, şiddətli sinir pozuntuları, nevrozlar, miqren,
parabioz və s. əmələ gəlir. Hələ vaxtilə akademik Həsən Əliyev
yarpaqların yandırılmasının tamamilə əleyhinə çıxmış, ondan gübrə kimi
istifadə olunmasını tövsiyə etmişdir. Xəzəl toplanaraq biotermiki
üsulla (peyinin zərərsizləşdirilməsində olduğu kimi) çürüdülməli,
həm qiymətli gübrə, həm də enerji mənbəyi (bioqaz alınması) kimi
geniş istifadə olunmalıdır. Əlbəttə, bu tədbirin həyata keçirilməsində
yerli idarəetmə orqanları, qeyri hökumət təşkilatları, Bələdiyyələr,
sanitar-epidemioloji və yaşıllaşdırma idarələri, hüquq-mühafizə
orqanları, bir sözlə bütün səlahiyyətli təşkilatlar və əhali işirak

2 7 0

İnsan ekologiyası

etməlidir. Tullantıların və zibbillərin ilin bütün fəsillərində, hətta yayda
yandırılması daha təhlükəli ekoloji fəlakət törədir. Bu neqativ tədbirlə
də ciddi mübarizə etmək lazımdır. Zibil və tullantıların toplanması
və təkrar emalı artıq günün tələbidir. Bu üsuldan sivil ölkələrin
əksəriyyətində geniş istifadə olunmaqla həm böyük gəlir əldə edilir,
həm də zibil və tullantılar zərərsizləşdirir. Vaxtilə SSRİ-dən baş
götürüb ABŞ-a qaçan məşhur ekstrasens V.Kaşpirovski həmin
ölkədə zibil və tullantıları təkrar emal edən nəhəng istehsal
müəssisəsi yaratmaqla hazırda dünyanın ən imkanlı
biznesmenlərindən biri kimi böyük sərvət sahibi olmuşdur.
Atmosferin çirklənməsində çox böyük rol oynayan ən təhlükəli
amillərdən biri də texniki cəhətdən nasaz olan avtomobillərin, xüsusilə
böyük maşınların istismar olunmasıdır. Çünki onların yaratdığı
zəhərli qazlar, həmçinin dəhşətli səs-küy insan orqanizmi üçün
təhlükəlidir. Bununla ciddi mübarizə aparmaq isə DYP
əməkdaşlarının əsas xidməti borcudur. Lakin DYP əməkdaşları nə
mərkəzi şəhərlərdə, nə də digər yaşayış məntəqələrində havanı «qara
duman»a qərq edən bu həyatı vacib məsələyə qətiyyən fikir
vermirlər. Göründüyü kimi, bu gün ekoloji problemlərin həlli
bəşəriyyətin, böyükdən kiçiyə şqədər hamının bu işə cəlb olunmasını
tələb edir. Heç kimin bu problemlərdən kənarda qalmağa mənəvi
haqqı yoxdur. Hamı biosfer təliminin banisi akademik
V.J.Vernadskinin bu sözlərini həmişə xatırlamalıdır: «bəşəriyyət bir
dəqiqə də olsun belə biosfersiz yaşaya bilməz». Bu baxımdan
Ekologiya və Təbii Sərvətlər Nazirliyinin Azərbaycanda qlobal
xarakterli ekoloji problemlərin həlli istiqamətində gördüyü işlər
təqdirəlayiqdir. Nazirliyin təşəbbüsü ilə son illər təbii ətraf mühitin
mühafizəsi, dövlət qoruqlarının mühafizəsi ilə əlaqdar tədbirlərin
həyata keçirilməsi yeni meşə zolaqlarının və tinglərinin salınması,
eləcə də, ekoloji cəhətdən mühüm əhəmiyyət kəsb edən digər vacib
məsələlər sahəsində böyük işlər görülmüşdür. Hazırda Xəzərin
çirklənməsinin qarşısının alınması sahəsində də nazirlik xüsusi
əhəmiyyəti layihələr həyata keçirir.

4.5.5. Terrorizm, onun bəşəri və ekoloji fəsadları
Təxribat və ya terrorizm bütün ictimai-siyasi formasiyalarda

mövcud olmaqla çox qədim tarixə malik olan, bəşəriyyətin müasir
sivilizasiya və qloballaşma mərhələlərində də müəyyən terrorçu
qruplar tərəfindən həyata keçirilən, həm də Davamlı İnsan

271

Q ə rib M əm m ədov , S a ra M əm m əd o v a , E ld a r H üseynov, A ğ am ır H əşim o v

İnkişafına mane olan olduqca neqativ akt hesab olunur. Bu akt hazırda
həm regional, həm də beynəlxalq miqyasda baş verən qlobal, mütəşəkkil
cinayətkarlığın ən təhlükəli formasıdır. Müasir terrorizm isə planlı,
təkmilləşdirilmiş, təşkilatlanmış və məzmunca transmilli xarakter
daşıyan, əvvəlcədən düşünülmüş, hazırlanmış mütəşəkkil cinayətkarlıq
aktıdır. Terrorizm müasir sivilizasiyalı cəmiyyətin beynəlxalq səviyyəli
və ən təhlükəli problemi olmaqla onun kökləri çox qədim tarixə getsə də
hazırda geniş vüsət alıb, irqçilik, qisasçılıq, ziyankarlıq, düşmənçilik və
antisemitizm şüarı altında həyata keçirilir və ümumi inkişafa böyük
maneçilik törədir. Tədqiqatçı alimlərin fikrincə müasir terrorizmin özünə
məxsus səciyyəvi xüsusiyyətləri vardır:

- terror aktlarının kəmiyyət artımı, Dünyanın müxtəlif ölkələrində
tez-tez baş verməsi və xüsusi amansızlıqla mütəşəkkil formada icra
olunması;

- həmin aksiyaların nəticələrinin iri miqyaslı və geniş diapozonlu
olması;

- bəzi dövlətlərin öz geosiyasi mövqeyini genişləndirmək üçün
terrorçu qruplarına himayədarlıq etməsi, onlara maliyyə dəstəyi
göstərməsi;

- terrorçu qrupların professionallığı, peşəkarlığı və hazırlığını
artırması və təkmilləşdirməsi, daha səmərəli yollara əl atması;

- terrorçu qrupların beynəlmiləl xüsusiyyəti və əməkdaşlığı;
- terrorçuların kütləvi qırğın silahları və vasitələri əldə etməyə

xüsusi cəhd göstərməsi;
- ən təhlükəli terrorçu qruplaşmalarının yüksək səviyyəli texniki

təchizata malik olması;
- regional və beynəlxalq səviyyəli terrorçu qruplaşmaların arasında

sərhəd məvhumunun olmaması;
- beynəlxalq terrorçu təşkilatlar arasında çox geniş miqyaslı

əlaqələrin yaradılması;
- beynəlxalq terrorçu təşkilatların liderlərinin öz mübarizələrini

milli-azadlıq hərəkatı adı altında pərdələməyə cəhd göstərməsi;
terrorizmin yeni təkmilləşdirilmiş növlərinin (İnternet,

kompyuter, informasiya və s.) geniş istifadə olunması;
- terrorizmin narkobiznes və silah alveri ilə bağlılıq fonunda çox

böyük maliyyə vəsaitlərinin terrorçu qrupların əlində cəmlənməsi;
- beynəlxalq terrorizmin separatizm ilə böyük diapozonlu əlaqəsi

və qarşılıqlı vəhdəti.
Terrorizm, xüsusilə onun beynəlxalq miqyaslı forması bütün

mədəni inkişaf və sivilizasiyalara xas olmayan, qeyri-insani aksiya

272

İn san ekologiyası

olmaqla onu «XXI əsrin taun xəstəliyi» adlandırırlar. Terrorizmin əsas
maliyyə mənbəyi neft və narkobiznes hesab edilir. Müasir beynəlxalq
terrorizmin başlıca məqsədi xaos və zorakılıq dalğasında modernləşmə
və qlobal terrorizmi saxlamaq və davamlılığını artırmaqdır. Hazırda ən
təhlükəli beynəlxalq miqyaslı problemlərdən biri də «Terrorist
internasionalizm sistemi»nin yaranması və təşəkkül tapmasıdır. Çünki
bu sistem beynəlxalq terrorizmin arealının daha da genişlənməsinə
xidmət etməlidir. Bu təhlükə BMT və nüfuzlu beynəlxalq təşkilatları,
həmçinin Dünya ölkələri rəhbərlərini həmin təhlükəli sistemin qarşısını
almaq üçün qlobal təhlükəsizlik kompaniyasını həyata keçirməyə təhrik
edir. Son zamanlar ən dəhşətli terrorizm aksiyaları ABŞ, Pakistan,
Rusiya, Hindistan, İraq, Əfqanıstan, Türkiyə və b. dövlətlərdə həyata
keçirilmişdir. Maraqlı haldır ki, terrorçuluq aktları əsasən Dünyanın
super inkişaf etmiş qüdrətli dövlətlərində həyata keçirilir. ABŞ-da 11
sentyabr 20 0 1-cü ildə törədilən terrorçuluq aksiyası bəşəriyyətin
tarixində ən böyük və dəhşətli terror aktıdır. 2007-ci ildə Pakistanda bir-
birinin ardınca baş verən kütləvi terrorçuluq aksiyaları beynəlxalq
terrorizmin daha geniş vüsət almasını bir daha sübut edir. 2007-ci ildə
Pakistanın sabiq Baş Naziri xanım Binəzir Bhuttonun faciəli surətdə
terrorizm qurbam olması da bu halı təsdiqləyir. Dünyanın müxtəlif
ölkələrində terrorçuluq aksiyalarını yerinə yetirən 27 ən çox güclü
təşkilatın 12-si məhz ermənilərə məxsusdur. Erməni terror
təşkilatlarından «Hnçaq», «ASALA», «MAQ», «Erməni birliyi»,
«Ermənistan Azadlıq Cəbhəsi», «Fidiani», «Dro» və «Nijde» daha
təhlükəli beynəlxalq terrorçuluq fəaliyyəti göstərirlər. «Hncao» (1887)
və «Daşnaksütyun» (1890) partiyaları təsis olunduğu gündən
başlayaraq öz proqramlarında türklərə və azərbaycanlılara qarşı
soyqırım və terrorçuluq planlarının həyata keçirilməsini ən başlıca
platforma kimi qəbul etmiş və bu məsələni əsas fəaliyyət proqramı
saymışlar. Nankor ermənilər onlara sığınacaq, çörək vermiş, qayğı
göstərmiş tüklərə və azərbaycanlılara qarşı amansız olmaqı və onları
məhv etməyi qarşılarına əsas məqsəd qoymuşlar. Xüsusilə «Hnçan» və
«Daşnaksütyun» partiyaları geniş təbliğat aparmışlar ki, türklər və
azərbaycanlılar ermənilərin ən qəddar düşmənləridir, guya onları tarixi
ərazilərindən çıxışırmışlar, ermənilər isə dünyanın ən "əzabkeş",
"məzlum", "yazıq" xalqıdır. «Hnçaq» terror təşkilatı öz xalqına
müraciətində deyirdi: «Osmanlıları qanda boğmaq üçün müharibə
və inqilab şeypurunu çalırıq. İrəli, ermənilər, iş başına! Ermənilərin
əbədi yaşaması üçün ayağa qalxın!». Türkiyədə RKK təşkilatı
tərəfindən törədilən mütəşəkkil terrorçuluq aktları ölkənin iqtisadiyyatına

273

Q ə rib M əm m əd o v , S a ra M əm m əd o v a, E ld a r H üseynov , A ğ am ir H əşim ov

güclü ziyan vurur, dağıntılara və günahsız adamlarına ölümünə səbəb
olur. Beynəlxalq miqyaslı ən güclü potensiala və texniki avadanlığa,
həm də böyük maliyyə imkanına malik olan terrorçu qruplaşmalara
ermənilərin «Asala», Əfqanıstanın «Əl-qaidə» və Ben Ladenin vaxtilə
rəhbərlik etdiyi təşkilat aiddir. «Əl-Qaidə» təşkilatı hazırda özünün
onlarla ölkədə təşkilatını qoruyub saxlamaqdadır. Azərbaycan
Respublikası da Ermənistanın ona qarşı yeritdiyi məkirli terrorçuluq və
seperatçılıq siyasətinə məruz qalmışdır. 1990-cı il yanvarın 19-dan 20-
nə keçən gecə keçmiş SSRİ MK-nin birinci katibi M.S. Qorbaçovun
göstərişi iiə Bakı şəhərində günahsız əhaliyə qarşı törədilən
terrorçuluq aktı xalqımızın tarixi yaddaşına qara ləkə kimi həkk
olunmaqla heç birimizin həmin aksiyanı unutmağa mənəvi haqqı
yoxdur. Həmin qanlı qırğına səbəb olan terrorçuluq aktı xalqımızın
gələcək nəsillərinin də yaddaşına həkk olunmalı və
unudulmamalıdır. Lakin buna baxmayaraq Azərbaycan beynəlxalq
terrorizmə qarşı aparılan mübarizədə ən öncül yerlərdə duraraq ABŞ-ın
başçılığı altında antiterror koalisiyasının daha fəal mövqe tutan
üzvlərindən biri hesab olunur.

274

İn sa n ekologiyası

V FƏSİL
Əhali artımı və demoqrafik informasiyalar

5.1. Əhali artımı, onun dinamikası, tarixi tipləri və
miqrasiyası

Demoqrafik proseslərin inkişaf dinamikasının öyrənilməsi ilə
məşğul olan dünyanın tanınmış alimləri müxtəlif ölkələrdə, regionlarda
və ərazilərdə demoqrafik situasiyaların, cinsiyyət, yaş qrupları və
nigahların strukturunda müşahidə etdikləri dəyişiklikləri nəzərə alaraq
belə nəticəyə gəliblər ki, yaxın və uzaq gələcəkdə bu məsələ barədə
dəqiq məlumatların toplanması haqqında hələlik fikir söyləmək qeyri-
mümkündür. Bunun əsas səbəbi isə müəyyən daxili və xarici amillərin
təsirindən müxətlif ölkə və ərazilərdə insan cəmiyyətinin, əhali artımının
inkişaf dinamikasının qeyri-bərabər və həddindən artıq dəyişkən, fərqli
olmasıdır. Ərazi kompleksi və onun əhalisi öz-özünə inkişaf edən,
dinamik sistemlərin - antropoekosistemlərin elementləri olması da
demoqrafik situasiya üzrə dəqiq məlumatların əldə edilməsi prosesində
müəyyən çətinliklər törədir. Sistemli tarixi yanaşma metodu ilə hazırda
demoqrafik proseslərin regionun, yaxud ölkənin müxtəlif bölgələrində
müəyyən mərhələlər üzrə inkişaf etməsi aşkar edilib. Bu üsulla müxətlif
təbii və sosial-iqtisadi şəraitlərə malik olan ərazilərdə bu və ya digər
mərhələlər üzrə demoqrafik situasiyanı, eləcə də ehtimal edilən ten­
densiyanı, bəzi hallarda isə gələcək inkişafın trayektoriyasını müəyyən
etmək mümkün olub. Demoqrafik situasiyalarda və əxlaqlarda (davra­
nışlarda) regional və dini-etnik müxtəlifliyin bəşəriyyətin tarixi inkişafı
ilə əlaqədar olan müəyyən tarixi kökü və əsası vardır. Bütün xalqlar və
əhali təbəqəsi üçün demoqrafik təkamülün inkişaf yolu nəticə etibarı ilə
eynidir. Müxtəlifliyin əsas səbəbi planet əhalisinin ayrı-ayrı hissələrinin
müəyyən sosial-iqtisadi və mədəni inkişaf mərhələlərində müxtəlif əra­
zilərdə məskunlaşaraq həyat fəaliyyətlərini və populyasiyalarını davam
etdirməsi olub. Hər hansı bir ölkənin, yaxud regionun demoqrafik
situasiyası çoxlu sayda amillərin təsiri nəticəsində periodik olaraq inkişaf
edən və dəyişkənliyə məruz qalanlar dinamik bir prosesdir. Planetin
əraziləri və onların əhalisi ekoloji aspektdə transformasiya cəhətdən
demoqrafik təkamülün müxtəlif dövrlərdə fərqli olması ilə səciyyələnir.
A.Q.Vişnevski (1976) cəmiyyətin həyatının tarixən konkret iqtisadi,

275

Q ə r ib M əm m əd o v , S ara M əm m əd o v a , E ldar H üseynov , A ğ am ır H əşim o v

sosial və mədəni şəraitləri ilə adekvat olan bir neçə əhali artımı
(çoxalması) tiplərini ayırd edirlər:

1- ci tip (arxetip) primitiv insan cəmiyyəti üçün xarakterik əhali
artımı (çoxalma) tipi olub, doğum və ölümün yüksək və əhali artımının
aşağı səviyyəli olması ilə xarakterlənir. İnsan cəmiyyətinin inkişafının bu
tarixi mərhələsində doğum prosesinə xüsusi sosial nəzarət mexanizmi
mövcud olub. Bu mexanizmlər yüksək uşaq ölümü ilə müşayiət
olunmaqla reproduktiv əxlaqa güclü təsir edib, ərazinin təbii imkanlarının
insanın yaşayış tərzini və həyat fəaliyyətini təmin etmək imkanlarını
nəzərə alaraq əhali artımını məhdudlaşdırıb. Arxetip Yer planetində ən
uzun müddət davam edən əhalinin tarixi çoxalma tipi olmaqla dünyada
ilk demoqrafik inqilab nəticəsində yeni ənənəvi tarixi tiplə əvəz olunub.
Ev heyvanlarının əhliləşdirilməsi və mədəni bitkilərin arealının
genişləndirilməsi və kənd təsərrüfatına keçid, iqtisadiyyatın, ictimai
həyatın formaları əhalinin artım tipinin nisbətən dəyişilməsinə -
doğumun kəskin surətdə artmasına və ölüm faizinin azalmasına səbəb
olub və yeni - ənənəvi tip formalaşıb.

2- ci ənənəvi tip üçün xarakterik xüsusiyyət aşağı yaş həddində
nigaha girmək və doğumun yüksək olmasından (ümumi doğum əmsalı
1000 nəfərə 50 və daha artıq) ibarətdir. Bu tarixi çoxalma tipi üçün
insanların orta ömür müddətinin 20-30, müstəsna hallarda isə 35 il olması
da səciyyəvidir. Ənənəvi çoxalma tipinin intişar tapdığı inkişaf etmiş
ölkələrin bir əyani nümunəsi kimi Qvineyam misal göstərməyi
məqsədəuyğun bilirik. 1950-1960-cı illərdə bu ölkədə ənənəvi tipin arealı
daha geniş diapozonlu olub və əhalinin yaş qrupu arasında gənclər ən
öncül yer tutub. 1980-ci ildə 0-14 yaşlılar 43,8%, 15-64 yaşlılar 53,2%,
65 və yuxarı yaşlılar isə - 3% təşkil edib. Yüksək doğum (1000 nəfərə 62
nəfər) zamanı əhali artımı ölüm faizi yüksək olduğundan (ümumi ölüm
əmsalı 40, gənclərin ölüm əmsalı isə 216) nisbətən azalmağa başlayıb.
Orta ömür müddəti çox az olub: kişilər üçün 26 il, qadınlar üçün 28 il.
30-35 ildən sonra Qvineyada gənclərin ölümü 3, ümumi ölüm 4 dəfə
azalıb, əhalinin orta ömür müddəti 17 il artıb. BMT-nin demoqraflarının
rəsmi məlumatına görə (2005), 1955-ci ildə əhalinin sayı 2570 min,
1970-ci ildə 5143 min, 1990-cı ildə 6875 min, 2005-ci ildə isə 15710
nəfər olub. Beləliklə Qvineya əhalisinin dinamik artım sürəti
demoqrafik partlayış adlanan prosesi və demoqrafik keçidi xarakterizə
edən ən başlıca element hesab edilməlidir. Əhalinin tarixi ənənəvi
çoxalma tipinin müasir tiplə əvəz olunması 2-ci demoqrafik keçid,
yaxud inqilab adlanır.

276

İn sa n ekologiyası

3-cü tip (müasir), yaxud rasional tip cəmiyyətin tarixi
inkişafının yeni aqrar və industrial (sənaye) mərhələsinə keçid dövrünün
inkişafı nəticəsində yaranmaqla aşağı doğum, ölüm faizi, əhali artımının
zəif templi olması və orta ömür müddətinin nisbətən uzun olması ilə
səciyyələnir.

Müasir dövrdə planetimizdə qeyd edilən bütün əhali artımı (çoxal­
ması) tiplərinin mövcud olması müşahidə olunur. Yuxarıda qeyd edilən
əhalinin çoxalmasının tarixi tiplərinin hər birinin özünəməxsus xarakterik
cizgiləri vardır. Bu baxımdan inkişaf etmiş ölkələrdə orta ömür müddəti
2000-ci il üçün 77, inkişaf etməkdə olan ölkələr üçün 53 il (bəzilərində
isə 50 il və daha az) təşkil edir. Ölkələrdə cavanların ölümü nisbəti də
fərqli olur: inkişaf etmiş ölkələrdə 1000 nəfər yeni doğulan uşaqlar
arasında 1 yaşa qədər olan müddət ərzində ən azı 9 nəfər, inkişaf etməkdə
olan ölkələrdə isə 61 nəfər ölür. Qvineya, Nigeriya, Ruanda, Somalidə
bu göstərici 100 nəfər təşkil edir. İnkişaf etmiş ölkələrdə doğum inkişaf
etməkdə olan ölkələrə nisbətən daha yüksək olur. İnkişaf etmiş ölkələrdə
hər 1000 nəfərə 13, inkişaf etməkdə olan ölkələrdə isə orta hesabla 29,
onların bəzilərində isə 40 və daha çox uşaq düşür.

Summar doğum əmsalı (orta hesabla hər bir qadının bütün ömrü
boyu doğduğu uşağın sayı) demoqrafik prosesdə xüsusilə diqqəti cəlb
edir. Summar doğum əmsalı 4-dən yuxarı olduqda yüksək, 2,15-dən
az olduqda isə aşağı hesab edilir. Beləliklə, inkişaf etmiş ölkələrdə bu
göstərici normadan aşağı olduğu halda, inkişaf etməkdə olan ölkələrdə,
əksinə, normal səviyyəyə yaxın olur, bəzilərində isə yüksək səviyyəni
xeyli keçir. Ümumi ölüm əmsalını xüsusilə qeyd etmək lazımdır. 5.1
saylı cədvəldən göründüyü kimi, bütün dünya üzrə 2000-ci ildəki
vəziyyətə əsasən, inkişaf etmiş və etməkdə olan ölkələrin hamısında orta
hesabla bu göstərici bir-birinə yaxın nisbətdədir. İnkişaf etmiş ölkələrdə
əhalinin orta yaş müddəti inkişafda olanlara nisbətən çox artıqdır. Buna
görə də ümumi ölüm əmsalının 10 olması inkişaf etmiş ölkələr üçün
aşağı, inkişafda olanlar üçün isə 9 çox yüksək göstərici sayılır. Beləliklə,
dünyada müasir demoqrafik situasiya yuxarıda şərh etdiyimiz prizma
çərçivəsindədir. Əhalinin müasir çoxalma tipi (3-cü tip) əhali artımını
daha dəqiq və geniş diapozonda ifadə edərək, iqtisadi cəhətdən inkişaf
etmiş ölkələrdə aşağı doğum, ümumi ölüm, cavanların ölümü, yüksək
uzunömürlülük və olduqca aşağı (bəzən sıfır, hətta mənfi) təbii əhali
artımı ilə səciyyələnir.

2 7 7

I

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim o v

Cədvəl 5.1.
2000-ci ildə demoqrafik əmsallar və gözlənilən
orta ömür müddəti - GOÖM (hər 1000 nəfərə)

Region
Sum-
mar
doğum

Ümu­
mi do­
ğum

Ümu
-mi
ölüm

Əhali­
nin
təbii
artımı

Cavan­
ların
ölümü

GOÖ
M, il

Dünya üzrə 2,8 22 9 13 56 67
İnkişaf etmiş
ölkələrdə 1,5 13 10 3 9 77

İnkişaf
etməkdə olan
ölkələrdə

3,7 29 9 20 61 53

Rusiyada 1,2 8,7 15,4 -6,7 15,3 65,3

Miqrasiya - əhalinin daimi, qısa və uzun müddət ərzindı yaşamaq
məqsədilə bir ölkənin ərazisini tərk etməsi və digər ölkələrə gedərək ora­
da məskunlaşması prosesindən ibarət olmaqla, əhalinin strukturuna çox
böyük təsir edir və onun müxtəlif qrupları bu prosesdə fərqli iştirak edir­
lər. Miqrasiya prosesində əsasən 30 yaşına qədər gənclər və nigaha
girməyənlər, uşaqsız ailələr iştirak edir; uşaqlı ailələr xüsusilə yaşlı
adamlar çox nadir hallarda başqa ərazi və ölkələrə köçür. "Gəncləş­
mə" baş verən ərazilərdə gənclərin sayı artdığı halda, gənclərin tərk etdi­
yi ərazilərdə yaşlı adamlar və daha "qocalma" üstünlük təşkil edir, nəticə­
də "gənc" və "qoca" əhali arasında doğum, ölüm və təbii artım olduqca
fərqli xarakter daşıyır. Əhalinin miqrasiyası sülh şəraitində sosial-iqtisadi
və ekoloji böhranların olmadığı dövrdə yalnız həyat-yaşayış tərzi, isteh­
salın ərazilərdə yerləşməsi və onlarda mövcud olan iş yerlərindən asılı
xarakter daşıyır. Əhalinin iş yeri ilə yaxşı təmin olunduğu ərazilərdə hə­
yat tərzi ikinci plana keçir. Miqrasiya prosesi əhalinin iki növ yerdəyiş­
məsi - başqa ərazilərdən ölkəyə gəlmə və ölkədən getmə və kəndlərdən
şəhərlərə kütləvi əhali axını - nəticəsində baş verir. Etnik münaqişələr və
müharibələr zəminində yaranan diskriminasiyaların törətdiyi stress miq­
rasiyaları daha geniş vüsət alması ilə səciyyələnir. Son zamanlar planeti­
mizdə mütəmadi olaraq baş verən ekoloji kataklizmlər, böhranlar və təbii
fəlakətlər daha yeni bir miqrasiya növünün ekoloji miqrasiyanın inkişa­
fına çox ciddi zəmin yaradıb. Dünyanın müxtəlif ölkələrində və bölgələ­
rində bir-birinin ardınca periodik olaraq təkrar olunan güclü qasırğalar,

278

İnsan ekologiyası

sunamilər, daşqınlar, sel və subasmaları, torpaq sürüşmələri, dağ və qar
uçqunları, zəlzələlər, meşə yanğınları və s. əhalinin miqrasiya prosesini
daha da gücləndirib. AES-lərdə baş verən partlayışlar da həmin ərazidən
əhalinin daha təhlükəsiz yerlərə miqrasiyasına səbəb olur. Demoqrafik
proseslərin dinamikası müəyyən olunarkən mövcud və daimi əhali
anlayışları da nəzərə alınır. Mövcud əhalinin sayı - siyahıya alma
zamanı ərazidə yaşayan və müvəqqəti olaraq qeydiyyata alınan adamları
ifadə edir. Daimi əhaliyə isə həmin ərazinin daimi sakinləri və siyahıya
alma zamanı ərazidə müvəqqəti olaraq məskunlaşan adamlar aiddir. 0-15
yaşlı uşaqlar, 16-54 yaşlı qadınlar və 16-59 yaşlı kişilər əmək
qabiliyyətli yaş qrupuna, 55 yaşdan yuxarı qadınlar və 60 yaşdan
yuxarı olan kişilər isə - əmək qabiliyyətindən yuxarı yaş qrupu sayılır.
Yaşayış yerindən asılı olaraq əhali şəhər (şəhər tipli qəsəbələr də daxil
olmaqla) və kənd əhalisinə bölünür. Şəhər və qəsəbələrin əhalisi istisna
olmaqla yerdə qalan əhali qrupu kənd əhalisi sayılır. Doğum, ölüm,
nigahın bağlanması və pozulması, miqrasiya halları üzrə ümumiləş­
dirilmiş məlumatların qeydiyyata alınması demoqrafik proseslərin cari
uçotu adlanır. Demoqrafik proseslərin qeydiyyatının vətəndaş hüquqi
əhəmiyyəti olduğu üçün, onlarm haqqındakı məlumatların ilkin mənbəyi,
vətəndaşlıq vəziyyəti aktının tərtibatı sayılır.

5.2. Demoqrafik proseslər və əxlaq
Ekosistemin ən başlıca xarakteristikası, miqyasından asılı olma­

yaraq, canlı aləmin populyasiyalarınm müəyyən məkan daxilində möv­
cud miqdarında kəmiyyət göstəricisindən ibarətdir. İnsan anadan olduq­
dan həyatının sonunadək həyatın, genetik kodun daşıyıcısı, irsiyyətin,
nəslin davamçısı və populyasiyaların dayanıqlı və davamlı inkişafının tə­
minatçısıdır. Məşhur demoqraf B.Turlanis "Həyatın davam etmə təka­
mülü" (1978) adlı əsərində qeyd edib ki, "əgər insan həyatını bir ne­
çə şarlar kimi təsəvvür etsək, onun məqsədə, hədəfə çatmadan ada­
mın əfindən qəflətən ayaqları üstə düşməsi, vaxtından əvvəl ölüm,
məqsədə çatdıqdan sonra yerə düşməsi isə qocalıq ölümü sayılır."
Həmin analogiyanı inkişaf etdirməklə, nisbətən təkmilləşdirilməklə belə
nəticəyə gəlmək olar ki, hər bir şarın yolunun uzunluğu onun hərəkət et­
diyi səthin xarakterindən asılıdır. Şar yaşıl otların səthinə düşsə də, onun
nə qədər yumşaq olmasından asılı olmayaraq dərhal hərəkəti dayanır, la­
kin möhtəşəm sarayın həyətindəki geniş sahilin, hamar mərmərin səthinə
düşdükdə isə hər hansı bir divara, maneəyə toxunana qədər öz hərəkətini
davam etdirir. İnsan ekologiyası elmi insan həyatının, ömrünün uzun­

279

Q ə rib M əm m ədov , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim o v

luğuna təsir göstərən amillərin tarixi, coğrafi, sosial, ailə-məişət as­
pektlərdə tədqiq olunmasını öyrənən fundamental elm sahəsi olmaqla
insanın vaxtından əvvəl ölümlərinin səbəblərinin müəyyənləşdirilməsi ilə
məşğuldur. Ekosistemlərin miqyasından asılı olmayaraq, onun ən başlıca
xarakteristikası canlı aləminin populyasiyalarının sayı hesab olunur.
Çünki populyasiyanın sayının azalması, bir qayda olaraq, onun nəslinin
kəsilməsi ilə nəticələnir. Ona görə də canlı aləmin sayının artması bütün
ekosistemin bioloji müxtəlifliyinin populyasiyalarının davamlı inki­
şafının ən vacib parametridir. Homo sapiens növünün ekosistemi də bu
prosesdə müstəsnalıq təşkil edə bilməz. İnsan cəmiyyətinin tarixi inkişaf
prosesi və təbii ətraf mühitlə qarşılıqlı əlaqəsi əhalinin sayı ilə müəyyən
olunur və ondan çox asılıdır. Heyvanat aləminin populyasiyasından fərqli
olaraq, insan populyasiyasımn artımı prosesi müəyyən dərəcədə sosial
şəraitdən asılıdır və sosial təbiət sektorları aspektində baş verir. Əhali
artımının bu prosesdə ictimai-tarixi qanunanuyğunluqların rolunu nəzərə
almaqla öyrənən elm sahəsi demoqrafiya adlanmaqla, bu termin 1855-ci
ildə ilk dəfə fransız alimi A.Hiyyard tərəfindən "İnsan statistikasının
elementləri, yaxud müqayisəli demoqrafiya" adlı əsərində şərh olunub.
Lakin demoqrafiya termininin rəsmi surətdə tanınması və etiraf adilməsi
1882-ci ildə Cenevrədə keçirilən "Gigiyena və demoqrafiya"
beynəlxalq konqresində mövcud olub. Demoqrafiya müstəqil elm sahəsi
kimi əsasən XIX əsrin ikinci yarısı və XX sərin başlanğıcında formalaşıb
və demoqrafo - statistik müşahidələrə əsasən konkret statistik
məlumatlar əldə olunub. İnsan ekologiyası elmi öz elmi-tədqiqatlarında
demoqrafik məlumatların toplanmasının nəticələrinə əsaslanmaqla, onun
terminologiyası və müayinə üsullarından çox geniş istifadə edir və
bəhrələnir. Demoqrafiyanın əsas baza anlayışları arasında insan
ekologiyasının öyrənilməsi prosesində əhalinin demoqrafik əxlaqı, sayı
və strukturu, əhalinin miqrasiyası, təbii hərəkət dinamikası, doğum,
ölüm, orta ömür müddəti, uzunömürlülük, əhalinin həyat potensialı
daha öncül yerdə durur. İnsan ekologiyası üzrə aparılan müayinələrdə ən
mərkəzi və aparıcı yeri demoqrafik əxlaqın analizi tutur. İnsan
cəmiyyətlərində baş verən və mövcud olan demoqrafik proseslər onun
hər bir üzvünün demoqrafik əxlaqı əsasında yaranır. Demoqrafik əxlaq
insan ekologiyasında xüsusi əhəmiyyətə malik olmaqla insan birliklərinin
demoqrafik vəziyyətinin dəyişilməsinə və saxlanmasına yönəldilən
qarşılıqlı əlaqə və təsirlər sistemi ilə xarakterlənir. Demoqrafik əxlaq -
əhalinin təbii çoxalması (doğum və ölüm, nigah və reproduktiv əxlaq),
miqrasiyası (miqrasiya əxlaqı) və öz sağlamlığına münasibəti (özünü
yaşatma-saxlama əxlaqı) ilə müəyyən olunur, nəticə etibarı ilə

2 8 0

İn san eko log iyası

demoqrafik proseslər zamanı yaranan göstəriciləri xarakterizə edir, insan
ekologiyası üzrə aparılan regional tədqiqatlarda və konkret məlumatlar
toplanmasında çox ümdə rol oynayır.

Reproduktiv əxlaq - nigah və nigahdankənar uşaq doğmuş və
ondan imtina ilə nəticələnən münasibətlər və təsirlər sistemindən ibarət
olub, ailənin planlaşdırılması və doğuma ailədaxili nəzarəti təmin
edir, reproduktiv prosesləri - təşkili (mayalanma, hamiləlik, normal
uşaq doğulması) tənzimləyir. Reproduktiv tsiklin müxtəlif səbəblərdən
(kontraseptivlərin - mayalanmanı, hamiləliyi pozan preparatların
istifadəsi, süni və spontan abortlar, ölü uşaq doğulması) pozulması
prosesi natamam reproduktiv tsikl adlanır. Reproduktiv əxlaq
sinonimləri "generativ əxlaq" və "prokreativ əxlaq" terminlərindən
ibarətdir. Uşaqlara tələbatın səviyyəsinin az olması qadınların əksəriyyə­
tində (18-43 yaş) reproduktiv dövrün ayrı-ayrı tsikllərlə müşayiət edil­
məsi ilə əlaqədar olur. Reproduktiv tərbiyənin (əxlaqın) 3 əsas tipi möv­
cuddur:

- çoxuşaqlı tip - 5 və daha çox uşağa tələbatın olması;
- ortauşaqlı tip - 3-4 uşağa tələbat;
- azuşaqlı tip - 1 -2 uşağa tələbat

Ailədə uşaqların orta sayda olması uşaq doğumunun əsas və
intensiv göstəricisi kimi, hər bir ölkədə və regionda uşaq doğumunun
səviyyəsini göstərir. Ailənin və hər bir fərdin reproduktiv əxlaqı cəmiy­
yətin milli, mənəvi, irsi xüsusiyyətlərindən və sosial-iqtisadi inkişafının
səviyyəsindən asılı olaraq formalaşır. Uşaqlara tələbat - əhalinin repro­
duktiv əxlaqının ən ətalətli və aparıcı göstəricisidir. Əhalinin reproduktiv
əxlaqı və çoxalması nigah cütlüyünün (ər-arvad münasibəti) yaranması
ilə qırılmaz surətdə əlaqədar olub nigah müqavilələrinin bağlanması ilə
səciyyələnir. Nigahın bağlanması birinci və təkrar nigaha girməni, eləcə
də boşanma hallarının sayını göstərməklə əhalinin çoxalma nigahının
strukturunu ifadə edir, həm də əhalinin nigahagirmə qabiliyyətinə malik
olan nisbətini və hər bir fərdin nigahın tərəf müqabili potensialı kimi qa­
dir olmasını göstərir. Nigah sosial-mədəni normalarla müşayiət olunur və
hüquqi, sosial-iqtisadi mexanizmlərlə tənzimlənir. Nigah prosesinin ölçü­
ləri arasında əsas yeri bütün nigahagirmə qabiliyyətim qadir olan əhali
qrupları və ayrı-ayrı qrupların nigah intensivliyini və müəyyən zaman
çərçivəsində onun quruluşunu ifadə edən nigah əmsalları tutur. Müxtəlif
ölkələrin qanunvericilik sənədlərində nigah yaşlarının 12-14-dən 21-22-
yə qədər olan yaş arasında tərəddüdü göstərilir. Nigah prosesində boşan­
maların hüquqi və dini aspektlərinin və prosessual cəhətlərin mürəkkəb­

281

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim o v

liyinin xüsusi əhəmiyyəti vardır. Demoqrafik əxlaqı səciyyələndirən və
insan ekologiyası üzrə aparılan elmi-tədqiqatlarda çox böyük əhəmiyyəti
olan göstəricilər arasında əhalinin miqrasiyasının xüsusi yeri vardır.

5.3. Doğum, ölüm, orta ömür müddəti və uzunömürlülük
Doğum - insan cəmiyyəti üzvlərinin nəsil, yxud nəsillərin cəmini

istənilən ərazi vahidinin əhalisini təşkil edən uşaq doğma prosesini
xarakterizə edir. Doğumun səviyyəsi 1 il ərzində 1000 nəfər əhaliyə
düşən diri doğulan uşaqların sayma əsasən təyin olunur.

Doğumun səviyəsinə təsir edən başlıca amillərə aşağıdakılar aiddir:
• əhalinin təhsilinin və təminatının orta səviyyəsi. İnkişaf etmiş

ölkələrdə uşaqlar bütün ailənin (xüsusilə kənd yerlərində) əmək
fəaliyyətinə fəal surətdə cəlb olunduğu üçün doğum əmsalı yüksək olur
və inkişaf tendensiyası yaranır;

• uşaqların tərbiyəsi və təhsilinin dəyərinin yüksək olması.
Mütləq təhsilin və qanunla uşaq əməyinin qadağan olunduğu iqtisadi
inkişaf etmiş ölkələrdə doğum əmsalı aşağı olur. Çünki bu ölkələrdə
uşaqların tərbiyəsi olduqca böyük xərclər tələb edir və uşaqlar yalnız
böyük yaşlarında işləyə bilər;

• qadınlar üçün təhsil almaq və işləmək imkanlarının yaradıl­
ması. Qadınlar təhsil almaq imkanından məhrum olduqda, yaxud evindən
daha uzaq ərazidə işlədikdə doğum əmsalı yüksək olur;

• urbanizasiya. Şəhər əhalisi arasında kənd əhalisinə nisbətən
doğum əmsalı xeyli aşağı olur. Bu isə yuxarıda qeyd edilən proseslərin
əhalinin reproduktiv əxlaqına təsiri ilə əlaqədardır;

• uşaq ölümü. Doğumun səviyyəsi tibbi xidmətin uşaqların yaşa­
masını təmin etmə dərəcəsindən bilavasitə asılıdır və başlıca olaraq onun­
la müəyyən olunur.

• nigaha girməyin orta yaş müddəti. Doğum əmsalı nigaha
girməyin yaş dövrünün məhdudlaşması (25 yaşında nigahm bağlanması)
nəticəsində xeyli azalır. Bu zaman fertil dövr (15-44 yaş) 10 dəfə azalır;

• təqaüdlə təmin olunma sistemi. Əhalinin etibarlı surətdə
təqaüdlə təmin olunduğu ölkələrdə valideynlər uşaqların sayının çox
olmasından imtina edir, yalnız ömürlərinin ahı çağı üçün tədarük görür;

• döl əleyhinə vasitələrin əldə edilmə imkanı və onlardan geniş
istifadə olunması. Bu vasitələrin asanlıqla əldə edilməsi və arealının çox
geniş olması doğum əmsalını olduqca aşağı salır;

• mədəni və dini ənənələr. Kontrasepsiya və ailə planlaşdırılması-
mn üsulları ilə milli adət-ənənələr və dini etiqadlar (abortlardan və döl

282

İn san ekologiyası

əleyhinə vasitələrdən istifadənin qadağan olunması) arasında kəskin zid­
diyyətin yaranması.

Hazırda doğum göstəricilərinin kəskin surətdə dəyişilməsi ilə bəra­
bər, ölümün səviyyəsinin müəyyən qədər azalması hallan müşahidə olu­
nur. Bunun səbəbləri isə aşağıdakılardan ibarətdir:

• əhalinin qruplarının qidalanmasının yüksəlməsi;
• epidemiyalar və yoluxucu (infeksion və invazion) xəstəliklərin

azaldılması;
• tibbi xidmətin təkmilləşdirilməsi;
• sağlam həyat tərzinin formalaşması.
Beləliklə, dünyada siyasi və iqtisadi qeyri-sabitliyin, fərqliliyin

mövcud olması doğumun və ölümün azalmasına (depopulyasiyaya) çox
ciddi zəmin yaradır. Depopulyasiya - hər hansı bir ölkənin, yaxud
ərazinin əhalisinin mütləq sayının azalması və bu zaman əhalinin
hazırda mövcud olan sayının əvvəlki sayma nisbətən xeyli az olma­
sından ibarət olmaqla, etnik münaqişələr, terrorçuluq və vandalizm
aksiyaları, epidemiyalar, ekoloji kataklizmlər, təbii fəlakətlər,
intensiv miqrasiya prosesləri zəminində yaranan demoqrafik
böhranla nəticələnir. Məsələn, 1991-1995-ci illərdə Avropanın 22 ölkə­
sindən (MDB dövlətləri nəzərə alınmadan) 9-da (sosialist lagerinin sabiq
Ölkələri) siyasi və iqtisadi çətinliklərlə əlaqədar olaraq, əhalinin kəskin
surətdə azalması - depopulyasiyası baş vermişdir.

Ölüm, doğumun tamamilə əksinə olan kütləvi proses olub, ərazidə,
yaxud ölkədə müxtəlif yaş qrupuna məxsus olan adamların ayrı-ayrı
ölüm hallarının məmusundan ibarətdir. Ölüm bir il ərzində 1000 nəfərə
düşən ölüm hallarının miqdarı ilə ölçülür. Əhalinin qocalması ölüm hal­
larının sayının artmasına, cavanların xüsusi çəkisinin yüksəlməsi isə do­
ğumun artmasına səbəb olur. Statistik məlumatlar hesablanarkən yaşın
doğum və ölüm göstəricilərinə təsirini aradan qaldırmaq üçün əhalinin
yaş strukturunu nəzərə alan standartlaşdırılmış əmsallardan istifadə
olunur. Doğum və ölümün nisbəti insanların nəslinin mütəmadi olaraq
bərpa olunmasını təmin edən çoxalma prosesini müəyyən edir. Əhalinin
çoxalması termini onun təbii hərəkətini (dinamikasını) xarakterizə edir.
Əhalinin təbii hərəkətinin göstəriciləri müvafiq ərazidə təbii proseslər
(doğum və ölümlər) nəticəsində əhalinin sayının dəyişilməsini ifadə edir.
Əhalinin çoxalma prosesini xarakterizə etmək məqsədilə əksər hallarda
doğumun summar əmsalından, qadınların çoxalmasının ümumi əmsalı
(brutto) və qadınların çoxalmasının təmiz əmsalından (netto) istifadə
olunur. Bu zaman ümumi əmsal bütün yaşda olan qadınların sayını, təmiz

283

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ır H əşim o v

əmsal isə yalnız reproduktiv (uşaq doğma) qabiliyyəti olan qadınların sa­
yını ifadə edir.

İnsan populyasiyasının yaşama qabiliyyətini və onun sağlamlığının
keyfiyyətini xarakterizə edən əsas göstəricilərdən biri də ömrün (həya­
tın) müddəti (doğumla ölüm arasındakı interval) sayılır. İnsanın orta
ömür (yaşama) müddətini təyin etmək üçün ölüm cədvəllərinin qurulma­
sından istifadə olunur. Bu cədvəllər eyni vaxtda doğulan (real və şərti
nəsillər) adamların ölümünü əks etdirir. Onların vasitəsilə müəyyən müd­
dət (1, 5, yaxud 10 il) ərzində eyni yaşda olan adamlar arasında ölənlərin
və yaşayanların sayı dəqiq təyin edilir. Beləliklə, əldə edilən məlumatlara
əsasən ölkə, yaxud region üzrə əhalinin əhalinin orta ömür müddəti,
yaxud gözlənilən orta yaş həddi təyin edilir. İnsan ömrünün müddəti bir
neçə saniyə ilə 100 və daha artıq il arasında tərəddüd edir. Hər bir doğu­
lan insan gec-tez mütləq ölməlidir. Belə bir hikmətli kəlam da vardır:
"uşağın ilk addımı - onun ölümə ilk addımıdır," Əhalinin sayı haqqın­
da daha ətraflı məlumatlar toplamaq məqsədilə başlıca olaraq, daha eti­
barlı və geniş yayılan statistik müşahidələrin aparılması üsulundan -
əhalinin siyahıya alınmasından (əhalinin sayı, tərkibi və yerləşməsi
haqqında ətraflı, konkret məlumatlar toplamaq üçün elmi cəhətdən əsas­
landırılan statistika əməliyyatı) istifadə olunur.

5.4. Əhalinin yaş strukturu
Müxtəlif ərazilərdə demoqrafik proseslərə təsir edən amillərdən biri

də əhalinin yaş qruplarına görə bölünməsi və onun yaş quruluşu hesab
olunur. Yaş strukturu hər bir yaş qrupunda yerləşən hər iki cinsə məx­
sus olan əhalinin faizini göstərir. Demoqraflar kişi və qadınların ümumi
sayım 5, yaxud 10 illik intervallara bölməklə əhalinin yaş qrupunun
strukturunun diaqramım tərtib etməyi məqsədəuyğun hesab edir. Bəzi
hallarda bütün əhalinin 3 böyük qrupa, 0-14 yaş (məhsuldar dövrə qədər
olan yaş qrupu), 15-44 yaş (məhsuldar - reproduktiv yaş) və 45-85 yaş
(postməhsuldar). XX əsrin əvvəlində İsveç demoqrafı Q.Sundberq əhali­
nin yaş strukturunu 3 əsas tipə bölüb.

• mütərəqqi-proqressiv tip - əhalinin təbii artımına müvafiq olan
uşaqların böyük hissəsinin əhalinin ümumi sayındakı payı;

• stasionar tip - uşaqların və yaşlıların qruplarının mütənasib (bə­
rabər) payı. Təbii əhali artımının bu cür struktur tipində göstəricisi daimi
səviyyədə olur;

• reqressiv tip - yaş strukturunda yaşlı adamların sayı daha üstün­
lük təşkil edir.

2 8 4

İn san ekologiyası

Yaş strukturunun analizi demoqrafik proseslərin gediş-dinamikasını
proqnozlaşdırmağa xüsusi zəmin yaradır. Əhalinin sayının artımı, hər
şeydən əvvəl, reproduktiv funksiyaya malik olan 16-45 yaşlı adamların
sayından asılıdır. 45 yaşdan yuxarı olan adamların əhali artımmdakı rolu
bir o qədər nəzərə çarpan səviyyədə olmur və bu proses populyasiyanın
inertliyi adlanır. Doğum səviyyəsi yüksək olan ölkələrdə əhalinin yaş
tərkibi aşağıdan yuxarıya doğru daralan piramidanı xatırladır, inkişaf et­
miş ölkələrdə tibbi xidmətin və səhiyyə sisteminin səviyyəsinin yüksək
olması nəticəsində kiçik yaş qrupları arasında ölüm faizi aşağı olduğun­
dan həmin ölkələr daha çox üstünlüyə malikdir.

5.5. Demoqrafik partlayış
İnsan ekosistemini nəzərdən keçirdikdə, görünür ki, iki əsas proses,

doğum və ölüm əhalinin ümumi sayını idarə edir. Müasir dünyanın ən
başlıca problemi əhalinin sayının artım səviyyəsi sayılır. D.X,Medouzun
məlumatına əsasən, 1750-ci ildə Yer kürəsi əhalisinin sayı 0,5 mlrd nəfər
olmaqla hər il cəmi 0,3% əhali artımı olub, sonrakı 250 ildə isə həmin
göstərici 2 dəfə artıb. 1900-cü ildə əhalinin sayı 1,6 mlrd nəfərə çatmaq­
la, əhali artımı 0,5% təşkil edib, 140 ildən sonra isə əhalinin sayı 2 dəfə
artıb. 1970-ci ildə əhalinin sayı 3,6 mlrd nəfərə çatıb və artımın tempi il­
də 2,1%-ə qədər olub. Gətirilən misallar sübut edir ki, bu adi əhali artımı
deyil, super - həddindən çox “sürətli” artımdır. 1971-1991-ci illərdə
əhalinin sayının artımının davam etməsinə baxmayaraq, artımın tempi
xeyli azalıb (cədvəl 5.2).

Cədvəl 5.2.
Dünya əhalisi sayının artımı (S. V.Alekseyev və b., 2002)

i ı Əhalinin sayı, Artımın illik Artım,
11 mln nəfər tempi mln nəfər

1971 3600 2,1 76
1991 5400 1,7 92

Dünya əhalisinin sayının bu sürətlə artım tempinə malik olması de­
moqrafik partlayış adlanır. Bu proses əsasən XX əsrin 50-ci illərindən
etibarən başlayıb. Hazırda dünya əhalisinin artımının sürətlə və dinamik
surətdə yüksəlməsi qlobal xarakterli ekoloji problemlər törədir. İnsan
ekosisteminin idarə olunmasında xüsusi əhəmiyyəti olan qlobal və re­
gional proqnozlar arasında demoqrafik proqnozlar müstəsna əhəmiyyətə
malikdir. Proqnozlar göstərir ki, əhalinin gələcəyi üçün demoqrafik
partlayışların qarşısının alınması məqsədilə gündəmdə duran qlobal prob­
lemlərin (şəhərsalmanın planlaşdırılması, əhalinin yeyinti məhsulları, su,

2 8 5

Q ə r ib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim o v

enerji, işlə, təhsil almaqla, istirahət məkanları ilə təmin olunması həlli is­
tiqamətində kompleks, sistemli və məqsədyönlü tədbirlər həyata keçiril­
məlidir. Lakin bu gün dünyamn demoqrafik panoraması "çoxqatlı", mo-
zaik xarakter daşıyır. Siyasi və iqtisadi baxımdan fərqli olan ölkələrdə və
rayonlarda geodemoqrafik vəziyyətin və geodemoqrafik situasiyanın
olduqca müxtəlif xarakterli olması xüsusi hazırlanmış, spesifik qərarların
təxirəsalınmadan həyata keçirilməsi, artıq günün ən prioritet tələbidir.
Dünyanın demoqrafik inkişafı olduqca müxtəlif formada təzahür edib.
Əhalinin siyahıya alınmasına və tarixi-demoqrafik ədəbiyyatlarda şərh
olunan qiymətləndirməyə əsasən dünya əhalisinin əsas regionlardakı ar­
tımı aşağıdakı kimidir (cədvəl 5.3).

Ölkələr və kontinentlər (qitələr) üçün planet əhalisinin summar
miqdarı müxtəlif tarixi səbəblər (müharibələr, epidemiyalar, aclıq, müs­
təmləkəçilik zəbt etmələri və s.) nəticəsində çox güclü dəyişikliklərə mə­
ruz qalıb. Belə ki, Avropada XX əsrin ortalarında baş verən müharibə və
epidemiyalar demoqrafik situasiyanın dəyişilməsinə çox güclü təsir et­
mişdir. Bu səbəblərdən Afrikada, Amerikada, Avstraliyada baş verən de-
populyasiya dünya əhalisinin 2 dəfə azalması ilə nəticələnib. Demoqra­
fik partlayış müxtəlif ölkə və regionlarda fərqli xarakter daşıyıb. İnkişaf
etmiş ölkələrdə onlar üçün xarakterik sayılan əhali artımının tipi (aşağı
doğum və ölüm) səciyyəvi xüsusiyyətləri ilə fərqlənib və bu proses "de­
moqrafik qışlar" adlanıb (cədvəl 5.4).

Demoqraflarm fikrincə, dünya əhalisinin say artımı yalnız inkişaf
etmiş ölkələr üçün xarakterik olan demoqrafik əxlaqın inkişaf etməkdə
olan ölkələrdə bərqərar olunduğu təqdirdə sabit xarakter ala bilər. Ehti­
mala görə 2040-cı ildə dünya üzrə əhalinin say artımı müxtəlif qiy­
mətləndirmə baxımından 8 mlrd, 2110-cu ildə 10,5 mlrd, 2130-cu ildə isə
14 mlrd və s. olacaq. BMT-nin proqnozuna görə isə qarşıdakı 150 il
ərzində dünya əhalisinin say artımı fərqli xarakter daşıyacaq (cədvəl 5.5)

Ehtimal olunur ki, ölkələr və regionlar üzrə əhalinin say artımı
arasındakı fərqlər həddindən artıq böyük olacaq. Proqnozlardan birinə
əsasən, əhalinin say artımı gələcəkdə Avropada 2 dəfə (2070-2120-ci
illərdə 5,7%), Şimali Amerikada - 2 dəfə (3,6%), Şərqi Asiyada - 1,5 dəfə
(16%), Latın Amerikasında 1,5 dəfə (13%), Cənubi Asiyada 38,9%.
Afrikada - 2 dəfədən artıq (19%) azalması gözlənilir.

286

İn san eko log iyası

Cədvəl 5.3.
Dünyanın əsas regionları üzrə tarixi retrospektivdə əhalinin

sayının dəyişilməsi (S. V.Alekseyev və b., 2002)
Avstra-

i l Bütün Keçmiş Xarici Xarici Af- Ame liya və
dünya SSRİ Avropa Asiya rika rika Oke-

aniya
Mln. adam

e.ə.50000 30 1 3 20 5 1 0,5
1000 230 5 35 155 30 4 1
1500 305 10 43 195 40 15 1,5
1650 440 15 75 260 60 27 2,5
1800 550 20 82 330 100 15 3
1850 952 50 160 620 90 30 2
1900 1247 75 205 790 110 65 2,5
1950 1656 130 195 950 130 145 6
1980 2527 180 392 1392 220 330 13

4417 266 485 2564 472 608 23
Bütün əhaliyə görə %-lə

e.ə.50000 100 3,3 9,8 65,7 16,3 3,3 1,6
ıooo 100 2,3 15,2 67,4 13,0 1,7 0,5
1500 100 3,3 14,1 64 13,1 5 0,5
1650 100 3,4 17,1 59,2 13,6 6,1 0,6
1800 100 3,6 14,9 60 18,2 2,7 0,6
1850 100 5,3 16,8 65 9,5 3,2 0,2
1900 100 6 16,5 63,3 8,8 5,2 0,2
1950 100 7,8 17,8 57,4 7,8 8,8 0,4
1980 100 7,1 15,5 55,1 8,7 13,1 0,5

100 6 11 58 10,7 13,8 0,5

2 8 7

Q ə r ib M əm m əd o v , S ara M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim o v

Cədvəl 5.4.
Bəzi ölkələrdə orta hesabla ildə əhalinin hər 1000 nəfərinə təbii

artımı əmsalları (S. V.Alekseyev və b., 2002)

Qitələr Ölkələr 1990-1995-ci illər
Rusiya -5,8

Avropa Fransa 3,5
İsveç 0,7
Hindistan 18,8 (1994-cü il)

Asiya Çin 10,5
Yaponiya 2,1

Afrika Misir 22,5 (1994-cü il)
Kanada 6,0 (1994-cü il)

Amerika Meksika 26,7 (1994-cü il)
ABŞ 6,5
Braziliya 10,2

Avstarliya və Avstraliya 7,4 (1994-cü il)
Okeaniya Yeni Zelandiya 8,4

Cədvəl 5.5
XXI əsrdə və XXII əsrin əvvəlində dünyada ehtimal olunan əhali

artımı (S. V.Alekseyev və b., 2002)

tl Əhalinin sayı (m lrd adam)

1980 4,374
1990 5,280
2000 6,407
2020 8,800
2050 11,081
210 0 12,257
2125 12,277

288

İnsan ekologiyası

5.6. Azərbaycanda demoqrafik vəziyyət (2006-2013-cü
illər üçün) və urbanizasiya prosesi

Azərbaycan Respublikası Dövlət Statistika Komitəsinin rəsmi
məlumatlarına görə Azərbaycanda ölkə əhalisinin sayı 2012-ci ilin
əvvəlindən 59,3 min nəfər artaraq iyul ayının 1-nə 9294 min nəfərə çatıb,
əhalinin sıxlığı lkm2 sahə üçün 107 nəfər olub. Əhalinin 49,6 faizini
kişilər, 50,4 faizini qadınlar təşkil edir, 22 faizi 0-14 yaşda, 72 faizi
15-64 yaşda, 6 faizi isə 65 və yuxarı yaşdadır. Hazırda hər 1000 nəfər
kişiyə 1015 nəfər qadın düşür. 2012-ci ilin birinci yarısında 86,4 min,
gündə təxminən 475 körpə doğulub, ötən ilin müvafiq dövrü ilə
müqayisədə əhalinin hər 1000 nəfərinə hesabı ilə doğumun səviyyəsi
18,9-dan 19,0-dək artıb. Körpələrin 896-sı əkiz, 24-ü isə üçəm doğulub.
Cari ildə doğulan körpələr üçün 73,8 yaş, o cümlədən oğlanlar üçün
71,2 yaş, qızlar üçün isə 76,5 yaş orta ömür müddəti gözlənilir. Yanvar-
iyun aylarında ölkədə 40,4 min nikah və 5,4 min boşanma halı qeydə
almıb və 2 0 1 1 -ci ilin müvafiq dövrünə nisbətən əhalinin hər 1000
nəfərinə hesabı ilə nikah və boşanmaların sayı eyni səviyyədə (9,7 və
1 ,2) qalıb. 2 0 12 -ci ilin altı ayı ərzində daimi yaşamaq üçün
Azərbaycana 1,1 min nəfər əcnəbi vətəndaş gəlib və 0,1 min nəfər isə
ölkədən gedib. Dövlət Statistika Komitəsinin məlumatına görə,
qadınların 59,4 faizi nəsilvermə qabiliyyətinə malikdir və onların hər biri
orta hesabla dünyaya 2.4 uşaq gətirmişdir. Ümumiyyətlə bu və ya digər
ölkənin demoqrafik vəziyyətini öyrənərkən vacib məsələlərdən biri uşaq
ölümü, onların cinsi və ayrı-ayrı yaş qrupları üzrə sayıdır. Azərbaycanda
son illər gender indikatorlarının dəyişməsi prosesi baş verir. Belə ki,
ailələrdə daha çox oğlanların doğulması istəyi bütövlükdə ölkədə gender
balansını pozur. Hətta ailədaxili münaqişələrə gətirib çıxaran bu
problemin həlli yolunu selektiv abortlarda görürlər. Məlumdur ki,
doğulan uşaqların cins üzrə nisbətinə görə ildən-ilə oğlanların sayı daha
çoxluq təşkil edir. Lakin bütövlükdə oğlan uşaqlarının ölümü qız
uşaqlarına nisbətən daha yüksəkdir. Burada uşaqların fizioloji inkişafı
müxtəlif olduğu və qızların nisbətən dözümlü olması əsas kimi götürülür.
Əgər 2011-ci ildə 0-17 yaş arasında uşaqların sayı 2 998 900 nəfər idisə,
2006-cı ildə bu rəqəm 2 719 100 nəfər, 2011-ci ildə 2 543 400 nəfər,
2012-ci ilin birinci yarısında 2 539 700 nəfər olmuşdur. Rəqəmlərdən də
göründüyü kimi, bu yaş qrupu üzrə uşaqların sayı azalmaqdır. Cinslər
üzrə ümumi əhalinin sayma nisbətən də bu göstəricilər azalan xətt üzrə
gedir. Baxmayaraq ki, Azərbaycanda statistik göstəricilərə görə, hər il
insanların sayı artır, lakin onların ayrı-ayrı yaş qrupları üzrə sayı get-gedə

2 8 9

Q ə rib M əm m ədov , Sara M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim o v

azalır. Bu isə gələcəkdə ciddi fəsadlara gətirib çıxara bilər. Dövlət
Statistika Komitəsinin məlumatına əsasən ölkəmizdə şəhərlərin əhalisi
aşağıdakı kimidir (cədvəl 5.6):

Cədvəl 5.6
Azərbaycan Respublikasının şəhərləri üzrə əhalinin sayı

(1 yanvar 2013-cü il vəziyyətinə, min nəfər)

Şəhərlərin adları Əhalinin sayı
Bakı şəhəri 2150,8
Sumqayıt şəhəri 325,2
Gəncə şəhəri 323,0
Naftalan şəhəri 9,4
Mingəçevir şəhəri 99,7
Şirvan şəhəri 80,9
Xankəndi şəhəri 55,4
Naxçıvan şəhəri 88,0

Azərbaycanda demoqrafik situasiyaya dair Dövlət Statistika
Komitəsinin əsas məlumatları 5.7, 5.8, 5.9, 5.10 və 5.11 cədvəllərində
əks olunmuşdur.

2 9 0

İn san ekologiyası

Cədvəl 5. 7
Azərbaycanda əhalinin sayı və təbii hərəkəti, min nəfər

İllər

Kişilər Qadınlar

təbii
artım

Doğu­
lanların
sayı

Ölən­
lərin
sayı

Onlar­
dan 1
yaşa
qədər
ölən
uşaqlar

təbii
artım

Doğu­
lan­
ların
sayı

Ölən­
lərin
sayı

Onlardan
1 yaşa
qədər
ölən
uşaqlar

Şəhər yerləri üzrə

1935 ım 15456 8416 2429 466 14364 6898 2119
1936 6319 14997 8678 2509 6985 14134 7149 2136
1937 12294 21808 9514 3187 12681 20760 8079 2731
1938 9784 20429 10645 3486 10694 19505 8811 2938
1939 10828 21125 10297 3289 11001 19767 8766 2855
1940 6240 19552 13312 4010 7553 18490 10937 3426
1941 4933 17474 12541 2849 7091 16372 9281 2396
1942 -7016 13044 20060 2833 137 12903 12766 2575
1943 -6953 7574 14527 958 -2486 7112 9598 837
1944 -1897 7886 9783 540 886 7588 6702 451
1945 2279 9826 7547 600 3826 9217 5391 478
1946 10727 16114 5387 821 10637 15198 4561 713
1947 11319 18540 7221 1778 11780 17517 5737 1515
1948 8991 16047 7056 1539 9008 14924 5916 1301
1949 11200 18597 7397 1862 10960 17456 6496 1535
1950 12790 19713 6923 1798 12081 18091 6010 1594
1951 15065 22018 6953 1884 14707 20547 5840 1514
1952 15336 23276 7940 2449 14284 21475 7191 2181
1953 15823 23137 7314 2108 15354 21993 6639 1898
1954 18376 26045 7669 2468 17393 24282 6889 2144
1955 20136 26902 6766 2046 19603 25709 6106 1818
1956 21176 27798 6622 1855 20202 26205 6003 1700
1957 21038 28191 7153 1833 20312 26800 6488 1625
1958 22529 29277 6748 1757 21228 27589 6361 1655
1959 23797 30706 6909 1673 23062 29436 6374 1483
1960 26902 34015 7113 1594 25546 31970 6424 1514
1961 28052 35319 7267 1786 26661 33168 6507 1411
1962 27483 35380 7897 1757 26152 33421 7269 1480
1963 28442 36391 7949 1674 27538 34639 7101 1489
1964 28686 36789 8103 1615 28087 35279 7192 1395
1965 26136 33977 7841 1325 25411 32391 6980 1158
1966 25746 33859 8113 1265 24907 32121 7214 1077
1967 23502 31865 8363 1206 22797 30297 7500 943
1968 24855 33291 8436 1110 23770 31252 7482 939

291

Q ə rib M əm m ədov , Sara M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim o v

1969 22315 31445 9130 1072 22264 30010 7746 831
1970 23289 32341 9052 1068 23180 30944 7764 872
1971 23642 32474 8832 920 22634 30431 7797 727
1972 22291 31424 9133 944 21320 29446 8126 756
1973 23075 32171 9096 891 22310 30523 8213 745
1974 22811 32373 9562 1003 22555 30827 8272 753
1975 23972 34462 10490 1127 22906 31935 9029 827
1976 25083 35402 10319 1103 25336 34423 9087 844
1977 25076 35904 10828 1055 24529 33924 9395 766
1978 25925 36708 10783 1004 25368 34783 9415 766
1979 26929 38625 11696 1213 25608 36009 10401 1006
1980 27377 38933 11556 1123 26209 36652 10443 856
1981 29687 41885 12198 1259 27856 38586 10730 959
1982 28633 40218 11585 1107 27424 37936 10512 902
1983 30276 41959 11683 1107 28498 39128 10630 991
1984 31540 43867 12327 1237 30287 41311 11024 934
1985 32369 44596 12227 1281 30800 42133 11333 930
1986 35117 47345 12228 1251 32726 44185 11459 1012
1987 34923 47306 12383 1221 32714 44160 11446 895
1988 33200 46183 12983 1254 31739 43506 11767 880
1989 32073 44422 12349 1175 30876 41508 10632 835
1990 32387 44331 11944 963 31817 41677 9860 693
1991 33227 46112 12885 1131 32902 43209 10307 770
1992 28865 43729 14864 970 29549 40864 11315 699
1993 27277 42423 15146 1072 27321 39360 12039 787
1994 22515 38841 16326 936 23445 35491 12046 708
1995 19940 34519 14579 868 18762 30536 11774 603
1996 15943 29627 13684 591 14978 25982 11004 467
1997 17116 30367 13251 629 15987 26664 10677 431
1998 15971 28853 12882 521 13783 24364 10581 321
1999 14976 27211 12235 467 12279 22872 10593 313
2000 14226 26900 12674 490 11875 22731 10856 321
2001 14334 26989 12655 458 11960 22687 10727 303
2002 14326 26985 12659 406 11802 22748 10946 301
2003 14523 27803 13280 434 11535 23254 11719 285
2004 18250 32047 13797 566 14909 26979 12070 323
2005 19884 34706 14822 464 17131 29656 12525 316
2006 22965 37928 14963 650 19995 32613 12618 432
2007 23816 39148 15332 611 21124 33954 12830 425
2008 24535 39673 15138 622 21571 34250 12679 425
2009 25174 40171 14997 653 21836 34529 12693 441
2010 28395 43802 15407 670 24988 37950 12962 503
2011 30270 45996 15726 846 26702 39543 12841 690
2012 30042 46206 16164 855 26745 40158 13413 669
2013 30017 45949 15932 910 27549 40480 12931 549

2 9 2

İn sa n eko log iyası

İllər

Kişilər Qadınlar

təbii
artım

Doğu­
lan­
ların
sayı

ölən­
lərin
sayı

Onlar­
dan 1
yaşa
qədər
ölən

uşaqlar

təbii
artım

Doğu­
lanların

sayı

ölən­
lərin
sayı

onlar­
dan 1
yaşa
qədər
ölən

uşaqlar
Şəhər və kənd yerləri üzrə - cəmi

1935 16475 34377 17902 3764 16636 30868 14232 3253
1936 20351 39772 19421 4287 20444 35989 15545 3495
1937 35159 57300 22141 5660 34395 53041 18646 4750
1938 2945 51786 22361 5719 29367 47943 18576 4757
1939 31227 52599 21372 5472 30474 48930 18456 4738
1940 23882 50261 26379 6032 24531 46720 22189 5218
1941 15961 39442 23481 4164 18630 36293 17663 3520
1942 -5182 27459 32641 3631 5599 25951 20352 3274
1943 -10775 15067 25842 1307 -3777 13891 17668 1149
1944 -5699 17419 23118 884 -1408 16145 17553 773
1945 -996 20569 21565 993 1787 19249 17462 835
1946 20186 32347 11861 1189 19008 30380 11372 1065
1947 28627 41161 12534 2404 27910 38885 10975 2079
1948 26501 40531 14027 2686 25188 37793 12605 2316
1949 27892 43123 15231 3298 26766 40637 13871 2792
1950 32552 47032 14480 3182 29982 43248 13266 2740
1951 38140 52322 14182 3438 35508 48657 13149 2843
1952 39675 55320 15645 4374 36768 51367 14599 3870
1953 36807 51993 15186 4069 34864 49385 14521 3575
1954 45887 60613 14726 4335 42686 56815 14129 3829
1955 51514 64450 12936 3864 49011 61149 12138 3329
1956 56990 69424 12434 3548 53673 65170 11497 3154
1957 58674 71981 13307 3611 55188 67548 12360 3182

293

Q ə rib M əm m əd o v , S ara M əm m ədova, E ld a r H üseynov , A ğ am ir H əşim o v

1958 62409 76232 13823 4083 58006 71302 13296 3698

1959 66794 80128 13334 3707 62992 75744 12752 3379

1960 71887 85221 13334 3642 68014 80628 12584 3364

1961 73512 87796 14284 4052 69697 82708 13011 3423

1962 70844 86693 15849 4397 66596 81648 15052 3904

1963 73438 89092 15654 4260 71365 85941 14576 3847
1964 72543 89194 16651 4426 72162 87352 15190 4030

1965 70223 85335 15112 3489 68111 82094 13983 3161
1966 68249 84794 16545 3528 66639 81751 15112 3133
1967 63232 79966 16734 3220 61700 77301 15604 2723
1968 64619 81735 17116 2974 61393 77227 15834 2600
1969 57082 75646 18564 2915 55568 72432 16864 2520
1970 58715 77000 18285 2845 57755 73976 16221 2376
1971 57286 75139 17853 2643 54739 71122 16383 2239
1972 52237 70760 18523 2568 49857 66992 17135 2188
1973 53101 70986 17885 2208 50698 67583 16885 1903
1974 52329 71173 18844 2463 50673 67911 17238 1982
1975 52509 73238 20729 2928 50057 68619 18562 2356
1976 55233 74884 19651 2591 53937 72315 18378 2281
1977 55061 75387 20326 2460 52726 71435 18709 1960
1978 55272 76140 20868 2523 53604 72672 19068 2141
1979 56431 78839 22408 2819 53627 74241 20614 2436
1980 57307 79598 22291 2570 54603 75376 20773 2127
1981 62703 85201 22498 3057 58976 79376 20400 2487
1982 60852 82779 21927 2631 57197 77616 20449 2283
1983 63771 86098 22327 2876 61929 82546 20617 2283
1984 66570 89828 23258 2895 63022 84609 21587 2317
1985 67939 91225 23286 2878 64539 86432 21893 2306
1986 73141 96282 23141 3006 68124 90327 22203 2583
1987 72196 95752 23556 2924 66645 88833 22188 2379
1988 70346 95037 24691 2792 66519 89313 22794 2187

2 9 4

İn sa n eko log iyası

1989 70518 93739 23221 2632 67097 87892 20795 2117

1990 71388 94385 22997 2369 68782 88604 19822 1824

1991 73681 97879 24198 2646 72013 92474 20461 2103

1992 65414 94012 28598 2609 64692 87352 22660 2099

1993 61000 90342 29342 2799 60809 84276 23467 2190
1994 52220 83442 31222 2317 52620 76319 23699 1863

1995 47696 75105 27409 1964 44791 68210 23419 1513
1996 42149 68168 26019 1483 38856 61079 22223 1202

1997 44182 69486 25304 1441 40908 62566 21658 1148
1998 41429 66108 24679 1190 36268 57888 21620 871
1999 38440 62759 24319 1083 32804 54780 21976 860
2000 38074 62590 24516 1069 32219 54404 22185 827
2001 35770 59495 23725 1049 29302 50861 21559 837
2002 35337 59742 24405 1012 28856 50973 22117 803
2003 35736 61299 25563 931 28730 52168 23438 718
2004 44970 71009 26039 1113 37071 60600 23529 779
2005 48706 76180 27474 893 41233 65721 24488 687
2006 52598 80237 27639 1072 44100 68709 24609 810
2007 53369 82005 28636 966 44939 69958 25019 790
2008 53766 81808 28042 931 45610 70278 24668 784
2009 54506 82216 27710 950 45119 69923 24804 781
2010 60886 89134 28248 1018 51177 76509 25332 825
2011 65720 94696 28976 1047 56590 81376 24786 856
2012 64099 93587 29488 1035 55353 80882 25529 849
2013 63478 92574 29096 1028 54810 80097 25287 834

295

Q ə r ib M əm m əd o v , S ara M əm m ədova, E ld a r H üseynov , A ğ am ir H əşim o v

İllər

Kişilər Qadınlar

təbii
artım

Do-
ğu-
lanla-
rın
sayı

ölən­
lərin
sayı

Onlar­
dan 1
yaşa
qədər
ölən
uşaqlar

təbii
artım

Doğu­
lanla­
rın
sayı

ölənlərin
sayı

Onlar­
dan 1
yaşa
qədər
ölən
uşaqlar

Kənd yerləri üzrə

Ш5 9435 18921 9486 1335 9170 16504 7334 1134

1936 14032 24775 10743 1778 13459 21855 8396 1359

1937 22865 35492 12627 2473 21714 32281 10567 2019

1938 19641 31357 11716 2233 18673 28438 9765 1819

1939 20399 31474 11075 2183 19473 29163 9690 1883

1940 17642 30709 13067 2022 16978 28230 11252 1792

1941 11028 21968 10940 1315 11539 19921 8382 1124

1912 1834 14415 12581 798 5462 13048 7586 699

19O -3822 7493 11315 349 -1291 6779 8070 312

1944 -3802 9533 13335 344 -2294 8557 10851 322

1945 -3275 10743 14018 393 -2039 10032 12071 357

1946 9759 16233 6474 368 8371 15182 6811 352

1947 17308 22621 5313 626 16130 21368 5238 564

1948 17513 24484 6971 1147 16180 22869 6689 1015

1949 16692 24526 7834 1436 15806 23181 7375 1257

1950 19762 27319 7557 1384 17901 25157 7256 1146

1951 23075 30304 7229 1554 20801 28110 7309 1329

1952 24339 32044 7705 1925 22484 29892 7408 1689

1953 20984 28856 7872 1961 19510 27392 7882 1677

1954 27511 34568 7057 1867 25293 32533 7240 1685

1955 31378 37548 6170 1818 29408 35440 6032 1511

1956 35814 41626 5812 1693 33471 38965 5494 1454

2 9 6

İnsan ekologiyası

1957 37636 43790 6154 1778 34876 40748 5872 1557

1958 39880 46955 7075 2326 36778 43713 6935 2043

1959 42997 49422 6425 2034 39930 46308 6378 1896

1960 44985 51206 6221 2048 42498 48658 6160 1850

1961 45460 52477 7017 2266 43036 49540 6504 2012

1962 43361 51313 7952 2640 40444 48227 7783 2424

1963 44996 52701 7705 2586 43827 51302 7475 2358

1964 43857 52405 8548 2811 44075 52073 7998 2635

1965 44087 51358 7271 2164 42700 49703 7003 2003

1966 42503 50935 8432 2263 41732 49630 7898 2056

1967 39730 48101 8371 2014 38903 47007 8104 1780

1968 39764 48444 8680 1864 37623 45975 8352 1661

1969 34767 44201 9434 1843 33304 42422 9118 1689

1970 35426 44659 9233 1777 34575 43032 8457 1504

1971 33644 42665 9021 1723 32105 40691 8586 1512

1972 29946 39336 9390 1624 28537 37546 9009 1432

1973 30026 38815 8789 1317 28388 37060 8672 1158

1974 29518 38800 9282 1460 28118 37084 8966 1229

1975 28537 38776 10239 1801 27151 36684 9533 1529

1976 30150 39482 9332 1488 28601 37892 9291 1437

1977 29985 39483 9498 1405 28197 37511 9314 1194

1978 29347 39432 10085 1519 28236 37889 9653 1375

1979 29502 40214 10712 1606 28019 38232 10213 1430

1980 29930 40665 10735 1447 28394 38724 10330 1271

1981 33016 43316 10300 1798 31120 40790 9670 1528

1982 32219 42561 10342 1524 29773 39710 9937 1381

1983 33495 44139 10644 1769 33431 43418 9987 1292

1984 35030 45961 10931 1658 32735 43298 10563 1383

1985 35570 46629 11059 1597 33739 44299 10560 1376

1986 38024 48937 10913 1755 35398 46142 10744 1571

1987 37273 48446 11173 1703 33931 44673 10742 1484

297

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

1988 37146 48854 11708 1538 34780 45807 11027 1307

1989 38445 49317 10872 1457 36221 46384 10163 1282

1990 39001 50054 11053 1406 36965 46927 9962 1131

1991 40454 51767 11313 1515 39111 49265 10154 1333

1992 36549 50283 13734 1639 35143 46488 11345 1400

1993 33723 47919 141% 1727 33488 44916 11428 1403

1994 29705 44601 148% 1381 29175 40828 11653 1155

1995 27756 40586 12830 1096 26029 37674 11645 910

1996 26206 38541 12335 892 23878 35097 11219 735

1997 27066 39119 12053 812 24921 35902 10981 717

1998 25458 37255 11797 669 22485 33524 11039 550

1999 23464 35548 12084 616 20525 31908 11383 547

2000 23848 35690 11842 579 20344 31673 11329 506

2001 21436 32506 11070 591 17432 28174 10832 534

2002 21011 32757 11746 606 17054 28225 11171 502

2003 21213 33496 12283 497 17195 28914 11719 433

2004 26720 38962 12242 547 22162 33621 11459 456

2005 28822 41474 12652 429 24102 36065 11963 371

2006 29633 42309 12676 422 24105 36096 11991 378

2007 29553 42857 13304 355 23815 36004 12189 365

2008 29231 42135 12904 309 24039 36028 11989 359

2009 29332 42045 12713 297 23283 35394 12111 340

2010 32491 45332 12841 348 26189 38559 12370 322

2011 35450 48700 13250 201 29888 41833 11945 166

2012 34057 47381 13324 180 28608 40724 12116 180

2013 33461 46625 13164 118 27261 39617 12356 285

298

İn san ekologiyası

Cədvəl 5.8.
Azərbaycanda əhali sayının dinamikası11

İllər
Əhalinin

sayı -
cəmi

İl ərzində ümumi
artım O cümlədən:

Əhalinin ümumi
sayma nisbətən,

faizlə
Min

nəfər Faizlə Şəhər
yerləri

Kənd
yerləri

Şəhər
yerləri

Kənd
yerləri

1897 1806,7 305,1 1501,6 16,9 83,1

1908 2014,3

1911 2056,5 75,1 3,7

1912 2131,6 207,6 9,7 237,4 1894,2 11,1 88,9

1913 2339,2 -270,3 -11,6 555,9 1783,3 23,8 76,2

1914 2068,9 239,2 11,6 438,2 1630,7 21,2 78,8

1915 2308,1 77,8 3,4

1916 2385,9 -32,2 -1,3

1917 2353,7 560,2 1793,5 23,8 76,2

1920 1952,2 405,8 1546,4 20,8 79,2

1923 1863,0 265,7 14,3 486,0 1377,0 26,1 73,9

1924 2128,7 34,2 1,6

1925 2162,9 150,8 7,0 522,6 1640,3 24,2 75,8

1926 2313,7 649,5 1664,2 28,1 71,9

1928 2417,4 76,6 3,2 681,9 1735,5 28,2 71,8

1929 2494,0 75,5 3,0 716,5 1777,5 28,7 71,3

1930 2569,5 104,1 4,1 750,9 1818,6 29,2 70,8

1931 2673,6 111,0 4,2 811,6 1862,0 30,4 69,6

1932 2784,6 106,4 3,8 893,6 1891,0 32,1 67,9

1933 2891,0 -21,4 -0,7 970,0 1921,0 33,6 66,4

1934 2869,6 64,2 2,2 922,1 1947,5 32,1 67,9

1935 2933,8 70,5 2,4 977,0 1956,8 33,3 66,7

1936 3004,3 78,3 2,6 1029,3 1975,0 34,3 65,7

1937 3082,6 84,8 2,8 1070,2 2012,4 34,7 65,3

1938 3167,4 37,8 1,2 1112,2 2055,2 35,1 64,9

299

Q ə rib M əm m ədov , S ara M əm m əd o v a, E ld a r H üseynov , A ğ am ir H əşim o v

1939 3205,2 68,8 2,1 1156,8 2048,4 36,1 63,9

1940 3274,0 57,8 1,8 1212,0 2062,0 37,0 63,0

1941 3331,8 -174,7 -5,2 1239,8 2092,0 37,2 62,8

1942 3157,1 -239,0 -7,6 1195,5 1961,6 37,9 62,1

1943 2918,1 -141,4 -4,8 1138,1 1780,0 39,0 61,0

1944 2776,7 -71,1 -2,6 1105,8 1670,9 39,8 60,2

1945 2705,6 28,9 ı,ı 1118,5 1587,1 41,3 58,7

1946 2734,5 6,0 0,2 1159,9 1574,6 42,4 57,6

1947 2740,5 -41,2 -1,5 1163,1 1577,4 42,4 57,6

1948 2699,3 33,3 1,2 1110,1 1589,2 41,1 58,9

1949 2732,6 126,3 4,6 1149,1 1583,5 42,1 57,9

1950 2858,9 74,6 2,6 1252,3 1606,6 43,8 56,2

1951 2933,5 123,0 4,2 1320,2 1613,3 45,0 55,0

1952 3056,5 92,8 3,0 1379,3 1677,2 45,1 54,9

1953 3149,3 42,6 1,4 1440,6 1708,7 45,7 54,3

1954 3191,9 85,3 2,7 1537,5 1654,4 48,2 51,8

1955 3277,2 97,6 3,0 1584,6 1692,6 48,4 51,6

1956 3374,8 109,5 3,2 1617,0 1757,8 47,9 52,1

1957 3484,3 110,7 3,2 1665,4 1818,9 47,8 52,2

1958 3595,0 102,7 2,9 1711,3 1883,7 47,6 52,4

1959 3697,7 118,0 3,2 1767,3 1930,4 47,8 52,2

1960 3815,7 157,6 4,1 1835,2 1980,5 48,1 51,9

1961 3973,3 144,9 3,6 1946,7 2026,6 49,0 51,0

1962 4118,2 99,9 2,4 2018,3 2099,9 49,0 51,0

1963 4218,1 150,9 3,6 2088,8 2129,3 49,5 50,5

1964 4369,0 140,5 3,2 2163,9 2205,1 49,5 50,5

1965 4509,5 130,3 2,9 2238,8 2270,7 49,6 50,4

1966 4639,8 136,7 2,9 2300,3 2339,5 49,6 50,4

1967 4776,5 111,0 2,3 2382,9 2393,6 49,9 50,1

1968 4887,5 122,0 2,5 2444,9 2442,6 50,0 50,0

1969 5009,5 107,6 2,1 2503,7 2505,8 50,0 50,0

300

İn sa n ekologiyası

1970 5117,1 109,9 2,1 2564,6 2552,5 50,1 49,9

1971 5227,0 111,9 2,1 2632,3 2594,7 50,4 49,6

1972 5338,9 105,1 2,0 2706,9 2632,0 50,7 49,3

1973 5444,0 99,8 1,8 2777,0 2667,0 51,0 49,0

1974 5543,8 100,6 1,8 2854,1 2689,7 51,5 48,5

1975 5644,4 89,3 1,6 2921,3 2723,1 51,8 48,2

1976 5733,7 94,6 1,6 2993,3 2740,4 52,2 47,8

1977 5828,3 95,7 1,6 3065,4 2762,9 52,6 47,4

1978 5924,0 104,3 1,8 3128,2 2795,8 52,8 47,2

1979 6028,3 86,0 1,4 3200,3 2828,0 53,1 46,9

1980 6114,3 92,4 1,5 3247,5 2866,8 53,1 46,9

1981 6206,7 102,1 1,6 3301,5 2905,2 53,2 46,8

1982 6308,8 97,5 1,5 3355,9 2952,9 53,2 46,8

1983 6406,3 107,0 1,7 3407,0 2999,3 53,2 46,8

1984 6513,3 109,1 1,7 3459,8 3053,5 53,1 46,9

1985 6622,4 95,5 1,4 3524,5 3097,9 53,2 46,8

1986 6717,9 104,8 1,6 3588,0 3129,9 53,4 46,6

1987 6822,7 105,3 1,5 3651,3 3171,4 53,5 46,5

1988 6928,0 93,2 1,3 3722,6 3205,4 53,7 46,3

1989 7021,2 110,7 1,6 3805,9 3215,3 54,2 45,8

1990 7131,9 86,6 1,2 3847,3 3284,6 53,9 46,1

1991 7218,5 105,6 1,5 3858,3 3360,2 53,5 46,5

1992 7324,1 115,9 1,6 3884,4 3439,7 53,0 47,0

1993 7440,0 109,6 1,5 3928,5 3511,5 52,8 47,2

1994 7549,6 93,9 1,2 3970,9 3578,7 52,6 47,4

1995 7643,5 82,7 1,1 4005,6 3637,9 52,4 47,6

1996 7726,2 73,6 1,0 4034,5 3691,7 52,2 47,8

1997 7799,8 76,9 1,0 4057,8 3742,0 52,0 48,0

1998 7876,7 76,7 1,0 4082,5 3794,2 51,8 48,2

1999 7953,4 79,4 0,8 4064,3 3889,1 51,1 48,9

2000 8032,8 81,5 1,0 4107,3 3925,5 51,1 48,9

301

Q ə r ib M əm m əd o v , S a ra M əm m əd o v a, E ld a r H üseynov , A ğ am ir H əşim o v

2001 8114,3 77,1 1,0 4149,1 3965,2 51,1 48,9

2002 8191,4 77,8 0,9 4192,6 3998,8 51,2 48,8

2003 8269,2 79,9 1,0 4237,6 4031,6 51,2 48,8

2004 8349,1 98,3 1,2 4358,4 3990,7 52,2 47,8

2005 8447,4 105,7 1,3 4423,4 4024 52,4 47,6

2006 8553,1 113,0 1,3 4502,4 4050,7 52,6 47,4

2007 8666,1 113,8 1,3 4564,2 4101,9 52,7 47,3

2008 8779,9 117,1 1,3 4652,2 4127,7 53,0 47,0

2009 8897,0 100,6 U 4727,8 4169,2 53,1 46,9

2010 8997,6 113,5 1,3 4774,9 4222,7 53,1 46,9

2011 9111,1 124,0 1,4 4829,5 4281,6 53,0 47,0

2012 9235,1 121,4 1,3 4888,7 4346,4 52,9 47,1

2013 9356,5 120,6 1,3 4966,2 4390,3 53,1 46,9

2014 9477,1 X X 5045,4 4431,7 53,2 46,8

!) 1897,1926, 1939, 1959, 1970, 1979, 1989, 1999-cu illərin
məlumatları əhalinin siyahıyaalınmaları üzrə, 1913, 1917, 1920-cı
illərin məlumatları ilin axırına, qalan illərin məlumatları isə ilin
əvvəlinə göstərilmişdir.

3 0 2

İn sa n ekologiyası

Cədvəl 5.9.
Ana ölümü * **

İllər Nəfər
Hər 100 000

nəfər diri
doğulana

1990 17 9,3
1991 20 10,5
1992 32 17,6
1993 60 34,4
1994 70 43,8
1995 53 37,0
1996 1 57 44,1
1997 41 31,0
1998 51 41,1
1999 51 43,4
2000 44 37,6
2001 28 25,4
2002 22 19,9
2003 21 18,5
2004 34 25,8
2005 41 28,9
2006 51 34,2
2007 54 35,5
2008 40 26,3
2009 37 24,3
2010 26 15,7
2011 27 15,3
2012 26 14,9
2013 25 14,5

* Azərbaycan Respublikası Səhiyyə Nazirliyinin
məlumatlarına əsasən, hamiləlik, doğuş və zahılıq dövründə
ölən analar. 2013-cü ildə ana ölümünün səviyyəsi 2012-ci
illə müqayisədə 2,7 faiz azalmışdır.

303

Q ə r ib M əm m ədov , S ara M əm m ədova, E ld a r H üseynov , A ğ am ir H əşim o v

Cədvəl 5.10.
Körpə ölümü əmsalı, hər 1000 diri doğulana

İllər

1 yaşa qədər ölən uşaqların
sayı, nəfər Hər 1000 nəfər diri doğulana

Cəmi
o cümlədən:

Cəmi
o cümlədən:

Şəhər
yerlərində

Kənd
yerlərində

Şəhər
yerlərində

Kənd
yerlərində

1935 7017 4548 2469 107,5 152,5 69,7

1936 7782 4645 3137 102,7 159,5 67,3

1937 10410 5918 4492 94,3 139,0 66,3

1938 10476 6424 4052 105,0 160,9 67,8
1939 10210 6144 4066 100,6 150,2 67,0

1940 11250 7436 3814 116,0 195,5 64,7

1941 7684 5245 2439 101,5 155,0 58,2

1942 6905 5408 1497 129,0 208,4 54,5

1943 2456 1795 661 84,8 122,2 46,3
1944 1657 991 666 49,4 64,0 36,8

1945 1828 1078 750 45,9 56,6 36,1

1946 2254 1534 720 35,9 49,0 22,9

1947 4483 3293 1190 56,0 91,3 27,1

1948 5002 2840 2162 63,9 91,7 45,7

1949 6090 3397 2693 72,7 94,2 56,4

1950 5922 3392 2530 67,6 91,0 50,2

1951 6281 3398 2883 65,0 84,0 52,0

1952 8244 4630 3614 79,0 105,0 59,0

1953 7644 4006 3638 74,0 88,8 62,0

1954 8164 4612 3552 74,0 95,0 57,0
1955 7193 3864 3329 58,7 76,7 47,1
1956 6702 3555 3147 51,0 65,8 41,0
1957 6793 3458 3335 49,0 62,9 40,0
1958 7781 3412 4369 53,9 60,8 49,6
1959 7086 3156 3930 46,4 53,5 42,0
1960 7006 3108 3898 43,2 48,9 39,7

1961 7475 3197 4278 44,3 47,3 42,3

1962 8301 3237 5064 49,1 47,1 50,3

1963 8107 3163 4944 47,0 45,1 48,4

3 0 4

İn san ekologiyası

1964 8456 3010 5446 48,1 42,0 52,2

1965 6650 2483 4167 38,9 36,3 40,7

1966 6661 2342 4319 39,9 35,4 42,9

1967 5943 2149 3794 37,0 33,8 39,1

1968 5574 2049 3525 35,2 32,2 37,2

1969 5435 1903 3532 35,8 30,5 39,4

1970 5221 1940 3281 37,0 31,0 37,6

1971 4882 1647 3235 33,0 26,1 38,1

1972 4756 1700 3056 33,8 27,6 38,5

1973 4111 1636 2475 29,7 26,3 32,5

1974 4445 1756 2689 32,0 27,9 35,4

1975 5284 1954 3330 37,5 30,0 44,0

1976 4872 1947 2925 33,5 28,3 38,1

1977 4420 1821 2599 30,1 26,1 33,7

1978 4664 1770 2894 31,5 24,9 37,5

1979 5255 2219 3036 34,7 30,1 38,9

1980 4697 1979 2718 30,4 26,3 34,4

1981 5544 2218 3326 34,4 28,1 40,4

1982 4914 2009 2905 30,4 25,5 35,0

1983 5159 2098 3061 31,2 26,2 35,9

1984 5212 2171 3041 30,3 25,9 34,3

1985 5184 2211 2973 29,4 25,6 33,0

1986 5589 2263 3326 30,5 25,1 35,6

1987 5303 21 16 3187 28,6 23,1 33,9

1988 4979 2134 2845 27,0 23,7 30,3

1989 4749 2010 2739 26,2 23,3 29,0

1990 4193 1656 2537 23,0 19,3 26,3

1991 4749 1901 2848 25,3 21,5 28,7

1992 4708 1669 3039 25,5 19,5 30,9

1993 4989 1859 3130 28,2 22,6 33,2

1994 4180 1644 2536 25,2 21,5 28,5

1995 3477 1471 2006 23,3 21,8 24,7

1996 2685 1058 1627 19,9 18,2 21,4

1997 2589 1060 1529 19,6 18,5 20,5

1998 2061 842 1219 16,6 15,8 17,2

305

Q ə rib M əm m ədov , S a ra M əm m ədova, E ld a r H üseynov , A ğ am ir H əşim o v

1999 1943 780 1163 16,5 15,6 17,2
2000 1896 811 1085 16,4 16,0 16,7
2001 1886 761 1125 16,6 15,8 17,3
2002 1815 707 1108 16,7 14,8 18,4

2003 1649 719 930 15,5 14,1 16,5
2004 1892 889 1003 14,4 14,6 14,3
2005 1580 780 800 12,7 13,5 12,0
2006 1882 1082 800 11,9 13,8 10,3
2007 1756 1036 720 12,1 14,7 9,7
2008 1715 1047 668 11,4 14,2 8,8
2009 1731 1094 637 11,3 14,4 8,4

2010 1843 1173 670 11,2 14,5 8,1
2011 1903 1536 367 11,0 16,2 5,9

2012 1884 1524 360 10,8 17,8 4,1
2013 1862 1459 403 10,8 17,3 4,4

Cədvəl 5.11.
5 yaşadək uşaq ölümü əmsalı, hər 1000 diri doğulana

İllər

5 yaşadək ölən uşaqların sayı,
nəfər

Hər 1000 nəfər diri
doğulana

Cəmi

O cümlədən:

Cəmi

O cümlədən:

Oğlanlar Qızlar
Oğlan

lar Qızlar

1970 10461 5621 4840 69,3 73,0 65,4

1971 9773 5222 4551 66,8 69,5 64,0

1972 9274 4909 4365 67,3 69,4 65,2

1973 8896 4676 4220 64,2 65,9 62,4

1974 9865 5284 4581 70,9 74,2 67,5
1975 10504 5672 4832 74,0 77,4 70,4
1976 9846 5196 4650 66,9 69,4 64,3
1977 9150 4971 4179 62,3 65,9 58,5

1978 9417 5073 4344 63,3 66,6 59,8

1979 10570 5636 4934 69,0 71,5 66,5

1980 9459 5093 4366 61,0 64,0 57,9

306

İn san ekologiyası

1981 9679 5248 4431 58,8 61,6 55,8

1982 8856 4650 4206 55,2 56,2 54,2

1983 8924 4855 4069 52,9 56,4 49,3

1984 8670 4784 3886 49,7 53,3 45,9

1985 8948 4866 4082 50,4 53,3 47,2

1986 9354 4945 4409 50,1 51,4 48,8

1987 8806 4773 4033 47,7 49,8 45,4

1988 9061 5002 4059 49,2 52,6 45,4

1989 8283 4599 3684 45,6 49,1 41,9

1990 7403 4109 3294 40,5 43,5 37,2

1991 7641 4196 3445 40,1 42,9 37,3

1992 7563 4177 3386 41,7 44,4 38,8

1993 7745 4271 3474 44,4 47,3 41,2

1994 7224 3968 3256 45,2 47,6 42,7

1995 6197 3450 2747 43,2 45,9 40,3

1996 5081 2787 2294 39,3 40,9 37,6

1997 4955 2779 2176 37,5 40,0 34,8

1998 4113 2339 1774 33,2 35,4 30,6

1999 3730 2064 1666 31,7 32,9 30,4

2000 3419 1911 1508 30,5 31,7 29,1

2001 3238 1787 1451 29,3 30,3 28,1

2002 2945 1627 1318 28,0 28,6 27,2

2003 2452 1351 1101 24,1 24,6 23,5

2004 2618 1511 1107 20,7 21,6 19,6

2005 2201 1229 972 17,6 18,6 16,5

2006 2501 1403 1098 16,2 16,8 15,4

2007 2351 1321 1030 16,1 16,8 15,3

2008 2178 1199 979 14,9 15,4 14,3

2009 2201 1227 974 14,4 14,8 13,9

2010 2307 1271 1036 14,2 14,6 13,7

2011 2307 1290 1017 13,5 13,9 13,0

2012 2247 1177 1070 13,0 13,1 12,9

2013 2234 1247 987 12,9 13,0 12,8

307

Q ə rib M əm m ədov , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim o v

VI FƏSİL
İnsan yaşayan (seliteb) və fəaliyyət (qeyri-
seliteb) göstərən ərazilərin ekologiyası

“Biz şəhərləri yaradırıq, şəhərlər də bizi yaradır. ”
Aristotel

6.1. Selibet ərazilər haqqında ümumi anlayış
Bəşəriyyətin tarixi 2 əsas epoxaya (mərhələyə) - sənayeyə qədər və

sənaye (industrial) bölünür. İnsan cəmiyyəti ilk dərrakəli insanın (Homo
sapiens) yaranmasından 50 min il (adamların 2 min nəsli) sənayeyə qədər
olan epoxada, yalnız on nəsli sənaye epoxasında yaşayıb. Planetimizin
çoxlu regionlarında insanlar təbii mühitlə qarşılıqlı əlaqədə olub və
ondan öz tələbatlarını (yeyinti məhsulları, geyim ləvazimatları, mənzil,
əmək alətləri, təhlükələrdən qorunmaq vasitələri və s.) ödəyib. İlk məhsul
toplayanlar, ovçular, balıq tutanlar, çobanlar, əkinçilər və s. sözün əsl
mənasında, təbiətin övladları olub. Sonrakı epoxalarda da bu missiya
davam etdirilib. Biosferin əsas həyat (yaşayış) təminatı funksiyalarından
biri də canlı orqanizmlərin məskunlaşma, insanın isə yerləmə məskənini
təmin etməkdən ibarətdir. İnsanın yerləşdiyi məskən dedikdə şəhər,
qəsəbə və kənd məskunlaşma yeri nəzərdə tutulur. Onlar da öz növbəsin­
də müxtəlif qruplara bölünür (cədvəl 6.1).

Cədvəl 6.1.
Əhalinin sayına görə yaşayış məskənlərinin qrupları

Məskənlərin qrupları Əhali, min nəfər
Şəhər Kənd yeri

Nəhəng 1 000-dən artıq —

Ən böyük 250-1000 3-5
Böyük 50-100 1-3
Orta 10-50 0 1-2
Kiçik (o cümlədən şəhər tipli) 005-02

Şəhər və kəndlər ekoloji problemlərinə görə yaxın olsa da, miqyası­
na və intensivliyinə görə fərqlənir. İnsanın təbiətlə əlaqəsi onun əhval-ru­
hiyyəsinə yaxşı təsir göstərir, iş qabiliyyətini artırır, sağlamlığına, uzunö-
mürlüyünə zəmin yaradır. Yaşayış məntəqələrinin ərazisinin aşağıdakı

3 0 8

İn san ekologiyası

fəaliyyət zonalarına ayrılması xüsusi ekoloji əhəmiyyət kəsb edir: seliteb,
istehsalat və rekreasiya landşaft əraziləri.

Seliteb zona (yaşayış zonası) - yaşayış massivlərinin, ictimai bina
və qurğuların, həmçinin ekoloji cəhətdən təhlükəsiz və sanitar-qoruyucu
zona tələb etməyən ayrı-ayrı kommunal və sənaye obyektlərinin
yerləşməsi üçün təyin olunan ərazilərdir; buraya həmçinin şəhərdaxili
yollar, küçələr, meydançalar, bağlar, bulvarlar və s. aiddir. Ekoloji
tələbata uyğun olaraq seliteb zonanın formalaşdırılması və əsaslı
təşkilində aşağıdakılar nəzərə alınmalıdır:

- müəyyən rayonun ümumi ekoloji parametrlərinin (ümumi iqlim
və landşaftdan başlayaraq) qeydiyyatı;

- çirklənmənin texnogen və iqlim potensialı və ya seliteb
kompleksin deqradasiyası potensialı üzrə ətraf mühitin vəziyyətinin
müqayisəli təhlili;

- mühəndis-ekoloji səciyyədən istifadə (ərazinin ekoloji tutumu,
təbii kompleksin biogeokimyəvi aktivliyi, demoqrafik tutum, reproduktiv
qabiliyyət və s.);

- sənaye obyektlərindən (yaxında və uzaqda yerləşən), nəqliyyat
sistemindən, əkinçiliyin kimyəvi proseslərindən, heyvan və məişət
tullantılarının kənarlaşdırılmasından və istifadəsindən, xüsusi təhlükəli
maddələrdən (radioaktiv, yüksək toksiki, kansorogen) yaranan texnogen
yükün məhdudlaşdırılması və aşağı salınması üzrə təbiəti mühafizə
tədbirlərinin yerinə yetirilməsi nəticəsində hava və su hövzələrinin,
torpaq və bitki örtüyünün qorunması dərəcəsinin uçotu.

Beləliklə, seliteb zonanın ərazisindən ekoloji baxımdan neqativ
təsir göstərən istehsalat və nəqliyyat obyektləri, həmçinin sanitar-
qoruyucu zonası 300 m-dən artıq olmayan müəssisələr, şəhərətrafı rabitə
yolları və s. çıxarılmalı, ekoloji təhlükəli məntəqələr (avtoyanacaq
məntəqələri, elektrik ötürücüsü xətləri) optimal yerləşdirilməli, səs,
vibrasiya yükü azaldılmalıdır. Seliteb zonanın kompleks ekoloji
qiymətləndirilməsi müxtəlif demoqrafik və iqtisadi göstəricilərlə (əra­
zinin ümumi sahəsi və əhalinin sayı, məskunlaşma xüsusiyyətləri və
sıxlığı); əlverişsiz ərazinin (çökməyə, sürüşməyə, güclü eroziyaya,
seysmik təhlükəyə, selə, daşqın dövründə subasmaya məruz qalan
ərazilər), ətraf mühitin vəziyyətinin kəmiyyət və keyfiyyət səciyyəsi ilə
təyin edilir. Məlum olduğu kimi, əhali məskunlaşan yerlər texnogen
yükün davamlı artan təzyiqi altında olur, bu, istehsalat tsiklləri
prosesində, nəqliyyatın, kənd təsərrüfatı istehsalının, kommunal-məişət
təsərrüfatının inkişafının və s. təsiri nəticəsində baş verir. Belə şəraitdə
ekojoji tarazlığın təbii mexanizmini saxlamaq olduqca çətinlik törədir. İri

309

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üsey n o v , A ğ am ir H əşim o v

şəhərlərdə güclü antropogen təzyiqlər aktiv şəkildə cəmləşir. Şəhərlər isə
bütövlükdə xüsusi, süni məskunlaşma mühiti olub, kənardan daxil olan
yaşayışı təmin edən resurslardan asılıdır. Belə mühitdə maddələrin təbii
dövranında boşluq yaranır, təbii mühitə xas olan özünübərpa və
özünütəmizləmə mexanizmi pozulur. Şəhərlərdə yaranan tullantılar və
çirkləndiricilər bütün biosfer üçün ciddi təhlükə sayılır. Müasir böyük
şəhər mürəkkəb sistem olub, təbii mühitin dəyişməsində yalnız şəhər
sərhədi daxilində deyil, həm də şəhər sərhədindən kənarda da güclü
faktor hesab olunur. Məsələn, Moskva ətrafında çirkləndiricilərin yüksək
konsentrasiyası şəhərdən 100 km uzaqda da qeydə alınır. Görünür,
urbanizasiya prosesinin dinamik surətdə inkişafı sosial-iqtisadi inkişafı
obyektiv olaraq əks etdirir. Şəhərlərin yalnız sayı çoxalmaqla, sahəsi bö­
yüməklə bitmir, onlar həm də, bir-birilə qovuşaraq, birləşərək aqlomera­
siya (təsərrüfat, əmək, məişət və mədəni əlaqələrlə birləşən yaşayış, mən­
təqələr sistemi) əmələ gətirir. Xarici ölkələrdə superaqlomerasiya-ko-
nurbasiyalar yaranmışdır. Onlardan ən nəhəngləri ABŞ-da Bosvaş
(Boston-Vaşinqton), Çipitts (Çikaqo-Pittsburq), San-san (San-Fransisko-
San-Diyeqoj) sayılır. XXI əsrin birinci yarısında Yer kürəsində belə
urbanlaşma nəhənglərinin sayı 160-1 keçəcək. İri şəhərlərinin qeyri
mütənasib böyüməsi orada təsərrüfatın idarə edilməsində çətinliklər
yaradır, onlar yeni mürəkkəb ekoloji problemlərlə qarşılaşır. XX əsrin
birinci yarısında iri şəhər mərkəzləri böyük əhali kütləsini özündə
cəmləşdirərək, şəhər mühitinə neqativ təsirlərin artmasına səbəb olub.
Yaşayış şəraitinin deqradasiyası varlı əhalinin şəhər ətrafına köçməsinə
səbəb oldu. Lakin bir iri şəhərin şəhərətrafı qəsəbələri digər şəhərin
şəhərətrafı qəsəbələri ilə qovuşaraq urbanlaşma ərazisinin nəhəng,
formasız (amorf) massivlərini əmələ gətirdi. Yaponiyada belə massivlər
tədricən Xonsyu adasının bütün cənub sahillərini tutmağa başlayıb. ABŞ-
da da qarşısı alınmayan belə nəhəng şəhərlər formalaşır, Atlantik
okeanının sahilində ayrı-ayrı şəhərlər - məsələn, Boston və Vaşinqton
(900 km-ə yaxın məsafə) tez bir zamanda birləşib. İri şəhərlərin sənaye
mərkəzlərində sənayenin həddindən artıq cəmləşməsi nəqliyyat
probleminin həllini mürəkkəbləşdirir, enerji, su və digər resurs növü ilə
təchizatı çətinləşdirir, ekoloji yaşayış mühitini kökündən dəyişərək,
sanitar-gigiyena vəziyyətini pisləşdirir (şəkil 6.1). XX əsrin sonlarında
insanın bir bioloji növ kimi deqrasiyası mümkünlüyü məsələsi ekoloji
baxımdan hakim problem hesab edildi. Bunu dünyanın bir sıra
regionlarında müşahidə etmək olar. Məsələn, Rusiyanın Səhiyyə
Nazirliyinin məlumatına görə, ölkədə əqli tamqüsurlu olmayan adamların
sayı 4%-ə, bəzi regionlarda hətta 10-12%-ə çatır; hər il müalicəsi hələ

3 1 0

İnsan ekologiyası

mümkün olmayan genetik və xromosom pozuntusu ilə 200 min körpə do­
ğulur, zəhərlənmə ananın bətnində başlayır. İnsanın məskunlaşdığı yerin
ekologiyasının elmi əsasla hazırlanması hazırkı mərhələdə, başlıca ola­
raq, hava mühitinin, içməli suyun, qida məhsullarının optimal vəziyyəti­
nin keyfiyyət göstəricilərinə əsaslanır. Lakin seliteb zonanın ekoloji siste­
minin deqradasiya prosesləri daha tez başlayır. Onlar əhalinin sağlamlıq
vəziyyətində gözə çarpacaq dərəcədə kənara çıxmam qabaqlayır. Odur
ki, bu proseslərin qabaqcadan qarşısını almaq lazımdır.

Şəkil 6.1. Şəhərə əsas daxil olanlar və onların çıxarının model-sxemi

Beləliklə, yaşayış yerinin ekoloji optimallaşdırılmasının əsasını bir-
birinə daim təsir göstərən və qarşılıqlı kəsişən iki proses təşkil edir: təbii
mühitin dəyişməsinin insana təsiri və insanın təbii mühitin dəyişmə­
sinə təsiri. Bu təsirin nizama salınmasına diqqət artırmalıdır, yəni ətraf
təbii mühitin həm keyfiyyət, həm də kəmiyyət parametrlərinin dəyişməsi
üzrə əsaslı normalar hazırlanmalıdır.

6.2. Kənd yerlərinin antropoekoloji xüsusiyyətləri
Kənd yerləri bir qayda olaraq, onu hərtərəfli əhatə edən, kənd təsər­

rüfatı üçün yararlı ərazilər, meşə massivləri, çaylar, göllər və s. olması ilə
səciyyələnir. Şəhərlilərdən fərqli olaraq əmək qabiliyyəti olan kənd
adamlarının əksəriyyəti kəndi tərk edərək iş yerlərinə (tarlalara, bağlara,
bostanlara, plantasiyalara, fermalara, otlaqlara, biçənəklərə, meşələrə,
emal müəssisələrinə) gedir, bəziləri isə öz şəxsi təsərrüfatı ilə məşğul

311

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim o v

olur. Kənd yerlərinin ən başlıca xalq təsərrüfatı funksiyası kənd təsərrü­
fatı məhsullarının istehsalı və emalından ibarətdir. Azərbaycanın kəndlə­
rində əkinçiliyin əsasını taxılçılıq (arpa, buğda), qarğıdalı, günəbaxan,
düyü, çay, kartof, soğan, şəkər, sarımsaq, paxlalılar, meyvə-tərəvəzçilik
və s. təşkil edir. Heyvandarlıq təsərrüfatlarında isə qaramal, camış, qo­
yun, keçi, quşçuluq, qismən donuzçuluq təsərrüfatları üstünlük təşkil
edir. Hazırda kənd yerlərində ətraf mühit üçün ekoloji baxımdan kənd tə­
sərrüfatı ilə əlaqədar olan ən təhlükəli amillər aşağıdakılar sayılır.

• qeyri-rasional istifadə nəticəsində torpaqların su və külək eroziyası,
otlaqların kənd təsərrüfatı heyvanları tərəfindən fasiləsiz olaraq istismar
edilməsi;

• özünü doğrultmayan melorasiya nəticəsində səmərəsiz suvarmanın
torpaqların şorlaşmasına səbəb olması və təsərrüfat əhəmiyyətini itirməsi;

• torpaqda nəmliyin saxlanmasında, quraqlığın qarşısının alınmasın­
da çox mühüm rol oynayan bataqlıqların və gölməçələrin tamamilə quru­
dulması;

• təbii komplekslərin bitki örtüyünə və fauna növlərinə məhvedici tə­
sir göstərən pestisidlərin geniş tətbiqi;

• su ehtiyatlarına daxil olduqda onların evtrofıkasiyasma səbəb olan
mineral gübrələrin qeyri-rasional tətbiq edilməsi;

• heyvandarlıq və quşçuluq təsərrüfatlarının tullantıları ilə ətraf mü­
hitin çirklənməsi;

• traktorlar, kombaynlar, avtomobillər və digər kənd təsərrüfatı tex­
nikalarının mühərrik qazlarının təbii komplekslərə mənfi təsiri.

Dünyanın bir çox ölkələrində, o cümlədən Azərbaycanda pestisidlə­
rin, herbisidlərin, dezinfeksiya, deratizasiya preparatlarının və kimyəvi
gübrələrin geniş vüsətlə kənd təsərrüfatında işlədilməsi təbii kompleks və
insan sağlamlığı üçün çox böyük ekoloji problemlər yaradır. Hazırda
kənd təsərrüfatında işlədilən 2000-ə qədər pesdisitlərin əksəriyyəti yük­
sək toksiki təsirə malikdir. Bəzi ziyanverici həşəratlar, parazitlər, bakte-
riyalar, göbələklər və viruslar pesdisitlərin təsirinə adaptasiya olunaraq
patogenliyini daha da artırır və çox davamlı növlərə modifıkasiya olunur.
Bu isə daha güclü təsir effektinə malik olan pesdisitlərin tətbiqinə zəmin
yaradır. Pesdisitlər bioloji parçalanmaya olduqca davamlı olduğu üçün su
ehtiyatlarında, torpaqda, göllərdə, bir sözlə, bütün ətraf mühitdə toplana­
raq maddələrin biogeokimyəvi dövranına daxil olur, heyvanlar bitkilərlə,
balıqlar isə su ilə onları qəbul edir. Beləliklə də pesdisitlər qidalanma
zəncirinə keçərək otyeyən heyvanlardan ətyeyən orqanizmlərə daxil olur,
onların məhsullarında konsentrasiya olunur. Son hədəf kimi insanlar hə­

312

İn san ekologiyası

min məhsulları qəbul edir və onların müxtəlif xarakterli toksiki təsir ef­
fektlərinə məruz qalır və olduqca ağır fəsadlarla üzləşir. Təbii
komplekslərin çirklənməsinin ən başlıca mənbələrindən biri də heyvan­
darlıq və quşçuluqdur. Müəyyən olunub ki, 7 cücə bir nəfər adam qədər
natəmizlik törədir. Buna görə də 350 min quş olan broyler fabrikinin tul­
lantıları əhalisi 50 min nəfər olan məişət tullantılarına ekvivalentdir. 1
baş inəyin peyini 15 nəfər adamın fekalisinə mütənasibdir, bu baxımdan
10 min baş inək olan ferma əhalisi 150 min olan şəhərin tullantısı qədər
tullantının utilizasiyası ilə üzləşir. Ətraf mühiti çirkləndirən əsas mənbə
donuzçuluq kompleksidir. 1 baş donuzun fizioloji ifrazatı 10 nəfər ada-
mınkına ekvivalent olduğuna görə, 1 08 min donuzçuluq komplekslərinin-
ki, əhalisi 1 milyon nəfər olan şəhərinki qədərdir. Bu cür kompleksin sa­
nitar mühafizə zonası 5 km-dən az olmamalıdır. Ölkəmizin heyvandarlıq
və quşçuluq təsərrüfatlarının əksəriyyətində peyinin toplanması və bioter-
miki üsulla zərərsizləşdirilməsi üçün müvafiq qurğular olmadığından pe­
yin şirəsi səthi yerüstü və yeraltı sulara qarışaraq suyun keyfiyyətini pis­
ləşdirir, ona patogen mikroblar daxil olur, epidemioloji təhlükə mənbəyi­
nə çevrilir, balıqların və digər su canlılarının məhv olmasına səbəb olur.
Kənd əhalisinin sağlamlığına təsir göstərən ən başlıca faktora təbii
fəlakətlər (sel, su basmalar, daşqınlar, quraqlıq, qasırğalar, leysan yağış­
lar, dolu, güclü qar və küləklər, meşə yanğınları, torpaq sürüşmələri və
s.) aiddir. Kənd təsərrüfatı işçiləri əkin sahələrini becərərkən yaz və payız
aylarında əsasən aşağı temperatur, açıq hava və yağışlı hava şəraitində,
əlverişsiz mühitdə çalışdıqları üçün onlarda spesifik kənd ekopatologi-
yaları (nevralgiyalar, mialgiyalar, revmatizm, artrit və artrozlar və s.) baş
verir. Kənd əhalisi üçün travmalar (xüsusilə mexanizmatorlarda), ürək-
damar patologiyaları daha səciyyəvi sayılır. Sağıcılar arasında ən çox
müşahidə olunan patologiyalara neyromiozit, periferik anginevroz, ten-
dovaginit, periartirit aiddir. Pesdisitlər hava, ərzaq, su, dəri, selikli qişalar
və s. vasitəsilə insan orqanizminə daxil olaraq ağır patologiyalar və fə­
sadlar törədir. Ümumiyyətlə, zərərsiz pestisidlər hələlik mövcud deyil.
Tənəffüslə (inholyasiya ilə) orqanizmə daxil olan kimyəvi zəhərlər dərhal
qaraciyər baryerinə keçir, qanla digər toxumlara aparılaraq oksidləşmə,
reduksiya, bərpa olunma, dezaminləşmə, hidroliz proseslərinə məruz qa­
lır və orqanizmi zəhərləyir. Bu zaman həm iti, həm də xroniki xəstəliklər
baş verir və gələcək nəsillərə də öz mənfi təsirini göstərir. Pestisidlər
həmçinin saxlama, daşınma, qablaşdırma, tətbiq etmə zamanı da orqaniz­
mə mənfi təsir göstərir. Orqanizmə pestirial daxil olarkən orqanizmin re-
zistentliyini və immunizin rezustentliyini və immunobariyer funksiyaları­
nı azaldır, hamiləlik dövrünün patologiyaları inkişaf edir, anadangəlmə

313

Q ə r ib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üsey n o v , A ğ am ir H əşim o v

fizioloji və anatomik defektlər törədir, uşaqların boy və inkişafını ləngi­
dir, psixoloji depressiyalara və yaddaşın zəifləməsinə səbəb olur və kon-
soregen effekt törədir. Pestisidlərin intensiv tətbiq edildiyi rayonlarda ha­
milə qadınlarda vaxtından əvvəl doğuş, balanın ölü doğulması, embriopa-
tiyalar, əqli cəhətdən geri qalan uşaqların doğulması müşahidə olunur.
Pestisid yükü 5 kq/ha olan ərazilərdə ətraf mühitdə və qida məhsullarında
onların miqdarı çox az yüksək olur. Bu ərazilərdə hamilə qadınların
bioloji mayelərinin (qan, sidik) və uşaq əmizdirən qadınların südünün
müayinəsi zamanı onları 90%-də xlor tərkibli üzvi pestisidlər və ağır
metalların (civə, mis, sink, qurğuşun, qalay, mərgümüş və s.) konsentra-
siyası müşahidə olunur. Xlorlu birləşmələr embrional inkişaf zamanı
uşaq orqanizminin bütün toxumalarında toplanaraq, doğumdan sonra on­
larda respirator orqanların, mədə-bağırsaq sisteminin xəstəlikləri baş ve­
rir, fizioloji və biokimyəvi göstəricilər normadan aşağı olur, fiziki inkişaf
ləngiyir, cinsiyyət yetişkənliyində bu proseslər daha çox nəzərə çarpır.

6.3. Şəhərlərin antropoekoloji xüsusiyyətləri
6.3.1. İnsan ikinci (süni) təbiətin yaradıcısı kimi
İnsanlar və təbiət üçün şəhərlərin əlverişli, sağlam mühiti hər bir

şəhər sakinlərinin fiziki, psixoloji, davamlı sosial və iqtisadi inkişafının
ən başlıca təminatçısı sayılır. Şəhər mühiti kompleks təbii, təbii-antro­
pogen və sosial-iqtisadi amillərin məcmuundan ibarət olub, şəhər sakinlə­
rinin həyat fəaliyyətinə və yaşayış tərzinə çox böyük və müxtəlif təsirlər
göstərir. İnsanın həyatının şəhər mühiti yaşayış binaları və mənzillərin
daxili mühitinin, mənzildənkənar yaradılan süni mühitlərin (müəssisələr,
təşkilatlar, sosial-mədəni obyektlər, küçələr, yollar, nəqliyyatlar və s.)
mədəni landşaft (parklar, bağlar və s.) və təbii təbiət mühitləri, həmçinin
sosial-psixoloji və sosial-iqtisadi mühitlərin məcmusudur. Ekoloji şəhər
mühitinin yaradılması insan üçün çox ümdə və həyati vacib məsələ ol­
duğuna görə şəhər mühitinin ekologiyası müasir elmlərin ən aktual və
aparıcı elmi istiqaməti hesab olunur. Şəhərlər Yer kürəsi əhalisinin əsas
kütləsini məskunlaşdığı, konsentrasiya olunduğu məkan olub, onların bü­
tün sosial-iqtisadi, tibbi-sağlamlıq, təhsil, elm və şəhər mühitinin keyfiy­
yətli ekoloji aspektlərinin tələblərini təmin etməlidir. Lakin şəhərlər həm
də planetimizin qlobal ekoloji problemlərini yaradan əsas mərkəzdir.
2001-ci ildə bəşəriyyət tarixində ilk dəfə olaraq dünya əhalisinin
50%-dən çoxunun məhz şəhərlərin sakinləri olması və 2030-cu ildə
bu göstəricinin kənd əhalisindən 2 dəfə çox olacağı haqqında beynəl­
xalq miqyaslı demoqrafik məlumat verilmişdir. XIX-XX əsrlərdə sə­

3 1 4

İn san eko log iyası

naye müəssisələrinin və istehsal proseslərinin dinamik artımı nəticəsində
şəhərlərlə əlaqədar olaraq aşağıdakı qlobal ekoloji problemlər hökmran­
lıq etməyə başladı:

- şəhərlərin əksəriyyətinin çirkləndirici amillərlə çirklənməsinin
daha qlobal xarakter alması və onun şəhər sakinlərinin sağlamlığına tə­
sirinin nəzərə çarpacaq səviyyəyə çatması;

- şəhərlərin sahəsinin və sakinlərinin çox geniş vüsətlə artma­
sı, əhali sıxlığı, meqapolislərin əhali artımına görə əvvəllər çox da güclü
olmayan urboareallara çevrilməsinin diapozonunun get-gedə genişlənmə­
si və milyoner şəhərlərin sayının artması;

- təbiətin zədələnməsi, normal ahənginin və quruluşunun pozul­
ması, şəhərdə təbii landşaftın süni landşafta çevrilməsi;

- insanın təbiətlə birbaşa əlaqəsinin kəsilməsi (vizual, səs, toz,
xoşagəlməz qoxu, iy), təbii sensor təsirlərin neqativ süni təsirlərlə əvəz
olunması və onların intensivliyinin gündən-günə artması;

- insanın təbii bioritmlərinə təsir göstərən neqativ proseslər
(gecələr işıqlanmanın çox güclü olması, səs-küy), normal yuxu (sutkada
7-8 saatlıq) əvəzinə gecə növbələrində işləmə.

XX əsrin ikinci yarısından etibarən şəhərlərin və onun mühitinin
texnogen inkişafı, yuxanda qeyd olunan ekoloji parametrlərin kəskin
surətdə dəyişilməsi şəhərlərdə həyat mühitinin keyfiyyətinin pisləşməsi
üçün xüsusi zəmin yaratmışdır. Dünyanın inkişaf etmiş ölkələrinin şəhər­
lərində arxitektura, landşaft mühitin, mənzillərin sahəsinin, kommu­
nal şəbəkələrin və şəraitin dəyişilməsi prosesləri baş vermişdir. Şəhərlə­
rin demoqrafik və iqtisadi inkişafı həm onların özünə, həm də ərazilərin
ekoloji durumuna olduqca neqativ təsir edib və onların normal ahəngini
pozub. Şəhər və şəhər mühiti sakinlərin tələbatının artmasına, sağlamlığı­
na və həyat keyfiyyətlərinə çox güclü təsir göstərdiyi üçün hazırda şəhər
mühitinin ekologizasiyasına bəşəriyyətin həyati vacib və ən aparıcı sahə­
si kimi önəmli yer verilir. XX əsrin sonu və XXI əsrin başlanğıcında şə­
hərlərin mühitinin kəskin tərzdə pisləşməsi və ekoloji böhranların
arealının gündən-günə genişlənməsi bəşəriyyətin yeni tendensiyalar
üzərində işləməsi zərurəti yaratdı. İlk dəfə olaraq "Rio-92" ekoloji foru­
munda bütün dünya ölkələrinin və şəhərlərin Davamlı İnkişafa keçməsi
zərurətini qarşıya əsas məqsəd qoydu. Davamlı İnkişafa keçid zərurəti
mütəxəssislər, şəhərsalanlar, arxitektorlar, inşaatçılar, memarlar,
mühəndislər qarşısında dayanıqlı ekoloji layihələndirmə və şəhərsalma
fəaliyyətinə keçilməsini dövrün ən prioritet problemi kimi qoyulmasını
tələb etdi və bu problemlərin geniş tədqiqatlarına başlandı. Sağlam həyat

315

Q ə rib M əm m əd o v , S ara M əm m əd o v a, E ld a r H üseynov , A ğ am ir H əşim o v

mühitinin yaradılması məqsədilə köhnə və yeni yaşayış binalarında eko­
loji sertifikatlaşdırma sistemləri işlənib hazırlandı. Sağlam və gözəl şə­
hər mühitinin formalaşmasına təbiət, arxitektura - landşaft, sosial-iqti­
sadi və şəhərdə mövcud olan bütün fəaliyyət sferalarının (sənaye, nəqliy­
yat, energetika) olduqca böyük təsiri vardır. Buna görə də şəhər mühiti­
nin ekoloji problemləri həll olunan və bu ərəfədə olan şəhər-ekoloji duru­
mu təbiətlə həmahəng olan, ekolji mühəndislik və inşaat işləri dünya
standartları ilə uzlaşan, gözəl arxitektura, landşaft mühiti, ekoloji cəhət­
dən səmərəli sənaye müəssisələri ilə seçilən, energetika və nəqliyyat
problemləri həll edilən, gözəl və funksional cəlbedici şəhər sayılır. Şəhər
mühitinin ekoloji problemləri yalnız yerli ekosistem prizması çərçivəsin­
də həll oluna bilər. Planetimizdə urbanizasiya prosesi olduqca uzun tarixə
malik olan bir inkişaf yolu keçmişdir (cədvəl 6.2) Qədim insanlar öz
gündəlik tələbatlarını ödəmək naminə çox sadə mühit şəraitinə (mənzil,
düşmənlərdən mühafizə, nəsli davam etdirmək və s.) adaptasiya oluna­
raq, əvvəlcə müəyyən müddət ərzində təbii kahalarda, süni yeraltı zirzə­
milərdə, sonralar isə empirik tikintilərdə yaşamağa başlamışlar. İlk yaşa­
yış mənzilləri otlar, yarpaqlar, palçıq, kustar materiallar, meşə ağac­
ları, heyvanların dəriləri və sümüklərindən təşkil olunmuşdur.

Daha sonra isə insanlar yaşamaq üçün bir-birindən müəyyən qədər
aralı məsafədə yerləşən kustar mənzillərdə yaşamaq qərarına gəlmişlər.
İnsanlar yaşadıqları məkanda tullantıları toplayaraq zərərsizləşdirməyə
başlamış, əkinçilik inqilabı yaranmış, heyvanların və bitkilərin
əhliləşdirilməsi ilə məşğul olmuş, ev heyvanları və mədəni bitkiləri
mühafizə etmək məqsədilə dairəvi çəpərlər çəkərək onları vəhşi və
yırtıcılardan qorumuşlar. Heyvanlar əhliləşdirilməyə başlandıqdan 1000
il sonra ilk sadə quruluşlu şəhərlər salınmış və həmin illərdən başlayaraq
şəhər mühitinin sosialekoloji problemləri peyda oldu. Dünya şəhərsalma
sistemində tikinti-inşaat mədəniyyətinə aid ilk kitab "Arxitektura
haqqında on kitab" adı ilə romalı arxitektor və mühəndis Vitruvis
tərəfindən yazılmışdır (təxminən b.e.ə.27-17-ci illərdə). Təbiətlə harmo­
niyada olan və heç bir ekoloji disbalans müşahidə olmayan ilk şəhər
müasir Suriya ərazisində salman Antioxiya şəhəri (b.e.ə. IV əsr) olmuş
və onun ilk sakinlərindən biri şəhəri xarakterizə edərək yazmışdır:
"Şəhər göz oxşayan uca dağların tamamilə ətəyində yerləşərək sanki
onlara söykənir. Lakin onunla qonşuluqda yaşayan insanlar heç bir
qorxu hissi keçirmir. Yazın gəlişi və gözəlliyi, bulaqlar, yaşıl otlar,
bağlar, çiçəklər, həzin-həzin əsən mehlər, quşların qəlb oxşayan
səsləri, nəğmələri və s. əsrarəngiz bir şəhər mühiti yaradır. Şəhərin

3 1 6

İn san ekologiyası

qurtaracaq hissəsindən dənizin sahilinə qədər olan ərazini çiçəkləyən
meyvə bağları əhatə edir."

Cədvəl 6.2.
Urbanizasiyanın tarixi (yaşayışyerinin evolyusiyası, Tetior A.N., 2007)
1 Yaşayış
! yerinin
növü

Yaşayış yerinin xarakteristikası
(onun nümunələri) Yaranma tarixi

Qəsəbə 50-100 nəfərlik yaşayış yeri (Hila
vadisində əhali çoxluğu)

b.e.ə.4000-ci ilə
yaxın

: Kiçik şəhər
Əhalisi bir neçə min nəfər olan şəhər
(müasir İraqın cənubunda yerləşən
Eridu şəhəri)

b.e.ə.4000-ci ilə
yaxın

1

Şəhər Əhalisi 50 min nəfərə qədər, sahəsi
5-8 km2 olan (Şumerdə yerləşən şəhər)

b.e.ə.3500-cü ilə
yaxın

Yeni şəhər Əhalisi 1 mln nəfər olan şəhər (Roma) b.e.ə.44-10-cu illər

Meqapolis
Əhalisi 10 milyondan çox və sahəsi
bir neçə min km2 olan şəhər
(Nyu-York, Mexika)

XX əsr

Aqlomerasi­
ya

Meqapolislər ətrafında birləşən yaşayış
məntəqələri sistemi (Bombey, Buenos-
Ayres, Karaçi)

XX əsrin sonu

Urbanizasiya
olunmuş
areal

Ətrafdakı iri və kiçik şəhərlərə böyük
aqlomerasiyaların birləşməsi
(Bostondan Vaşinqtona qədər 500-ə
qədər)

XX əsrin sonu

Urbanizasiya
olunmuş öl­
kə

Təbii landşaftı tamamilə pozulan ölkə
(İngiltərə, Qərbi Avropanın kiçik
ölkələri)

XX-XXI əsrlər

Urbanizasiya
olunan pla­
net

Təbiətin dağıdılması, bioloji müxtəlifl­
iyin yox olması

Davamlı şəhərlərin
inkişafı zamanı ya­
ranan az ehtimallı
hadisə

XVI-XVIII əsrlərdə Rusiyada arxitektura və bağçılıq mədəniy­
yətinin mərkəzi Moskva şəhəri olub. Arxitektura, şəhərsalma, landşaftlıq
mədəniyyəti sahəsində yeni mütərəqqi istiqamətlər I Pyotrun epoxasında
daha geniş vüsət almağa, formalaşmağa və inkişaf eyməyə başlayıb.
Sankt-Peterburq şəhərinin ətraflarında Çar kəndində (Yekaterinski və
Aleksandrovski parkları), Peterqofda, Oranienbaymda və s. yerlərdə
çox gözəl, gözoxşayan saray-park ansamblı yaradıldı. Bu zaman inşaat
prosesində landşaft heç bir təbii ağaca toxunmamaq, meşələri qırmamaq

317

şərtilə maksimal səviyyədə qorunub saxlandı, təbii gölməçələrə, göllərə,
çaylara toxunulmadı, əksinə, çoxlu sayda yeni fəvvarələr, yaşıllıqlar,
gizli qalalar və meydançalar yaradıldı. Əhalisi İmin olan ilk şəhər Roma
olub (b.e.ə.44-10-cu illər). Kambocanın qədim paytaxtı Anqkor-Txom
şəhəri (XII əsr) 2-ci milyoner şəhər olmuş, hazırda isə yalnız onun uçmuş
xarabalıqları qalmışdır. Əsrdən əsrə şəhərlərdə əhalinin sayı artmaqla
hazırda özünün kuliminasiya nöqtəsinə çatmışdır. Mütləq əhali sıxlığına
və artımına görə ən öncül yerdə Honkonq şəhəri durmaqla 1 km2 ərazidə
1500000 adam yaşayır. Mexikoda əhalinin sıxlığı 21000, Buenos-
Ayresdə 14900, Nyu-Yorkda 13200, Moskvada 12500 nəfər/km2 təşkil
edir. Sürətlə böyüyən şəhərlər kənd təsərrüfatı üçün yararlı əraziləri
tutaraq nəhəng meqapolislərə və urboareala çevrilir. Onlar bərpa
olunmayan və işlənməsi çox çətinlik törədən tullantılar mənbəyinə
çevrilərək insanların yaşayış mühitini olduqca əlverişsiz hala salır (təmiz
su, hava, yaşıllıqlar, lazımı işıqlanma - insolyasiya, günəş şüalarının
vaxtı, səsin olmaması və s. proseslərin qeyri-mövcudluğu). Buna
baxmayaraq inkişaf etmiş ölkələrin iri şəhərlərdə mənzillərin keyfiyyəti,
sahəsi, kommunal xidmət sahələri, mühitin səviyyəsi yüksəlir və onların
çirklənmə dərəcəsi azalır.

İbtidai insanlar köçəri yaşayış tərzi keçirərək uzun müddət hər
hansı bir ərazidə yaşamayıb, yeməli vəhşi bitkilərlə zəngin olan ərazilərə
miqrasiya edərək, tez-tez yerlərini dəyişməyə məcbur olmuşlar. Onlar
yeməli, yabanı bitkilərdən və ovladıqları vəhşi heyvanların ətindən
yeyinti məhsulları kimi geniş istifadə etmişlər. Ev heyvanlarını
yemləmək məqsədilə topladıqları yem ehtiyatı tükənən kimi insanlar
digər yem bitkiləri ilə zəngin olan ərazilərə köçmüşlər. 12000 il bundan
əvvəl insanlar əkinçiliklə məşğul olmaqla yeməli bitkilərin yetişdirilməsi,
ev heyvanları və quşlarının çoxaldılması ilə məşğul olmağa başladılar və
beləliklə də onlar oturaq həyat tərzinə üstünlük verərək ən məhsuldar,
münbit, təbii çay suyu ilə suvarılması mümkün olan torpaqlara malik
olan ərazilərdə, xüsusilə iri və bolsulu çayların sahillərində
məskunlaşmışlar. İnsanlar köçəri yaşayış tərzindən əl çəkərək oturaq,
stasionar mühit şəraitində yaşamağa üstünlük verdikdən sonra onların
həyatında və fəaliyyətində çox böyük mütərəqqi dəyişikliklər baş verdi,
artıq qida məhsulları axtarmaq üçün başqa ərazilərə köçməyə ehtiyac
qalmadı. Əkinçilər mədəni yeyinti, xüsusilə taxıl bitkilərinin
yetişdirilməsi, becərilməsi, emalı, tədarükü və istehlakı ilə məşğul olduğu
halda, əhalinin digər qrupları başqa işlərlə məşğul oldular. Yeni yaşayış

Q ə rib M əm m əd o v , Sara M əm m əd o v a, E ld a r H üseynov , A ğ am ir H əşim o v

3 1 8

İn san ekologiyası

məkanlarında başqa sənətlərlə məşğul olan işçi qüvvələri, inşaatçılar,
dəmirçilər, tacirlər, əsgərlər, müəllimlər, ruhanilər, ayaqqabı və
paltar tikənlər və s. sənət sahələri formalaşdı. Beləliklə də, cəmiyyətin
sivilizasiya və mədəni inkişafa keçid mərhələsi yarandı, əhali kütləsinin
məskunlaşdığı kiçik şəhərlər formalaşdı, sonralar isə onlar
təmərküzləşərək nisbətən iri şəhərlərlə əvəz olundu. İlk qədim şəhərlər
Yaxın Şərqdə, Aralıq dənizindən şərqə doğru olan ərazilərdə yarandı.
İnsanlar əvvəlcə böyük dağların qayalarının ətəklərində, taxıl bitkiləri
bitən ərazilərdə məskunlaşıblar. İlk insan cəmiyyətinin böyük hissəsi iri
çayların (Tiqr, Nil) yaxınlığındakı sahil ərazilərdə şəhər salmağa daha
çox üstünlük verdilər. Çünki həmin bolsulu çayların sahillərindəki
torpaqlar mədəni birkilər üçün olduqca əlverişli, münbit və məhsuldar
torpaqlara malikdir. Hazırda qədim dövrlərə məxsus salınan şəhərlərin
adlarında ərəb mənşəli "tel" və türk mənşəli "xyyuk" sözlərinə çox rast
gəlinir ki, onların mənası "təpə” sözünü ifadə edir. Əhalinin
məskunlaşdığı həmin yerlərə get-gedə insan axını başlayaraq onların
ərazisi daha da böyüyərək ilkin kiçik şəhərlərə çevrildi, həmin ərazi
gildən ibarət çiy palçıqdan hazırlanan kərpiclərdən istifadə etməklə
tamamilə hasarla mühasirə olundu. Çiy kərpiclərlə binalar tikilməyə
başladı, onların sayı artaraq sonda ilk qədim şəhərlərə çevrildi.
Bəşəriyyətin tarixində məlum olan şəhərlərdən ilk ən qədim 10000 il
əvvəl İordan çayının qərbində salman Yerixon şəhəri olmuşdur. Yerixon
şəhərinin bir neçə dəfə flındamentinə qədər dağıdılaraq xarabalığa
çevrilməsinə baxmayaraq sonralar yenidən bərpa olunub əvvəlki
statusuna qaytarılmışdır. “Bibliya”da qeyd olunub ki, Yisus Navin
şəhərə yaxınlaşarkən onu tamamilə darmadağın etmiş, sonra isə şəhər
yerli əhali tərəfindən yenidən bərpa olunmuşdur. Şəhərin sakinləri onun
ətrafındakı münbit, məhsuladar sahələrdə taxıl bitkilərinin becərilməsi və
çoxaldılması ilə mütəmadi olaraq məşğul olub. Onlar gündüzlər əkin-
biçinlə məşğul olsalar da, gecələr şəhərin daşlardan tikilən möhkəm
qalasında gizləniblər. Müasir dövrün tədqiqatçıları belə qənaətə gəliblər
ki, şəhərlərin ərazisinin, həcminin və əhalisinin həddindən çox artaraq
bugünkü səviyyəyə çatmasının ən başlıca səbəbi iri şəhərlərin
urboekoloji problemlərinin vaxtında ətraflı tədqiq edilməməsi, kifayət
qədər elmi axtarışların aparılmaması, düzgün proqnozun verilməməsi və
onların bazası əsasında müvafiq profilaktiki tədbirlərinin həyata
keçirilməməsidir (cədvəl 6.3).

319

Q ə rib M əm m əd o v , Sara M əm m ədova, E ld a r H üseynov , A ğ am ır H əşim o v

Qədim şəhərlərin əksəriyyəti Misirdən Türkiyəyə, oradan isə
Şərqə, Fars körfəzinə qədər olan ərazilərdə yerləşib. Həmin şəhərlərdən
biri də müasir Türkiyə Respublikasının ərazisində yerləşən Çatal-Xyyuk
şəhəri olub. Bu şəhər qala divarı ilə mühasirə olunmayıb, evlər isə quru
gil kərpiclərdən bir-birinə bitişik formada tikilib. Evlərin taxtadan
düzəldilmiş açılıb-yığılan pilləkənləri adamlar evə daxil olduqdan sonra
müvəqqəti olaraq yığıldığından evlərə kənar şəxslərin daxil olmasının
qarşısını almaq mümkün olub. Həmin taxta pilləkənlərlə bir evin
tavanından başqa evlərinkinə keçmək də mümkün olub. Yadelli işğalçılar
bu şəhərə daxil olarkən binaların tavanındakı pilləkənlər yığışdırıldığı
üçün düşmənlər evlərə daxil ola bilməyərək əli boş şəhəri tərk ediblər.
Şəhərədki evlər sanki ilbizi xatırladıb, təhlükə zamanı hamı öz çanağına
çəkilib və təhlükə aradan qaldırılıb. Şəhərin kustar sənətkarları
şüşəyəbənzər bərk mineraldan - obsidiandan və tacirlərdən aldıqları
misdən müxtəlif ev və bəzək əşyaları hazırlayıb. Sənətkarlar
hazırladıqları məişətdə işlədilən müxtəlif qablara bəzəkli naxışlar, evlərin
divarına isə ovçuluq, ovlama və ovları xatırladan xüsusi şəkillər çəkib.
V.Q.Çutkov və TA.Maysakın ingilis dilindən rus dilinə tərcümə etdikləri
“Biliklərin qızıl kitabı” adlı ensiklopeiyasından (Moskva, “Astrel”,
2010) dünyanın ən böyük və iri şəhərlər haqqındakı məlumatları şərh
edirik (cədvəl 6.4).

Cədvəl 6.3.
Avropanın bəzi ölkələrində şəhərlər tərəfindən tutulan ərazilərə

tələbatın artmasının proqnozu (Tetior A.N., 2007)

Ölkələr
Sahə

Ümumi,
min km2

Şəhərlər üçün lazım olan
min km2 ümumidən faizi

Belçika 30,5 54,0 173
Danimarka 43,1 18,0 41
Fransa 547,0 196,0 31
Niderland 40,8 62,0 152
Böyük Britaniya 244,0 224,0 92

3 2 0

İn san ekologiyası

Cədvəl 6.4.
Ən böyük şəhərlər

Şəhərlər Əhalisi (təxminən)
Tokio, Yaponiya 28447 000
Mexiko, Meksika 23913 000
San-Paulu, Braziliya 21539 000
Seul, Cənubi Koreya 19065 000
Nyu-York, ABŞ 16332 000
Bombey, Hindistan 15138 000
Osako, Yaponiya 14060 000
Şanxay, Çin 13584 000
Kəlküttə, Hindistan 12885 000
Rio-de-Janeyro, Braziliya 12788 000

Dünya ölkələri arasında sahəsi 2500 km2 olan Banqladeş əhalinin
sıxlığına görə birinci yerdə durur (834 nəfər/knr).
Ümumdünya rekordları:
1. Dünyanın ən hündür yaşayış binası (553 m) - K.N.Tauer qalası,
Kanada, Toronto şəhəri
2. Ən yüksək dağlıq ərazidə (dəniz səviyyəsindən 3630m
hündürlükdə yerləşən ölkə paytaxtı - Balliviyanın La-Pas şəhəri
3. Ən yüksək adminstrativ bina (452 m) - Petronas qalası,
Malayziya, Kuala-Lumpur şəhəri
4. Ən böyük yaşayış sarayı - villası - Sultan sarayı, Bruney
5. Ən böyük su hövzəsi (hovuzu) (sahəsi 8480 km2) - Qana, Volta
şəhəri
6. Ən iri mərkəzi dəmiryolu vağzalı (19 ha) - ABŞ, Nyu-York
şəhəri
7. Ən uzun dəmiryolu xətti - Transavstraliya xətti (478 km) -
Avstraliya, Hullapbor düzənliyi
8. Ən böyük məscid - Şah-Feysalla (19 ha) - Pakistan, İslamabad
9. Ən uzun asılı körpün - Yaponiya, Akasi - Kaykio körpüsü
(1990 m)
10. Ən uzun dəmiryolu tuneli - Yaponiya, Seykan şəhəri
11. Ən böyük sürətli əhali artımı (1995-ci ildən 8,6%) - Liberiya
12. Ən kiçik ölkə (0,44 km2) - Vatikan
13. Ən böyük təyyarə limanı - aeroport - “Xitron” (ildə 47 mln
sərnişin)

321

Q ə rib M əm m əd o v , S a ra M əm m ədova, E ld a r H üseynov , A ğ am ir H əşim o v

14. Ən iri dəniz limanı - port (illik yük dövriyyəsi 300 mln t) -
Niderland, Rotterdam şəhəri
15. Dünyanın ən şimal qütbündə yerləşən qəsəbə - Şpitsberqen,
Nyu-Olessun qəsəbəsi
16. Dünyanın əhalisi ən seyrək olan ölkəsi (0,03 nəfər lkm2-ə) -
Qrenlandiya
17. Dünyanın ən cənub şəhəri - Argentinanın Uşaya şəhəri
18. Ən hündür (192 m) heykəl - ABŞ, Sent-Luis şəhəri
19. Dünyanın ən böyük hasarı (476 350 m3) - ABŞ, Nyu-York
20. Ən böyük qapalı stadion (5,26 ha) - ABŞ, Nyu-Orlean şəhəri,
Luizian “Super-kupol” stadionu
21. Ən böyük piramida (18 ha) - Meksika, Çolula şəhəri (pirami­
danın altında kilsə inşa olunub)
22. Ən yüksək dağlıq ərazidən keçən (4800 m dəniz səviyyəsindən
yüksəkdə yerləşən) dəmiryolu xətti - Peru, Morokoça
23. Ən böyük futbol stadionu (250.000 nəfər tutumu olan) -
Braziliya, Rio-de- Janeyro şəhəri, “Marakana” stadionu
24. Ən böyük qıfıl (267 500 km2) - Çexiya, Praqa, Qradçan qalası
25. Ən yüksək zınqırov (161 m) - Almaniya, Ulım qalası
26. Sahəsinə görə ən böyük hasar (uzunluğu - 116 m, eni - 76 m -
İspaniya, Sevil qalası
27. Ən qədim piramida (b.e.ə.2700 il əvvəl) - Misir, Coser
piramidası
28. Qadağan olunan şəhər - Çin, Pekin, Böyük saray (Ikin ')
29. Ən enli körpü (49 m) - Avstarliya, Sidney buxtasındakı körpü.

Hazırda dünyada urbanizasiya prosesinin ən böyük və çətinlik
törədən problemi şəhərlərdə əhali artımının dinamikasının dəqiq
uçotunun aparılmaması və ərazinin ildən-ilə genişlənməsi
nəticəsində urboekoloji proseslərin proqnozuna və gedişinə
nəzarətin günün tələbi səviyyəsində olmamasıdır.

6.3.2. Şəhərlərin təbii komplekslərinin ekologiyaya
təsiri
Dünyanın bəzi ölkələrində, artıq şəhərlər tərəfindən tutulan

ərazilərin faizi olduqca yüksəkdədir: Belçikada - 28%, İngiltərədə - 12%,
Danimarkada - 11%. Belə yüksək urbanizasiya olunmuş ərazilər isə
şəhərlərlə təbiət arasındakı ekoloji balansın geniş vüsətlə pozulması ilə
nəticələnir (şəkil 6.2,6.3).

322

İn san eko log iyası

Sosial - ekoloji sistem
/

/ Sistemlərin sosial
1 komponentləri

Yaşayış mühiti \

Maddi və mənəvi
mədəniyyət

/

Təbii mühit, resurslar, '
mədəni mühit, ekoloji I
təbii mühit /

\ Sosial-iqtisadi və sosial

İnsan sosial-iqtisadi
birlik kimi

İnsan növ
kimi

Şəkil 6.2. Sosial-ekoloji sistem və yaşayış mühiti
(Tetior A.N., 2007)

323

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ a m ir H əşim ov

Materiallar,
ərzaqlar
İstilik, enerji
Nəqliyyat
İnsanlar

Cd

C
13
c/>>5b«■HC/>

c/>
П) cd

cdO4 '
Ч-*
.2 СЯ

ь x> S,
ee ^ w

> а д ;<uu ^_İ U. r z
3 8 _2 c "О тз m ç

o
U

и
-O
3и

Я н'Ti ra<3 >ÖJ)
-a 3
.ti a cCT"

c3 ,
E m
S e
KA СЯ

c y iiW со

cd

*сл
cd

| >

_c«
Nc4

C_cş
3t/ı

<5 ^ 5
J2 л<u ^ Mей Jh

2 >* u-

s->
cd

C
jd

cd 3
СЛ

•53
cd

s-
O •sS-4 3
:3

MVh• *■£>
> > - U -

СЛ•M

Elektromaqnit
dalğaları
İstilik
Çirkləndirici
qazlar
Səs dalğaları
Tullantılar
Nəqliyyat
İnsanlar

Şəkil 6.3. Ətraf mühitdən şəhərə və əksinə maddələr və
enerji axını (Tetior A.N., 2007).

324

İnsan ekologiyası

Şəhərlərin sosial-ekoloji inkişafının pis idarə olunması təbii ətraf
mühitə, eləcə də şəhər mühitinə çox güclü neqativ təsirlər göstərir
(cədvəl 6.5).

Cədvəl 6.5.
Şəhərlərin təbii ətraf mühitə təsiri (Tetior A.N., 2007)

Təsirlər

FƏSADLAR

Torpaqlar
üçün

Bitkilər
üçün

Heyvanat
aləmi
üçün

Hava
üçün Su üçün

Torpaq və
bitki örtü­
yü sahəsi­
nin azal­
ması

Antropogen
yükün çəkisi­
nin artması,
deqradasiya

Antropo­
gen yükün
çəkisinin
artması,
biomüxtə-
lifliyin
azalması

Ekoloji
məkanın
azalması,
biomüx-
təlifliyin
zəifləməsi,
seyrəlməsi,
məhvi

Təmizliyi­
nin zəiflə­
məsi, tərki­
binin də­
yişməsi

Öz-özünə
təmizlən­
mənin zəif­
ləməsi, tər­
kibinin də­
yişməsi

Antropo­
gen zərbə­
lər

Tərkibinin
dəyişməsi,
öz-özünə

Böyümə­
nin zəiflə­
məsi, qo-

Torpaq
mikroorqa-
nizmləri-

Təmizli­
yinin zəif­
ləməsi, tər-

Öz-özünə
təmizlən­
mənin zəif-

təmizlənmənin
pisləşməsi,
deqradasiya

calma və
məhvolma
prosesinin
güclənməsi

nin həyat
fəaliyyə­
tinin zəif­
ləməsi və
dayanması

kibinin də­
yişməsi

ləməsi, tər­
kibinin də­
yişməsi

İnşaat nəti­
cəsində
torpağın
səthinin
keçiricilik
xassəsini
itirmiş tə­
bəqə ilə ör­
tülməsi

Maddələrin
dövranının ta­
mamilə dayan­
ması

Bütün bitki
örtüyünün
məhvi

Bütün
heyvanat
aləminin,
produ-
sentlər və
s. məhvi

Havanın
dövranının
və tərkibi­
nin zəiflə­
məsi

Tərkib və
xassələri­
nin pisləş­
məsi, çirk­
lənməsi

Torpağın
çirklənmə­
si və bərki-
məsi

Quruluşu və
xassələrinin
dəyişməsi,
xüsusi təhlü-

Çirklənmə,
xassələri­
nin zəiflə­
məsi, deq-

Biotların
zəifləməsi,
birləşməsi,
ekoloji ka-

Çirklənmə,
tərkibi və
xassələri­
nin pisləş-

Çirklənmə,
tərkibi və
xassələri­
nin pisləş-

kəli maddə­
lərin toplan­
ması, öz-özü­
nə təmizlən­
mənin olma­
ması

radasiya sıblıq,
məhvolma

məsi məsi

325

Q ərib M əm m əd o v , S a ra M əm m əd o v a, E ld a r H üseynov , A ğ a m ir H əşim ov

Təbiətə
təkrarən
qayıtma­
yan üzvi
birləşmələ­
rin şəhər
tərəfindən
udulması

Geokimyəvi
tsiklin pozul­
ması, struktu­
runun dağıl­
ması, humu-
sun olmaması

Torpaqda
qida mad­
dələrinin
miqdarının
azalması

Torpaq
mikroflo-
rasının
məhvi

Havanın
öz-özünə
təmizlən­
məsinin
zəifləməsi
və çirklən­
məsi

Suyun
öz-özünə
təmizlən­
məsinin
zəifləməsi
və çirklən­
məsi

Torpaqla­
rın tap-
talanması
və bərki-
məsi

Strukturunun,
xassələri və
tərkibinin po­
zulması və çox
bərkiməsi

Bitki örtü­
yünün zəif­
ləməsi və
məhvi

Mikroflo-
ramn həyat
fəaliyyəti­
nin dayan­
ması

Havanın
öz-özünə
təmizlən­
məsinin
zəifləməsi
və çirklən­
məsi

Suyun
öz-özünə
təmizlən­
məsinin
zəifləməsi
və çirklən­
məsi

Yayda tor­
paqların
yanması,
qızması,
temperatu­
run artması
və nəmli­
yin azal­
ması

Torpaq orqa­
nizmlərinin
məhvi

Torpaq or­
qanizmlə­
rinin məh­
vi

Torpaq
mikroflo-
rasının
məhvi

Havanın
öz-özünə
təmizlən­
məsinin
zəifləməsi
və çirklən­
məsi

Suyun
öz-özünə
təmizlən­
məsinin
zəifləməsi
və çirklən­
məsi

Havaya və
suya çirk-
ləndiricilə-
rin daxil
olması

Torpaqların
çirklənməsi,
fiziki-kimyəvi
tərkiblərinin
dəyişilməsi

Bitkilərin
məhvi,
çirklənmə

Heyvan­
ların zəhər­
lənməsi
xəstəliklər
və məhvol-
ma

Öz-özünə
təmizlən­
mənin it­
məsi, xas­
sələrinin
neqativ
dəyişilməsi

Suya çö­
küntülərin
və çirklən-
diricilərin
qarışması,
öz-özünə
təmizlənmə
prosesinin
dayanması

Səs-küylə
çirklənmə

Bitkilərin
zəifləməsi

Heyvanla­
rın zəiflə­
məsi, məh­
vi

Öz-özünə
təmizlən­
mənin it­
məsi, xas­
sələrinin
neqativ də­
yişilməsi

Suya çö­
küntülərin
və çirklən-
diricilərin
qarışması,
öz-özünə
təmizlənmə
prosesinin
dayanması

326

İnsan ekologiyası

Müasir dövrdə urbanizasiya dünyanın ən prioritet demoqrafik
tendensiyası hesab olunur. 1990-2000-ci illərdə şəhər əhalisinin sayı 0,2-
2,9 merd. artıb, əhalisi 1 milyondan artıq olan şəhərlərin sayı isi 17-dən
388-ə çatıb (cədvəl 6.6) Şəhərlərin quru hissəsini əhatə etməklə, dünya
əhalisinin yarısı məhz şəhərlərdə yaşayır. Urbanizasiya prosesi dünyanın
bütün ölkələri üçün maddi təminat mənbəyinə çevrilməklə planetimizdə
əvvəllər mövcud olmayan yeni bir mühitin, "tikilən, qurulan mühit"in
formalaşmasına zəmin yaratdı. Urbanizasiyanın ərazinin ekoloji
durumuna neqativ təsir göstərməsinə və təbiət- cəmiyyət arasında
disbalans yaratmasına baxmayaraq, bir çox şəhərlərdə və onlara yaxın
ərazilərdə ekoloji sistemlər biomüxtəlifliyin, ərzaq istehsalının, su
təchizatının, komfortluluğun, şəraitin, mədəni dəyərlərin və s.
səviyyəsinin yüksəlməsini təmin edir. Lakin bununla bərabər, eyni
zamanda urbanizasiya nəticəsində şəhər mühitinin xeyli problemləri
(urbanistik, arxitektura, tikinti, texnoloji, sosial, ekoloji) yaranır.
Kənd əhalisinin şəhərlərə miqrasiyası prosesinin davam etməsi və get-
gedə geniş vüsət alması şəhər və kənd sakinləri arasında yaranan
disbalans daha da güclənir və böyük fərq yaranır, şəhər əhalisinin və
şəhərlərin sayı artır və onlar çox böyüyür (cədvəl 6.7) Şəhərlərdə
əhalinin artım sürəti dünyanın müxtəlif regionlarında xeyli fərqli xarakter
daşıyır (cədvəl 6.8). Bu baxımdan Şimali Amerika və Avropa ölkələri
daha öncül yerdə (70%), Asiya və Afrika ölkələri isə ən aşağı yerdə
durur. Hazırda "Bosşov" (Boston-Vaşinqton) şəhəri ABŞ əhalisinin
20%-nin 45 mln sakinə çevrildiyi 500 şəhəri öz ətrafında birləşdirib.
Gecələr bu ərazi Yerin peyki ilə baxdıqda böyük, parlayan bir
möhtəşəm ləkəni xatırladır. Belə urbaarealların sayı artıq dünya
üzrə 10-dan artıq olmaqla onların hər biri 30-40 aqlomerasiyanı
"udaraq" birləşdirir.

327

Q ə rib M əm m əd o v , S a ra M əm m əd o v a, E ld a r H üseynov , A ğ am ir H əşim ov

Cədvəl 6.6.
Şəhərlərin təkamülü - evolyusiyası (Tetior A.N., 2007)_____

Göstərici 1800-cü
il

1900-cü
il

1950-ci
il

2000-ci
il

Milyoner şəhərlərin sayı:
Dünya üzrə 2 17 85 388
Afrikada 0 0 2 35
Asiyada 1 4 31 195
Avropada 1 9 29 61
Latın Amerikasında 0 0 7 50
Şimali Amerikada 0 4 14 41
Okeaniyada 0 0 2 6
100 böyük şəhərin regional
paylanması, %:
Afrika 4 2 3 8
Asiya 65 22 36 45
Avropa 28 53 35 15
Latın Amerikası 3 5 8 17
Şimali Amerika 0 16 16 13
Okeaniya 0 2 2 2
Dünyanın 100 ən böyük
şəhərlərinin əhalisinin orta 187 725 2100 6200
miqdarı,min nəfər 1

Cədvəl 6.7.
Əhalinin növünə görə paylanması

(2000-ci ilin məlumatına əsasən Tetior A.N., 2007)
Əhalinin növü Sakin lər Şəhər əhalisinin

paylanma faiziMln.adam %
Şəhərlər 2862 47,2 100,0
O cümlədən sakinlərin
sayı, mln nəfər:
10 və artıq 225 3,7 7,9
5-10 169 2,8 5,9
1-5 675 n , ı 23,6
0,5-1 290 4,8 10,1
0,5-dən az 1503 24,8 52,5
Kənd sakinləri 3195 52,8 -

328

İn san ekologiyası

Cədvəl 6.8.
Dünyanın regionlarında şəhər əhalisinin faizi (Tetior A.N., 2007)

Region Şəhər əhalisi,
mln nəfər

Şəhər əhalisinin faizi

Afrika 295 37,2
Asiya 1376 37,5
Latın Amerikası 391 75,4
Şimali Amerika 243 77,4
Avropa 534 73,4
Okeaniya 23 74,1
Dünya üzrə 2862 47,2

Dünyanın böyük şəhərlərində təbii mühitin qeyd olunan mürəkkəb
şəraitdə mühafizə olunması, saxlanması, bərpası olduqca çətinlik törədən
xüsusi bir problemdir. Dünya ölkələrində urboarelların bu sürətlə inkişafı
onların urbanizasiya olunmuş ərazilərə çevrilməsindən xəbər verir. Bu
prosesə məruz qalan ilk ölkələr arasında bəzi Avropa ölkələri xüsusi yer
tuta bilər. Mərkəzi şəhərlərin arxitektor, memar və inşaatçıları şəhər
ərazisinin binalar tərəfindən zəbt olunmasının qarşısım almaq məqsədilə
çoxmərtəbəli binaların (göydələnlərin) inşasına daha önəmli yer verir,
köhnə azmərtəbəli binaları yeniləri ilə əvəz edirlər. Lakin bu proses də
xeyli ekoloji problem yaradır. Həmin binalarda güclü əhali sıxlığı
yaranır, sakinlər təbii ətraf mühitdən xeyli təcrid olunur, şəhərin geniş
diapozonlu antropogen təsirlərinə məruz qalır, respirator orqanların
epidemiyaları, mərkəzi sinir sisteminin xəstəlikləri, səs-küy və.s
tərəfindən yaranan stress reaksiyalarının, depressiyaların arealı
genişlənir. Urbanizasiyanın dünya miqyaslı müasir neqativ prosesləri
(sakinlərin sayının artması, torpaqların çirklənməsi və deqradasiyası,
tropik meşələrin qırılması və s.) ekoloji böhranların geniş diapozon
alacağını sübut edir, ekologizasiya ideyasının əksinə olan bəzi neqativ
problemlər üçün zəmin yaradır:

- inşaat işlərinin geniş vüsət alması şəhərlərlə ona qonşu olan təbii
ərazilər arasında ekoloji bərabərliyin pozulması. Bu şəhərlərdə mühitin
keyfiyyətinin pisləşməsinə, biomüxtəlifliyin azalmasına, təbii mühitin
absorbsiya çirkləndiriciləri və öz-özünə təmizlənmə xassələrinin
zəifləməsi və təbiətin məhv olması ilə nəticələnir;

- şəhər mühitinin insanların sağlamlığına və təbiətin durumuna
neqativ təsir edən maddələrlə çirklənməsi;

329

Q ərib M əm m əd o v , S a ra M əm m əd o v a, E ldar H üseynov , A ğ a m ir H əşim o v

- şəhər sakinləri və təbii mühit arasındakı balansın pozulması və
süni mühitə çevrilməsi; şəhər sakinlərinin təbii ətraf mühitdən ayrılması;

- binaların və qurğuların giqantizmi (göydələnlər, çoxmərtəbəli
şəxsi villalar, saraylar) nəticəsində insanların təbii ətraf mühitdən təcrid
olması;

- insanın yerlə təmasda olmasının məhdudlaşması, onunla əlaqəsi
kəsilən mühitə adaptasiyasının çətinləşməsi;

- şəhərin süni obyektlərinin entropiyası, onların təbii ətraf
mühitdən ayrılması;

- heyvanların miqrasiyası və bitkilərin çoxalması üçün əlverişli
landşaftla əlaqənin kəsilməsi;

- binaların və qurğuların inşası zamanı bərpa olunmayan təbii
sərvətlərin qeyri-rasional istifadəsi və istismarı, təbii texnologiyalara
(binaların işıqlanması, nəmlik, hava cərəyanı, ventilyasiya) riayət
edilməməsi, iqtisadi cəhətdən səmərəli, konstruktiv və texnoloji
qərarların qeyri-müəyyən xarakter alması, enerjiqənaətli və enerjieffektli
binalara üstünlük verilməməsi;

- inşaat işləri zamanı yer səthinin və bitki örtüyünün
mühafizəsinin nəzərə alınmaması və landşaftın pozulması;

- su, hava, torpaq ehtiyatlarının və biomüxtəlifliyin bərpa
olunmasına qeyri-qənaətbəxş münasibət göstərilməsi;

- sağlam mühitə malik olan ekzotik, gözəl şəhərin salınması
üçün planlı dinamika - hərəkət meyarına düzgün riayət olunmaması;

- ekoloji, sağlam mühitə malik olan və gözəl şəhərlərin
miqdarının az olması, yaxud çoxluq təşkil edən şəhərlərdə qeyd edilən
parametrlərin günün tələbi ilə uzlaşmaması;

Sağlam və gözəl şəhərlərin sayının çox olması onların ekoloji
inkişafın "kristallaşma mərkəzi"nə çevrilməsinə tam zəmanət verə
bilər. Ekosistemlərin deqradasiyası prosesi intensiv nəqliyyat sisteminə
malik olan böyük sənaye şəhərlərində daha xarakterik və mənzərəaçan
olur. Bəzi inkişaf etmiş ölkələrdə havanın, torpaqların və suyun
çirklənməsinə nəzarətin güclənməsi və planlı surətdə icra olunması
şəhərlərdə onların keyfiyyətinin yaxşılaşmasına çox güclü pozitiv təsir
göstərir. Bəzi alimlər güman edirlər ki, iqtisadi cəhətdən inkişaf edən
ölkələr öz şəhərlərinin ekoloji problemlərini özləri həll edə bilər. ABŞ-m
iqtisadçı alimi, Nobel mükafatı laureatı S.S.Kuznetsanm hazırladığı
xüsusi optimistik əyri sübut edir ki, qabaqcıl ölkələrin şəhərlərinin sü­
rətli iqtisadi inkişafı təbiətə təsirlərin qarşısının alınması və onların həc­
minin tədricən azaldılmasına keçid prosesini nümayiş etdirir (şəkil 6.4).

330

İnsan ekologiyası

Lakin hələlik urbanizasiya həm təbiətdə, həm də insanın həyat mühitində
qlobal dəyişiklik və problemlər yaradıb. Çətinlik ondadır ki, şəhər
ekosistemləri funksional cəhətdən natamam ekosistemlərdən ibarətdir.

Şəkil 6.4. Bəşəriyyətin təlabatının artımı
(Tetior A.N., 2007)

Şəhərlər intensiv enerji məsarifçisidir, materialların həddindən artıq
və qeyri-rasional istifadə olunduğu bir məkandır. 1950-ci ilə qədər
dünyanın 30 ən böyük şəhərlərindən 20-yə qədəri inkişaf etmiş, yalnız 10
şəhər isə inkişafda olan ölkələrə məxsus olmuşdur. 1990-cı ildə artıq 30
şəhərdən 21 şəhər inkişaf etmiş ölkələrdə olmuşdur. Proqnozlar göstərir
ki, 2015-ci ildə yalnız 5 şəhər (Tokio, Nyu-York, Los-Anjeles, Osaka,
Paris) dünyanın ən iri meqapolis siyahısında qala bilər. Sonrakı yerlərdə
isə Bombey (27,4 mln nəfər), Laqos (24,4), Şanxay (23,4), Cakarta
(21,2) və s. duracaqdır. Bu zaman Nyu-York 17,6 mln sakini ilə yalnız
11 -ci yerdə olacaqdır. Qeyd edilən proses urboareallarda da müşahidə
ediləcək. Son zamanlar dünyanın inkişaf etmiş ölkələrində yeni
urboareallar formalaşmışdır:"San-Rio"(San-Paulu və Rio-de-Janeyro
arasında),"Caban"(Cakarta-Bandunq), "Vizaqmaxapaqar"(Hindis-
tan), "Pekityan" (Pekin-Tyanszin), Qahirə-İskəndəriyyə və s. Müasir
dövrdə bəzi ölkələrin meqapolisləri ümumi məhsulun 50%-ni, ticarətin
isə 95%-ni təşkil edir, onlarda 80%-ə qədər kapital toplanır. Lakin "3-cü
dünya ölkələri" (sənayenin, emal müəssisələrinin və istehsalın çox
güclü inkişaf etdiyi ölkələr) şəhərlərinin sayının və əhalisinin dinamik
inkişafı həyat tərzinin və mühitin kəskin surətdə pisləşməsi, təbiətin
çirklənməsi və ahənginin itməsi və neqativ xarakter alması ilə

331

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ a m ir H əşim ov

nəticələnib. Şəhər nə qədər böyük olarsa, onun əhalisi də bir o qədər sıx,
sənaye, emal müəssisələri, avtonəqliyyat, səs-küy, xəstəliklər və s. də
həddindən artıq çox olur, kənd yerlərinin məhsuldar əkin sahələri şəhər
tərəfindən zəbt olunur ("udulur"), həmçinin təbiətin normal ahəngi
tamamilə pozulur. Ümumiyyətlə, şəhərlərdə əhalinin sayının həddindən
çox artması onun yaxınlığında yerləşən qonşu ərazilərdəki bütün
ekosistemlərə təzyiqin artması ilə saciyyələnir. Dünyanın şəhər əhalisinin
yarısı əhalisi 0,5 milyondan az olan şəhərlərdə, 8%-ə qədəri isə əhalisi 10
milyondan artıq olan meqapolislərdə yaşayır. Şəhərlərin sürətlə inkişaf
etməsinə baxmayaraq, onlar qurunun müəyyən faizini təşkil edir. Buna
görə də insanların birinci dərəcəli, təxirəsalınmaz tələbatının ödənilməsi
üçün Yer kürəsi ərazisinin daha böyük hissəsindən istifadə edilməsi tələb
olunur (şəkil 6.5).

Şəkil 6.5. Şəhərlərin təkamülünün optimistik mərhələli modeli
(Tetior A.N., 2007).

Müasir urbanizasiya iqtisadi, sosial, siyasi və demoqrafik
dəyişikliklərlə müşayiət olunur. Hazırda şəhər mühitinin və sakinlərin
həyat tərzinin keyfiyyəti, ilk növbədə, şəhərin, onun ətrafındakı qonşu
ərazilərin daxili ekosistemindən asılıdır. Şəhər fəaliyyəti isə, öz
növbəsində, həm ona yaxın, bitişik, həm də uzaq ərazilərdə yerləşən
ekosistemlərə öz neqativ təsirini göstərir. Buna görə də, urbanizasiya
canlı təbiətin - materiyanın, ümumilikdə isə bütün yer kürəsinin
qidalanma mühitinin durumu üşün ən real təhlükə mənbəyi hesab olunur.
Sənaye, emal müəssisələri və yaşayış binalarının inşası zamanı canlı

332

İnsan ekologiyası

materiyanın qidalanma mühiti, bataqlıqlar, cəngəlliklər, meşəliklər,
kolluqlar və yaxınlıqdakı ərazilər tamamilə itirilir, məhv edilir, bəzi
heyvan və quşlar isə yeni yaşayış və qidalanma məkanları axtarmağa və
məskunlaşmağa məcbur olur. Şəhərlərdəki asfalt örtükləri, ağacların,
kolların və yaşıl bitki örtüyünün məhv edilməsi istilik enerjisinin torpağa
daxil olmasına səbəb olur, bu zaman təbii soyuma və buxarlanma prosesi
pozulur, yaranan "İstilik adaları", isinmiş sahələr havanı, torpaqları, su
ehtiyatlarını çirkləndirir, torpaqların strukturunu pozur, canlı materiyaya
neqativ təsir göstərir. Buna görə də şəhərlərdə bitkilərlə örtülən torpaq
sahələrini artırmaq və süni bitki örtüyünü genişləndirmək şəhər mühitinin
keyfiyyətinə müsbət təsir edir. Sağlam şəhər mühitinin keyfiyyətinə ən
pozitiv təsir edən amil yaşıl şəhər əraziləri, meşə, parklar, su hövzələri,
fəvvarələr, yaşıllıqlar, yaşıl zolaqlar və səkilər, dekorasiya bitkiləri və s.
hesab olunur. Həmin ekosistemlər havanın filtrasiyasma, mikroiqlimin
tənzimlənməsinə, səs-küyün azalmasına, torpaqda qida maddələrinin
toplanmasına, səth su drenajının, biomüxtəlifliyin artmasına, bitkilərin
tozlanmasına, toxumların yayılmasına, həşəratların azalmasına çox
mühüm zəmin yaradır. Şəhərlərdə və onun ətrafında kənd təsərrüfatı
məşğuliyyətinə geniş yer verilməsi xeyli gəlir verir: əlavə məhsulların
istehsalı, istehsalçılar üçün gəlir, əlavə iş yerlərinin yaranması, ətraf
mühitin yaxşılaşması, idxalın əvəz olunması və s. Lakin qeyd olunanlar
çirklənməyən şəhərlərdəki həyətyanı sahələrdə (meyvə bağları, tərəvəzlər
və s.), binaların dam örtüklərində, ictimai ərazilərdə, ən əsası isə
torpaqları kimyəvi maddələr və tullantılarla çirklənməyən şəhərətrafı
sahələrdə daha səmərəli nəticə verir. Şəhərlərdə yenidənqurma və bərpa
işləri aparılarkən və yeni binalar, emal müəssisələri inşa olunarkən yaşıl
ərazilərin sahəsi və tərkibi dəyişildiyi üçün şəhərin təbii mühiti pozulur
və ekoloji disbalans yaranır. Həmin şəraitdə yeni yaşıllıqlar zolaqlarının
yaradılması olduqca vacibdir. Urbanizasiya, bir qayda olaraq, insanlar və
mikroorqanizmlər arasındakı qarşılıqlı əlaqəyə neqativ təsir göstərir,
nəticədə əhalinin daha sıx olduğu ərazilərdə müxtəlif epidemiya və
pandemiyalar baş verir. Şəhərlər həmişə insanlar üçün daha təhlükəli
sayılan yoluxucu (infeksion və invazion) xəstəliklərin başlıca mənbəyi
və rezervuarı hesab olunur. Sağlamlıq üçün risk böyük sənaye
şəhərlərində, xüsusilə yaxşı ventilyasiya olunmayan binalarda daha
yüksək olur. Şəhərlərin genişlənməsi kənd təsərrüfatı üçün olduqca
yararlı torpaqların keyfiyyətini çox azaldır. Şəhərlər tarixən əhalinin
və kənd təsərrüfatının su təchizatını, tələbatını ödəmək və gəmiçilik
məqsədilə əsasən çayların, göllərin, dənizlərin yaxınlığında salınıb. Buna
görə də, çox urbanizasiya olunan ərazi çaylar, göllər və dənizlərin

333

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

sahilləri sayılır. XX əsrdə urbanizasiyanın əsas problemi şəhərlərdə və
onların ətraflarında ətraf mühitin çirklənməsi və deqradasiyası sayıldığı
halda, XXI əsrdə bu problem təcrid oilman ekosistemlərə qlobal təsirlərin
həddindən çox artması olacaq. Ətraf mühitin qlobal problemlərinin
mürəkkəbliyi XIX-XX əsrlərdə daha geniş vüsət aldı. Bunun ən başlıca
səbəbi isə dünyada əhalinin sayının və tələbatının sürətli artımı və
tullantıların mühitə qlobal çirkləndirici təsiri olub. BMT-nin
məlumatlarına əsasən, dünya əhalisinin ən varlı 25% təbəqəsinin tələbatı
illik sərvətlərdən 86%-ni təşkil edir, çox inkişaf etmiş güclü iqtisadiyyata
malik olan sənaye ölkələri isə dünya üzrə hər il 350 mln t təhlükəli
tullantıların 90%-ni ətraf mühitə atır. Transkontinental ticarətlər ekolji
yükü və gərginliyi artıraraq ayrı-ayrı ekosistemləri deqradasiyaya uğradır
və şəhər müəyyən ərazilərin ekoloji potensialını parçalayır. Bununla
əlaqədar olaraq urbanizasiyanın gedişi zamanı "ekoloji iz" termini
yarandı. Əhalinin "ekoloji izi" yerin və su ehtiyatlarının ekosistemləri
sahəsidir (şəkil 6.6).

О н

Ö1 rH
Ö1
-O
<T>

Vh<D

1,5

1,0

0,5

0

z Ekoloji ızlar

V—

^ İstifadə olunan

1961 1971 1981 1991 2001
İl

Şəkil 6.6. Bəşəriyyətin ekoloji izlərinin yolverilməz artımı
(Tetior A.N., 2007)

Hər bir şəhərin və hər bir insanın özünəməxsus ekoloji izi
vardır. Analiz göstərir ki, inkişaf etmiş ölkələrin nisbətən varlı insanları

334

İn san ekologiyası

və şəhərləri yerə daha güclü neqativ təsirlər göstərir, nəinki kasıb
ölkələrin sakinlərinin (ABŞ, Kanada), kasıb ölkələrə nisbətən orta
hesabla, 8-10 ha (20 dəfə artıq) ekoloji izi vardır. Ekoizin sahəsini
göstərən parametr əhalinin sayı, orta maddi yaşayış tərzi, yerin və
suların bioloji istehsalı (yerli, yaxud xaricdən gətirilməsi), məhsulun
yığılma səmərəsi, onun emalı və istifadəsi, texnologiyaların ekolo-
jiliyindən asılı olub, müasir yaşayış səviyyəsi, həyat fəaliyyəti və mühit
tərzi (orqanizmin daxili mühiti, ailə-məişət, həyat tərzi, yaxın, uzaq,
qlobal və kosmik mühitlərlə) ilə bilavasitə əlaqədardır. Tədqiqatçılar
müxtəlif metodikalardan istifadə etməklə şəhərlərin ekoizlərini ətraflı
şəkildə öyrəniblər. Analiz göstərmişdir ki, inkişaf etmiş ölkələrin
şəhərlərinin ekoizləri, onların tutduqları geofiziki ərazilərdən 200-300
dəfə artıqdır (şəkil 6.7). Məsələn, Kanadanın Vankuver şəhəri 1966-cı
ildə 11,4 km2 (1140 ha) ərazini tutmaqla, onun sakinləri 472000 olub.
Ekoloji izlər zamanı həmin şəhərin 7,7 ha sahəsinə məxsus olan
sakinlərin məskunlaşma sıxlığının ekoizi şəhərin ərazisindən 319 dəfə
çox olub. Məskunlaşma ekoloji izləri Toronto (2385 min nəfər) həmin
şəhərin coğrafi sahəsindən (630 km') 288 dəfə artıqdır. Təkcə Londonun
əhalisini saxlamaq üçün İngiltərənin bütün ekoloji istehsalat sahəsinin
ərazisi ancaq kifayət edər (hərçənd, İngiltərə digər ölkələrin ərazisi
hesabına "yaşayır"). Tokio şəhərinin ekoloji izi bütün Yaponiya
ərazisindən 1,2 dəfə artıqdır. Asiya və Avropa ölkələrində də analoji hal
mövcuddur. Beləliklə, bir çox inkişaf etmiş ölkələrdə şəhər mühitinin
yaxşılaşmasına baxmayaraq, şəhərlər həm ekosistemlər, həm də sakinlər
üçün neqativ sayılır. Hazırda dünyanın bütün inkişaf etmiş güclü
dövlətlərində şəhər mühitinin keyfiyyətinin yaxşılaşdırılması
istiqamətində lokal, regional və qlobal miqyaslı tədbirlərin həyata
keçirilməsi sahəsində müvafiq qabaqlayıcı işlərin görülməsinə
baxmayaraq, antropogen fəaliyyətlərin get-gedə güclənməsi nəticəsində
ümumilikdə həm biosferə, həm də onun insan cəmiyyəti üçün ən vacib
və aparıcı tərkib komponentlərinə (litosferə, hidrosferə, atmosferə,
flora və faunaya) göstərilən neqativ çirkləndirici təsirlərin diapozonu
güclənir və bu prosesin arealı daha da genişlənir, intensivləşir (şəkil 6.8,
6.9, 6.10).

335

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ır H əşim ov

Ya; illərdə Y^ılləıdə

Az inkişaf etmiş ölkələr
İnkişaf almış ölkələr

Şəkil 6.7. inkişaf etmiş və inkişafda olan ölkələrin yaş
piramidaları (Alekseyev S. V. və b., 2002)

336

İnsan ekologiyası

Şəkil 6.8. Biosferin çirklənməsinin sxemi (Tetior A.N., 2007)

337

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ır H əşim ov

Şəkil 6.9. Litosferin çirklənməsi və yerin dağıdılmasının
sxemi (Tetior A.N., 2007)

338

İnsan ekologiyası

Şəkil 6.10. Atmosferin çirklənməsi və onda maddələrin dövranı sxemi
(Tetior A.N., 2007)

Bununla yanaşı urbanizasiyanın maksimal sürətlə inkişaf etməsi şə­
hər mühitinin keyfiyyətinə, eləcə də şəhər ətrafı, qonşu və şəhərdən ol­
duqca uzaq məsafədə yerləşən regionların xarici ətraf mühit amillərinə
güclü mənfi təsir göstərməklə bərabər, həm də iri şəhərlərdə cinayətlərin
artmasına ümdə zəmin yaradır. Buones-Ayres üçün bu göstərici 61,1%,
Moskvada - 26,3, Bakıda isə - 8,3% təşkil edir. İri şəhərlərdə çoxmərtə­
bəli yaşayış binalarının (göydələnlərin) sayının çox sürətlə artması, hər
şeydən əvvəl, şəhərin yaşıllıqlarının, mənzillərin mikroiqlim göstəricilə­
rinin azalmasına, təmiz mühitin defısitliyinə, binalar arasında formasız
sahənin yaranmasına və avtomobil yollarında böyük tıxacların yaranma­
sına, şəhərin tullantılarla çirklənməsinə səbəb olur, ekoloji durumu pozu­
lur və disbalans yaranır (şəkil 6.11, 6.12).

339

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ldar H üsey n o v , A ğ a m ir H əşim ov

b)

Balıqlar

Tolenan-
tlar

Yoxdur

Tole-
nantlar

Adi

Onurğa-
sızlar

Chirono-
mus su-
mulium

Culex,
eristalis

Chirono-
mus
Sumu-
lium

Plankton

Navicula
və b.
Parame­
cium
və b.
Oscilla-
toria
və b.

Pan­
dering
və b.

Navicula
və b.

Suda
oksigen

Təmiz
və təzə

Bulanlıq
yolux­
muş,
pis iyli

Bulanlıq

Təmiz
və təzə

Şəkil 6.11. Şəhərdən çirkləndiricilərin küləklə (a) və çayla (b)
yayılması: 1 - çay; 2 - şəhər tikintisi; 3 - meşə; 4 - tüstü borusu;
5 - tüstü borusundan çirklənmə ləkələri (Tetior A.N., 2007)

340

İnsan ekologiyası

Süni yaradılan ekosistemlərin faizi

I_______ I______I__________ I________I______ I
100 80 60 40 20 0

Təbii ekosistemlərin faizi (ümumi sahədən)

Şəkil 6.12. Təbii və süni yaradılmış ərazilər arasındakı
optimal nisbətin təyin olunma qrafiki (J.Odum, 1986)

Lakin urbanizasiyanın neqativ tendensiyalarına baxmayaraq,
BMT-nin "Minilliyin ekoloji qiymətləndirilməsi" (2005) məcmuəsin-
dəki beynəlxalq səviyyədə aparılan tədqiqatların nəticələri və məlumatlar
göstərir ki, şəhərlər əhalinin konsentrasiyası, maddələr (əmtəələr) və
enerji axımının artması (şəkil 6.13) sayəsində antropogen yükləri xeyli
azaltma imkanlarına malikdir. Güman olunan (lakin hələ də tamamilə
öyrənilməyən) bu prosesin izahı əsasən şəhərlərin aşağıdakı davamlılıq
faktorlarına əsaslanır:

- əhalinin yüksək səviyyəli sıxlığı əlavə ərazilərin zəbt
olunmasına tələbatı azaldır;

341

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

- əhalinin hər nəfərinə düşən su təchizatının, kollektorlar
sisteminin, tullantılar və zibillərin toplanmasının və s. ictimai məişət
xərclərini azaldır;

- çoxmənzilli yaşayış binaları inşaat materiallarına, məişət xid­
mətlərinə və cihazlarına və şəxsi avtomobillərə tələbatı çox azaldır;

- şəhər yaşayış tərzi, piyada, avtomobilsiz hərəkət etməyə, velosi­
ped və ictimai nəqliyyatlardan (xüsusilə, tramvay və trolleybuslardan)
geniş istifadəyə, enerji məsrəfini və tullantıları azaltmağa, beləliklə də
şəhər mühitinin ekoloji cəhətdən saflaşmasına zəmin yarada bilər;

- yüksək sıxlıq və infrastrukturun müxtəlif xarakterli olması
enerjiyə tələbatı azaldır;

- şəhər mühiti tikinti materiallarının təkrar istifadəsi və işlənməsi
üçün zəmin yaradır, ixtisaslaşmış müəssisələr konsentrasiya olunur və
təmərküzləşir;

- yüksək temperaturlu proseslər zamanı yaranan enerjidən istifadə
olunur, əlavə enerji məsrəfinin qarşısı alınır;

- "sənaye ekolosiyası"nm realizasiya olunması imkanı yaranır
(qapalı sənaye parklarının yaranması nəticəsində bir firmaya lazım olma­
yan enerji yaxud materiallar digər firma tərəfindən ilkin materiallar kimi
istifadə olunur).

Aparılan tədqiqatlar göstərir ki, əhalinin sıxlığının artması və çox­
mərtəbəli hündür binalarda yaşamaq fərdi evlərdə yaşamağa nisbətəm
hər bir nəfərə düşən maddi xərcləri həmin ekoloji iz üçün (mənzillərə və
nəqliyyatlara tələbatı) 40% azaldır. Avtomobil nəqliyyatlarının sayının
və hərəkəti intensivliyinin artması şəhər mühitinə, xüsusilə də havanın və
suyun keyfiyyətinə həddindən çox neqativ təsir göstərir. Nəqliyyat par-
nik effekti yaradan istixana qazlarının ən başlıca emissiya mənbəyi sayı­
lır. Lakin bu aspektdə də hazırda yeni, müasir urbanizasiya tendensiyası
yaranıb. Bütün inkişaf etmiş ölkələrdə informasiya texnologiyalarının
vasitəsilə tramvay, trolleybus və avtobusların kompakt hərəkətindən daha
geniş istifadə olunur, izafi yanacaq məsrəfinin, şəhərin çirklənməsinin
qarşısı alınır və az "avtomobildən asılı" şəhər yaradılır. Hazırda şəhər
mühitinin ekoloji cəhətdən saflaşdırılması məqsədilə "sənaye köçü­
rülməsinə" olduqca önəmli yer verilir. Bu proses ətraf mühitin təmiz­
lənməsində və keyfiyyətinin yaxşılaşmasında müstəsna əhəmiyyətə ma­
likdir. Çinin Dalyan şəhərində 1995-ci ildən başlayaraq 100-dən artıq iri
sənaye müəssisələri şəhərdən tamamilə kənarda yerləşən ərazilərə köçü­
rülüb və şəhərin ekoloji mühiti nəzərə çarpacaq dərəcədə yaxşılaşıb.
İokoqam şəhərindəki çoxlu sayda sənaye müəssisələri şəhərdən xeyli ara­

342

İnsan ekologiyası

lıda yerləşən ərazidə yaradılan nəhəng "sənaye park"ına köçürülüb və
analoji ekoloji duruma nail olunub.

CЛ

E
o
‘xcüX)

T3
C

222u
U-

Günəş

Produsentlərin
çirklənmiş bloku

İ
Fərdlərin və
onların
hissələrinin
məhvi

Enerji
----------- — >

Nt

Sənaye tullantıları,
çirkləndiricilər

W

Çirklənmiş, qismən məhv olmuş və
bioloji resursları ilə birlikdə itirilmiş

Şəkil 6.13. Şəhər qida zəncirində enerji axım və maddələr
dövranı (A.N.Tetior, 2007)

Yaponiyadakı "Ətraf mühit" korporasiyası 1970-ci ildən indiyə­
dək 4 mindən artıq iri sənaye müəssisələrini şəhər mərkəzlərindən və

343

Q ə rib M əm m ədov , S a ra M əm m ədova, E ld a r H üseynov , A ğ am ir H əşim ov

yaşayış vilayətlərindən olduqca uzaq məsafələrdəki "sənaye parkları­
na" köçürməklə ekoloji tarazlığı əsaslı surətdə barpa edib, Seul şəhərin­
də də 2 mindən artıq çirkləndirici müəssisələr periferik ərazilərə köçürü­
lüb. Əlbəttə, əgər sənaye müəssisələrinin transfer olunduğu ərazilərdə
mütəmadi olaraq çox ciddi ekoloji nəzarət həyata keçirilmədiyi təqdirdə,
həmin ərazilərin ətraf mühiti və mövcud ekosistemləri üçün bərpası
qeyri-mümkün olan neqativ və təhlükəli vəziyyət yarana bilər. Ü m um iy­
yətlə, şəhər mühitinin insanın və təbiətin qarşılıqlı əlaqəsinin, vəhdəti­
nin nəticəsi kimi formalaşmasının 7 əsas mərhələsi ayırd edilir:

I-bərpa, ali heyvanların münasibəti səviyyəsində insanın təbiətlə
təbii "biotik" qarşılıqlı əlaqəsi; bioloji tələbatın ödənilməsi istiqamətində
təbii mühitin "yüngül" uyğunlaşması;

II - ilkin yaşayış məkanlarında mühitin fövqəladə vəziyyətlərə
nisbətən uyğunlaşması;

III - enerji ehtiyatlarından istifadə sahəsində təbiətə "kəskin"
münasibətlərin göstərilməsi; şəhər mühitinin keyfiyyətinin differensiasi-
yası və sosial-iqtisadi inkişafının formalaşması;

IV - elmi-texniki tərəqqinin son və müasir nailiyyətlərindən və
üsullarından istifadə etməklə təbii sərvətlərdən qeyri-rasional istifadə
olunması, antropogen təsir dairələrinin genişlənməsi, differensiasiya
olunmuş texnogen şəhər mühitinin formalaşması;

V - qlobal ekoloji böhranın başlaması, bərpa olunmayan təbii ehti­
yatların istifadəsinin kəskin surətdə artması, antropogen təsirlərin güclən­
məsi, mühitin çirklənməsi, sosial-iqtisadi və sosial-ekoloji təbəqələrə bö­
lünməsi;

VI - böhranların davam etməsi ilə bərabər, uzun müddətli davamlı
ekoloji müdafıəedici inkişafa, landşaftların bərpa olunmasına və təbiətin
qorunub saxlanmasına keçidin 1-ci mərhələsinin formlaşaması;

VII - əhalinin və insanın həyat fəaliyyətinin qlobal ekologiyaziya-
sının, ayrı-ayrı şəhərlərdə, ölkələrdə və bütün bəşəriyyətdə ekoloji izin
azaldılması başlanğıc (hipotetik) mərhələsi.

6.3.3. Şəhərin informasiya sahəsi, sakinlərin ünsiyyət
problemləri və sosial-mədəni identifikasiya

Böyük şəhərlərdə kütləvi telekommunikasiya vasitələri tərəfindən
yaranan çox güclü informasiya sahəsi formalaşıb. Əvvəllər senzura
nəzarəti altında fəaliyyət göstərən qəzet, jurnallar, radio-televiziya
kanalları hazırda elmi-texniki tərəqqinin yeni texnologiyaları ilə təmin
olunan telekommunikasiya şəbəkəsi, geniş aspektli mətbuat (pressiya).

344

İnsan ekologiyası

çoxkanallı televiziya kanalları və radio atomsiyaları ilə əvəz olunub,
kompüter şəbəkəsi və “ümumdünya hörümçək toru”, internet sistemi
dinamik yüksələn xətlə inkişaf etməyə başlamışdır. İnsanlar çox sürətlə
inkişaf edən mədəni-kommunikasiya proseslərinə, geniş diapozonlu
məlumat şəbəkəsinə inteqrasiya etməklə planetimizin müxtəlif region­
larında həyatın bütün sferalarında baş verən hadisələr barədə geniş və ye­
ni məlumatlar əldə edir. Müxtəlif aspektli informasiyaların miqyasının
genişlənməsi isə insan şəxsiyyətinin formalaşmasında, cəmiyyətin yük­
sək intellektual səviyyəli fəal üzvünə çevrilməsi üçün çox ciddi zəmin
yaradır, insanların biliyi, bədii zövqü yüksəlir, siyasi dünyagörüşü artır.
Lakin bəzi tədqiqatçıların fikrincə, kütləvi informasiya və telekommuni­
kasiya şəbəkələrinin çox sürətlə inkişaf etməsi və geniş istifadə olunması
insanlarda ekopsixoloji stress reaksiyaları əmələ gətirir və “informasi­
ya stressləri” adlanır. Uzunmüddətli informasiya stressləri immun və ge­
netik aparatın fəaliyyətini pozur, müxtəlif psixoloji və somatik xəstəliklər
törədir, əhali arasında ölüm faizini artırır. İnformasiya stressləri bəzi
adamlarda depressiya və apatiya, sosial-siyasi proseslərə etinasızlıq,
digərlərində isə aqressivlik, sosial-siyasi ekstremizm, qəddarlıq və kri­
minal vəziyyətin kəskinləşməsi və s. kimi neqativ situasiyalar yaradır
(B.B.Proxorov, 2007).

Şəhər məkanı. Şəhər bütün sakinlər üçün makromühit sistemi
sayılsa da, hər bir sakin üçün şəhər mühitində müəyyən müddət tarixi
inkişaf prosesində yaranan xüsusi mikromühit (ümumi şəhər antro-
poekosisteminin bir hissəsini təşkil edən lokal antropoekosistem)
mövcuddur. İnsanın “həyat zonası” adlanan məfhuma müasir şəhərdə
mənzillər, mədəni-məişət (yaşayış evinin 3-4 kvartalını əhatə edən
marketlər, ticarət mərkəzləri, apteklər, poliklinikalar, kinoteatrlar, məişət
xidməti obyektləri) sahələri, sakinlərin iş yerlərinə getdikləri və
qayıtdıqları daimi yollar aiddir. Miqrasiya yollan gənclər üçün sərfəli
olsa da, yaşlı adamlar və uşaqlar üçün qeyıi-münasibdir. İnsan fərdi
həyat tsikllərinin reallaşması prosesində (sutkalıq, həftəlik, aylıq, illik)
həmişə onun üçün adi olan yolları çox dəyişir. Belə ki, bir iş günü
ərzində insan öz yaşadığı böyük bir şəhərin periferik rayondan iş yerinin
yerləşdiyi əraziyə, işdən sonra isə oradan gündəlik tələbat malları almaq
üçün marketlərə, kinoteatra və yenidən öz evinə qayıdır. Yaşayış yeri
zonası insanın həyat fəaliyyəti üçün əlverişli şərait yaratmalıdır. Bunun
üçün yaşayış binaları və mənzillər müxtəlif arxitektura-planlaşdırma
üsulları ilə işa edilməli, texniki avadanlıqlar və qurğularla, eləcə də
sosial-məişət xodməti obyektləri ilə təchiz olunmalıdır. Şəhər məkanı
müxtəlif səviyyəli makro və mikro mühitlərə bölünür:

345

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ldar H üseynov , A ğ am ir H əşim ov

•makromühit səviyyəli sosial mühit, böyük sosial-regional qrup­
lar, onların spesifikliyi, küçələrdə, şəhər nəqliyyatlarında ticarət və xid­
mət müəssisələrində əhali kütləsi və onların davranışı, etik normalara
riayət etməsi və mikromühitt səviyyəli sosial mühit, əmək, məişət,
ictimai-siyasi həyat sferalarında kiçik qruplar və ilk kollektivlər;

•makrosəviyyədə maddi mühit, şəhər infrastrukturları, şəhərin
landşaft-arxitektura görkəmi və mikrosəviyyəli mühit, interiyer (daxili
görünüş, əşya və təchizat);

•makrosəviyyəli informasiya-mədəni mühit, kütləvi informasiya
vasitələri, reklamlar, mədəniyyət müəssisələri (pressa - mediya, radio,
televiziya, şəhər reklamı, kino, teatrlar, muzeylər, mərkəzi kitabxanalar,
tarixi abidələr, mədəniyyət sarayları və s. və mikrosəviyyəli mühit,
informasiya vasitələri, reklamlar və kollektivlərin iş yerində yaratdığı az
tirajlı nəşrlər, divar qəzetləri, yerli radio və televerilişlər, maarifləndirmə,
təbliğat-təşviqat xarakterli guşələr, dərnəklər, özfəaliyyət kollektivlərinin
studiyası və s.

Lokal antropoekosistemlər çirklənməsinə, insanlara sinir-psixo-
loji təsirlərinə və yükləməyə, gərginliyə görə səciyyələnir. Böyük şəhər­
lərin müxtəlif rayonlarında yaşayan sakinlərin yaşayış mühiti xeyli fərqli
olur. Adətən, mərkəzi şəhərlərin ayrı-ayrı rayonlarında əhalinin sıxlığı və
sosial - professional tərkibinin müxtəlifliyi ilə səciyyələnir. Məsələn,
Moskva şəhərində əhalinin sıxlığı hər km ' sahədə 5-16000 nəfər təşkil
edir (B.B.Proxorov, 2007). Şəhərlər, bir növ öz “həyat tərzi ilə yaşa­
yır.” Şəhərin fiziki xarakteristikasının dəyişilməsi (şəhər ərazisinin
genişlənməsi, əhalinin sıxlığının artması, şəhərdaxili əlaqələrin inten­
sivləşməsi) onun sakinləri üçün olduqca mühüm psixoloji, sosial və
mədəni əhəmiyyətə malikdir (E.A.Orlov, 1976). Əhalinin sayının artması
çoxmərtəbəli binaların tikilməsi üçün mühüm zəmin yaradır. Həmin
binalar həm şəhərin mərkəzi, həm də periferik hissələrində inşa olunur.
Şəhərin planlaşdırılması, inşaat və arxitektura işləri sakinlərin yaşayış
tərzinə və həyat fəaliyyətinə çox güclü təsir göstərir. Şəhərlərin vizual
mühitini öyrənən elm sahəsi videoekologiya adlanır. Belə ki, insanın
gözləri həmişə fəal rejim çərçivəsində fərqli olanları, nəzərə çarpanları,
diqqəti cəlb edənləri dərhal seçməyə qadirdir. Ona görə də şəhər
mühiində dərhal nəzərə çarpan və tez-tez yeniləşən aspektlərə, sahələrə
xüusi diqqət verilməlidir, yeniliklər, gözoxçayan estetik amillərə
üstünlük verilməlidir. Əgər insanın gözləri hər gün eyni mənzərəyə
baxarsa, mövcud durum dəyişməzsə, onda sinir sistemində gərginliklər
və qıcıqlanmalar baş verir. Heç də təsadüfi deyildir ki, şəhər mühitində

346

İnsan ekologiyası

və arxitekturasında müşahidə olunan monoton elementlər aqressiv
sahələr adlanır və şəhərdə aqressiv görünən mühit formalaşdırır
(V.A.Filin, 1990). Bu cür mühiti çoxlu sıx pəncərələri olan çoxmərtəbəli
binalar, səthləri kafel plitkalarla örtülən divarlar, torlar və s. amillərdən
yaranır. Urbanizasiya prosesləri insanlarda psixi xəstəlikləri xeyli artırır.
Bəzi psixiatorlara görə, onların xəstəliklərinin 80%-i “böyük şəhər
sindromu” adlanan ekopatologiyaya məruz qalır, onlarda yüksək
psixoloji gərginliklər, müvazinətsiz sinir tipi və aqressivlik müşahidə
olunur. Bunun başlıca səbəblərindən biri də məhz şəhərdə qeyri-təbii
vizual mühitin mövcudluğudur. Vizual mühitin pis olduğu şəhərdə
hüquq qaydalarının pozulması (xuliqanlıq, alkoqolizm, oğurluq, cina­
yətkarlıq və s.) daha üstünlük təşkil edir. Müasir böyük şəhərlər
şəraitində öz dinamikliyi, əxlaqi rasionallığı, həyat şəraiti və fəaliyyətinin
dəyişilməsinə uyğunlaşması, öz şəxsi maraqlarını başqa adamların
maraqları ilə əlaqələndirən, şəhər mühitinin mürəkkəbliyinə müqavimət
göstərmə xassələrinə malik olan yeni sosial-psixoloji insan tipi
formalaşıb. Bu cür formalaşan insan tipi yalnız fərdi tip deyil, eyni
zamanda sosial tipdir. Həmin yeni insan tipi onun mütəmadi olaraq
əlaqədə və ünsiyyətdə olduğu başqa adamların inkişafı üçün çox böyük
zəmin yaradır (O.N.Yanitskiy,1987). Böyük şəhərlər üçün ən səciyyəvi
xüsusiyyətlərdən biri sosial mobilliyin yüksək səviyyədə olmasıdır.
Sənayenin, mədəni-məişət xidmətlərinin bütün sferalarının sürətlə
inkişafı bu prosesin intensivləşməsinə mühüm təkan verir və əhalinin
sosial-mədəni differensiasiyasına zəmin yaradır. İnsanlar özünün təhsil
səviyyəsini və statusunu artırır, iş yerlərini və ixtisasını dəyişir,
kəndlərdən və kiçik şəhərlərdən böyük şəhərlərə köçürlər. Bu isə nəinki
hər bir insanın həyat tərzini, yaxud fəaliyyətini, eləcə də onların sosial
qiymətini və özünü qiymətləndirməsini dəyişdirir. İri şəhərlərdə müxtəlif
sosial-mədəni qrupların formalaşması insanların cəmiyyətdə öz yerini
tapmasına və özünü şəxsiyyət kimi təsdiq etməsinə çox ciddi maneçilik
törədir. Şəhər sakini eyni zamanda kiçik və böyük sosial qruplara
məxsus olan insan olub, ailənin istehsalat, yaxud tələbə kollektivinin,
idman komandasının, dostluq kampaniyalarının, ictimai təşkilatların,
siyasi partiyaların bir üzvü sayılır. Bu qruplarda və ictimai birliklərdə
əxlaq normaları və həyat fəaliyyəti müxtəlif olur. Buna görə də insan bir
qrupdan digər qrupa keçərkən onun bir normativ sistemdən digər sistemə,
müəyyən əxlaq normasından və fəaliyyət serotipindən digərinə qoşulması
vacib məslə sayılır. Lakin bu prosesdə insanda şəxsi gərginlik yaradan
bəzi çətinliklər və çatışmazlıqlar biruzə verir. Həmin çətinlikləri dəf
etmək üçün insanda özünü ələalma, səfərbərolunma, müqavimətgöstərmə

3 4 7

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üsey n o v , A ğ am ir H əşim ov

və bütün fiziki potensiallardan istifadəetmə bacarığı tələb olunur. Böyük
şəhərlərin mühitində insanlar arasındakı qarşılıqlı əlaqələr və
münasibətlər daha da intensivləşir.

6.3.4. Şəhər mühitlərinin ekologiyası yeni kompleks
elm sahəsidir

Şəhər mühitinin ekologiyası (urboekologiya) şəhər mühitinin
qlobal problemlərinin həlli və onun təkmilləşdirilməsi yollarının tədqiqi
ilə məşğul olan sahəsidir. Bu problemlərin geniş miqyasda həll olunması
bu prosesdə iştirak edən bütün yaradıcı və işçi heyətin (şəhərin
rəhbərliyi, investorlar, arxitektorlar, inşaatçılar, şəhər sakinləri), ekoloji
təhsilinin və maarifləndirmənin, elmi tədqiqatların, subsidiyaların,
vətəndaşların iştirakı və onların məlumatlandırma səviyyəsindən asılıdır.
Bu proseslər zamanı qarşıya qoyulan əsas vəzifələr bunlardır:

-şəhər mühiti ekologiyasının yaradılması üçün sosial, iqtisadi,
ekoloji amillərin birləşdirilməsi;

-həyat (yaşayış) mühitinin keyfiyyətini saxlamaq, yaxşılaşdırmaq
məqsədilə şəhərdə və onun hüdudlarından kənarda yüksək keyfiyyətli
infastrukturun təmin edilməsi;

-ekoloji balansın yaranmasında nailiyyətlərin əladə edilməsi
kontekstində sakinlərin əlverişli tələbatlarının təmini üçün şəhərin
arxitektura - landşaft mühitinin ekologizasiyası;

-energetika, sənaye, nəqliyyat, su təchizatı və istifadəsi sistemi,
tullantıların toplanması, daşınması, təkrar emalı və s. ekologizasiyası;

-şəhər mühitinin formalaşması üçün bu prosesin bütün
iştirakçılarında ekoloji etikanın yaranması və səfərbər edilməsinin
ekologizasiyası.

Sağlam, ekoloji cəhətdən inkişaf etmiş və estetik tələbləri ödəyən
gözəl şəhərlər bəşəriyyətin gələcəyidir. Mütəxəssislərin, şəhərsalanalarm,
arxitektorların, memarların və inşaatçıların qarşısında hazırda iki mühüm
məsələ durur: həyatın şəhər mühitinin yüksək keyfiyyətinin təmin
edilməsi və şəhərlərlə təbiət arasındakı harmoniyanın nisbətən sabit
saxlanmasına nail olmaq. Yeni komleks elm sahəsi - şəhər mühitinin
ekologiyası, şəhərlərdə mühitin keyfiyyətinin yüksək səviyyədə
saxlanması üçün bütün probelmləri vaxtında həll etməlidir. Yeni
kompleks elm sahəsi, şəhər mühitlərinin ekologiyası - urboekologiya,
tətbiqi və memarlıq - inşaat ekologiyası, ekoloji infastrukturları
sənayeləşmə və mədəniyyətin (ekoloji etika, fəlsəfə) birgə sintezindən
ibarətdir. İnsanın bütün həyat fəaliyyətinin, energetikanın, sənayenin.

348

İnsan ekologiyası

nəqliyyatın ekologiyalaşmasmın, şəhər mühitlərinin iştirakçılarının
(sakinlər, şəhər rəhbərləri, ictimai təşkilatların və müəssisələrin
adminstrasiya aparatları, investorlar, planlaşdırıcılar, memar və
inşaatçılar) ekoloji mədəniyyəti və sivilizasiyası günü tələbi səviyyəsində
olmadığı şəraitdə şəhərlərdə sağlam mühit yaratmaq qeyri-mümkündür.
Bu yeni elm sahəsi müəyyən tarixi mərhələlər və əsrlər keçdikdən sonra
formalaşmışdır. Qədim və müasir arxitektorlar ideal ekoloji yaşayış
yerlərinin, şəhərlərin layihəsini və planlarını hazırlayaraq onları planlı
surətdə həyata keçirmişlər (şəkil 6.14, 6.15).

Şəkil 6.14. Etalon şəhər sisteminin modeli (B.B.Proxorov, 2007)

“İdeal şəhər”in aşağıdakı xüsusiyyətləri vardır:
- landşaftı pozulmayan ərazidə yerləşir;
- kiçik və bir qayda olaraq simmetrik olur;
- sakinlərin sayı məhdud və müəyyən çərçivə daxilində olur;
- ərazinin müəyyən hissəsini yaşıllıqlar təşkil edib və onları
bir-biri ilə birləşdirir;
- mənzillərdə sosial bərabərsizliklər və ciddi fərqlər olmur;
- dəqiq sxem əsasında nəqliyyat təchizatı mövcuddur;
- şəhərətrafı zona yalnız kənd təsərrüfatı məqsədi ilə istifadə
olunur.

349

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ldar H üseynov , A ğ am ir H əşim ov

Şəkil 6.15. Binaların həyat tsikli variantlarının işlənməsinə
ekoloji yanaşma (Tetior A.N., 2007)

350

İnsan ekologiyası

“İdeal şəhər” layihələrinin həyata keçirilməsi əsasən XX əsrdə
daha geniş vüsət aldı. Misal olaraq nümunə kimi VHinqbyu şəhərini
(Stokholm, layihə, 1950) göstərmək olar (1200 ha ərazidə 60 000 adamın
yaşaması nəzərdə tutulub). Həmin şəhərdə nəqliyyat kommunikasiya­
larının dəqiq bölgüsü, kvartallar daxilində piyadaların təhlükəsiz keçidi
planlı surətdə təmin edilib, dairəvi magistral yol çoxmərtəbəli binaları və
əhalisinin sıxlığı 80 adam/ha olan 3 azmərtəbəli mikrorayonları əhatə
edir. Fransız memarı Le Korbyuze Himalayın ətəklərində 4x4 km ölçüdə
bərabər ölçülü düzbucaqlı şəbəkə ilə əhatə olunan 3 standart
mikrorayondan ibarət Çandiqarx (800x1200 m) şəhərini salmışdır.
Şəhərin daxilində lentşəkilli zəngin flora növlərinə malik olan parklar
vardır (onlardan biri sanki çayın axınını təkrarlayır). Hazırda ekoloji
şəhər mühitinin yaradılması üçün mütərəqqi ideyalar hazırlanır. Onların
əsas mahiyyətini isə təbii ətraf mühitin normal ahənginin saxlanması və
davamlı urbanizasiyaya əsaslanan ekoloji şəhər mühitinin yaradılması
təşkil edir. Şəhərlərin böyüməsinin planetimizin təbiətinə lokal, regional
və qlobal təsirlərinin və təbii sərvətlərdən qeyri-rasional istifadə
olunmasının qarşısının alınması müasir şəhərsalma prosesinin ən aktual
problemidir. Ekoloji şəhər mühitinin yaradılması üçün aşağıdakı tələblərə
riayət edilməlidir:

- şəhərlərin, regionların, ölkələrin və bütün planetin mövcud
təbiətinin ekoloji əsaslandırılmış əsas təbii mənzərəsinin saxlanması və
reabilitizasiya olunması. Bu ərazilərin sahəsi müxtəlif şəhərlərin və
ölkələrin ekoloji izləri nəzərə alınması tələbatını ödəməlidir;

- şəhərlər, ölkələr və bütün planet çərçivəsində insan həyatının
mühitini təmin edən vacib ekoloji infrastrukturların yaradılması;

- şəhərlərdə insan həyatının bütün sferalarında ekoloji əsaslandı­
rılmış davamlı inkişafı sosial və ekoloji komponentlər sistemlərini təmin
edən mühitin yaradılması;

- kənd yerləri, kiçik, orta, iri şəhərlər və giqant urboareallar ara­
sındakı ekoloji əsaslandırılmış mütənasibliyin, balansın təyini və bərpa­
sı;

- şəhər ekosistemini əhatə edən təbiətin mövcud durumundan asılı
olaraq şəhərin sahəsinin təyini və arealının genişləndirilməsinin məhdud­
laşdırılması;

- şəhərlərdəki bütün fəaliyyət sferalarının, təbii sərvətlərə tələ­
batın, texnologiyaların, tullantıların idarə olunmasının ekologiyalaşdırıl-
ması;

351

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

- ekoloji təhsil, tərbiyə, mədəniyyət, şüur, sivilizasiya, o
cümlədən şəhərlər və binaların ekoloji və gözəl mühiti.

Ekoloji şəhər mühitinin formalaşması haqqında yeni kompleks elm
sahəsinin əsas istiqaməti yeni ekoloji texnologiyaların tətbiqinə geniş yer
verilməsinə əsaslanır. Şəhərlərin yerli problemlərinin vaxtında həll
edilməməsi, onların pis idarə olunması, bəzi regionlarda əhalinin sürətlə
artımı, ölkələrin sosial-iqtisadi inkişaflarının fərqli olması, yoxsulluq, ev-
sizlik, cinayətkarlıq, etnik və hərbi münaqişələr, təcavüzkarlıq, terrorizm
və vandalizm aksiyalarının mövcud olduğu şəraitdə tədqiqatçılar və
mütəxəssislər tərəfindən ekoloji şəhər mühiti yaradılmasının müxtəlif
üsulları işlənib hazırlanmışdır. Bu prosesdə aşağıdakı problemlərə üs­
tünlük verilir:

1. Şəhərin kompaktlığı. Bəzi mütəxəssislər ekoloji şəhərin kom-
paktlığmm yaradılması üçün çoxmərtəbəli binaların inşasına daha üs­
tünlük verdiklri halda, urboekoloqların əksəriyyəti azmərtəbəli binalara
üstünlük verir.

2. Yaşayış evləri də daxil olmaqla binaların mərtəbəüliyi.
Ekoloji təmiz şəhər mühitinin yaradılması üçün urboekoloqların
əksəriyyəti azmərtəbəli (3-7) binaların inşasına daha önəmli yer verirlər.
Çünki Sinqapur və Çindəki kimi göydələnlərdə “sıfır enerji məsrəfi”
prinsipi özünü doğrultmur, pozulur, onlarda ekologiyalaşma qeyri-
mümkündür, insanlar uyğunlaşdıqları yerin fiziki sahələrindən tamamilə
təcrid olunur və müxtəlif ekopatologiyalara məruz qalır.

3. Mövcud olan tikinti mühitinə münasibətlər. Bu olduqca
vacib problemdir. Çünki bu proses zamanı birinci növbədə
ekorekonstruksiya və ekorestavrasiya problemlərinə üstünlük verilir.

4. Şəhərlərin böyüklüyü. Ekoloji karkaslara, yaşıllıq ərazilərinə
və koridorlarına malik olan polisentrik ekomeqapolislərin,
ekourboarealların yaradılması problemi şəhərsalmada xüsusi nəzərə
alınmalıdır.

5. Ekoloji şəhər texnologiyalarından istifadə olunmasının sə­
viyyəsi.

6. Yeni etik vərdişlərin vacibliyi və onlara xüsusi önəm
verilməsi. Bir çox tədqiqatlarda bu göstərici əsas və müəyyənləşdirici
amil kimi dəyərləndirilir, ekoloji fəaliyyət ekoloji şüurun nəticəsi hesab
olunur. Bu, sağlam mühitə malik olan şəhərlərin salınması prosesində ən
mürəkkəb mərhələ sayılır və müəyyən vaxt tələb edir.

Hər bir ölkə və şəhərdə ekoloji şəhər mühitinin yaradılmasına təsir
göstərən bir-biri ilə qarşılıqlı əlaqədə olan çoxlu sayda amillər (yeni
tikintilər, yaxud rekonstruksiyalara əsaslanan) mövcuddur:

352

İnsan ekologiyası

- iqtisadi amillər (ölkələrin və şəhərlərin iqtisadi səviyyəsi,
təsərrüfatın müxtəlif sahələrində texnologiyaların təkmilləşmə səviyyəsi,
resursların başqa ölkələrdən asılılığı, böyük ekoloji iz və s.);

- sosial-siyasi amillər (ölkələrin və şəhərlərin sosial davamlılığı
və dayanıqlılığı, hüquq bərabərliyi, təbii sərvətlər, sosial qayğılar, təhsil,
səhiyyə, işlə təmin olunma hüquqları; yoxsulluq, işsizlik, evsizlik və
cinayətkarlıqla mübarizə);

- coğrafi amillər (regionların və şəhərlərin təbii-iqlim şəraiti,
landşaftların məhsuldarlığı; bioloji məhsuldarlıq; bərpa olunan sərvətlərlə
zənginlik və onların mövcud olması; müxtəlif təbii ehtiyatlara malik
olma);

- ekoloji amillər (landşaft və iqlim tipləri; təbii ərazilərin
saxlanma faizi; ərazilərin yaşıllaşma səviyyəsi; havanın, torpaqların və
bütün növ suların keyfiyyəti; bioloji müxtəliflik və yeri 1 i flora və fauna
növlərinin saxlanma dərəcəsi; müxtəlif tullantı növləri və
çirkləndiricilərin mövcud olması, onların artması, yaxud azalması; ekloji
tarazlığın bərpasına yaxınlaşma dərəcəsi);

- fiziki və texniki amillər (ərazilərin sahələri; əhalinin sıxlığı;
şəxsi resurslarla təmin olunma; təbii-iqlim şəraitinin “aqressivlik”
dərəcəsi; texnologiyaların inkişaf və “təmizlik” səviyyəsi; onların
entroiyalılığı);

- mədəni-etik amillər (təbiətə etik münasibətin dərəcəsi, etik
təhsil və tərbiyə, ekoloji etikanın mənimsənilməsi; ekoloji təhsil və
tərbiyə sisteminin binalarının və mənzillərin memarlıq-landşaft mühiti);

- etnik amillər (mənzillərin və binaların inşa olunma ənənələri;
şəhərdə və mənzillərdə ənənəvi texnologiyalar; yerli flora və faunaya
münasibət ənənələri; məişət ənənələri).

353

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ldar H üseynov , A ğ a m ir H əşim ov

VII FƏSİL
Ekologiya və insan sağlamlığı

«İnsanın sağlamlığı, ekoloji vəziyyət, udduğumuz hava,
içdiyimiz su - bütün bunlara biz çox böyük diqqət göstərməliyik».

ilham Əliyev

«Sağlamlıq - xəstəlik və fiziki defektlərin olmaması ilə
yanaşı, həm də tam fiziki, ruhi və sosial xoşbəxtlik deməkdir».

ÜST-nın tərifi

«Ölkədə insanların sağlam olması dövlətin ən böyük poten­
sialıdır, ölkənin inkişafı, iqtisadiyyatın yüksəlməsi üçün qüvvə və
gücün artması deməkdir. Əhalisi sağlam olan ölkə yaxşı inkişaf
etmiş ölkə deməkdir».

ÜST-nın baş direktoru, doktor Marqaret Çan, 2008

«Təmiz torpaq — > təmiz su —> təmiz hava —> ekoloji cəhətdən
sa f yeyinti məhsulları —>■ ekoloji sanitariya və gigiyena tələblərini
ödəyən ətraf mühit, məişət və yaşayış şəraiti -ə- güclü iqtisadiyyat,
əhalinin maddi rifahı və sağlamlığının yaxşılaşdırılması və təmin
olunması ^ 7 «Davamlı İnsan İnkişafı».

BMT-nin XXI əsr üçün nüfuzlu beynəlxalq
təşkilatlar, eləcə də dünya ölkələrinin rəhbərləri və
hökumətləri qarşısında qoyduğu müasir tələblər

“Sağlamlığın əsasını hərəkət təşkil edir. Hərəkət bütün dər­
manları əvəz edə bilmədiyi halda, heç bir dərman da hərəkəti əvəz
edə bilməz. ”

Noel-Parans Passo (məşhur fransız yazıçısı)

354

İnsan ekologiyası

Əzəldən belədir çünki kainat,
Əldən ələ keçir vəfasız həyat.
Cahan daimidir, ömür əmanət,
Biz gəldi gedərik, sən yaşa dünya.

Səməd Vurğun

7.1. Sağlamlıq ekologiyası
7.1.1. Ümumi anlayış
İnsan ekosistemlərinin sosial-iqtisadi, siyasi, mədəni, ailə-məişət və

antropogen xarakteristikasım əks etdirən və dəqiqliyi ilə göstərən ən
başlıca göstərici əhalinin sağlamlığıdır. İnsanların həyat fəaliyyəti -
məişəti, əməyi, istirahəti, sağlamlıq səviyyəsi, əxlaqi keyfiyyətləri və
sosial komfortluğu əsasən, ətraf mühitin keyfiyyətindən asılıdır. Homo-
sapiens növünün sosial-bioloji təbiəti, mürəkkəb faktorların çox kom-
ponentli quruluşu insan ekosisteminin əsasını təşkil edir. İnsan eko­
logiyasının pozulması müxtəlif dövrlərdə öz başvermə səbəblərinə və
intensivliyinə görə fərqli olan xəstəliklər üçün ciddi zəmin yaratmışdır.
Bütün dövrlərdə bəşəriyyətin əsas problemlərindən biri də insanların
mənfi təsirlərdən qorunması və ömrünün uzadılması olmuşdur. Ən qədim
xalqlar öz əhalisinin sağlamlığının qorunması üşün müvafiq sistemlərə
malik olmuşlar. Çox saylı misir və cühud qanunlarında insanların ge­
yiminə, qidalanmasına, mənzillərin təmizliyinə, sanitariya-gigiyenasına,
epidemiyalara, cinsiyyət orqanları ilə keçən yoluxucu xəstəliklərə,
sağlamlığa mənfi təsir edən iqlim şəraiti və digər təhlükəli amillərə aid
yazılı məlumatlara rast gəlinir. Qədim yunanlarda insanların sağlam­
lığının qorunmasına aid ictimai məlumatlar vardır. Dünya təbabətinin
atası və banisi Hippokratın insan sağlamlığına həsr olunmuş tədqiqatları,
məsləhətləri həmin dövrün ən səciyyəvi xüsusiyyəti və nailiyyəti sayılır.
Hippokrat hava, su ərzaq məhsulları, qidalanma, fiziki iş və idmanın
insanın sağlamlığına müsbət təsir edən ən başlıca amillər kimi də­
yərləndirmişdir. İmperatorlar dövründə Romada yeyinti məhsullarına
polis nəzarəti təşkil olunmuş və xüsusi tikinti nizamnaməsi qəbul edil­
miş, malyariya ilə mübarizə məqsədilə ağacların əkilməsi və şəhərlərin
daxilində ölülərin dəfn olunmasına qadağa qoyulmuşdur. Sağlamlıq
problemi kliniki və profilaktiki təbabətin, ekoloqların, sosioloqların, filo­
sofların, tibbi statistikanın, demoqrafiyanın, təbii coğrafiyanın tədqiqatla­
rının ən prioritet mövzusu olmuşdur. Məhz buna görə də sağlamlığın
tərifi müxtəlif prizmalar çərçivəsində şərh edilmişdir. Məşhur həkim
Qalen (129-199-cu illər) göstərmişdir ki, "sağlamlıq bizim ağrılardan

355

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ır H əşim ov

əziyyət çəkməyimizi xarakterizə edən və həyat fəaliyyətinizdən ayrıl­
mayan vəziyyətdən ibarətdir." ÜST-nın 1948-ci ildə qəbul etdiyi
nizamnamədə şərh olunan tərifdə sağlamlıq belə ifadə olunub: "Sağlam­
lıq yalnız xəstəliklərin və fiziki defektlərin olmamasından ibarət
olmayıb, həm də insanın tamamilə fiziki, mənəvi və sosial firəvanhğı-
nı xarakterizə edən vəsiyyətdir." İnsan ömrünün uzadılması dünyanın
məşhur bioloqlarının və tibb alimlərinin həmişə diqqət mərkəzində duran
ən aktual problem olmuşdur. ABŞ alimlərinin 20 ildən artıq bu problem
üzrə apardıqları fundamental elmi axtarışlar artıq öz müsbət həllini tap­
mışdır. Onlar ağ siçanlar üzərində gen mühəndisliyi üsulu ilə təcrübə
apararaq sübut etmişlər ki, sintez etdikləri xüsusi enzim (ferment) yaşlı
siçanları həm cavanlaşdırır, həm də onların cinsi fəallığını artırır və yeni­
dən bala verirlər. Alimlər həmin enzimi yaşlı adamlar üzərində eksperi­
mental olaraq sınaqdan keçirmiş, analoji nəticəyə nail olmuş və sübut et­
mişlər ki, bu üsulla insanın ömrünü 30 il uzatmaq mümkündür. ABŞ
alimləri artıq bəyan etmişlər ki, yaxın 10 il ərzində onların sintez etdiklə­
ri enzim dünyanın bütün ölkələrində insanların xidmətində olacaqdır. Əl­
bəttə, genetiklərin bu kəşfini dövrün ən böyük və ən prioritet problemin
həlli kimi dəyərləndirmək lazımdır. 2011-ci ildə alimlər arxeoloji qazıntı­
lar apararkən çox qeyri-adi bir mənzərə, 3-4 metr uzunluğunda insan ske­
letinin tapılması ilə qarşılaşmışlar. Hazırda onlar həmin skeletlərin tapıl­
dığı yerlərdə onların parabioz halında olan genlərinin axtarışı ilə məşğul­
durlar və güman edirlər ki, buna nail olacaqlar. Antropoekosistemlərin
quruluşunun və xüsusiyyətlərinin elmi təhlili göstərir ki, insan cəmiyyəti­
nin ən səciyyəvi xüsusiyyəti sağlamlıqdır. İnsanın məskunlaşdığı cavab
reaksiyası verir. Bu isə insan həyatının ən vacib, başlıca, aydın nəzərə
çarpan xarakterik göstəricisidir. Əhalinin sağlamlığının tibbi cəhətdən
konkret olaraq öyrənilməsi əsasən, iqtisadiyyat, sosiologiya, coğrafiya və
insan ekologiyası elmləri zəminində və onların hesabına mümkün olur.
Antropoekoloji tədqiqatlar aparılarkən fərdi, cəmiyyət və populyasiyalar
arasındakı konkret sərhədin təyini çox vacib və önəmli əhəmiyyətə ma­
likdir. Fərdi sağlamlıq, orqanizmin funksiyalarının optimal səviyyədə
icra olunmasını və fərdin öz fəaliyyətini bütün sferalarda yerinə yetiril­
məsindən ibarətdir. Cəmiyyətin, ictimaiyyətin sağlamlığı, insan cəmiy­
yətinin əsas əlaməti, xassələri, hər bir regionda yaşayan cəmiyyət üzvü­
nün və bütün cəmiyyətin müəyyən konkret təbii şəraitdə öz normal sosial
və bioloji funksiyalarını yerinə yetirməsinin məcmusudur. Populyasiya
sağlamlığı, cəmiyyətin hər bir üzvünün sağlam həyat tərzi keçirməklə
həyatın bütün sferalarında normal, yaradıcı fəaliyyət göstərməsi, nəslini,
genetik fondunu artırması, dayanıqlı surətdə davam və inkişaf etdirməsi,
sivilizasiyalı cəmiyyətin fəal, sağlam, uzunömürlü üzvünə çevrilməsini

356

İnsan ekologiyası

ifadə etməklə bütün cəmiyyətin, vahid sosial orqanizm kimi formalaşma­
sını, onun fasiləsiz harmonik və sosial-iqtisadi inkişafını, nəslini davam
etdirməsi ilə xarakterlənir.

7.1.2. Cəmiyyətin sağlamlıq səviyyəsi və onu müəyyən
edən amillər

“Həyat -nəslin, yaşamağın, qurub-yaratmağın davam etməsindən
ibarətdir. ”

Klod Bernar

İnsan cəmiyyətinin həyat fəaliyyəti gərginlik, yorğunluq, patologi­
ya və onun sağlamlıq səviyyəsi ilə səciyyələnir. İnsan sağlamlığının kə­
miyyət göstəricisinin təyininin xeyli çətinlik törətməsinə baxmayaraq, cə­
miyyətin sağlamlıq səviyyəsi haqqında müəyyən təsəvvür yaratmaq
mümkün olmuşdur. Sağlamlıq səviyyəsi ətraf mühitlə müəyyən qarşılıqlı
əlaqədə olan, dinamik adət-ənənəyə, quruluşa, spesifik məskunlaşmaya
və əraziyə malik olan əhalinin universal əlamətindən ibarətdir. İnsanların
sağlamlıq səviyyəsi ekzogen (təbii və sosial) və endogen (cinsiyyət, yaş,
bədən quruluşu, irsiyyət, irq, sinir sisteminin tipi, habitus və s.) ele­
mentlərin dialektik vəhdəti nəticəsində formalaşır. Sağlamlıq geniş mə­
nada cəmiyyəti təşkil edən ayrı-ayrı insanların orta demoqrafik, tibbi-sta-
tistik, antropometrik, genetik, fizioloji, immunoloji, sinir-psixoloji əla­
mətlərini ifadə edir. Əlamətlərin məmusu öyrənilən insan cəmiyyətinin
üzvlərinin əmək qabiliyyəti, əqli və fiziki cəhətdən inkişafı, xəstəlikləri,
sağlam nəsil vermə qabiliyyəti, orta ömür müddəti və s. haqqında məlu­
mat toplanmasına imkan yaradır. Ayrılıqda götürülən hər bir insanın sağ­
lamlığının vəziyyəti - müəyyən mənada təsadüfi hadisə hesab edilməklə,
başlıca olaraq endogen amillərlə əlaqədardır. İnsanların hərtərəfli öyrə­
nilmiş qrupunun sağlamlıq səviyyəsi (orta sağlamlıq səviyyəsi) - bir
qayda olaraq, ətraf mühitin əhaliyə pozitiv, yaxud neqativ təsirini xarak­
terizə edən göstəricidir. Cəmiyyətin sağlamlıq səviyyəsinin təyini əmə­
liyyatı bir neçə göstərici ilə müəyyən olunur. Həmin göstəricilərə yaşlı
adamların, yeniyetmələrin və uşaqların ilkin və ümumi xəstələnməməsi
həmin əhali qrupunun ayrı-ayrı xəstəliklərlə xəstələnməsi, əmək qabiliy­
yətini müvəqqəti olaraq itirməsi, qospitalizasiyası, xəstəlik, istehsalat və
məişət travması ilə əlaqədar olaraq əlilliyi, orta gözlənilən ömür müddəti,
standartlaşmış ölüm, vaxtından əvvəl ölüm, anaların ölümü, ölümün
səbəbləri, potensial həyatın itirilmiş illəri aiddir. Həmin göstəricilərdən
istifadə etməklə regional müqayisə aparmaq və müxtəlif sağlamlıq

357

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ldar H üseynov, A ğ a m ir H əşim ov

səviyyəsinə malik olan regionların aşkarlanması mümkün olur. Bu əmə­
liyyat əhalinin sağlamlığının artırılmasına yönəldilmiş müxtəlif tədbir­
lərin aparılması zamanı müstəsna əhəmiyyətə malikdir. Populyasiya sağ­
lamlığının keyfiyyəti (o qədər də böyük olmayan insan cəmiyyətləri
üçün) uşaqlar və yaşlıların ayrılıqda xüsusi tibbi müayinələrdən keçməsi­
nə əsaslanan “sağlamlıq qrupu” üsulu ilə təyin olunur. Dəqiq tibbi
müayinələrdən keçmiş insanlar onların fiziki vəziyyətini xarakterizə edən
məlumatlara görə 5 qrupa bölünür:

1. Sağlamlar
2. Bəzi funksional və morfoloji dəyişikliklər olan sağlamlar

(müxtəlif funksioanl xəstəlikləri olan, bəzi xəstəliklər keçirən, travmalar
alan, lakin heç bir xroniki xəstəliyi olmayanlar)

3. Xroniki (uzun müddət davam edən) xəstəliklərə məruz qalan,
lakin orqanizmin əsas funksional imkanları (potensialı) saxlanılan, bərpa
olunan xəstələr (konpensasiya olunmuş vəziyyət)

4. Uzun müddətli gedişə malik olan (xroniki) xəstəliklərə məruz
qalan xəstələr (subkompensasiya olunmuş vəziyyət)

5. Yataq rejimində saxlanılan ağır xəstələr, I və II qrup əlillər
(dekompensasiya olunmuş vəziyyət).

ÜST insanların sağlamlıq səviyyəsini qiymətləndirmək üçün bey­
nəlxalq miqyasda qəbul olunmuş yaş həddində - 1,15,45,65 yaş - olan in­
sanların hərtərəfli tibbi müayinələrin nəticələrinin nəzərə alınmasını töv-
siyyə etmişdir. Bu üsulla hər bir regional qrupun üzvlərinin sağlamlığının
dəyişilmə dinamikası daha dəqiq təyin edilir və müxtəlif regionların mü­
qayisəli təhlili aparılır. Əhalinin sağlamlığının nəticələrinin qiymətləndi­
rilməsinə əsasən onun səviyyəsi müəyyən olunur. Beləliklə də, əhalisi
yüksək sağlamlığa malik olan region, yaxud populyasiya sağlamlığı aşağı
səviyyədə olan ölkə dəqiqliklə müəyyənləşdirilir. Regionun, yaxud hər
hansı bir ölkənin əhalisinin sağlamlıq səviyysi ona məxsus olan insan cə­
miyyətinin müəyyən həyat şəraitinə adaptasiya olunmasını - uyğunlaş­
masını ifadə edir.

Sağlamlıq amilləri.

“Milyardlarla mikroorqanizmlər təbiətə səpələnməklə bizi hər tə­
rəfdən tamamilə əhatə edir. Bizi əhatə edən xidmət əşyaları, paltarlar,
bədənimizin səthi, ərzaqlar və s. bütün bunların hamısı mikroblarla qay­
nayır. ”

V.L. Omelyanski

358

İnsan ekologiyası

“Cənablar, son söz mikroblarındır. ”

Lui Paster

“Əgər insana mikroskopla baxsaq, o, Momblan, yaxud Cimboraso
kimi nəhəng görünər. Ancaq kiçik bakteriyalar həmin böyütmə zamanı
nöqtə, yaxud vergüldən də balaca görünür. ”

F. Kon, 1872

Əhalinin sağlamlığının keyfiyyət problemlri dünyanın bütün alim­
lərini və politoloqlarını olduqca narahat edir və həyəcanlandırır. 1948-ci
ildə BMT-nin qəbul etdiyi “İnsan hüquqlarının ümumi deklarasiya­
sın d a qeyd edilmişdir: “Hər bir insanın özünün və ailəsinin sağlamlı­
ğını və güzəranını təmin edən həyat şəraitinə, ərzaq, geyim, tibbi xid­
mət, sosial qayğılarla təmin olunma hüququna malikdir.” 38 ildən
sonra ÜST-nın rəhbərliyi ilə alimlər Kanadada keçirilən toplantıda
“Ottava sağlamlıq xartiyasını (sonrakı yaxşılaşma)” qəbul etdilər. Hə­
min xartiyada qeyd edilmişdir: yaxşı sağlamlıq bütövlükdə cəmiy­
yətin və ayrı-ayrı şəxslərin sosial və iqtisadi inkişafı üçün başlıca re­
surs və həyatın keyfiyyətinin kriterisi sayılır. Sağlamlığın gələcəkdə
də yaxşılaşmasını təmin etmək məqsədilə 5 istiqamətdə gücü səfərbər
etmək lazımdır: ictimai siyasətdə, fiziki və sosial mühitdə, bilavasitə
yerli mühitin mövcud şəraitlərində, personal şüurun təkmilləşməsin­
də sağlam həyat tərzi seçmək və tibbi xdimətdə.” Əhalinin sağlamlığı
gündəlik həyatın məcmusu ilə formalaşır və saxlanılır, vəziyyət və
konkret səbəblər, xəstəliklərin baş verməsinə və inkişafına təsir edən
“risk faktorları” adlanır. Populyasiyas sağlamlığının formalaşması aşa­
ğıdakı amillərlə təyin olunur:

1. həyat tərzi və sosial-iqtisadi şərait;
2. genetika, insanın biologiyası;
3. ətraf mühitin keyfiyyəti, təbii şərait;
4. səhiyyə.
Sağlamlığın səviyyəsinin aşağı düşməsi təkcə insanların həyat tər­

zindən, sosial-iqtisadi amillərdən, ətraf mühitin vəziyyətindən, irsiyyət-
dən deyil, həm də təbii şəraitdən asılıdır (cədvəl 7.1).

359

Q ə rib M əm m əd o v , S a ra M əm m ədova, E ldar H üseynov , A ğ a m ir H əşim o v

Cədvəl 7.1.
Risk amilləri (Y.P.Lısitsın, 1987)

Sferalar

Sağlamlıq üçün
əhəmiyyəti

(yaş qrupları
üzrə)

Risk amillərinin qrupları

Həyat tərzi və
sosial-iqtisadi
şərait

49-53

Siqaret çəkmək, balanslandırılma-
mış qeyri-düzgün qidalanma; alko­
qol və narkotiklərin istifadə edilmə­
si; dərmanlardan gec istifadə edil­
məsi; zərərli əmək şəraiti, stress və­
ziyyəti; hipodinamiya; pis maddi-
məişət şəraiti; ailənin möhkəm ol­
maması; tənhalıq; aşağı təhsil və
mədəni səviyyə; həddindən artıq ur­
banizasiya

Genetika, in­
sanın biologi­
yası

18-22 İrsi, degenerativ və onkoloji xəstə­
liklərə şübhə

Ətraf mühitin
keyfiyyəti,
təbii şərait

17-20

Havanın və torpağın çirklənməsi;
mənzilin və yeyinti məhsullarının
çirklənməsi; zərərli istehsalat
şəraiti; havanın kəskin dəyişməsi;
yüksək heliokosmik maqnit və di­
gər şüalanmalar

Səhiyyə 8-10
Profilaktika tədbirlərinin səmərəlili­
yinin aşağı olması; tibbi yardımın
keyfiyyətinin aşağı olması

7.1.3. Cəmiyyətin inkişafı və sağlamlığın tipləri

“Həyat çox ciddi qayda ilə düzülmüş fermentativ proseslərin
qarşılıqlı əlaqəsindən başqa bir şey deyildir ” .

R. Vilşetter, 1929

Cəmiyyətin sağlamlığının keyfiyyəti mövcud kompleks amillərdən

360

İnsan ekologiyası

asılı olan və təcrid olunmaz bir prosesdir. Məhz buna görə də
populyasiya sağlamlığının təsnifatı bəşəriyyətin inkişaf dövrləri ilə
əlaqədar olan ümumi sağlamlığın sosial-tarixi tipləri əsasında aparılır.
Amerika alimi M.Terrisin fikrincə, sağlamlığın tiplərinin növbə ilə
dəyişilməsi emidemioloji inqilab nəticəsində baş vermişdir. İlk
epidemioloji inqilab əhalinin vaxtından əvvəl ölməsinin əsas sə­
bəblərinin ləğv edilməsi, o cümlədən uşaq ölümü, infeksion və invazion
xəstəliklərinin qarşısının alınmasından ibarət olmuşdur. İkinci
epidemioloji inqilab isə-inkişaf etmiş ölkələrdə insanların xəstəliklərinin
immunoterapiya, kimyəvi terapiya və kütləvi cərrahi əməliyyatların
aparılması zəmində baş vermişdir. Əvvəllər infeksion və parazitar
xəstəliklər nəticəsində insanların kütləvi tələfatı və ömrünün qısalması
geniş miqyas aldığı halda, hazırda inkişaf etmiş ölkələrdə bu məsələ çox
əsaslı surətdə dəyişilmiş və böyük nailiyyətlər əldə edilmişdir. Po­
pulyasiya sağlamlığının tipləri hazırda tibbi-demoqrafık göstəricilərin
səviyyəsinə (orta ömür müddəti, ümumi və vaxtından əvvəl ölüm əmsalı,
ölümün səbəbləri, xəstələnmə, əmək qabiliyyətinin vaxtından əvvəl
itirilməsi, əlillik) əsasən təyin olunur. Bəşəriyyətin tarixi inkişafının
müəyyən mərhələlərində sağlamlığın tipləri dinamik tərzdə dəyişil­
məyə məruz qalmışdır. Paleolitdən başlayan ictimai sağlamlığın bütün
tipləri praktiki olaraq hazırda planetimizin miqyasında saxlanılmışdır.
Lakin müxtəlif ərazilərdə sağlamlığın nisbətləri bir-birindən kəskin
surətdə fərqli xarakter almışdır. Populyasiya sağlamlığı 5 tipə ayırılır:

1. Primitiv tip - daimi ölüm təhlükəsi ilə üzləşməklə popul-
yasiyanın sadə yaşaması;

2. Postprimitiv tip - periodik olaraq baş verən iti gedişli yoluxucu
xəstəliklər, somatik xəstəliklərin ağır fəsadları nəticəsində yaranan
vaxtından əvvəl ölüm və qısa ömürlülük;

3. Kvazimodern tip - iqtisadi cəhətdən inkişaf etmiş ölkələrdə
mövcud olan sağlamlıq tipinə yaxın tip;

4. Modern tip - iqtisadi cəhətdən inkişaf etmiş ölkələrin müasir
sağlamlıq tipi;

5. Postmodern tipi (yaxın gələcəkdə formalaşan ictimai sağlamlıq
tipi) - bütün populyasiyanın tam dəyərli xoşbəxt həyatı.

Populyasiya sağlamlığının coğrafi yarımtipləri və
lokal variantları. Sivilizasiyaların müxtəlif dövrlərində mövcud olan
xarakterik qlobal sosial-iqtisadi və tarixi proseslərlə yanaşı əhalinin
sağlamlığına onu əhatə edən aləmin çoxlu sayda digər komponentləri də

361

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

güclü təsir göstərir. Onların sırasında birinci və aparıcı yer təbii ətraf
mühit amillərinə məxsusdur. Buna görə də populyasiyanın əsas sağlamlıq
tipləri ilə bərabər makrocoğrafi (zonal) sağlamlıq yarımtipləri də
mövcuddur. Müvafiq sosial-tarixi tiplər çərçivəsində populyasiya
sağlamlığının aşağıdakı coğrafi yarımtipləri ayırd edilir:

Arktik

Subarktik
Şimalərimə
Orta-Cənubərimə
Əriməaltı
Yüksəkdağlıq boreal

Subarid

Arid
Ekstraarid
Subtropik
Tropik
Yüksəkdağlıq tropik

Qeyd olunan yarımtiplər ərazinin landşaft şəraiti ilə əlaqədar olan
spesifik xəstəliklər toplusu ilə xarakteriklənir. Polyar ərazilərdə əsasən
fiziki amillərlə (aşağı temperatur, yüksək nəmlik, külək geomaqnit
dalğaları) əlaqədar olan xəstəliklər, soyuqlama, donma, maqnit
dalğalarının təsirindən yaranan üarək-damar xəstəlikləri və s. daha
üstünlük təşkil edir. Tropik ölkələrdə bioloji amillər (yoluxucu xəstəlik
törədiciləri, zəhərli heyvanların dişləmələri və zəhərli bitkilər və s.)
tərəfindən törədilən xəstəliklər daha öncül yerdə durur. Bəzi hallarda
xəstəliklərlə coğrafi şərait arasında yaranan əlaqə əsasən xəstəliklərə
müxtəlif adlar verilir (gənə ensofaliti, yapon ensofaliti, tropik lixoradka -
isitmə, ur xəstəliyi, krım hemorroji lixoradkası - isitməsi və s.) Təbii
ocaqlı xəstəliklərin və biogeokimyəvi endemiyaların siyahısı region
əhalisinin məruz qaldığı xəstəliklər haqqında tibb işçilərinə müəyyən
dərəcədə çox böyük köməklik göstərir və xəstəliyin aşkarlanmasını xeyli
yüngülləşdirir. Müxtəlif coğrafi şəraitlərdə aşkar edilən bəzi adi
xəstəliklər (ürək-damar, onkoloji, respirator, qastro-enteral) müxtəlif
formada və fərqli tərzdə təzahür edir. Məsələn, kəskin iqlim şəraitinə
malik olan yüksək dağlıq ərazilərdə ürək-damar sistemi xəstəlikləri
mülayim iqlimli meşəlik və meşə-səhra ərazilərə nisbətən çox ağır keçir,
erkən yaşlarda baş verir və müxtəlif mürəkkəbləşmələrlə müşayiət
olunur. Populyasiya sağlamlığı həm də əhalinin yerli yaşayış şəraitindən,
kommunal, sosial, ailə-məişət şəraitindən, su təchizatından, rekreasiya
resurslarının keyfiyyətindən və texnogen təsirlərdən (havanın sənaye
tullantıları və avtonəqliyyat qazları ilə çirklənməsi, səthi və yeraltı
suların keyfiyyəti, kənd təsərrüfatı məhsullarında azot birləşmələrinin -
nitratlar, nitritlər - miqdarının yüksək olması, pestisidlər, herbisidlər, ağır

362

İnsan ekologiyası

metallar və s. yol verilən qatılığı keçinəsi) çox asılıdır. Bu cür təsirlər,
adətən, ərazi məhdudluğu çərçivəsində biruzə verməklə onun arealı o
qədər də güclü olmur, yalnız kimyəvi kombinat, zavod, fabrik, metal­
lurgiya, sənaye emalı müəssisələri, təmizlənməmiş, zərərsizləşdirilməmiş
axıntı sularının töküldüyü çaylar, göllər, dənizlər, iri arx və kanallar olan
ərazilərdə müşahidə olunur. Məsələn, minamat xəstəliyi Yaponiyanın
Minamat körfəzi sahilindəki metallurgiya zavodunun axıntısı ilə suya
qarışan metilcivənin təsiri nəticəsində yaranır. Müxtəlif təsərrüfat
fəaliyyəti və istehsalat proseslərinin neqativ effektlərinin təsirindən
əhalinin sağlamlığının zəifləməsi populyasiya sağlamlığının lokal va­
riantı adlanır. Qeyd olunan sağlamlıq tipləri müxtəlif ərazilərdə
sağlamlığın qlobal problemlərinin həllində xüsusi əhəmiyyətə malikdir:

-əhalinin sağlamlıq səviyyəsinin dəyişilməsi səbəblərinin təhlili
zamanı bütün mövcud olan risk faktorlarının hərtərəfli və dəqiq
öyrənilməsi və profilaktika tədbirlərinin hazırlanması;

-əhalinin sağlamlıq səviyyəsinin zəifləməsi zamanı yerli təbii, ekoloji-
gigiyenik və sosial-iqtisadi xüsusiyyətlərin mütləq qeydiyyatı - uçotu;

-əhalinin sağlamlığının keyfiyyətinin yaxşılaşdırılması üçün sosial-
gigiyenik tədbirlərin planlaşdırılmasının populyasiya sağlamlığının
keyfiyyətinin tədricən dəyişilməsi kontekstində həyata keçirilməsi.

7.2. Antropoekosistemlər-insan ekologiyasının tədqiqat
obyektidir

Antropoekoloji problemlərin həlli üçün hər şeydən əvvəl insan
ekologiyasının sərbəst tədqiqat obyektinin mövcud olması, onun
quruluşu, digər elmlərin tədqiqat obyektlərindən fərqi daha önəmli və
xüsusi əhəmiyyətli prioritet hesab olunur.lnsan ekologiyasının ən ümdə
tədqiqat obyekti məhz antropoekosistemdən, insanın yaşayış
məkanlarının müxtəlif ərazilərə bölünməsindən ibarət olub, əhalinin təbii,
sosial-iqtisadi, istehsalat, ekoloj i-gigiyenik, mədəni-məişət həyat
fəaliyyəti ilə xarakterlənir. Bu şərait, öz növbəsində, ekoloji dünyagörüşü
və şüuru, sağlamlığın səviyyəsini, demoqrafik əxalqı, fiziki və əmək
vərdişlərini, həyat tərzini, adət-ənənələri, dini mənsubiyyəti,
professionallığı və s. formalaşdırır. Antropoekosistem, başqa sözlə, ona
məxsus olan ərazidə məskunlaşan insanların xarakterik xüsusiyyətlərini
özündə əks etdirən, formalaşdıran xüsusi sistemdir. Hər bir
antropoekosistem müəyyən daxili eyniliklərə, uyğunluqlara və qonşu
ekolsistemlərdən fərqləndirici xüsusiyyətlərə malik olması ilə səciyyə­
lənir. Buna misal olaraq, iki qonşu ekosistemi şəhər və onun ətrafındakı

363

Q ərib M əm m əd o v , S a ra M əm m əd o v a, E ld a r H üseynov , A ğ am ir H əşim ov

kənd təsərrüfatını nümunə kimi göstərmək olar. Antropoekosistem insan
ekologiyasının müstəqil elm sahəsi kimi formalaşmasında müstəsna
əhəmiyyətə malik bir sistemdir. Antropoekoloji tədqiqatlar m üxtəlif
antropoekosistemlərin şəhər, kənd, arktiik, tropik, meşə, səhra, müasir,
ilkin, qədim eralara məxsus, proqnozlaşdırma zamanı isə yaxın və uzaq
gələcəkdə gözlənilən, təşkil olunacağı ehtimal edilən ekosistemlərin
yaradılmasında praktiki olaraq çox böyük əhəmiyyət kəsb edir.
"Antropoekosistem" termininin təşəkkülü, xüsusi məna daşıması,
fomalaşması, eyni zamanda onunla müşayiət olunan və insanın həyat
fəaliyyəti prosesində qarşılıqlı əlaqədə olduğu digər anlayışların,
antropobiogeosenoz (V.P.Kaznaçeyev, 1973), antroposistem
(N.F.Reymers, 1974), və antroqeosenoz (V.P.Alekseyev, 1974, 1975)
yaranmasına səbəb olmuşdur.

Antropoekoloji sistemlərin səviyyəsi. İnsan ekologiyası antro-
poekosistemləri müxtəlif səviyyələrdə - qlobal, yaxud dünya səviy­
yəsindən yerli - lokal (şəhərin bir rayonu, yaxud kiçik qəsəbəsi)
səviyyəyə qədər, hətta ayrı-ayrı obyektlərin, zavodun, fabriklərin, emal
müəssisələrinin sexləri səviyyəsində öyrənir. Qlobal antropoekosistem
(yaxud antropoekosfer) Yer kürəsi planetinin bütün səthini əhatə etməklə
biosferi təşkil edir. Bəşəriyyətin təsərrüfat fəaliyyəti onun bütün
sferalarda inkişafını və mövcud olmasını təmin edir, eyni zamanda
biosferə bərpa olunması qeyri-mümkün olan neqativ ekoloji zərər verir,
nəticədə nəinki təbiət, hətta bəşəriyyətin özü ağır zərbələrlə üzləşir.
Antropoekosfer - nisbətən aşağı səviyyəli antropoekosistemdən, hətta
bəzən elementar, adi qruplardan, məhdud çərçivəli ərazilərdən təşkil
olunur. Bu cür mikrolokal antropoekosistemə ekipajı - heyəti ilə birlikdə
kosmik gəminin kabinəsini misal göstərmək olar (B.B.Proxorov, 2007).
Lakin antropoekoloji müayinələrin ən başlıca və xüsusi əhəmiyyətli
tədqiqat obyekti daha geniş diapazonlu ərazi kompleksləri, ölkələr,
federal dairələr, iri iqtisadi rayonlar, inzibati ərazilər, şəhərlər sayılır.

Antopoekosistemin quruluşu. İnsan qruplarını, yaxud müəyyən
ərazilərdə məskunlaşan əhalini təbiətlə dialektik vəhdətdə öyrənərkən
konkret mühit şəraitində sakinlərin həyat fəaliyyətinin müəyyən
aspektlərinə xüsusi önəm verilir. İnsanların həyat fəaliyyəti və yaşayış
tərzi onların məskunlaşdığı məkanlarda mövcud olan çoxsaylı mühit
amilləri, iqlimin xüsusiyyətləri, su təchizatı mənbələrindəki su ehtiyatı,
onun kimyəvi tərkibi və hidroloji rejimi, relyefin, heyvanat aləmi və bitki
örtüyünün xarakteri ilə bilavasitə əlaqədardır. Bu zaman həmçinin sosial-
iqtisadi vəziyyət, qonşu regionların əhalisi ilə qarşılıqlı əlaqələr,
münasibətlər, yerli və milli adətlər, dini mənsubiyyət, ətraf mühitin

364

İnsan ekologiyası

çirklənmə dərəcəsi, əhalinin yaşayış sahəsi ilə təmin edilməsi, mən­
zillərin təchizatı və şəraiti, əmək fəaliyyətinin təşkili və spesifikliyi,
qidalanmanın tipi və s. məsələlər də qiymətləndirilir. Antropoekosistem
müxtəlif komponentlərin məmusundan və müəyyən məkan və zaman
çərçivəsində onları əlaqələndirən proseslərdən ibarətdir. Elmi tədqiqatlar
aparılarkən adətən müvafiq antropoekosistemin modeli hazırlanır. Həmin
modelin mətkəzində, bir qayda olaraq, insan cəmiyyəti yerləşir. İnsna
cəmiyyəti təbiət, təsərrüfat, onun müəyyən bir hissəsini təşkil edən əhali
(onun bir hissəsini şəhər sakinləri, region əhalisinin müəyyən hissəsi,
region əhalisi, ölkə əhalisinin bir hissəsi və əmək adamları təşkil edir) ilə
və sosial-iqtisadi şəraitlərlə qarşılıqlı əlaqədə olur. İnsana ən güclü təsir
göstərən isə ətraf mühitin tullantılar və çirkləndirici maddələrlə çirklən­
məsidir. Bu prosesdə insan cəmiyyətini əhatə edən bütün elementlər bir-
biri ilə qarşılıqlı əlaqəyə girərək vahid bir sistem yaradır. Ayrı-ayrı
elementlərin və ətraf mühit amillərinin məcmusunun xassələrinin
dəyişilməsi isə öz növbəsində insan cəmiyyətinin səciyyəvi xüsusiy­
yətlərinin demoqrafik əxlaq, ekoloji şüur, sivilizasiya, dünyagörüşü və
mədəniyyət, sağlamlıq səviyyəsi, sənət və işgüzarlıq səriştəsi, mədəni-
məişət və təhsil səviyyəsi - kəskin surətdə dəyişilməsi ilə nəticələnir. Bu
dəyişikliklər həm müsbət, həm də mənfi təsir göstərə bilər. Antropoeko­
sistemin ayrı-ayrı tərkib hissələri özünəməxsus xarakterik xüsusiyyətləri
ilə səciyyələnir:

İnsanların birliyi (cəmiyyəti). Antropoekoloji tədqiqatların əsasını
insan cəmiyyətinin fəaliyyəti, həyat tərzi və cəmiyyətin üzvləri arasında
mövcud olan proseslərin öyrənilməsi təşkil edir. Məhz buna görə də
modelin mərkəzində insan cəmiyyəti yerləşir. Çünki insan cəmiyyəti
insanların birliyindən ibarət olmaqla müəyyən zaman çərçivəsi daxilində
onların sosial əlaqələrini, münasibətlərini yaradır və saxlayır. İnsan
ekologiyasının öyrənilməsi sahəsində aparılan elmi-tədqiqatların
məqdəsindən asılı olaraq cəmiyyətin istənilən birliyi ərazi (məsələn,
Bakının əhalisi), professional (neft daşlarının əməkdaşları), etnik
(Azərbaycanın cənub regionunda talışlar, Şimal regionunda ləzgilər,
Qax-Zaqatalada avarllar, udinlər və s.), yaş (ölkəmizin rayonlarındakı
yaşlı adamlar) öyrənilə bilər. İnsan birliyi regionun bütün əhalisi ilə
daimi əlaqədə olur, ondan asılıdır, onun təsərrüfat işlərində birgə və fəal
iştirak edir, həmçinin öz təbii əhatəsinə görə onlarla münasibət yaradır.
Əhalinin həyat fəaliyyətinin (əmək, məişət, istirahət, ailə-nigah münasi­
bətləri, təhsil, mədəni-məişət, ictimai həyat, milli münasibət) və ona təsir
edən mühit amillərinin öyrənilməsi həyat və yaşayış tərzinin
problemlərinin araşdırılması zəminində həyata keçirilir.

365

Q ərib M əm m ədov , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

Təbiət. Əhalinin təsərrüfat və həyat fəaliyyətinin ən vacib
parametrlərini təbiətin təyin etməsinə baxmayaraq, təbiətin özü də insan
fəaliyyətinin daimi təsirinə məruz qalır, antropogen neqativ təzyiqlərin
təsirindən xilas ola bilmir. Təbii mühit ayrı-ayır komponentləri, yaxud
onların məmusu sosial-iqtisadi şərait vasitəsilə əhalinin həyat
fəaliyyətinə, o cümlədən sağlamlığına və demoqrafik əxlaqına bilavasitə
və mütəmadi olaraq təsir edir. Onların arasında atmosferin aşağı
təbəqəsində mövcud durumun vəziyyəti, baş verən proseslər və hadisələr,
təbii sular və torpaq örtüyü, ərazinin geoloji quruluşunun xüsusi
əhəmiyyəti vardır. Təsərrüfatların bioloji resurslarının istismarının
(ovçuluq sənayesi, qiymətli ağac növlərinin tədarükü) üstünlük təşkil
etdiyi regionlarda insanların həyatında bitki örtüyü və vəhşi heyvanalr
çox böyük rol oynayır. Landşaftın bioloji komponentlərinin sənaye
əhəmiyyətli olmasına baxmayaraq, zəhərli bitkilər və heyvanlarla
yaxından təmasda olduqda insanlar arasında ağır zəhərlənmələr
(toksikozlar və intoksikasiyalar), həmçinin törədiciləri təbii ətraf mühitdə
uzun müddət öz virulentliyini və patogenliyini saxlayan və heyvanlardan
keçən təhlükəli yoluxucu (infeksion və invazion) xəstəliklər baş verir.
Yer kürəsi planetinin bir çox rayonlarında insanların həyatlı və
sağlamlığı üçün təbii fəlakət (zəlzələlər, sel və daşqınlar, subasmalar, yer
sürüşmələri, torpaq və qar uçqunları, qasırğalar, tomadolar, vulkan
püskürmələri, meşə yanğınları) ən başlıca təhlükə mənbəyi hesab edilir.
Bu məsələnin hələ də günün tələbləri səviyyəsində öyəmilməsinə
baxmayaraq təbii fəlakətlərlə tez-tez ezləşən zonalarda yaşayan əhalidə
onların həyatına təsir gösətərən xüsusi davranış stteorotipi hazırlanır.
Nümunə kimi yaponların çoxəsrli inşaat ənənəsini, "kağız evlər"
(zəlzələ zamanı insana güclü travmatik təsir etməyən yüngül
konstruksiyalar) tikintisini misal göstərmək olar. İlin uzun müddəti
ərzində, havanın aşağı temperaturunun hökmran olduğu rayonların
əhalisində özünəməxsus, xarakterik həyat ritmi və tərzi formalaşır,
onların pozulması isə əhali arasında olduqca ağır fəsadlar törədir. Təbii
şəraitin təsirləri nəinki əhalinin populyasiyasının sağlamlığına, həm də
demoqrafik əxlaqına nüfuz edir, neqativ fəsadlarla nəticələnir.
Çeokimyəvi ekologiya üzrə aparılan fundamental elmi-tədqiqatların
nəticələri sübut edir ki, mikroelementlərin azlığı və çatışmazlığının
zənciri (geoloji süxurlar—̂ torpaqlar—»kəndtəsərrüfatı
mədəniyyəti—̂ yeyinti məhsulları) insanlarda ağır gedişə malik olan
xəstəliklər (endemik ur, kretinizm, hipoflyuoroz, hiperflyuoroz, endemik
podaqra) törədir.

366

İnsan ekologiyası

7.3. Təbii şəraitlərin əhalinin sağlamlığına təsiri

Yerlərə baxıram baxçalı, bağlı,
Göylərə baxıram qapısı bağlı.
Kainat ixtiyar sirli, soraqlı,
Əzəldən yaranmış tamaşa dünya.

Səməd Vurğun

İnsanın mədəni və elmi-texniki cəhətdən dinamik surətdə inkişaf
etməsinə baxmayaraq, o xarici ətraf mühitdən heç bir vaxt təcrid olunmuş
mühitdə yaşaya bilmir. Müasir dövrdə cəmiyyətin sivilizasiyalı dinamik
yüksələn düz xəttlə inkişaf etməsindən və mədəniyyətlərarası dialoqa
inteqrasiyasından asılı olmayaraq əhalinin sağlamlığının formalaş­
masında təbii şərait hələ də öz hökmran mövqeyim saxlamaqdadır.
Cəmiyyətin inkişafının bütün tarixi mərhələlərində insanlar təbii ətraf
mühit amillərinin hesabına yaşamış və həyat fəaliyyətini dayanıqlı
surətdə davam etdirmək üçün təbii sərvətlərdən geniş və qeyri-rasional
istifadə etmişdir. Göründüyü kimi, təbiət insanlardan heç bir nemətini,
sərvətini əsirgəməmiş, canlı təbiət amilləri və orqanizmlər həmişə ətraf
mühit amilləri ilə dialektik vəhdət formasında və təbiətin ayrılmaz hissəsi
kimi tərəqqi etmiş, formalaşmış, qloballaşan sivilizasiyalı cəmiyyətə
inteqrasiya etmişdir. İqlim amilləri, atmosfer havası və insan sağlamlığı
bütün dövrlərdə bir-biri ilə qırılmaz surətdə əlaqədar olmuş, beləliklə də,
canlı materiyanın mövcudluğunun sabitliyi təmin edilmişdir.

İqlim, hava və sağlamlıq

Min Qazaxda köhlən ata
Yalman inan yata-vata
At qan tərə bata-bata.
Göy yaylaqlar belinə qalx,
Kəpəz dağdan Göy-gölə bax.

Səməd Vurğun

İqlim və hava daimi olaraq insan sağlamlığının səviyyəsinə müxtə­
lif ampulalar çərçivəsində təsir etmişdir. İnsan orqanizminə təsir edən ən
başlıca və xüsusi əhəmiyyət kəsb edən iqlim amillərinə havanın tempe­
raturu, işıqlı (günəşli) günlərin sayı və nəmlik aiddir. İqlim amillərinin

367

Q ərib M əm m əd o v , S a ra M əm m əd o v a, E ld a r H üseynov, A ğ a m ir H əşim ov

və havanın əhalinin sağlamlığına təsirini öyrənən elmi istiqamət biokli-
matologiya adlanır. Bioklimatologiya ümumi və xüsusi hissələrə bölü­
nür. Ümumi bioklimatologiya iqlimin, havanın, heleogeofıziki, geomaq-
nit, atmosfer, elektrik və digər amillərin insan sağlamlığına təsirlərinin
öyrənilməsi ilə məşğul olan elm sahəsidir. Xüsusi bioklimatologiya isə
müxtəlif təbii və şəhər landşaftlarının, həmçinin binaların insanın yaşayış
(həyat) tərzinə, əhval-ruhiyyəsinə və sağlamlığına təsirlərini öyrənən el­
mi istiqamətdir. Bütün iqlim şəraitlərindən insanın yaşaması üçün ən baş­
lıca məhdudlaşdırıcı amil temperatur sayılır. İqlim komfortunun zonası
ən məhdud interval çərçivəsində 20-25°C hesab olunmaqla, dünyanın
müxtəlif ölkələrində və coğrafi ərazilərində nəmlikdən və küləklərin isti­
qamətindən asılı olaraq xeyli fərqli olması ilə xarakterlənir. İnsanın aşağı
və yuxarı temperatur həddinin optimumuna uyğunlaşması və yaşaması
xüsusilə sosial müdafiə formaların - isitmə və yaxud soyutma, geyim,
mənzil tikintisi, əmək fəaliyyətinin rejiminin dəyişilməsinin formalaşma­
sını tələb edir. Dünya əhalisinin 10%-i ekstremal iqlim şəraitində yaşayır.
ÜST-nın və Ümumdünya Ərzaq Təşkilatının məlumatına əsasən, ən əl­
verişli iqlim etalonu orta illik hava temperaturunun + 10°C olmasına uy­
ğundur. Müasir iqlim rayonlaşdırmasına əsasən, yer kürəsində planetində
4 əsas, ekvatorial, tropik, zəif yüksəkliklər, arktik, yaxud antarktik
(cənub yarımkürəsi üçün) və 3 keçid, tropik mussoniar, subtropik və
subarktik iqlim zonası ayırd edilir (Alisov B.P., Poltarans B.V., 1974).
Yer kürəsinin ekstremal soyuq quru isti və nəm isti rayonlarında yaşamaq
insan orqanizminin adaptiv mexanizmlərinin (soyuğa, quraqlığa, yüksək
temperatura uyğunlaşma, immun sistemin fəallaşması, rezistentliyin yük­
səlməsi) həmin iqlim zonasına uyğunlaşmasını tələb edir.

Polyar və polyarönü rayonlar. Polyar iqlim tipi - ilin əsas
hissəsində üstünlük təşkil edən həddindən artıq aşağı (mənfi) temperatu-
ralar, güclü küləklər və havanın periodik olaraq kəskin və böhran xarak­
ter alması ilə səciyyələnir. Bu iqlim tipi 60° şimal və cənub əraziləri üçün
xarakterikdir. Bəzi müəlliflərin (Kondror İ.S., 1968; Bobrov N.İ., 1979)
fikrincə, ekoloji stresslər nəticəsində polyar rayonların sakinlərində, əsas
mübadilə (metobolizm) prosesi güclənir, lipid mübadiləsi çox fəallaşır,
karbohidrat tipli mübadilə yaş mübadiləsinə qoşulur. Arktikanm yerli
əhalisində bu cür metobolizm dəyişiklikləri genetik olaraq möhkəmlənə­
rək patoloji proses sayılmır. Lakin gəlmə kontingentlərdə lipid mübadilə­
sinin fəallaşması müəyyən mərhələlərdə çox sürətlə inkişaf edən
aterosklerozla müşayiət olunur (Panin L.E., Sokolov V.P., 1981). Şiddətli
soyuqlara adaptasiya prosesinin yaranması nəticəsində termorequlyasiya

368

İnsan ekologiyası

(istilik tənzimi) təkmilləşir və açıq havada işləyən işçilərin soyuqdan
donma ehtimalı çox azalır (Bobrov N.Z., 1979). Şiddətli soyuq olan əra­
zilərdə nəmliyin yüksək olması balıqçılarda, meşələrdə ağac emalı ilə
məşğul olan adamlarda ətrafların neyrovaskulitləri müşahidə edilir
(Orlov Q.A., 1977). Polyar rayonların daimi sakinləri üçün adaptiv hal
kimi vegetativ sinir sisteminin bəzi patologiyaları (funksilayalarm para­
simpatik sinirlə tənzimlənməsi, hipotoniya, normatoniya, dəri damarları­
nın adekvat reaksiyaları və s.) baş verir. Gəlmə adamlarda isə əksinə, çox
böyük dəyişikliklər (hipertenziya və s.) yaranır. Polyar gecələrin mərhə­
lələri vegetativ sinir sisteminin parasimpatik, polyar gendə isə - simpatik
sinir şöbəsinin tonusunun güclənməsi müşahidə olunur. Polyar iqlim şə­
raitində daxili sekresiya vəziləri xroniki gedişli stress reaksiyalarına mə­
ruz qalır, qanda şəkərin azalması fonunda böyrəküstü vəzilərin hormonla­
rının miqdarı artır, hipertenzik vəziyyət, ürək fəaliyyətində, xüsusilə sol
mədəcikdə kəskin dəyişikliklər yaranır. Gəlmə adamlarda dezadaptasiya
nəticəsində damarların distoniyası və ürək fəaliyyətinin kəskin pozğun­
luqları (şimal kardio angiopatiyaları), ağciyərin hiperventilyasiyası, kiçik
qan dövranının hipertenziyası və s. müşahidə edilir. Arktik qışlaqlarda
orqanizmin immunoloji reaktivliyi çox zəifləyir, immunitetin hüceyrə və
qeyri-hüceyrəvi amillərinin zəifləməsi fonunda bakteriyalara və viruslara
qarşı immunitet zəifləyir, orqanizmin həmin patogen agentlərə qarşı həs­
saslığı artır və epidemiyalar baş verir (Sapov İ.A., Novikov B.S., 1984).

7.4. Cəmiyyətin inkişafında əhalinin sağlamlığının rolu

“Həkim aslan ürəyinə, qartal baxışına, ilan müdrikliyinə və qız
əllərinə malik olmalıdır. ”

Loğman Əli ibn Sina

“Əgər sən hək'ımlikdən başqa, həm də fılosofsansa, Allaha bərabər
həkimsən. ”

Təbabətin atası Hippokrat

Loğman eyləməkçiin dərdlərə çarə
İstədi hər güldən bir şəfa dərə,
Çiçəklər ağladı loğman öləndə
Şehdir qurumayıb göz yaşı hələ.

Rübail - şair-ekopatoloq, professor

369

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov, A ğ am ir H əşim o v

Həkimlik ən müqəddəs, xeyirxah, bəşəriyyətin tərəqqisinə, həm
insana, həm də heyvanat aləminə xidmət edən, onların sağlamlığını
qoruyan və cəmiyyətin dayanıqlı davamlı inkişafına təminat verən bəşəri
əhəmiyyətli bir sənətdir. Tibbi və baytarlıq təbabəti həkimlərinin
fəaliyyəti yalnız bir istiqamətə - insan və heyvanların sağlam həyat
tərzinin təminatına yönəldilib. ÜST və BEB (Beynəlxalq Epizootiya
Bürosu) hazırda bu iki ixtisası yalnız dialektik vəhdət formasında
qiymətləndirir və onların məramının yekdil olmasım ön plana çəkir.
Dünya təbabətinin atası, antik təbabətin refarmatoru (islahatçısı)
b.e.ə. 460-cı ildə Yunanıstanın Koş adasının Meropis şəhərciyində
həkim ailəsində anadan olmuş, məşhur loğman, əfsanəvi şəxsiyyət
Eskulapın oğlu Podaliriyin törəməsi Hippokrat dünyanın ilk tarixi
tibb məktəblərindən biri və birincisi sayılan Koş məktəbini
yaratmaqla təbabət elmində böyük inqilab etdi. Onun atası məşhur
yunan həkimi Heraklid və anası mama-ginekoloq Fenareta
Hippokratın artıq 20 yaşında ikən tanınmış həkim olmasında olduqca
böyük rol oynamışlar. Təbabətə meyli irsiyyətdən irəli gəlsə də, onu
həkim kimi formalaşdırna məhz atası olmuşdur. O, təhsilini, həkimlik
peşəsini təkmilləşdirmək üçün Misirə getməsinə baxmayaraq
Yunanıstanda tüğyan edən və əhalinin kütləvi qırğınına səbəb olan taun
epidemiyası onu vətəninə qayıtmağa təhrik edir, bütün fəaliyyətini
onunla mübarizəyə yönəldir, xəstəliyin qarşısının alınmasında xidmətlər
göstərir. Loğmanın şəfa verdiyi ilk pasientlərdən biri də elmə atom
nəzəriyyələri haqda bilgilər verən və təbabətə "etiologiya" termini daxil
edən məşhur Demokrit olmuşdur. Klassik müayinə üsulları (palpasiya,
perkussiya və s.) da məhz onun kəşfləridir. Dahi Hippokratın qiymətli
sözləri bütün həkimlər üçün örnək olmalıdır: "Təbabətə sevgimiz
insaniyyətə məhəbbətdən doğur”. "Xəstəliyiyox, xəstəni müalicə etmək
lazımdır”. "Qüvvətli ruh zəifləmiş bədəni xilas edir”. "Təbiblik
sənətlərin ən vacibidir”. Kliniki təbabətin banisi dahi Hippokrat onun 5
əsas prinsipini təklif etmişdir:

- fərdi yanaşma və fərdi müalicə;
- xarici və daxili amillərin nəzərə alınması;
- "əksinə müalicə", "quraqlıq", "rütubət", "istilik-soyuq"

amillərinin balanslaşdırılması;
- cadugərliyi təbabətdən ayırıb, sıxışdırıb təcrid etmək;
- habitusun (xarici görünüşün) nəzərə alınması və tibbidə

tətbiqi.

370

İnsan ekologiyası

"Qədim təbabət haqqında" əsərində loğman yazmışdır: "...
Düzgün müalicə etmək istəyən həkim soyuq vasitəsilə istiyə, istilik
vasitəsilə soyuğa, rütubət vasitəsi ilə quruya və quru vasitəsi ilə
rütubətə qarşı mübarizə aparmalıdır" (bu sözlər 3-cü prinsipə aiddir).
Təbabətdə 200-dən artıq dərman bitkilərini ilk dəfə tətbiq edən loğman
həm də onların dozasını və əks göstəricisini ətraflı şərh etmişdir. Böyük
alim 83 yaşında Larisse şəhərində vəfat etmiş və Afinada dəfn
olunmuşdur. Davamlı İnsan İnkişafının əsas və ən öncül göstəricilərindən
biri də sağlamlıqdır. Sağlamlıq insan populyasiyasının - nəslin bioloji
növ kimi artımının, ümumi inkişafının, əmək fəaliyyətinin, iş
qabiliyyətinin və cəmiyyətin fəal, yararlı üzvü kimi formalaşmasının əsas
qarantı sayılır. Hazırda alimlər sağlamlığı insanın bioloji, fizioloji və
psixoloji funksiyalarının, sosial fəallığının və əmək qabiliyyətinin
yaşama müddətində saxlanması və inkişaf etdirilməsi kimi qiy­
mətləndirirlər. Hazırda alimlər sağlamlığın iki formasını - şəxsi, yaxud
fərdi (hər bir nəfərin sağlamlığı) və ictimai-populyasiyasi, yaxud
demoqrafik (ölkə, ərazi, şəhər, qəsəbə və s. əhalisinin sağlamlığı)
sağlamlıq qeyd edirlər. İnsan sağlamlığı həyat tərzi, sosial-ekoloji
vəziyyət, səhiyyə xidmətinin təşkilinin səviyyəsi, irsiyyət və s. amillərə
əsasən təyin olunur. Sağlamlıq yaşayışın elə formasıdır ki, bu zaman
insanın sağlamlığı qorunur, yaxşılaşır və onun davamlılığı təmin olunur.
Sağlamlığın əsasları həyat tərzi (50%), hərəkət, idman, qidalanma
rejiminə riayət olunması və onun səmərəliliyi, şəxsin gigiyenası,
kollektivdə və ailədə harmonik münasibətlər, ətraf mühitin mühafizəsi.
Xalqın sağlamlığı ölkədə Davamlı İnsan İnkişafının əsas təminatçısıdır.
Bəşəriyyətin sağlamlığı və təbabət hələ antik dövrdən həmişə insanların
və tarixi şəxsiyyətlərin diqqət mərkəzində olmuş, məşhur alimlərin, şair,
yazıçı, rəssam, heykəltəraş və digər sənət ustalarının əsərlərində çox
geniş tərənnüm edilmişdir. Böyük şair M.Füzuli öznünün «Səhhət və
Mərəz» («Sağlamlıq və Xəstəlik») adlı məşhur poemasını da məhz
sağlamlıq və təbabətə həsr etmişdir.

Eşqdən canımda bir pinhan məriz var, ey həkim!
Xəlqə pinhan dərdim izhar etmə zinhar, ey həkim!
Var bir dərdim ki, çox dərmandan artıqdır mənə,
Qoy məni dərdimlə, dərman eyləmə var, ey həkim!
Çər basıb əl nəbzinə, təşxis qılsan dərdini,
Al əmanət, qılma hər bidərdə izhar, ey həkim!

Məhəmməd Füzuli

371

Q ərib M əm m əd o v , S a ra M əm m əd o v a, E ldar H üseynov, A ğ a m ir H əşim ov

ÜST-nın məlumatına görə Dünya əhalisinin sağlamlığının 50%-i
insanların həyat tərzindən, 20%-i ətraf mühitin vəziyyətindən, 20%-i
genetik amildən, 10% isə səhiyyə təşkilatlarının fəaliyyətindən asılıdır.
Qlobal sağlamlıq tendensiyası digər sosial problemlərin hamısından öncə
yaranmışdır. Böyük coğrafi kəşflər və ticarətin çox intensiv inkişaf etdiyi
dövrlər bəşəriyyətin olduqca təhlükəli epidemiyalar, epizootiyalar və
pandemiyalarla üzləşməsi ilə səciyyələnir. Taun, vəba, çiçək, qızılca,
malyariya və s. xəstəliklər əhalinin kütləvi qırğınına səbəb olmuşdur.
Hazırda Dünyanın inkişaf etmiş ölkələrində (İsveç, Yaponiya və s.) ca­
van yaşlarında ölüm hər min nəfərə 4 nəfər, 520 adama 1 həkim düşür,
ümummilli məhsulun (ÜMM) isə 80%-i səhiyyəyə yönəldildiyi halda,
inkişaf etməkdə olan ölkələrdə (Hindistan, Efiopiya və s.) cavanların
ölümü min adama 80 nəfər, 520 adama 1 həkim düşür, ÜMM-un isə
yalnız 1%-i səhiyyənin payına düşür. Beynəlxalq miqyasda aparılan tibbi
axtarışların təhlili göstərir ki, hazırda maddi durumla sağlamlıq arasında
birmənalı və geniş əlaqə vardır. Maddi durumu aşağı səviyyədə olan,
imkansız, yoxsul insanlarda sağlamlıqla bağlı problemlər və xəstəliklər
daha çox olur. Maddi cəhətdən daha yaxşı duruma malik olan insanların
isə sağlamlıq vəziyyəti daha yaxşı və xəstəliklər az olur. Buna görə də
kasıb, imkansız və köməyə ehtiyacı olan insanlar üçün tibbi xidmətlərin
təşkili və təmin edilməsi dövlət səviyyəsində həll olunmalıdır. Davamlı
İnsan İnkişafı konsepsiyasında sağlamlığın əsas göstəricisi kimi
uzunömürlülük (gözlənilən orta ömür müddəti), müəyyən yaşa çatmaq
ehtimalı olmayan əhalinin sayı, əhalinin tibbi xidmətlərdən və təmiz
içməli sudan istifadə etmək imkanı olmayan qrupunun faizi və 5 yaşma
qədər olan uşaqların boyu, inkişaf və çəki artımında geriləmə nəzərə
alınır. Həmin göstəricilər barəsində əvvəlki bəhslərdə ətraflı məlumat
verilmişdir. ÜST hazırda Dünya səhiyyəsi üçün iki əsas potensial
təhlükənin olduğunu etiraf edir:

1. yeni, xüsusilə virus etiologiyalı infeksion xəstəliklərin arealının
genişlənmə təhlükəsi;

2. insanların həyat tərzi ilə bağlı olan qeyri-infeksion xəstəliklərin -
ürək- damar, onkoloji, diabet, digər metobolik xəstəliklər və s. daha geniş
yayılması.

Bunları nəzərə alaraq, ÜST hökumətlərə iki əsas istiqaməti -
xəstəliklərin profilaktikasına və sağlam həyat tərzinin təbliğinə önəm
verməsini və maarifləndirmə işlərinin gücləndirilməsini tövsiyə edir.
İnsan nə qədər sağlam olsa, o qədər cavan qalacaqdır. Bunun əsas şərtləri
isə siqaret çəkməmək, spirtli içkilərin qəbulunu azaltmaq, qidalanma
rejimini balanslaşdırmaq və ona riayət etmək, fiziki fəallığı artırmaq,

372

İnsan ekologiyası

idmanla məşğul olmaq və s. sayılır. Müasir dövrdə gen manipulyasiyaları
nəticəsində transformasiyaya uğramış, denaturasiya olunmuş və ekoloji
cəhətdən saf olmayan yeyinti məhsulları, ekoloji disbalans və təbii
fəlakətlər, habelə təhlükəli psixoloji və sosial gərginliklər, stress
reaksiyaları və s. insan orqanizminə olduqca neqativ təsir göstərir. Bu
təsirlər nəticəsində orqanizmin immun sistemi çox ciddi gərginliyə məruz
qalır, orqanizmin reproduktiv və erektil funksiyaları zəifləyir, onun bütün
«qapıları» patogen mikroorqanizmlər və viruslar üçün taybatay açılır,
müxtəlif xəstəliklər və ağır fəsadlar yaranır. Sağlam həyat tərzi,
balanslaşdırılmış, kompleks qidalanma əsrlər boyu uğurun, gözəlliyin və
uzunömürlüyün əsasını təşkil edir. Bu gün öz məqsədlərinə çatmaq üçün
müasir insandan daha çox qüvvə və səbr, hərtərəfli biliklər, məsuliyyət,
özünə və ətrafdakılara qarşı tələbkarlıq tələb olunur. Həyat ritmininin
artması, psixoloji gərginliklər, ətraf mühitin xoşagəlməz amillərinin təsiri
insanın sinir və ürək-damar sistemlərinə mənfi təsir göstərir. Nəticə
etibarı ilə infarkt, xərçəng, xora xəstəliklərinin sayı artır, artıq çəki, saç
tökülməsi, dəri problemləri biruzə verir. Əfsuslar olsun ki, böyük
əksəriyyətimiz həyatın bu cür mənfi təsirlərindən özümüzü qoruya
bilmirik. Bu səbəbdən də son vaxtlar tez-tez rast gəlinən «xroniki
yorğunluq sindromu», əqli, eləcə də fiziki fəaliyyətin zəifləməsi, yaddaş
problemləri, əsəbilik və bunların təhrik etdiyi xərçəng, mastopatiya,
miokard infarktı kimi ağır xəstəliklərin sayı artır. Biz orqanizmimizə
kömək etməliyik ki, o öz fəaliyyətini istənilən şəraitdə, tələb olunan
səviyyədə davam etdirə bilsin və orqanizmin immun sistemi ətraf mühitin
mənfi amillərinə qarşı mübarizə aparmaq üçün güclü enerji potensialına
malik olsun. İnsanın həyatını yanan şama oxşadırlar. Belə ki, insan
doğulanda sanki bir şam yandırılır, onun şöləsi getdikcə artır, lakin
müəyyən bir mərhələyə gəlib çatanda bu işıq tədricən azalmağa başlayır
və nəhayət tamamilə sönür. İnsanın təbii ölümü də belədir. Lakin
təsadüfi, vaxtsız ölüm də vardır. Ölümün səbəbləri çoxdur. Bunlardan
biri də bizi əhatə edən ətraf mühitdir. O mühit ki, insanın həyatını həm
uzada, həm də qısalda bilər. ÜST-nın məlumatına görə hər il pestisidlərin
istifadəsi nəticəsində dünyada 20.000 adam ölür, İmin isə zəhərlənmədən
sağlamlığını tamamilə itirir. Qocalıb ölmək indiki dövrdə hər adama
nəsib olmur, lakin belə ölüm mənalıdır, şərəflidir, tarixin və nəsillərin
yaddaşında qalandır.

373

Q ərib M əm m əd o v , S a ra M əm m əd o v a, E ld a r H üseynov , A ğ am ir H əşim o v

Nədir bu bədənə həyat verən can?
Onu atəş kimi zənn edirəm mən,
Oddan bir qərarə almış bir bədən
Can da ölüb gedir, sönür atəştək.
Buna şəkk-şübhə olmaya gərək.

Nizami Gəncəvi

Ölüm elə bir şərbət ki,
Hamı ondan içəcəkdir.
Ölüm elə bir körpü ki,
Hamı ondan keçəcəkdir.

Cəfər Cabbarlı

Bir də görürsən ki, açılan solur,
Düşünən bir beyin bir torpaq olur.
Bir yandan boşalır, bir yandan dolur,
Sirrini verməyir sirdaşa dünya.

Buludlar havada dağılır lay-lay,
Yenə öz yerində yuvarlanır Ay,
Fəqət, nə Cəlal var, nə də ki, Humay,
Nə ömrə acıyır, nə yaşa dünya.

Səməd Vurğun

Ömrün payız fəsli sıxdı əlimi,
Yoxsa qocalıram mən yavaş-yavaş.
Bir səs qulağıma hey pıçıldayır:
Bəxtiyar, göylərdən en yavaş-yavaş.

Bəxtiyar Vahabzadə

Son statistik məlumatlara görə Dünya üzrə insanların ölümünün
40%-i ətraf mühitin, torpağın, suyun və havanın antropogen
çirklənməsinin payına düşür. Həmin ekoloji böhranlarla bərabər əhalinin
sürətlə artması da xəstəliklərin sayının artmasına gətirib çıxarır.
Alimlərin fikrincə yararlı torpaq sahəsinin və enerji ehtiyatlarının
tükənməsi, əhalinin sayının sürətlə artması, ətraf mühit amillərinin
antropogen çirklənməsi, ərzaq və içməli su çatışmazlığı, yeni vaksinlər
və dərman preparatlarının defısiti və əhalinin tələbatını ödəməməsi

374

İnsan ekologiyası

insanlar arasında xəstəliklərin sayının və ölüm faizinin artmasına gətirib
çıxaracaqdır. Hazırda Yer kürəsi əhalisinin 57%-i aclıqdan əziyyət çəkir,
hər il Dünyada 6 milyon uşaq aclıqdan dünyasını dəyişir. BMT-nin son
hesabatındakı məlumata əsasən yaxın gələcəkdə Dünyada 60 mln əhali
aclıqla üzləşəcək, 1,8 milyard əhali isə təmiz içməli suya möhtac
olacaqdır; Efiopiyada 126 min uşaq aclıqdan əziyyət çəkir, əgər lazımi
köməklik göstərilməsə uşaqların 50%-nin ölümü gözlənilir. Ac qalmaq
və balanslaşdırılmış qida ilə qidalanmamaq isə orqanizmi zəiflədir,
immunitet və rezistentlik - xəstəliklərə qarşı davamlılıq azalır, kəskin
virus xəstəlikləri, malyariya və s. xəstəliklərdən ölüm hallarının sayının
artmasına zəmin yaradır. Yoluxucu xəstəliklərin 80%-i çirklənmiş su
vasitəsilə yayılır. Bir milyarddan artıq əhali təmiz içməli su çatışmazlığı
problemi ilə üzləşir. Malyariyam keçirən ağcaqanadlar isə çirklənmiş su
mənbələrində daha sürətlə çoxalır və insanlarda yoluxma təhlükəsi
yaradır. Atmosferə atılan zəhərli tullantılar Dünyada hər il 3 milyon
adamın ölümünə səbəb olur. Ölümün əsas səbəbləri arasında xərçəng,
anadangəlmə patologiyalar, immun sistemin çatışmazlıqları əsas yerləri
tutur. Çirklənmiş torpaqlar su mənbələrinin və yeyinti məhsullarının
çirklənməsinə və zəhərli maddələrin insan orqanizminə daxil olmasına və
müxtəlif xəstəliklərin baş verməsinə səbəb olur. Dünya əhalisinin
təxminən yarısı şəhərlərdə yaşadığı üçün burada əhalinin sıxlığı
yüksəkdir, sanitariya-gigiyena normalarına riayət etmək həmişə mümkün
olmur. Bu isə şəhərlərdə qrip, qızılca, dizenteriya və s. təhlükəli
xəstəliklərin əhali arasında çox sürətlə yayılmasına zəmin yaradır.
Alimlərin fikrincə insanlar arasında xəstəliklərin sayının artması, ərzaq
və içməli su çatışmazlığı Dünya əhalisinin sayının təbii təkamül yolu ilə
azalması ilə nəticələnə bilər. Bu isə bəşəriyyətin inkişafı üçün yol
verilməz, xoşagəlməz və təhlükəli hal sayılmalıdır. Dünya üzrə orta ömür
müddəti 63 il, inkişaf etmiş ölkələrdə isə 73 il, Skandinaviyada 78 il,
hətta bəzi ölkələrdə orta ömür müddəti 83 yaş hesab olunur. Azərbaycan
dünyanın zəngin yerüstü və yeraltı sərvətlərə malik bir ölkəsi olmaqla
həm də uzunömürlülük diyarıdır. Ölkəmizdə gözlənilən orta ömür
müddəti 71,9 ildir. Lakin Respublikamızda aparılan sosial və iqtisadi
islahatlar bu göstəricinin daha da artmasına təminat verir. Təbii surətdə
qocalma, qocalığı tezləşdirmək və onu uzatmaq amilləri də mövcuddur.
D.F.Çebotaryova görə qadınların bioloji ömrünü 88 ilə çatdırmaq
olar.. Xaçmaz rayonunun sakini Təbi Pirmuradovanın 115 yaşı və 109
nəvə-nəticəsi vardır. Lerik rayonu ölkəmizin uzunömürlülər diyarı hesab
olunur. Həmin rayonun sakini Şirəli Müslümov 165 il yaşamışdır.
İnsanın, bütövlükdə cəmiyyətin sağlamlığını qorumaq məqsədilə

375

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ a m ir H əşim o v

«Təbabət ekologiyası» və «Baytarlıq təbabəti ekologiyası» elmlərinin
öyrənilməsi sahəsi get-gedə genişlənir. Təbabət ekologiyası «sosial
dezadaptasiya», «sivilizasiya xəstəlikləri», «bioloji ekologiya»
anlayışlarına yaxındır. Bu cəhətdən təbabət ekologiyasında mühitə
verilən süni gözəllik, çoxmərtəbəli binalarda yaşayış tərzi, qısa müddətdə
uzaq məsafələrə gediş - gəliş, bir iqlimdən başqa bir iqlimə keçmə,
orqanizmlə xarici mühit arasındakı mübadilənin dəyişməsi, qidalanma
zəncirinin pozulması, mikroblar aləmi və s. məsələlərin böyük
əhəmiyyəti vardır. Əhalinin iqlimə uyğunlaşması insan ekologiyasında
mühüm amildir. Başqa iqlim şəraitinə köçən adamlar yerli əhaliyə
nisbətən daha çox (3-9 dəfə) xəstələnirlər. Buna görə də əhalinin bir
iqlimdən başqa iqlimə keçməsi zamanı onun sağlamlığı və mühitə
uyğunlaşması nəzərə alınmalı və öyrənilməlidir. Yerin səthində
elektromaqnit sahəsi və dalğaları bərabər yayılmır. Buna görə də insan
müxtəlif iqlim şəraitinə və Yerin elektromaqnit sahəsinə eyni reaksiya
vermir. Günəş və kosmik şüalar insana daha güclü təsir edir. Şimalda
Günəşin fəallığı yüksək olduğuna görə qana daha çox hormonlar daxil
olur, hüceyrə daxili mübadilə güclənir, sərbəst toksiki radikallar artır,
lakin eyni zamanda bu maddənin əleyhinə olan antitoksiki fermentlərin
sintezidə güclənir. Günəşdə partlayışlar hər 2 ildən bir təkrarlanır. 2000-
ci il martın 11 -də ən güclü partlayış olub. Günəşin fəallığının artması
ilə əlaqədar əmələ gələn partlayışlar ürək-damar və sinir xəstəlikləri olan
şəxslərdə depressiya vəziyyəti (həyəcan, təşviş, qorxu) yaradır. Belə
hallarda həkimlər cərrahi əməliyyatların aparılmasını dayandırırlar. Bir
çox epidemiyaların və epizootiyaların baş verməsi təbii fəlakətlərin
(güclü yağışlar, küləklər, su hövzələrinin səviyyəsinin artması və s.),
Günəşdə gedən partlayışlar və maqnit fırtınasının yaranması ilə
əlaqələndirilir. Buna görə də bu məsələlərdə əhali məlumatlanmalı və
vaxtında xəbərdar edilməlidir. Cənubda və orta iqlimdə yaşayan və
şimala gedən adamlarda antioksidant fermentasiya zəif olur, buna görə
də Günəşin fəallığı artdıqca şimala gedən adamlar tez xəstələnir.
Biosferdə baş verən dəyişikliklər ilə əlaqədar olaraq orqanizmdə gedən
dəyişikliklər də öyrənilməlidir. Hazırda velosipedin nəqliyyat kimi
istifadəsinin genişləndirilməsi tələb edilir. Lakin bəzi adamlar
velosipedin yüksək mədəniyyətli adamlar üçün yaramadığını da
göstərirlər.İnsanın sağlamlığına təsiredici amillərdən biri də yoluxucu
xəstəlikləri törədən mikroorqanizmlər, göbələklər və viruslardır. Bu gözə
görünməz ilk canlıların insanların həyatında istifadəsinin (xəmirin
qıcqırması, süd məhsulları və şərab hazırlanması) min illik tarixi vardır.
Mikroorqanizmlər torpağın, faydalı qazıntıların, daş kömürün, torfun və

376

İnsan ekologiyası

s. əmələ gəlməsində, təbiətdə maddələr dövranında iştirak edir. Hazırda
mikroblardan fermentlərin, antibiotiklərin, zülalın, lizinin, qoruyucu
peyvənd vasitələrinin, üzvü maddələrin, premikslərin hazırlanmasında
geniş istifadə olunur. İndi mikrobiologiya sənayesi çox sürətlə inkişaf
etməklə yeni, mütərəqqi texnologiyalardan daha geniş istifadə olunur.
İnsanın sağlamlığında mühitin, rekreasiyanın, təbii gözəlliyin böyük
əhəmiyyəti vardır. Rekreasiya - istirahət mənasını verir (latınca - gücünü
bərpa etmək deməkdir), fəal istirahətin, orqanizmin fiziki və mənəvi
gücünün artırılması və bərpa olunmasından ibarətdir. Keçmişdə insanın
inkişafı xarici mühitin dəyişməsi ilə əlaqədar olmuşdur, indi isə əlavə
olaraq insan özü insanların təsirinə məruz qalır (antropogen təsirlər).
Canlı və cansız aləmin, görünən və görünməyən canlıların insanın
fizioloji xüsusiyyətlərinə təsiri və insana lazım olan ekoloji balansın
saxlanılması ətraflı və geniş öyrənilməlidir. Göstərmək lazımdır ki,
insanın təbabət ekologiyası hələ də yaxşı öyrənilməmişdir. Buna
baxmayaraq hazırda bu məsələ ilə ekoloqlar, həkimlər, sosioloqlar,
bioloqlar və s. ixtisas sahələri məşğul olurlar. Nəinki insanı əhatə edən
mühit öyrənilməlidir, habelə insanın yaşadığı mühitlə və xarici mühitlə
qarşılıqlı əlaqəsi, onun keçmişdə, indi və gələcəkdə həyat şəraiti,
sağlamlığa təsir edən ən kiçik amillər belə hərtərəfli və geniş
öyrənilməlidir. Mühitin çirklənməsi təbiətdə maddələr mübadiləsinə
(dövranına), xüsusilə qidalanma zəncirinə güclü təsir edir, orqanizmdə
maddələr mübadiləsinin gedişini pozur, müxtəlif xarakterli xəstəlikərin
yaranmasına səbəb olur. Buna misal olaraq qadın və inək südündə, balda
və s. məhsullarda radioaktiv maddələrin və ağır metalların tapılması
zamanı insanlarda qan azlığı, qaraciyər, sinir və qan-damar sistemi
xəstəlikləri, xərçəng və s. baş verməsini göstərmək olar. İnsan
orqanizmində 93-dən artıq kimyəvi maddə vardır. Bu fakt həkimlər,
habelə aqronomlar üçün də maraqlıdır. Təbabət elminə məlumdur ki, hər
bir kimyəvi element, məsələn, dəmir, mis, kobalt, kalsium, fosfor,
natrium orqanizmdə çox böyük funksiyaları yerinə yetirir. Məlumdur ki,
XX əsrin son 30 ilində qida məhsullarına kosmetik maddələr, içməli
təbii sular, xeyli kimyəvi maddələr qatılır. Bunlar insanın normal fizioloji
və biokimyəvi proseslərinə bilavasitə mənfi təsir edir. Məişətdə işlədilən
yuyucu maddələr (tozlar, mayelər), habelə torpağa verilən gübrələr, kənd
təsərrüfatında işlədilən pestisidlər, herbisidlər insan orqanizminə güclü
mənfi təsir göstərir. İnsan sağlamlığına neqativ təsir edən amillərdən biri
də kimyəvi zəhərli maddələr, insanların yeyinti məhsulları ilə
zəhərlənməsi, orqanizmdə fizioloji cəhətdən faydalı olan makro və mikro
elementlərin azlığı və ya çoxluğu, planetimizdə baş verən təbii iqlim

377

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ a m ir H ə ş im o v

dəyişmələri (Günəş fəallığının artması, qlobal istiləşmə, elektromaqnit
dalğaları), su və havanın çirklənməsi, narkomaniya, siqaret, şəkərli
diabet, kökəlmə, aclıq, içməli su ilə təmin olunmamaq, təhlükəsizlik və
sanitariya-gigiyena tələblərinin gözlənilməməsi, əhalinin sıxlaşması və
hündür mərtəbəli binalarda yaşamasıdır. Bundan başqa son zamanlar
orqanizmdə qurğuşunun, mərgümüşün, civənin, germaniumun, kad-
miumun və s. elementlərin böyük rol oynadığını göstərirlər. Məsələn,
qurğuşuna ömür uzadan, civəyə can verən element kimi baxan alimlər
olmuşdur. Bu baxımdan demək canlı orqanizmlər də metalları özündə
toplayan bir varlıqdır. Metalların orqanizmdə toplanması, onların biokim-
yəvi və fizioloji funksiyalara təsiri biologiya elmində daha ətraflı və mü­
fəssəl öyrənilməklə bu sahəyə xüsusi diqqət verilməlidir. Hazırda
dünyada minə yaxın müxtəlif növ kimyəvi məhsul və 250 milyona yaxın
kimyəvi maddə istehsal edilir. Bunlar da ətraf mühitə, yeyinti məh­
sullarının keyfiyyətinə və insanların sağlamlığına təsir edir. Həmin
elementlərin hər hansı birinin çatışmaması və ya olmaması insan
orqanizmində müəyyən xəstəliklərin yaranmasına səbəb olur. Belə ki,
təkcə orqanizmdə olan kimyəvi maddələrin çatışmazlığı və ya çox olması
hesabına 93 xəstəlik baş verə bilər. Bundan başqa bu elementlər
orqanizmdə bir-biri ilə qarşılıqlı əlaqədə olmaqla onlardan birinin azlığı
və çoxluğu digərinin fəaliyyətinə mənfi təsir edir. Məsələn,
mikroelementlər orqanizmdə dirijor (katalizator) rolunu oynayır, onların
çatışmaması nəticəsində yüzlərlə yeni xəstəliklər yaranır. Deməli,
təbiətdə baş verən maddələr dövranının və qidalanma zəncirinin
qorunması insanların sağlamlığı üçün çox əhəmiyyətlidir. Hazırda
bəşəriyyət insan üçün daha təhlükəli və yeni virus xəstəlikləri ilə
üzləşmişdir. Belə xəstəliklər cərgəsinə inək quduzluğu, QİÇS, atipik
pnevmaniya, viruslu hepatit, quş, donuz və balıq qripi, sarı isitmə və s.
aiddir.

Yoluxucu xəstəliklərdən danışarkən heyvanlardan və quşlardan
insanlara keçən xəstəlikləri də unutmaq olmaz. Ədəbiyyat
məlumatlarına görə (Ə.Əsgərov, E.Hüseynov, 2006) heyvan və quşlardan
insanlara 16 növ bakterioz, 7 növ virus (virozlar) və 5 növ mikoz
(göbələk) mənşəli xəstəliklər keçir. İnsana Heyvanlardan keçən
xəstəlikləri öyrənmək üçün aşağıdakılara diqqət yetirək: İnək (dəli
dana) quduzluğu XXI əsrin ilk başlanğıcında quduzluğun yeni və daha
dəhşətli forması kimi peyda olmaqla bəşəriyyətdə çox ciddi təlatüm
yaratmışdır. Bu xəstəlik İngiltərədə və ABŞ-da inəklər arasında baş
verməklə, onların ətindən insanlara keçir, mərkəzi sinir sisteminin
kəskin qıcıqlanması, sinir hüceyrələrinin süngərləşməsi və ölməsi,

378

İnsan ekologiyası

ətraf əzələlərinin iflici, qıc olması, korluq, depressiya, güclü baş
ağrıları, afoniya (səsin itməsi) və s. ilə nəticələnir. İndiyədək bu
xəstəlikdən İngiltərədə 179 min baş cins və məhsuldar qaramal
yüksək temperaturda yandırılaraq tələf edilmişdir. Hazırda dünyanın
bütün inkişaf etmiş ölkələrində həmin xəstəliyi törədən virusun insanları
və qaramalı yoluxdurmasının qarşısının alınması üçün çox ciddi
mübarizə və profilaktika tədbirləri hazırlanır. Son zamanlar isə bəşəriyyət
daha yeni və dəhşətli bir xəstəliklə, viruslu hepatit А, В və C ilə üzləşib.
Bu virusların törətdiyi xəstəliklər həm körpə uşaqlar arasında, həm də
əsasən 60 yaşından yuxarı insanlarda müşahidə olunur, bəzi hallarda
qaraciyərin sirrozu və xərçəngi ilə nəticələnir. Lakin hepatit В virusu
həm aşağı, həm də yüksək temperaturun təsirinə çox davamlı olduğu
üçün daha təhlükəlidir (bu virus QİÇS virusundan yüz dəfə qorxuludur,
xəstəliyin müalicəsi 2-3 il davam edir). Hazırda gen mühəndisliyinin
nailiyyəti nəticəsində hepatit viruslarının rekombinat DNT molekuluna
uyğun antigen sintez edilməklə insanlarda yüksək gərginlikli immunitet
yaradır. Hepatit В virusuna qarşı hazırlanan İnceriks-B vaksini
respublikamızda və dünyanın bir çox ölkəsində geniş miqyasda tətbiq
olunur. Xoşbəxtlikdən bu xəstəliyin spesifik profilaktikası üçün əhali
arasında vaksinasiya aparılmaqla onun qarşısını almaq mümkün
olmuşdur. XXI əsrin başlanğıcı əhaliyə yeni bir bəla gətirdi. Bu, 2003-cü
ildə əhali arasında başlayan virus mənşəli atipik pnevmaniyadır. Bu
xəstəlik Şərq ölkələrində, xüsusilə Çində başlamaqla qısa müddətdə (iki-
üç ay ərzində) 6000-ə yaxın adamı yoluxdurmuş, 600-ə yaxın adamın
həyatına isə son qoymuşdur. Son zamanlar Dünyanın bütün
ölkələrində bəzi klassik xəstəliklərin, xüsusilə malyariya, vərəm və
brusellyozun arealı daha da artmışdır. ÜST-nın məlumatına əsasən
hazırda hər il vərəmlə 9 mln əhali yoluxur, 3 mln isə bu xəstəlikdən vəfat
edir. Bu xəstəlik ən çox həyat şəraiti pis, aşağı səviyyədə olan və anti-
sanitariya şəraitində yaşayan ailələrdə, təcridxanalarda, yataqxanalarda,
hərbi hissələrdə müşahidə edilir. Xüsusən həbsxana və təcridxanalarda,
həyat şəraiti pis olan və xəstələrlə təmas çox olan yerdə vərəm sürətlə
yayılır və müalicə səmərəli olmur. Vərəmə ən çox uşaqlar, gənclər,
habelə kalorili ərzaq məhsulları ala bilməyən şəxslər tutulur. Aparılan
səmərəli profilaktika tədbirləri nəticəsində ölkəmizdə vərəmlə xəstələnən
adamların sayı get-gedə azalmağa başlamışdır (cədvəl 7.1).

379

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

Cədvəl 7.1.
Azərbaycanda vərəm xəstəliyinin vəziyyəti haqqında məlumat

(Azərbaycan Respublikası Dövlət Statistika Komitəsinin məlumatı)

2007 2008 2009 2010 2011 2012 2013

İlk dəfə qoyulmuş
diaqnozla qeydə

alınmış xəstələrin
sayı- cəmi, nəfər

3 713 4 255 4 401 4 801 4 836 4 616 4 528

kişilər 2 823 3 201 3 244 3 532 3 386 3 293 3 270
qadınlar 890 1 054 1 157 1 269 1 450 1 323 1 258

o cümlədən yaş
qrupları və cins üzrə:

0-13 yaşlı - cəmi 175 190 198 244 219 180 179
kişilər 120 132 122 152 123 101 102

qadınlar 55 58 76 92 96 79 77
14-17 yaşlı - cəmi 223 250 240 310 302 278 323

kişilər 175 173 184 220 198 187 231
qadınlar 48 77 56 90 104 91 92

18-29 yaşlı - cəmi 1 479 1 656 1 807 1 959 1882 1 726 1 637
kişilər 1 143 1 271 1 339 1 440 1 302 1 212 1 140

qadınlar 336 385 468 519 580 514 497
30-44 yaşlı- cəmi 1 141 1 275 1 139 1 128 1 128 1 112 1 058

kişilər 868 960 846 847 837 832 811
qadınlar 273 315 293 281 291 280 247

45-64 yaşlı -cəmi 593 761 830 984 1 079 1 105 I 132
kişilər 438 577 619 755 769 809 862

qadınlar 155 184 211 229 310 296 270
65 və yuxarı yaşda-

cəmi 102 123 187 176 226 215 199

kişilər 79 88 134 118 157 152 124
qadınlar 23 35 53 58 69 63 75

Əhalinin hər 100 000
nəfərinə -cəmi

(müvafiq cins və yaş
qruplarına görə)

43,2 48,8 49,9 53,7 53,4 50,3 48,7

kişilər 66,5 74,3 74,2 79,8 75,4 72,2 70.7
qadınlar 20,4 23,9 26,0 28,2 31,8 28,7 26.9

3 8 0

İnsan ekologiyası

o cümlədən yaş
qrupları və cins üzrə:

0-13 yaşlı - cəmi 9,1 10,0 10,6 13,0 11,5 9,3 9,1
kişilər 11,9 13,2 12,2 15,2 12,1 9,8 9,7

qadınlar 6,1 6,5 8,6 10,5 10,9 8,8 8,4
14-17 yaşlı - cəmi 30,2 34,6 34,1 45,7 46,8 45,7 55,9

kişilər 46,7 46,7 50,7 62,6 59,0 58,8 76,2
qadınlar 13,2 21,9 16,5 27,6 33,6 31,4 33,5

18-29 yaşlı - cəmi 73,1 79,7 85,3 91,4 87,0 79,2 75,1
kişilər 114,3 123,4 127,4 134,9 120,6 111,1 104,1

qadınlar 32,9 36,8 43,9 48,2 53,5 47,2 45,8
30-44 yaşlı- cəmi 58,5 65,2 57,9 56,9 56,3 54,7 51,3

kişilər 91,7 101,3 88,4 87,6 85,4 83,6 80,2
qadınlar 27,2 31,3 29,0 27,6 28,4 27,0 23,5

45-64 yaşlı -cəmi 38,7 46,5 47,6 53,4 55,8 55,0 54,3
kişilər 59,5 73,5 74,2 85,8 83,5 84,5 86,9

qadınlar 19,5 21,6 23,2 23,8 30,7 28,1 24,7
65 və yuxarı yaşda-

cəmi 18,2 22,3 34,6 33,1 42,7 40,2 36,4

kişilər 33,3 37,9 59,1 52,9 70,9 68.1 54,4

qadınlar 7,1 10,9 16,9 18,8 22,4 20,2 23,6

Əhalinin artmasına baxmayaraq bəşəriyyət yeni bəlalarla üzləşir.
Belə bəlalardan biri də QİÇS-dir. Bu xəstəlik - artıq bəşəriyyəti
ağuşuna alaraq ən qorxulu epidemiyaya çevrilmişdir. Verilən
məlumatlara görə (2003-2006) dünya üzrə bu xəstəliyə 40-42 milyon
insan tutulmuşdur. Təkcə 2006-cı ildə 4,3 milyon nəfər insan
yoluxmuşdur, 3 milyon isə dünyasını dəyişib, yoluxanların 530, ölənlərin
isə 380 minini uşaqlar təşkil edir. Son məlumatlara görə hazırda ildə 2,5
mln insan QİÇS-lə xəstələnir, 2,1 mln isə həmin xəstəliyin qurbanı olur.
Bu xəstəlik Azərbaycanda da mövcuddur. 2013-cü ildə bu bəlaya düçar
olanların sayı 4149 nəfər olub, onlardan 144 nəfəri əcnəbilərdir. Xəs­
təliyin aşkar edilməsi üçün müasir diaqnostika üsullarından (zəncirvari
polimeraza testi, immunoferment analizi) ölkəmizdə də istifadə olunur
(cədvəl 7.2).

381

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

İnsanın immunçatışmamazlıqı virusunun (İÇV) törətdiyi xəstəliklə
xəstələnlərin sayı (nəfər)

2000 2005 2007 2008 2009 2010 2011 2012 2013

İnsanın
immunçatış
mazlığı
virusunun
(İÇV)
törətdiyi
xəstəliklə
ilk dəfə
qeydə alın­
mış
xəstələrin
sayı - cəmi

63 210 441 436 455 459 537 502 494

Qazanıl­
mış
immunça-
tışmazlıq
sindromu
(QİÇS) ilə

4 55 41 59 99 250 190 233 187

Onlardan
18 yaşa
qədər
uşaqlar

- - 2 - 2 1 1 3 4

Müalicə-
profilaktika
müəs­
sisələrində
qeydiy­
yatda olan
insanın im-
munçatış-
nıazlığı
virusunun
(İÇV)
törətdiyi
xəstəliklə
xəstələrin
sayı -cəmi

870 1320 1744 2174 2621 3154 3656 4149

onlardan
qazanıl­
mış im-
munça-
tışmazlıq
sindromu
(QİÇS) ilə

166 294 349 447 691 881 1114 1301

382

İnsan ekologiyası

Antiretroviroz-ART tədbirlər Səhiyyə nazirliyinin AİDS
(anadangəlmə immunitet defisitliyi sindromu), vərəm və malyariyaya
qarşı mübarizə proqramı çərçivəsində qlobal fondun xətti ilə aparılır.
Hazırda Respublikanın cənub bölgəsində xəstəliyin inkişaf dinamikası
daha sürətlənib. Təkcə 2007-ci ildə bölgə üzrə 118 nəfər xəstəliyə
tutulub, 17 nəfər ölüb. Onlardan 98 nəfər kişi, 20 nəfəri qadın olmuşdur.
Xəstəliyə tutulanların əksəriyyəti inyeksion narkomanlar olmaqla, onlar
əsasən venadaxili inyeksiya zamanı yoluxmuşlar. O cümlədən Lənkəran
şəhərində 46, Masallıda 45, Astarada 44, Lerikdə 5, Yardımlıda 4 nəfər
xəstə qeydə alınmışdır. İİV-nin (insanın immunçatışmazlığı virusunun)
ötürülmə yolları:

- cinsi yolla (uşaqlıq yolunun selikli qişası, kişi cinsiyyət üzvü, düz
bağırsaq- homoseksualistlərdə, hətta ağız boşluğu vasitəsilə)- 70-80%;

- inyeksion narkotiklər- 5-10 %;
- hamilə və ya uşaq əmizdirən anadan- 5-10 %;
- yoluxmuş qanın köçürülməsi- 3-5 %;
- tibbi işçilərinin peşəkar yoluxması- 0,01 %.
Xəstəliyin simptomlarr.
- 1 aydan çox davam edən yüksək hərarət;
- ümumi zəiflik və halsızlıq;
- baş ağrıları;
- tez yorulma;
- uzunmüddətli (1-2 aydan çox) diareya-ishal;
- bədən çəkisinin səbəbsiz azalması (10% və daha artıq);
- standart müalicəyə «davamlı», təkrar olunan pnevmoniya;
- bronxial və ağciyər kandidozu;
- 1 aydan çox davam edən daimi öskürək;
- 2 və daha çox qrup limfa düyünlərinin 1 aydan çox müddətdə

böyüməsi (limfadenit);
- baş beyinin limfoması və s.
ÜST və BMT-nin ekspertləri müsəlman ölkələrində mövcud olan

sünnətin (oğlan uşaqlarının sünnət edilməsi) QİÇS-in profilaktikasında
xüsusi əhəmiyyətə malik olmasını məsləhət bilərək onu bu xəstəliklə
mübarizə üçün hazırlanmış proqrama daxil etmişlər. Afrikada aparılan
son tədqiqatlara görə sünnət heteroseksual kişilər arasında bu riski 50%-ə
qədər azaldır. Alimlər göstərir ki, sünnət digər profilaktika üsullarının
aparılmasını heç də istisna etmir. Bu xəstəliyi törədən virus əsasən üç
yolla, cinsi əlaqə, parenteral yol (inyeksiya, qan köçürmə, inyeksion
narkomaniya zamanı) və hamiləlik dövründə anadan uşağa keçmə yolu

383

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

ilə keçir. Həmin xəstəliyin inkubasiya (gizli) dövrü uzun müddət (10
ildən artıq) davam etməklə bu dövrdə kliniki əlamətlər zəif hiss olunur.
Respublikamızda bu epidemiyanın pik nöqtəsinə çatması və arealının
genişlənməsi 2010-cu ilə düşür. Əgər vaxtında müvafiq profilaktika
tədbirləri aparılarsa, onda bu pikin aşağı düşməsi gözlənilir. AİDS-i
yayan şəxslər cinayət məcəlləsi ilə 5-8 il müddətində azadlıqdan məhrum
olunur. Respublikamızda son illərdə çoxlu kişilərlə intim əlaqədə olan və
onları yoluxduran bir nəfər qadın və iki nəfər qızı yoluxduran bir nəfər
kişi cinayət məsuliyyətinə cəlb olunmuşdur. Hesablamalar göstərir ki,
Rusiya kimi super dövlətdə güclü profilaktika tədbirləri aparılmazsa 50
ildən sonra həmin ölkənin əhalisinin 50%-nin bu epidemiya ilə
yoluxması gözlənilir. Artıq hazırda müəyyən edilmişdir ki, uşaqların
anomaliyalı (qüsurlu) doğulmasının səbəbinin 20%-i genetik xəstə­
liklərin, 80%-i isə ətraf mühit amillərinin mənfi təsirlərinin payına düşür.
Dünya əhalisinin sürətlə artması əhalinin daha çox və sıx təmasda
olmasını, ətraf mühitin xəstəlik törədiciləri ilə çirklənməsini artırır və
tezləşdirir. Buna görə də hər bir şəxs özünə və ətraf mühitə qayğıkeşliklə
yanaşmalı, unutmamalıdır ki, xəstəliyə yoluxmuş bir nəfər adam nəinki
başqalarını, ətraf mühiti, habelə öz ailəsini fikirləşməli, onun yayılmasına
yol verməməlidir. Laqeydlikdən yaranan taleh onun ailəsindən başlaya
bilər. Epidemiyalarla mübarizəni gücləndirmək, əhalini bu sahədə
maarifləndirmək məqsədi ilə BMT-nin qərarı ilə dünya üzrə xüsusi
günlər də qeyd edilmişdir. Belə ki, 5-7 dekabr QİÇS-lə, 24 mart vərəmlə,
14 noyabr şəkərli diabetlə və s. mübarizə günləri kimi qeyd olunur.
Biosferin sərhəddi və həyatın olması mikroorqanizmlərə görə təyin edilir.
İnsan və heyvan mikrobsuz yaşaya bilməz. Mikrob insan əmələ
gəlməmişdən əvvəl mövcud olmuşdur. Mikroblar aləmində ziyanverici
patogen (xəstəlik törədən) mikrobların sayma nisbətən faydalı
mikrobların növü daha çoxdur. Alimlər təbii seçmə yolu ilə xəstəlik
törədicilərinə qarşı etibarlı müdafiə tədbirləri (vaksinlər) hazırlamışlar.
Məhz buna görə də çox pandemik xarakterli infeksion xəstəliklərin
(vəba, çiçək, qızılca, poliomielit, taun və s.) qarşısı artıq alınmışdır.
Hazırda 2500 yoluxucu xəstəlik törədicisi məlumdur. Elmə məlum olan
600 virusun 500 zoopatogendir (heyvan, quş və insan üçün patogendir).
Keçən əsrin 60-cı illərində elmə məlum olmayan, kütləvi yayılan
yoluxucu xəstəliklər də müəyyən olunmuşdur. Məsələn, regionellyoz
xəstəliyi ilə xəstələnənlərin 600 nəfərindən 30%-i ölmüşdür. Deməli,
insanın mikrob aləmi ilə qarşılıqlı əlaqəsində ekoloji strategiyanın
öyrənilməsi vacib bir məsələ kimi ortaya çıxır. Azərbaycanın milli
kulinariyası və mətbəxinin, süfrəsinin bəzəyi, şöhrəti və şərəfi heyvan

384

İnsan ekologiyası

mənşəli məhsullar, xüsusən qoyun, mal əti, südü və onlardan hazırlanan
məhsullar olmuşdur. Lakin insanlar həmin məhsullardan keçən
xəstəliklərlə yoluxaraq əziyyət çəkmişlər. Heyvanlardan və heyvan
mənşəli yeyinti məhsullarından insanlara yüzə yaxın ən qorxulu
xəstəliklər keçir. Bunlara qarayara, botulizm, brusellyoz, manqo, vərəm,
tülyaremiya, salmonellyoz, kolibakterioz, quduzluq, qızıl yel, mikozlar,
mikotoksikozlar, quş qripi, donuz qripi helmint xəstəlikləri və s. aiddir.
Elmə məlum 100000-ə yaxın xəstəliyin 2500-ü infeksion (yoluxucu və
invazion) xəstəliklərdir. Bunların əksəriyyəti insanlara keçə bilər. Bu
xəstəliklərin törədiciləri ətraf mühitdə, onun tərkib hissələrində (torpaq,
su) uzun müddət yaşayır. İnsan orqanizmində invazion xəstəlikləiri
törədən çoxlu helmint (askaridoz, trixinellyoz, enterebioz, difillobotrioz,
teniarinxoz, fassiolyoz, proqanimoz və s.) parazitlik edir və onların
sağlamlığına güclü neqativ təsir göstərir. Ölkəmizin əhalisi arasında da
infeksion və parazitar xəstəliklər mövcuddur (cədvəl 7.3).

İnsan və heyvanın orqanizmində 93-96 makro və mikroelementlər
vardır. Bunların hər birisinin azlığı və ya çoxluğu nəticəsində də
xəstəliklər yaranır. Bu elementlər isə torpaqda, suda olur. Deməli,
torpağın kimyəvi tərkibi insan orqanizminə və yeyinti məhsullarının
keyfiyyətinə təsir edir. Bu baxımdan ətraf mühitin qorunması, onun
tərkib hissələrinin ekoloji problemləri baytarlıq təbabəti ilə əlaqədardır.
Torpağın və suyun tərkib hissələrini bilmək həkimlər üçün olduqca
vacibdir. Bundan başqa ildə 259 milyon növ kimyəvi maddələr istehsal
olunur ki, bu da mühiti çirkləndirir, maddələr dövranına qoşulur, yeyinti
məhsullarının keyfiyyətinə və əhalinin sağlamlığına çox güclü neqativ
təsir göstərir. Müasir XXI əsr ekologiya əsri adlanır, onsuz başqa
elmlərin inkişafı və insan sağlamlığı mövcud ola bilməz. XXI əsr insan
fəaliyyətinin bütün sahələrinin onun sağlamlığına yönəldilməsi və
xəstəliklərlə mübarizənin gücləndirilməsi əsridir. Bu baxımdan səhiyyə
işçiləri, həkimlər və alimlər qarşısında olduqca çox böyük məsuliyyət
durur. Bu, hər şeydən əvvəl, yeni vaksinlərin, bioloji preparatların, tibbi
avadanlıqların yaradılmasından ibarətdir. Son zamanlar bu sahədə
beynəlxalq miqyaslı mühüm tədbirlər həyata keçirilir.

385

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Cədvəl 7.3.
Əhalinin ayrı-ayrı infeksion və parazitar xəstəliklərə tutulması

(qeydə alınmış xəstələnmə hallarının sayı)

20
00

20
05

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Ümumi kəskin
bağırsaq
infeksiyaları 7

32
7

10
 5

20
1

13
 7

62

12
 7

69

11
73

7

13
 5

51

12
8

6
1

13
 9

23

13
 4

76

Qarın yatalağı və
paratif A,B,C

UH - rn Г- 1 ■ 1

Salmonelyoz
infeksiyaları

k/H
ıГ)

O
Г-*
un

CM
ом

O
Hf-

4D
к/П
гн

o
cn

(N
UH
CM

40
O

cn
Г-
40

Viruslu hepatitlər

2
38

1

1
69

1

2
22

3

2
36

4

I
1

86
1

1
23

3 O00
Г~-

ın
40 (NOH

Qrip və yuxarı
tənəffüs yollarının
kəskin infeksiyası 32

7
59

6

35
2

07
7

j
37

1
33

9

38
8

26
5

,
39

3
63

2
i

34
3

32
8

36
2

33
2

38
0

78
8 O00

CM
oo
Hf-

Skarlatin
rn
CM гм

m
rn 00

kT)
00

ГН
ГН
(N

O
CM

00
oc

Difteriya CM 1 rn CM ■ ■ ■ 1

Göyöskürək - гм (N kT, k/T kC>
(N

00

386

İnsan ekologiyası

Tetanus r n 1 чО — гн 40 г- ин

Qızılça
CM
OM 1

23
8

' UH 1 1 ' '
гмо

İlk dəfə diaqnoz
qoyulmuş malyariya 1
53

0

r n
hJ-
CM

40
O ог- О00 CMОН оо ГП '

Məxmərək
00
(N 1

02
5

' \ — 1 ' '

Suçiçəyi

2
04

4

5
16

2

1
6

29
3

j

4
98

2

7
61

5 гн
чОO'
40 10

 4
48

8
74

5 006 6

Epidemik parotit

6
85

9

r n
O
r n

04
CM CM00

n
гн
см

СМ О
О

о-СМ O'г-

Qoturluq

2
83

6

1
26

3 CM04
40

04 смг-1
40 '/Н

п
40н}-

40
с - 1

40
ГП
ГП

Pedikulyoz

2
88

6

1
13

9 oГ"-
40

нГ
гн к/П

ГН

п
O'
п

г-о
с - 1

ГП04
к/П
ГП

Qarayara OM UH r- гн ■ — см к/П
—

Brusellyoz
04
40

*/H kT) UH
ОнГ

ГМ04
гн

нг
40
rn

40
гм

04
00
гм

ок/И
см

387

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

3 8 8

4
30

5,
6

İnsan ekologiyası

Qızılça t q
oİ

°°r 1 <5
1 ■ 1 1

İlk dəfə
diaqnoz
qoyulmuş
malyariya

Ov o
rs

(N oq
<P

ov
O

40
o O

m
O
o' ■

Məxmərək aq
CN

cı
ri

t/o
O
o '

1 ■ o
o'

1 1 ■

Suçiçəyi
OvO<4

vq
s r-

r-
m

r q
VO00

q
r-

ro
o 10

6,
5

Epidemik
parotit 00

vq
rn

ı q Ov,
o'

q
(N

q
-

00
cT

Qoturluq °.40
m

O
OO

<4
00

q
Г"'

rq
tn

q 40
ГЛ

Pedikulyoz
t q
'-Oro

40
m

oo
r-̂

°. q. fO
ГП

r q
<N <N

q

Qarayara
r nO
o' ©

<N
O ö « o

o"
(4O
O

rj
o' ö

Brusellyoz rı
oo

O
vn

t q
vn

vq q f q
ГЛ

r-
<N

Son illər içməli suyun və yeyinti məhsullarının sanitar- gigiyenik-
epidemioloji və ekoloji cəhətdən qiymətləndirilməsi dünyanın epide-
mioloqları və mikrobioloqlarının diqqət mərkəzində olmaqla, bu sahədə
olduqca qiymətli elmi-tədqiqat işləri aparılır. Belə ki, 2005-ci ildə rus

389

Q ərib M əm m əd o v , Sara M əm m əd o v a , E ld a r H üseynov , A ğ a m ir H ə ş im o v

alimi professor I.Morozovun Avstriyalı alimlərlə birlikdə apardıqları
maraqlı elmi- tədqiqat işləri beynəlxalq tibb elmi aləmində çox ciddi
sensasiya törətmişdir. Onlar indiyə qədər insanların düçar olduğu və çox
əzab çəkdiyi mədə-bağırsaq xəstəliklərinin polietioloji (çoxlu) amillər
tərəfindən törədilməsi nəzəriyyəsini təkzib edərək, müəyyən etmişlər ki,
yaxşı zərərsizləşdirilməmiş içməli su və digər yeyinti məhsulları ilə həzm
sisteminə daxil olan, elmə indiyədək məlum olmayan, xüsusi qram
mənfi mikroaerofil patogen bakteriyalar- Helikobakter Pilori əvvəlcə
mədə və bağırsaqların selikli qişasını zədələyərək infeksion qastroenterit,
sonralar isə mədə-bağırsaq xorası, yarası və xərçəng əmələ gətirir. Bunu
sübut etmək məqsədilə I.Morozovun Avstriyalı həmkarı H.Pilorinin
təmiz kulturası əlavə olunmuş içməli suyu içərək özünü yoluxdurmuş və
nəticədə mədə yarasına düçar olmuşdur. O, öz üzərində eksperiment
qoyduqdan sonra müasir geniş təsir spektrinə malik olan antibiotiklərlə
müalicə olunmuşdur. İ.Morozovun məlumatına görə Rusiyada əhalinin
hamısının (100%) mədə-bağırsağında müayinə zamanı helikobakteriyalar
(H.Pilori) tapılır. Bu eksperiment ÜST tərəfindən sübut edildikdən sonra
İ.Morozov və onun müştərək həmkarları 2005-ci ildə Nobel mükafatına
layiq görülmüşdür. Hələ XII əsrdə yaşamış Dünya şöhrətli Nizami
Gəncəvi öz məşhur «Xəmsə»sində insanların sağlamlığının qorun­
masında və cəmiyyətin ümumi inkişafında təbabətin mühüm rol oyna­
masını nəzərə alaraq ona olduqca yüksək qiymət vermişdir. O, «Leyli və
Məcnun» poemasında poeziyaya çox böyük marağı olan oğlu
Məhəmmədə belə nəsihət verir:

Elmlər elmidir demiş Peyğəmbər
Din elmi, təbabət elmi, müxtəsər.
Göbəkdəki ətri bu iki elmin
Fəqih nə təbibdir, bunu bil yəqin.
Fəqih olsan əgər itaətkar ol,
Hiylədən, riyadan daim kənar ol.
isa mərifətli həkim ol, amma
İnsan öldürən bir həkim olma.
Həm həkim, həm fəqih olsan sən əgər,
Hamının yanında adın yüksələr.
Həyatda, ölüm də qul olar sana,
Səadət və şöhrət düşər payına.

Müasir şairlərimiz də təbabətin, həkimlərin insanların sağlamlığın­
da və insan potensialının inkişafında önəmli rol oynamasını geniş tərən­
nüm etmişlər.

390

İn san ekologiyası

Köksümü yaranda asta köks ötür.
Görüb dağ-diiyünü əsmə, amandı.
Orda kin-küdurət varsa kəs, götür.
Təkcə məhəbbəti kəsmə amandı.

Məni ürəyimlə görüşdür, həkim,
Öpüm üz-gözündən, sözüm bu nə qəm?
Bu qədər dərdimi yüklənib çəkib
Mən onun dərdini çəkə bilmirəm.

Ürəyin səsi var, danışacaqdı,
Nələr söyləyəcək o sinədəftər?
Əlində su saxla, alışacaqdı,
Yandımı zəhmətin gedəcək hədər.

Rübail

7.5. İnsan inkişafına mane olan əsas xəstəliklər
“Xəstəliklər materiyanın canlı aləmi-insan, heyvan və bitkiləri

ömrü boyu müşayət edir və neqativ fəsadlarla nəticələnir'’ (Məşhur
Slovakiya alimi Vladimir Betina, 1976).

«Dünya səhiyyəsi üçün potensial təhlükəli infeksion xəstəliklər-
quş qripi, viruslu hepatitlər, sarı qızdırma, inək quduzluğu, QİÇS,
malyariya və s. daha çox narahatlıq törədir. Vaksin yaradılması son
dərəcə vacib bir istiqamətdir. Quş qripi vaksini son dərəcə vacib bir
məsələdir. Çünki uzun illərdir ki, bu xəstəlik yalnız heyvanlarda
müşahidə olunurdu. Ancaq virusun mutasiyası nəticəsində insana da
yoluxması mümkün olub və qarşısı alınmasa, pandemiyalar baş verə
bilər. Bu gün H5N1 virusuna qarşı əlimizdə bəzi vaksinlər kliniki
tədqiqatlar mərhələsindədir» (ÜST-nın Baş Direktoru Marqaret
Çan, Bakı, 2008). XXI əsrdə bəşəriyyətin əzab çəkdiyi patologiya və
xəstəliklərin arealı daha da genişlənmişdir. Onlardan ən vaciblərinin şərh
olunmasını məqsədəuyğun hesab edirik.

Diabet xəstəliyinin şəkərli və şəkərsiz formaları vardır. Şəkərli
diabet hazırda bəşəriyyət üçün böyük bəlaya çevrilən və çox geniş
yayılan xəstəlik hesab olunur. Diabetik xəstəliklərin əlamətləri:

- tezləşmiş sidik ifrazı və orqanizmin susuzlaşmasına səbəb olan
«güclü» susuzluq;

- bədən çəkisinin çox sürətlə azalması;

391

Q ərib M əm m əd o v , S ara M əm m əd o v a, E ld a r H üseynov , A ğ am ır H əş im o v

- qanda şəkərin yüksək olması;
- zəiflik, halsızlıq və yorğunluq hissi;
- görmənin aydın olmaması;
- cinsi fəallıqda bəzi problemlərin əmələ gəlməsi;
- ayaqlarda ağırlıq hissi;
- başgicəllənmə hallan;
- infeksion xəstəliklərin gec sağalması;
- yara və zədələnmələrin gec sağalası;
- bədən temperaturunun normadan aşağı düşməsi;
- görmənin zəifləməsi və pozulması;
- tez yorulma və əmək qabiliyyətinin zəifləməsi;
-baldır əzələlərinin qıc olması.
Şəkərli diabetin etiologiyasında mexaniki travmalar, stress

reaksiyaları, psixoloji gərginliklər, depressiya hallan, piylənmə, patoloji
hamiləlik, genetik xəstəliklər, infeksiya və intoksikasiyalar, uzun müddət
şəkər və yağlarla zəngin qida qəbulu və s. əsas amil sayılır. Uşaqlarda isə
bu xəstəlik əsasən qızılca, su çiçəyi, göyöskürək və skarlatinadan sonra
başlayır, insulin çatışmadıqda qanda şəkərin miqdarı artır - hiperqlike-
miya, sidiklə şəkər ifrazı - qlükozuriya başlayır, ağızda quruluq, iştaha­
nın artması - polifagiya, ümumi zəiflik, dəridə qaşınma, irinli səpgilər,
yara və s. əlamətlər olur. Bu əlamətlər müşahidə olunduqda dərhal həki­
mə müraciət etmək lazımdır. Şəkərli diabetin arealı ildən-ilə daha da ge­
nişlənir. ÜST-nm statistik məlumatına görə 2013-ci ildə Dünyada şəkərli
diabetlə xəstələrin sayı 371 mln-a çatıb. Səhiyyə Nazirliyinin və Dövlət
Statistika Komitəsinin məlumatına görə Azərbaycanda 2000-ci ildə
42448, 2007-ci ildə 76753, 2012-ci ildə 153506, 2013-cü ildə isə 177474
nəfər şəkərli diabetlə xəstə qeydə alınmışdır (cədvəl 7.4).

Hazırda şəkərli diabetin əsasən iki növü - 1 və 2-ci tip ayırd edilir.
Xəstələrin 5-10%-də birinci, 90-95%-də isə ikinci tip şəkərli diabet aşkar
olunur. Birinci tip şəkərli diabet əsasən uşaqlarda və gənclərdə, ikinci tip
isə 40-45 yaşlı adamlarda müşahidə olunur. Lakin son zamanlar ikinci tip
şəkərli diabetə uşaqlar və yeniyetmələr arasında da rast gəlinir. Məsələn,
Yaponiyada şəkərli diabetə görə qeydiyyatda olan xəstə uşaqların 70 %-
ni ikinci tip xəstələr təşkil edir. Lakin Respublikamızda bu rəqəmin 2
dəfə artıq olması (150-200 min nəfər) ehtimal olunur (V.Mirzəzadə,
2008). İnsan sağlamlığına mənfi təsir göstərən amillər arasında
metabolizmin, maddələr mübadiləsinin pozulması nəticəsində yaranan
patologiyalar xüsusi əhəmiyyət kəsb edir. Həmin metabolik
patologiyaların ən vaciblərini şərh edirik.

392

İnsan ekologiyası

Cədvəl 7.4
Əhalinin şəkərli diabetlə xəstələnməsi

393

21
9,

7
37

,8

26
0,

1
20

 4
26

3

51
0

24
18

2
20

13

Q ərib M əm m ədov , S ara M əm m əd o v a, E ld a r H üseynov , A ğ a m ır H əş im o v

Müalicə-profilak­
tika müəssisə­
lərində qeydiy­
yatda olan xəstə­
lərin sayı -cəmi,
nəfər

42
 4

48

55
 7

13

76
 7

53

92
 0

66

10
8

19
5

12
1

09
5

13
5

71
1 sc O 1n

ro 1n 17
7

47
4

onlardan:

insulindən asılı
şəkərli diabet
xəstələri 13

 0
06

14
 7

05

16
 4

87
1

18
 9

37

20
 5

19 r-
40
m<4 24

 3
54

I
27

 5
88

26
 3

98

insulindən asılı
olmayan şəkərli
diabet xəs ələri 29

 4
42 00oo

59
 9

87

73
 1

29

86
 1

78

95
 9

49

10
9

80
9

12
4

15
8

15
0

54
8

Əhalinin hər 100
000 nəfərinə -
cəmi 53

1,
0

1

66
0,

6

88
6,

3

10
48

,9

|

1
21

8,
7

ı П
1

34
6,

8

1
48

8,
9

1
66

1,
9

1
89

6,
7

onlardan:

insulindən asılı
şəkərli diabet
xəstələri 16

2,
7

17
4,

4

19
0,

4

21
5,

8

23
1,

1

26
3,

1

26
7,

2

29
8,

7

28
2,

1

insulindən asılı
olmayan şəkərli
diabet xəstələri 36

8,
3

48
6,

3

69
2,

7

83
3,

2

97
0,

7

1 0
67

,2

1 2
04

,7 (N
T}-СЛ 1 6

08
,9

Metabolik sindrom - maddələr mübadiləsinin pozulması nəticə­
sində bədən kütləsinin qeyri-adi artması ilə müşayət olunan bir neçə xəs­
təliklər kompleksindən ibarət olmaqla, son 10 il ərzində əhali arasında
daha geniş yayılmışdır. ÜST-nın məlumatına əsasən təkcə Avropa ölkə­
lərində 40-60 mln insan bu sindromdan əziyyət çəkir. Alimlər həmin
sindromu «İnkişaf etmiş ölkələrin epidemiyası» adlandırırlar. Bu
sindrom əsasən 40-75 yaşlarında müşahidə olunmaqla onun əsas səbəbi
hərəkətsizlik - hipodinamiya və yüksək kalorili, lipidlərlə zəngin qidala­

394

İnsan ekologiyası

rın qəbuludur. Metobolik sindrom olduqca təhlükəli hal hesab edilməklə
şəkərli diabet, arterial hipertoniya, ürəyin işemik xəstəliyi, infarkt və
ölümlə nəticələnə bilər. Bu sindroma düçar olmuş insanlar bədən çəkisini
azaltmalı, fiziki fəallığını, hərəkətliliyi artırmalı, təmiz olmalı, yüksək
kalorili, yağlı, qıcıqlandırıcı qida qəbulundan çəkinməlidir. Alimlərin
fikrincə bədənin çəkisinin 10% azalması ölüm riskini və faizini xeyli
azaldır. Azərbaycanın filosof şairi, dahi Nizami Gəncəvi hələ XII əsrdə
bu məsələyə olduqca kəskin münasibət bildirmişdir:

Çox yeməkdən kütləşər, ağlın kəm olar sənin,
Reyhan kimi qəlbinə qüssə, qəm dolar sənin.

Piylənmə - artıq çəki fenomeni müasir dövrün ən arzuolunmaz,
xoşagəlməz, insanın normal fəaliyyətinə neqativ təsir edən və cəmiyyətin
ümumi inkişafına mane olan patoloji proses olmaqla, hazırda Avropa
ölkələrində və ABŞ-da hökmranlıq edir. Piylənmə hazırda ən geniş
yayılan xəstəlik sayılır. Artıq çəki fenomeni beynəlxalq statistikada:
ABŞ-da - əhalinin 60%-i, Avstraliyada- 50%, Rusiya Federasiyasında -
15-20%, İngiltərədə- 20%, Yaponiyada - 5%. Azərbaycanda kişilər
arasında bu sindrom 15,8, qadınlar arasında isə 32,1% təşkil edir. Piy
toxuması ən çox sinədə, qarında, beldə, sağrıda, boyunda və s. toplanır.
Xəstələrin iş qabiliyyəti azalır, süstlük, təngnəfəslik, köpmə,
başgicəllənməsi, aclıq, ətraflarda titrəmə, cinsi zəiflik, güclü tərləmə,
zəiflik və s. baş verir, ekzema, dermatit, dəri hiperemiyası, furunkulyoz,
(çiban) və s. inkişaf edir. ABŞ-m Sent-Lyus universitetinin alimləri bu
sahədə fundamental elmi-tədqiqatlar apararaq mühüm nəticələr əldə
etmişlər. Onların məlumatına əsasən ABŞ-da artıq çəkili insanların sayı
əhalinin 50%-ni təşkil edir. Avropa ölkələri arasında artıq çəkidən
əziyyət çəkən adamların sayına görə birinci yeri Yunanıstan tutur. Bu
ölkədə qadınların 74%-ni, kişilərin isə 78%-dən çoxunu artıq çəkiyə
malik olan insanlar təşkil edir. Yunanıstandan sonra Almaniya, Çexiya,
Kipr əhalisi arasında da piylənmə yüksək faiz təşkil edir. Piylənmədən
əziyyət çəkən insanların sayı Rusiya Federasiyasında və Litva Respub­
likasında 18%, Macarıstanda 19% təşkil edir. Kök insanların sayına görə
ən aşağı yerdə Norveç durur (9%). Həkim - diyetoloqlar müəyyən
etmişlər ki, kökəlmənin əsas səbəblərindən biri insanın normadan artıq və
yüksək kalorili qidalarla qidalanması, hərəkətsizlik, az enerji sərf etmə­
sidir. Müasir insanlar 100 il bundan əvvəl əcdadlarının qəbul etdiyi qida­
lardan bir neçə dəfə artıq qida qəbul edir və dəfələrlə az enerji sərf edir.

395

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E id a r H üseynov , A ğ a m ir H əşim ov

Hipodinamiya - az hərəkətlilik də piylənmə üçün zəmin yaradır.
Diyetoloqların ağ siçanlar üzərində apardığı tədqiqatların nəticəsi
göstərmişdir ki, az kalorili qida qəbul edən siçanların ömrü adi qida
qəbul edən siçanlarınkmdan 42% uzun olmuş, onların orqanizmində
xərçəng və digər şiş hüceyrələrinin inkişafı çox ləngimişdir. Meymunlar
üzərində aparılan anoloji təcrübələr də həmin nəticəni sübut etmişdir.
Qeyd olunanlardan belə nəticəyə gəlmək olar ki, qidalanma rasionunun
azaldılması (hətta 10%-ə qədər) insanlarda da sağlamlığın yaxşılaşmasına
və ömrün uzanmasına zəmin yaradar. Amerika fızioloqları müəyyən
etmişlər ki, insanlarda soyuqdəyməyə səbəb olan 3 tip adenovirusla (Ad-
5, Ad-36, Ad-37) cücələri yoluxdurduqdan sonra onlarda piylənmə və
artıq çəki müşahidə olunmuşdur. Alimlərin fikrincə, 50-yə qədər cücələri
adenovirusla yoluxdurduqda anoloji nəticələr alınmışdır. Artıq çəkili
insanların qanında Ad-36 adenovirusuna qarşı antitellərin- immunoqlo-
bulinlərin miqdarı daha çox olur. Adenovirusların insan və heyvanların
piylənməsində rolu daha müfəssəl tədqiqatların aparılmasını tələb edir.
Əgər alman nəticələr müsbət olarsa onda insanların piylənməsinə qarşı
vaksin hazırlamaq mümkün olacaqdır. Bu həm də soyuqdəymə və respi­
rator orqanların xəstəliklərinin qarşısının alınmasına da təminat yarada­
caqdır. Həkim-diyetoloqlar insan sağlamlığı üçün ən zərərli və piylənmə-
yə səbəb olan 5 yeyinti məhsullarının siyahısını tərtib etmişlər:

1. Tərkibində külli miqdarda şəkər olan qazlı şirin içkilər. Həmin
içkilər insanlarda susuzluğu azaltmaq əvəzinə daha da artırır və kökəlmə­
yə səbəb olur.

2. Kartof çipsləri. Bunlar karbohidratlar, yağlar, süni dadlandırıcı-
lar və kartof püresindən hazırlanır.

3. Şokalad batonları («Snikers», «Mars» və s.) iştahanı zəiflətmək
əvəzinə, daha da artırır və çoxlu qida qəbuluna təkan verir. Onların
tərkibində olan çoxlu şəkər və kimyəvi əlavələr yüksək kaloriliyi təmin
edir, kökəlməyə səbəb olur.

4. Kolbasa, sosis, sardelka, paştetlər, tərkibində gizli yağlar olan
digər yeyinti məhsulları.

5. Yağlı ət sortları, xüsusilə donuz əti. Qızardılmış ət xörəkləri
kökəlməni daha çox sürətləndirir.

Beləliklə, piylənmə-epidemiyasmın qarşısını almaq üçün az kalorili
qida qəbul etmək, göstərilən 5 zərərli ərzaqdan imtina, pəhriz saxlamaq,
idman və fiziki işlə məşğul olmaq ən vacib şərtlər sayılır. Çox acınacaqlı
və narahatlıq doğuran haldır ki, hazırda qadınlar, gənclər və uşaqlar artıq
çəkidən daha çox əziyyət çəkirlər. Piy toxuması bədənin müxtəlif
nahiyələrində toplanır. Lakin piy toxumasının visseral-qarın boşluğunda

396

İnsan ekologiyası

toplanması digər orqanların fəaliyyətinə mənfi təsir göstərir və önə çıxan
qarın formasında onun bədən quruluşuna, görünüşünə pis təsir göstərir.
Son zamanlar dünyanın bütün inkişaf etmiş ölkələrində piylənmənin qar­
şısını almaq üçün daha mütərəqqi, təhlükəsiz və ucuz başa gələn yeni
üsullardan (lipoliftinq, liposaksiya, lipoaspirasiya və s.) daha geniş
istifadə olunur. Bu üsullarla piy toxumasını daxildə parçalayıb vakuum
sorucusu vasitəsilə çıxarmaq mümkün olur. ABŞ-m tanınmış terapevti
P.D.Tompsonun 2003-cü ildə hazırladığı normativə görə kökəlməyə
meyl göstərən adamlar hər gün 30 dəqiqə fiziki məşğələlər və aerobika
ilə məşğul olmalı, 10-15 dəqiqə təmiz havada iti addımlarla
gəzməlidirlər. Hazırda dünyanın ən kök adamı, Ginnesin «Rekordlar
kitabı»na düşən, 500 kq çəkiyə malik Meksikalı Manuel Urudedir.
2006-cı ildə o, öz çəkisini 188 kq azaltmışdır. M.Urude çətinliklə hərəkət
etdiyinə görə onun üçün xüsusi hərəkətetdirici maşın hazırlanmışdır.
Piylənmənin başlanğıc mərhələsini - gizli piylənməni aşkar etmək üçün
Amerika və Almaniya alimləri qanın analizindən istifadə etməklə mütə­
rəqqi və asan ekspres üsul hazırlamışlar. Onlar visseral - daxili orqanları
əhatə edən piyin tutumunu aşkar etməyə imkan verən testlə qanda
spesifik zülalın miqdarına əsaslanan üsuldan istifadə etmişlər. Harvad və
Leypsiq universitetlərinin alimləri belə qənaətə gəlmişlər ki, həmin
zülalın sintezinə cavabdeh olan RBP4 geninin aktivliyi piylənmədən
əziyyət çəkən və yüksək səviyyədə visseral piyli insanlarda arıq
insanlardakmdan 60 dəfə artıq olur. Alimlər 196 nəfər artıq çəkili
adamlar üzərində apardıqları eksperimentin nəticəsinə əsasən belə
qənaətə gəlmişlər ki, RBP4 zülalı visseral piy toxuması tərəfindən ifraz
olunur. Beləliklə, qanda həmin zülalın miqdarını təyin etməklə visseral
piyin tutumunu, eləcə də 2-ci tip şəkərli diabetin riskini qiymətləndirmək
mümkün olur. RBP4-ün qanda səviyyəsinin azaldılması metabolik
sindromun və visseral piylənmənin müalicəsində yeni, mütərəqqi üsul
kimi istifadə oluna bilər.

Ye, iç bu Dünyada kifayət qədər
Az yemək, çox yemək ziyan gətirər.
Çox yemək, az yemək yaxşı şey deyil,
Etidalı gözlə, hər qaydam bil.

Nizami Gəncəvi

Hazırda Dünyanın demək olar ki, bütün ölkələrində uzun müddət
ac qalmaqla artıq çəkidən «xilas olmaq» xəstəliyi - anereksiya
(«modelyer xəstəliyi») dəb halını almışdır. Anereksiya əsasən (90%)

397

Q ə rib M əm m əd o v , Sara M əm m əd o v a, E ld a r H üseynov , A ğ am ir H əşim ov

12-24 yaşlı (hətta 10-13 yaşlı) qızlar və 24-30 (10%) yaşlı cavan qadınlar
arasında geniş yayılmışdır. Dünya əhalisinin 20%-dən çoxu bu dəhşətli
bəlaya düçar olmuşdur. Bu xəstəliyi dəb halına salan modelyer qadınlar
olmuşdur. Dünyanın ən tanınmış modelyerləri və aktrisaları məhz bu
xəstəliyin qurbanı olmuş və vaxtından çox əvvəl dünyasını dəyişmişlər.
Onların əksəriyyəti nümayiş zamanı səhnədə huşunu itirərək qəflətən
yıxılır, büdrəyir və özlərini idarə edə bilmirlər. Bu xoşagəlməz xəstəlik
digər sənət sahibi olan qızları və qadınları da bu bəlaya sövq edib. Hətta
hər 18 xəstədən biri kişi olur. Lakin unutmaq olmaz ki, orqanizmin
normal fizioloji proseslərinin, xüsusilə qida rejiminin pozulması
metabolizmin -maddələr mübadiləsinin ahəngini pozaraq olduqca neqativ
fəsadlar törədir. Uzun müddət ac qalma və qida rejiminin pozulması
nəticəsində baş verən anereksiya xəstəliyini törədən risk amilləri 3 əsas
qrupa bölünür:

1. Bioloji amillər - aclıq zamanı normal fizioloji proseslərin
pozulması.

2. Psixoloji amillər - psixoloji gərginlik olan ailələrin üzvlərinin
qida rejiminin pozulması və iştahanın zəifləməsi.

3. Sosial faktorlar - ətraf mühitin ekoloji durumunun pozulması,
maddi təminatın zəif olması, yoxsulluq və s.

Anereksiya 3 mərhələdə inkişaf edir:
1. Xəstədə depressiya vəziyyətinin yaranması. O, yalnız nə üçün

kökəldiyi barədə düşünür və depressiyaya düçar olur, onda ruh
düşkünlüyü yaranır.

2. İkinci mərhələdə xəstə çəkisinin 20-30%-ni itirməklə həzm,
sinir, tənəffüs, ürək-damar sisteminin fəaliyyəti gündən-günə zəifləyir,
tük tökülür və s.

3. Kaxeksiya mərhələsində həddindən artıq arıqlama və daxili
orqanların xəstəlikləri baş verir və vaxtsız ölümə nəticələnir.

Əlbəttə, bu acınacaqlı faciənin profilaktikası üçün əhali arasında
anereksiyanın ağır fəsadları barədə maarifləndirmə işlərinin aparılması ən
vacib şərt hesab olunur. Xərçəng xəstəliyi (bədxassəli şiş) bəşəriyyətin
ümumi inkişafına maneçilik törədən əsas amillərdən biri olmaqla, həmişə
alimlərin diqqət mərkəzində olub. Hər il Dünya üzrə 6,5 mln nəfər adam
bu xəstəliyə tutulur, 4,3 mln isə həmin bəlanın qurbanı olur. Siqaret
çəkən adamlar ağciyər xərçənginə daha çox tutulur. Azərbaycanda
əhalinin bədxassəli şişlərlə xəstələnməsi əvvəlki illərə nisbətən xeyli
artmışdır (cədvəl 7.5, 7.6).

398

İnsan eko log iyası

Cədvəl 7.5
Ayrı-ayrı lokalizasiyalar üzrə əhalinin bədxassəli şişlərlə xəstələnməsi

399

Q ərib M əm m əd o v , Sara M əm m ədova, E ld a r H üseynov, A ğ am ir H əşim ov

qırtlağın
co
r t QO <N QO QO г-40 00 ooСЧ

r-o

traxeya, bronx, ağciyərin
40o40

QO40r-
or0000 OO00

O'(N04 OO04 1
04

8

1
02

7

1
03

9

süd vəzisinin
044040

00QO04 1
07

0

1
18

5

1
19

8

1
22

1

1 4
66

I

1
46

0

I
1

51
9

dərinin melanoması <N <Nco Oco Г"»<N г-*-CO 04СО r-~CO 04"nT m4O

Müalicə-profilaktika
müəssisələrində
qeydiyyatda olan
xəstələrin sayı-cəmi

ce00o
ra 23

 0
88

24
 4

31

25
 4

72
L

_
_

.

00ır>
40ra

!--

-

28
 0

52

29
 5

85

32
 2

85

34
 6

81

Əhalinin hər 100 000
nəfərinə:

İlk dəfə qoyulmuş
diaqnozla qeydə
alınmış xəstələrin
sayı -cəmi

o '40 r-
r~-_
r l00

40
rf00

■Чу
ırl00

rf
1/700

00̂
ı/704

N
rf04

ir.
04

onlardan:

ağız boşluğunun və
udlağın

CD or 00 00 oo Oy 40

dodaqların co
cT

QO
o"

of
o" o"

co
o '

m
o ' o ' o" o '

400

İn san ekologiyası

qida borusunun CO
co

00̂
co"

O OO
со"

CD
of"

C?
of"

<N
f̂"

04
co"

mədənin (N
I-"

QO
oo

ın
On"

00
04" o"

f̂
o"

00
o"

CO

düz bağırsağın siqmaya
bənzər hissəsinin,
anusun

r İ
OO
<N

<0
co"

r̂
со

CD
Tf

oT
co"

° .
'cT

CÔ
or"

oT
rf

qırtlağın 00 oo 04^ Г-; o ° .
c4

CN
CN

00̂

traxeya, bronx, ağciyərin 4D
К 04"

m
o ' o" QO

o"
cy 40 (N (N

süd vəzisinin OT
00

or
сч"

40
ro

40
co" cO

СЧ
40

04
QO

cO
40"

dərinin melanoması ГО
o"

r̂
o"

ro
o '

СО
o" o"

or
o"

oT
o"

00
o"

r~~
o"

Müalicə-profilaktika
müəssisələrində qey­
diyyatda olan
xəstələrin sayı-cəmi

26
3,

8

27
3,

8

28
2,

1

29
0,

2

29
9,

4
...

O

cO 32
4,

6

34
9,

5

37
0,

6

401

Cədvəl 7.6.

Q ə rib M əm m əd o v , S ara M əm m əd o v a, E ld a r H üseynov , A ğ am ir H əşim o v

Əhalinin cins və yaş qrupları üzrə
bədxassəli şişlərlə xəstələnməsi

İllər 2007 2008 2009 2010 2011 2012

İlk dəfə
qoyulmuş
diaqnozla qeydə
alınmış
xəstələrin sayı-
cəmi, nəfər

7 027 7 377 7 540 7 626 8 672 8 645

kişilər 3 500 3 592 3 693 3 756 4 233 4 261
qadınlar 3 527 3 785 3 847 3 870 4 439 4 384
0 cümlədən yaş
qrupları və cins
üzrə:
0-13 yaşlı - cəmi

70 110 99 65 71 73

kişilər 49 61 69 41 46 39
qadınlar 21 49 30 24 25 34
14-17 yaşlı - cəmi 59 69 37 34 30 31
kişilər 34 39 27 20 17 22
qadınlar 25 30 10 14 13 9
18-29 yaşlı - cəmi 197 154 231 184 231 239
kişilər 98 67 119 96 113 126
qadınlar 99 87 112 88 118 113
30-34 yaşlı - cəmi 181 136 152 162 175 180
kişilər 61 47 59 55 62 65
qadınlar 120 89 93 107 113 115
35-39 yaşlı - cəmi 317 290 300 269 299 324
kişilər 108 76 118 91 102 106
qadınlar 209 214 182 178 197 218
40-59 yaşlı - cəmi 3 216 3 371 3 518 3658 4091 4163
kişilər 1 442 1 458 1 550 1 680 1 791 1 879
qadınlar 1 774 1 913 1 968 1 978 2 300 2 284
60 və yuxarı
yaşda- cəmi 2 987 3 247 3 203 3 254 3 775 3 635

402

İn san ekologiyası

kişilər 1 708 1 844 1 751 1 773 2 102 2 024
qadınlar 1 279 1 403 1 452 1 481 1 673 1 611
Əhalinin hər 100 000
nəfərinə - cəmi
(müvafiq yaş qrupu
və cinsinə görə)

81,7 84,6 85,4 85,4 95,8 94,2

kişilər 82,4 83,3 84,5 84,8 94,2 93,5
qadınlar 81,0 85,9 86,3 85,9 97,3 94,9
o cümlədən:
0-13 yaşlı - cəmi 3,6 5,8 5,3 3,5 3,7 3,8

kişilər 4,8 6,1 6,9 4,1 4,5 3,8
qadınlar 2,3 5,5 3,4 2,7 2,8 3,8
14-17 yaşlı - cəmi 8,0 9,5 5,3 5,0 4,7 5,1
kişilər 9,1 10,5 7,4 5,7 5,1 6,9
qadınlar 6,9 8,5 2,9 4,3 4,2 3,1
18-29 yaşlı - cəmi 9,7 7,4 10,9 8,6 10,7 11,0
kişilər 9,8 6,5 11,3 9,0 10,5 11,6
qadınlar 9,7 8,3 10,5 8,2 10,9 10,4
30-34 yaşlı - cəmi 28,7 21,0 22,6 23,2 24,2 23,9
kişilər 19,7 14,7 17,7 15,8 17,2 17,4
qadınlar 37,3 27,1 27,4 30,5 31,1 30,5
35-39 yaşlı - cəmi 48,7 45,3 47,7 43,3 48,1 51,4
kişilər 34,3 24,6 38,8 30,2 33,7 34,4
qadınlar 62,2 64,5 56,0 55,5 61,7 67,7
40-59 yaşlı - cəmi 156,4 157,7 158,8 160,4 175,2 174,7
kişilər 145,3 141,8 145,7 153,6 160,0 164,7
qadınlar 166,7 172,4 170,9 166,7 189,1 183,9
60 və yuxarı
yaşda- cəmi 423,4 420,5 435,7 428,9 481,0 447,9

kişilər 563,7 563,6 553,4 541,4 619,7 576,0
qadınlar 317,8 315,4 346,7 343,5 375,4 350,1

Dünya alimləri hazırda əlavə çəki artımından xilas olmağın ən
başlıca yollarını aşağıdakılara riayət etməkdə görür: gündə 6 dəfə cüzi
miqdarda aşağı kalorili qida rasionu->8 saatlıq yuxu rejimi-* 10
dəqiqəlik idman-ygündəlik təmiz hava-»piyada gəzmək (hərəkətli-

403

Q ərib M əm m ədov , Sara M əm m əd o v a, E ld a r H üseynov, A ğam ir H əşim ov

lik) artıq çəkidən xilas olmaq. Hazırda Kamilla Şeqrenin rəhbərliyi
ilə bir qrup alimlər DNT-nin bərpa olunması mexanizmini öyrənmək
üçün mühüm tədqiqatlar aparırlar. Onlar həm sağlam, həm də şiş
hüceyrələrinin funksiyalarını, xüsusilə bölünmə və çoxalmasını tam və
dəqiq öyrənməyə başlamışlar. Hüceyrənin iki yerə bölünməsi prosesi
zamanı duplikasiyaya uğrayan DNT molekulunda olan multiprotein
kompleksi-«koxezin» çox mühüm rol oynayır. Əgər koxezinin
funksiyası pozularsa, iki yeni hüceyrə çoxlu sayda xromosom dəstinə
malik olur, xərçəng hüceyrələri daha sürətlə çoxalıb inkişaf edir. Bu
proses şiş hüceyrələrində ən çox təsadüf olunan patologiyadır. Koxezin
DNT spirallarında baş verə biləcək zədələnmələrin bərpa olunması
prosesində çox mühüm əhəmiyyət kəsb edir. Kamilla Şerqenin fikrincə,
«zədələnmiş DNT-nin bərpasında koxezin mühüm rol oynayır. Növbəti
addımımız koxezinin əmələ gəlməsində iştirak edən protein və
enzimlərin öyrənilməsi olacaqdır». Hüceyrənin bölünmə və özünü bərpa
mexanizmlərinin öyrənilməsi alimlərə yaxın gələcəkdə xərçəng əleyhinə
preparatları hazırlamağa imkan verəcəkdir.

Dermatomikozlar - dəri və onun törəmələrinin ən geniş yayılan
göbələk xəstəlikləridir. ÜST-nın statistik məlumatına görə, planetimizin
hər 5 nəfər sakinindən biri dəri və onun törəmələrinin göbələk xəstəlik­
lərindən (mikozlardan) əziyyət çəkir. Həmin xəstəliklər hamilə qadınlar­
da və uşaqlarda daha ağır fəsadlar törədir və uzun müddətli müalicə tələb
edir. Hazırda göbələk xəstəliklərinin, mikozların və mikotoksikozların
(dermotomikozlar, trixofıtiya, onixomikozlar, pəncənin mikozu, rəngbə­
rəng dəmrov, kandidamikoz və s.) sürətlə artması və onların arealının da­
ha da genişlənməsi təbabətin ən aktual problemlərindən biri sayılır. Bu­
nun əsas səbəbi isə göbələklərin antimikotik (göbələk əleyhinə) preparat­
lara qarşı rezistentliyinin yüksəlməsi, orqanizmin immun sisteminin zəif­
ləməsi, keyfiyyətsiz yeyinti məhsulları ilə qidalanma, ətraf mühitin
çirklənməsi və sanitariya, gigiyena qaydalarına düzgün riayət olunmama­
sıdır. Müasir təbabətin aktual problemlərindən biri də dərinin, daxili
orqanların və dırnaqların mikozlarının müalicəsidir. Bu gün təbabətdə
antimikotik müalicə məqsədilə 200-dən artıq preparat tətbiq olunur.
Lakin son zamanlar ən geniş funqisid təsir spektrinə malik olan və
mikozların müalicəsində daha güclü təsir göstərən preparat, terbizil
(terbinafin) sayılır. Terbizil həm patogen dermofıtlərə, kif və dimorf
göbələklərə, həm də bəzi ibtidailərə (leyşmaniozun törədicisi leyşmani-
yaya) çox güclü təsir göstərir. Həmin preparatın təsiri dəri və dırnaqların
müalicəsindən sonra 9 aya qədər öz təsir effektini saxlayır, bu da tam

404

İnsan ekologiyası

sağalmaya və xəstəliklərin residivlərinin - təkrar olunmasının qarşısının
alınmasına zəmin yaradır. Terbizil həblər və krem formasında işlədilir.

Malyariya - ÜST-mn məlumatına görə hazırda Dünyada QİÇS-dən
sonra ikinci yeri tutan, ən çox yayılan və təhlükəli xəstəlik hesab olunur.
Belə ki, hər il Dünyada malyariya ilə 300-500 mln insan xəstələnir, 1,5-2
mln isə vəfat edir, hazırda bu xəstəlik ABŞ-da daha geniş yayılıb, Afrika
və Asiya ölkələrində də bu xəstəlik geniş vüsət almışdır. Bu xəstəlikdən
hər 30 saniyə ərzində Dünya üzrə 1 uşaq ölür. BMT-nin malyariya
Təşəbbüs Qrupunun məlumatına əsasən, bu xəstəlik yoxsulluq səviyyəsi
yüksək olan ölkələrdə də çox sürətlə yayılır. BMT-nin Baş Katibi Pan
Ki-Mun bəyan etmişdir ki, 2010-cu ilə qədər malyariyaya daha çox
məruz qalan ərazilərə mübarizə tədbiri kimi 200 milyondan çox xüsusi
torlu yataqların çatdırılması nəzərdə tutulmuşdur. Son zamanlar
malyariyanın diaqnostikası üçün hazırlanan yeni ekspress test (Binax
Now) vasitəsilə 15 dəqiqəyə xəstəlik aşkar olunur. Bu test daha dəqiq və
sadə olmaqla, qanın mikroskopik müayinəsi aparılmadan xəstəliyin
diaqnozu dəqiq müəyyən edilir və vaxtında aparılan müalicə səmərəli
olmaqla xəstəlikdən ölənlərin faizi azalır.

Arterial hipertoniya - hipertenziya («sakit qatil») müasir dövrdə
insan ölümünün ən təhlükəli və başlıca səbəblərindən biri hesab olunur.
Bu xəstəlik sinir, böyrək və ürək-damar mənşəli olmaqla, dünyanın bütün
ölkələrində əhali arasında son illər daha çox müşahidə olunur. Arterial
təzyiq (AT)- insanın normal əmək qabiliyyətinə və fəaliyyətinə pis təsir
göstərən əsas patologiyalardan hesab olunur, bəzi hallarda ürəyin işemik
xəstəliyi, infarkt, insult, ölüm və s. ağır fəsadlarla nəticələnir. Sağlam in­
sanlarda AT 120\80 mm civə sütunu həddində olur. AT-nin bu göstərici­
dən artıq olması hipertoniya (hipertenziya), aşağı olması isə hipotoni-
ya (hipotenziya) adlanır. AT-nin normada saxlanması üçün hazırda çoxlu
və effektli preparatlar vardır.

Yuxu və yuxusuzluq. İnsanın səmərəli fəaliyyəti və sağlamlığı
üçün yuxunun rolu əvəz olunmazdır. Normal yuxu insanı çox gümrah
edir, onun iş qabiliyyətini və fiziki potensialını daha da artırır. Yuxu -
orqanizmin fizioloji tələbini təmin edən mürəkkəb fizioloji proses olub,
beyin qabığının fəallığının azalması, şüurun, dərketmənin müvəqqəti
olaraq tormozlanması (yox olması), əzələ tonusunun, bütün hissiyyat
növlərinin, reflektor funksiyaların və şərti reflekslərin sürətinin
funksiyaların (metabolizm, ürək fəaliyyəti, tənəffüs, arterial təzyiq və
diurez - sidik ifrazı) kəskin surətdə zəifləməsi, şərti reflekslərin ləngiməsi
və s. baş verir. İnsan ömrünün 3/1 hissəsi yuxunun payına düşür.
Yuxunun aşağıdakı növləri ayırd edilir:

405

Q ərib M əm m əd o v , Sara M əm m əd o v a, E ld a r H üseynov, A ğam ir H əşim ov

1. sutkalıq dövri yuxu;
2. mövsümi dövri yuxu;
3. narkotik yuxu;
4. hipnoz yuxu;
5. patoloji yuxu.
1 və 2-ci yuxu növləri fizioloji prosesdir, digər növlər isə m üxtəlif

qeyri-fizioloji amillərin təsirindən yaranır. Sutkalıq dövri yuxu zamanı
yaşlı adamlar sutkada monofazalı - 1 dəfə, müstəsna hallarda difazalı - 2
dəfə yuxu keçirir, uşaqlar isə polifaza -çoxfazalı yuxu növünə malikdir.
Yeni doğulan körpələr sutkada 21 saat, 6 aylıqdan 1 yaşma qədər olanlar
- 14 saat,4 yaşlılar - 12 saat, 10 yaşlılar - 10 saat yatır. Yaşlı adamlar
üçün sutkalıq yuxu norması 7-8 saatdır. İnsan 3-4 sutka yuxusuz qaldıqda
psixoloji gərginliklərə məruz qalır, ölgünlük, halsızlıq, yorğunluq hiss
edir, intellektual səviyyəsi və zehni iş qabiliyyəti hədsiz dərəcədə
zəifləyir və yatmağa çox böyük ehriyac olur. Yuxu mürəkkəb fizioloji və
psixoloji proses olmaqla bir-birini periodik olaraq əvəz edən 4 ləng və bir
tezləşmiş paradoksal fazadan - mərhələdən ibarətdir. İlk 4 mərhələ dərin
yuxu, 3 və 4-cü fazalar isə delta yuxu (bu zaman baş beyin ensefaloqram-
ması aşağı tezliyə malik olan uzun ritmiki delta dalğaları qeyd edir) adla­
nır. Tezləşmiş fazada baş beyinin fəallığı artır və insan yuxugörməyə
başlayır. Yuxugörmə adətən gecənin ikinci yarısına təsadüf etməklə bu
zaman bədən əzələlərinin əksər hissəsi iflic vəziyyətində olur (yuxugör­
mə zamanı hərəkəti məhdudlaşdırmaq üçün). İnsanın normal yuxu yat­
ması onun həyatının daha gözəl və maraqlı olmasının əsas təminatçısı he­
sab edilir. Çünki normal yuxu həm bədən hüceyrələrinin, xüsusilə də
mərkəzi sinir sisteminin fəaliyyətini tənzimləyir, həm də bütün orqanizm
istirahət edir və adamı gümrah saxlayır. Firəvan, təhlükəsiz, qorxusuz,
həyəcansız, təşvişsiz, sakit həyat tərzi insanların normal yuxusunu təmin
edir. Psixoloji gərginliklər isə, əksinə, yuxusuzluğa və insanın əmək
qabiliyyətinin azalmasına səbəb olur. Son zamanlar alimlər belə qənaətə
gəlmişlər ki, günorta naharından sonra insanın 1-2 saat mürgüləməsi -
siesta onun daha gümrah olmasına və məhsuldar işləməsinə səbəb olur.
İnsanlar vərdişdən asılı olaraq müxtəlif yuxu pozaları seçirlər. Yuxu
pozaları hazırda 5 növə bölünür:

- «Rüşeym pozası» - ana bətnində rüşeymin malik olduğu vəziy­
yəti xatırladır, yumruq kimi yığılır, dizlərini bükərək özünə tərəf yönəl­
dir. Bu cür adamlar çətinliklərə, əziyyətə, uğursuzluqlara, stress vəziyyə­
tinə tab gətirə bilmir, cəsarətsiz olurlar, cəmiyyətin inkişafı ilə uzlaşmır
və layiqli yer tuta bilmirlər.

406

İn san ekologiyası

- «Yarımröşeym pozası»nda - «Rüşeym pozası»ndakı əlamətlər
nisbətən zəif nəzərə çarpmaqla, bu cür adamlar fədakar, cəsarətli,
təmkinli, dözümlü, etibarlı və mübariz olurlar.

- «Şah pozası»nda - adamlar arxası üstə yatmaqla qollarını və
ayaqlarını açıq vəziyyətdə saxlayır və xoruldamağa meyilli olurlar. Bu
cür adamlar uşaq vaxtlarından qoçaq, nadinc, qeyri-adi hərəkətləri ilə
seçilir, özünə güvənir və başqasından üstün tutur, istənilən şəraitdə özünü
rahat və təmkinli aparır, başqaları ilə ünsiyyətdə olmağı xoşlayırlar.

- «Qarnı üstündə yatanlar» - gördükləri işə səliqə, daha diqqətlə
yanaşır, həyatını nəzarət altında saxlayır və insanlar arasında çox az faiz
(12%) təşkil edirlər.

- «Başlarını əlləri ilə örtənlər» - yuxu zamanı vahiməyə, qorxuya
düşür, həmişə özlərini qorumağa çalışır, müxtəlif, hətta ən adi
xoşagəlməz hadisələrdən stress keçirir, başqalarının qeyri-stabitliyi və
qeyri-təbiiliyi onlar üçün xarakterik xüsusiyyətlər hesab olunur.

Avstriya alimləri həkim Neyi Stenlinin rəhbərliyi ilə apardıqları
tədqiqat nəticəsində belə qənaətə gəlmişlər ki, yataqlarını başqaları ilə
bölüşən kişilərin beyinlərinin iş qabiliyyəti və fəallığı çox zəifləyir,
qadınlarda isə əksinə, güclənir. Başqa şəxslərlə birlikdə yatan kişilərin
beyni dincəlmir, psixoloji gərginlik keçirir. Qadınlar isə kişilərlə birlikdə
yatdıqda daha sakit, rahat yatır və dərin yuxuya gedirlər. Müxtəlif
otaqlarda və yataqlarda yatmaq daha məqsədə uyğundur. Bu, tarixən
zadəgan ailələrində həmişə dəbdə olmuş və vərdiş halına çevrilmişdir.
Aparılan eksperimentlər sübut etmişdir ki, kişilərin yanında istənilən
şəxsin yatması, bir qayda olaraq, onların yuxusuna çox neqativ təsir
göstərir. Yuxarıda qeyd olunanları yekunlaşdıraraq belə qənaətə gəlmək
olar ki, yuxu insanın cəmiyyətin daha fəal və ləyaqətli üzvü kimi
formalaşması və Davamlı İnsan İnkişafına öz töhfəsini verməsi üçün ən
vacib amildir. Normal yuxu bütün insanların, xüsusilə qocaların,
qadınların (ən çox hamiləlik və postembrional dövründə), uşaqların və
gənclərin ən ümdə həyat atributu kimi dəyərləndirilməlidir. Ümumiy­
yətlə, təbabətin və sağlamlığın Davamlı İnsan İnkişafında çox ümdə rol
oynamasını nəzərə alaraq, Respublikamızın əhalisi arasında bu sahədə
aparılan maarifləndirilmə işlərini günün tələbi səviyyəsinə çatdırılmalı və
təbliğat işləri gücləndirilməlidir. Unutmaq olmaz ki, müasir dövrdə infor­
masiya ən güclü təbabət və insan sağlamlığı sayılır.

Yuxusuzluq - müxtəlif səbəblərdən insanın yuxu rejiminin
pozulmasından ibarət olmaqla, onun sağlamlığına çox güclü neqativ təsir
göstərir. Alimlər sübut etmişlər ki, yuxunun davamiyyətinin genetik,
yuxu zamanı bədənin vəziyyətinin isə psixoloji kökləri vardır. Bəzi

407

Q ə rib M əm m əd o v , Sara M əm m əd o v a, E ld a r H üseynov, A ğam ir H əşim ov

insanlar uzun müddət, digərləri isə qısa müddət yatırlar. Uzun müddət
yatmaq tənbəllik əlaməti olmayıb, orqanizmin daxili bioloji saatının
tələbatından irəli gəlir. Yuxu rejimi insanın sinir tipindən və yaşından
asılıdır. Həmin amillərdən asılı olaraq yuxunun davametmə müddəti
dəyişir. Fəal, hərəkətli və fiziki işlə məşğul olan adamlara sutkada 6-7
saat yatmaq kifayət etdiyi halda, passiv, qeyri-fəal və zehni işlə məşğul
olan adamları 9-10 saat yatmaq belə qane etmir. İmperator Bonapart
Napoleon sutkada cəmi 4-5 saat yatmaqla bu sözləri çox işlədirmiş:
«Yalnız ağılsızlar və əlillər daha uzun müddət yatmağa ehtiyac
duyurlar». Edison və Çörçil də sutkada 4-6 saat yatırlarmış. Az yatan
adamların sinir sisteminin və güclərinin, enerjisinin necə bərpa olunması
həmişə alimlərin diqqət mərkəzində olub. İ.V.Stalin II Dünya müharibəsi
(1941-1945) zamanı sutka ərzində 3 saat yatırmış. Məşhur alim Albert
Eynşteyn isə uzun müddət (10 saatdan artıq) yatmağı daha üstün
tuturmuş. O, nisbilik nəzəriyyəsinin əsas elementlərinin asılılığım məhz
yuxuda müəyyən edirmiş.

Zəifgörmə və yoqa oftalmologiya. XXI əsrin bəşəriyyətə «bəxş»
etdiyi neqativ patologiyalardan biri də zəifgörmə olmaqla, insanın ümumi
inkişafına və əmək fəaliyyətinə ciddi maneçilik törədir. «Ömür»
klinikasının direktoru Gülnara Sultan qızının bu sahədə maraqlı
məlumatının əsas müddəalarım şərh etməyi müvafiq bildik. İnsan ətraf
mühitdən gələn informasiyanın 90%-ni göz vasitəsi ilə qəbul edir. Göz
xəstəlikləri içərisində isə zəifgörmənin daha geniş yayılması dünya
miqyasında artıq epidemiya xarakteri almaqdadır. ÜST-mn məlumatına
görə, Yer kürəsində hər dörd insandan biri zəifgörmədən əziyyət çəkir,
135 mln insanın görmə qabiliyyətində isə daha ciddi problemlər vardır.
Mütəxəssislər xəbərdarlıq edirlər ki, bu təhlükənin qarşısı alınmasa,
həmin rəqəm 2020-ci ildə 2 dəfə arta bilər. Buna səbəb olan amillərdən
biri və birincisi məktəblilər və tələbələr arasında sonradan qazanılmış
yaxıngörmədir. Təsəvvür edin ki, biz 6 yaşlı uşaqları hər gün 8 saat
ərzində yaxın məsafədən təlimə məcbur edirik. Bu proses isə illər uzunu
davam edir. Nəticədə uşağın tam formalaşmamış görməsi məcburi
olaraq yaxın məsafəyə fokuslaşır. Əzələlər belə vəziyyətə alışır və bu,
vərdişə çevrilir. Belə olan halda uzaqgörmənin formalaşması zəifləyir.
Müqayisə üçün qeyd edək ki, sivilizasiyadan uzaq millətlərin uşaq və
yeniyetmələri uzaq məsafəyə təlim olunur ki, bu da ehtiyacdan irəli gəlir.
Çünki hər bir insan ovçuluq qabiliyyətinə malik olmalıdır. Müasir
statistik məlumatlara əsasən, ABŞ və Avropa ölkələrində tələbələrin -
25-30%-i, Sinqapurda və Yaponiyada isə - 85-90%-i miopiyadan əziyyət
çəkir. Azərbaycanda da bu problem aktuallığına görə Avropadan geri

408

İnsan ekologiyası

qalmır. Bu rəqəmlərlə tanış olduqdan sonra insanın görmə qabiliyyətinin
bərpa edilməsinin nə dərəcədə aktual olduğu anlaşılır. Təəssüf ki, bu
sahədə mütəxəssislərin əksəriyyəti çıxış yolunu yalnız eynək taxmaqda
və ya cərrahi müdaxilədə görür. Bu problemin dərindən araşdırılmasına
hələ XX əsrin əvvəllərindən başlanmışdır. Görmənin yaxşılaşdırılması və
profilaktikası istiqamətinin bünövrəsini Amerika oftalmoqu Uilyam
Horasio Beyts qoymuşdur. Sonralar belə bir hərəkatın adı da elə onun
şərəfmə «beytsizm» adlandırılmışdır. Yoqa-oftalmologiya ilə məşğul
olduqda bütün yaş mənsubları müsbət nəticəni hiss edirlər, lakin kiçik
yaşlı uşaqlarda bu nəticə özünü daha qabarıq biruzə verir. Əgər onlar 16
yaşa çatmayıblarsa və heç vaxt eynək taxmayıblarsa, müalicə prosesi
daha az vaxt aparır. Yoqa-oftalmologiyanın məqsədi ənənəvi üsullardan
uzaq olan təbii - inteqrativ yollarla insanın görmə qabiliyyətini bərpa
etməkdir. Yoqa terapiyadan miopiya, hipermetropiya, astiqmatizm,
ambliopiya, nistaqm, çəpgözlük və s. xəstəliklərin müalicəsində istifadə
olunur. Yoqa-oftalmologiyanın tətbiqi zamanı trataka (fiziki yoqa),
pranayama (tənəffüs yoqası), siqun terapiyası, ştatsu dao və s.
elementlərdən istifadə olunur. Bununla yanaşı, refleksoterapiya,
ozonoterapiya, qammaterapiya, masajın müxtəlif növləri, hirudoterapiya,
mübadilə prosesini bərpa edən eliksiroterapiya və s. müalicə üsullarından
da paralel istifadə oluna bilər. Hər bir xəstəyə fərdi müayinə və müalicə
planı tətbiq edilir. Müalicə kursu 15 gündən 1 ay müddətinə qədər davam
edir. Yoqa-terapiya ilə müalicənin məğzi göz almasının daxilində və
xaricində yerləşən əzələlərin spazmı və gərginliyini aradan qaldırmaq,
eyni zamanda göz alması qişalarının və görmə sinirinin oksigen və qan
təchizatını yaxşılaşdırmaqdır. Bu, orqanizmin möhkəmləndirilməsi və
sağlamlığın bərpasına yönəldilən bir üsul olmaqla, nəticədə görmə
funksiyasının yaxşılaşdırılmasına gətirib çıxarır.

Anemiya, Dəmir defısitli anemiya bütün dünyada çox geniş
yayılmış xəstəliklərdən biridir. Bu xəstəlik hər iki cinsin nümayən­
dələrinin müxtəlif yaş qruplarını əhatə edir. Xəstələr sırasında əsasən
uşaqlar, cavan qızlar və hamilə qadınlar üstünlük təşkil edir. Hamiləliyin
son aylarında demək olar ki, bütün qadınlarda dəmirin gizli defisiti
yaranır. Bu səbəbdən onların 1/3-də dəmir defisitli anemiya inkişaf edir.
ÜST-nın verdiyi məlumata əsasən, dünyada hər 3-cü qadın və hər 6-cı
kişi (200 mln insan) dəmir defisitli anemiyadan əziyyət çəkir. İnsanlar
arasında ən çox yaydan 38 xəstəlik arasında birinci yerdə dəmir
defisitli anemiya durur.Yer kürəsində dəmir defısitindən 1,5 mlrd insan
əziyyət çəkir, onların 50%-də isə dəmir defisitli anemiya mövcuddur.
İnsanlar arasında müşahidə olunan anemiyaların 70-90 %-ni dəmir

409

Q ə rib M əm m əd o v , Sara M əm m əd o v a , E ld a r H üseynov, A ğ am ir H əşim ov

defısitli anemiya təşkil edir. Son 10 il ərzində dəmir defisitli anemiya
uşaqlar arasında daha çox müşahidə olunur və get-gedə bu sindromun
arealı daha da genişlənir. Hazırda Dünyanın inkişaf etmiş ölkələrində 5
yaşına qədər olan uşaqlar arasında dəmir defisitli anemiya 12%, inkişaf
etməkdə olan ölkələr arasında isə 51% təşkil edir. Yeniyetmə qızların 9-
40%-də dəmir defisitli anemiya müşahidə olunur. Yapon alimləri sübut
etmişlər ki, yeniyetmə qızların 72%-də mensiz (aybaşı) başlayandan üç il
sonra dəmir defısiti yaranmışdır. ABŞ-da 14-17 yaşlı məktəbli qızlar
arasında 2003-cü ildə aparılan müayinələr göstərmişdir ki, onların
10,4%-də dəmir defısiti baş vermişdir (akademik Adilə Namazova,
2008). Ölkəmizdə də bu xəstəlik tez-tez müşahidə olunur (cədvəl 7.7).

Cədvəl 7.7.
Əhalinin anemiya ilə xəstələnməsi

20
00

20
05

20
07

20
08

20
09

20
10

20
11

20
12

20
13

İlk dəfə qoyulmuş diaqnozla
qeydə alınmış xəstələrin
sayı -cəmi, nəfər 22

 0
11

1

30
 2

13

1

37
 8

18

36
 2

23

38
 3

57

38
 7

06

36
 3

61

35
 0

42

37
 4

35
əhalinin hər 100 000 nəfərinə

27
6,

7^

36
0,

5

1
43

9,
6

41
5,

5

43
4,

5

43
3,

2

40
1,

6

38
1,

9

40
2,

7

Müalicə-profilaktika
müəssisələrində qeydiyyatda
olan xəstələrin sayı, nəfər

000r-
00fN 37

 8
07

39
 2

94

40
 0

69

40
 5

64

40
 1

56

39
 3

04

[
38

 3
85

40
 9

03

əhalinin hər 100 000 nəfərinə

36
0,

0

44
8,

3

45
3,

7

45
6,

5

45
6,

9

44
6,

6

43
1,

1

41
5,

6

43
7,

1

Dəmir defisitli anemiyanın simptomları tədricən inkişaf edir (baş
ağrıları, başgicəllənmə, gözdə qaralmalar və ya göz qabağında «tor»un
olması, bayılma və s.). Hemoqlobinin miqdarı kritik dərəcəyə enəndə

410

İnsan ekologiyası

hipoksiyadan baş beyin hüceyrələrində mübadilə prosesləri zəifləyir və
bu da insanlarda bayılmalarla təngnəfəslik, fiziki gərginlik zamanı əmələ
gələn və ya güclənən tezləşmiş ürək döyüntüləri, ürək nahiyəsində ağrı,
ürəyin işemik xəstəliyi ilə müşayət oluna bilər. Buna görə də dəmir
defisitli anemiyalarda güclü əzələ zəifliyi, dəri quruluğu, ağız bucağında
çatların əmələ gəlməsi müşahidə olunur, dırnaqlar soyulur və qırılır,
hərdən qaşığa bənzər forma alır, onların üzərində eninə xətlər əmələ
gəlir. Qadınlarda anemiya zamanı saçları ilə problemlər yaranır: saçların
ucları haçalanır, tökülməyə başlayır. Xəstələrdə qeyri-adekvat hərislik də
yarana bilər. Misal üçün, benzin və aseton iyi ilə nəfəs almaq arzusu,
təbaşir, torpaq, kül və əhəngin yeyilməsi və s. Dəmir defisitli anemiyanın
səbəbləri çoxdur: dəmirin sorulmasını çətinləşdirən bağırsaq xəstəlikləri,
hamiləlik, cavan orqanizmdə intensiv boyatma dövründə olan dəmirin
artıq istifadəsi, qidalanmanın disbalansı və s. Dəmirlə zəngin olan
qidalara mal, qoyun, donuz, dovşan, qaz, ördək, hinduşka əti, qaraciyər,
böyrək, vetçina, balıq (qızıl balıq), alma, ərik, qara gavalı qurusu, pendir,
qara qarağat, ispanaq, albalı, qara çörək, yumurta sarısı, və s. aiddir. Eyni
zamanda bu, daha yaxşı mənimsənilən dəmirdir. Müxtəlif meyvələrdə
nəinki dəmir, hətta antioksidantlar mövcuddur. Son məlumatlara əsasən,
antioksidantlar digər müsbət təsirləri ilə yanaşı, dəmirin sorulmasını da
asanlaşdırır. Bu cür pəhriz dəmir defisitli anemiyanın yalnız
profilaktikasında rol oynaya bilər. Müalicəyə gəldikdə, təkcə «dəmir»
pəhrizi ilə kifayətlənmək düzgün deyil. Bu halda mütləq dəmir
preparatlarının qəbuluna başlamaq lazımdır. Müalicə üçün lazım olan
vasitə yüksək təsirə malik olmaqla yanaşı, orqanizm tərəfindən yaxşı
mənimsənilməli, yan təsirləri az müşahidə olunmalı, qəbulu rahat
olmalıdır. Anemiyanın müasir müalicəsində bir çox dəmir
preparatlarından istifadə olunur. Bu preparatlarda dəmir müxtəlif duz
birləşmələri şəklindədir. Bunlardan dəmir-qlükonat, dəmir-sulfat, dəmir-
fumarat və karbonil dəmir istifadə olunur. Son zamanlar isə ən səmərəli
preparat sayılan «Ferrsevit»dən daha çox istifadə olunur. «Ferrsevit»
preparatının tərkibində karbonil dəmir, fol turşusu, B |2 vitamini ilə
yanaşı, E vitamini ilə selen də vardır. Bu preparat anemiyanın kliniki
əlamətlərini tez bir zamanda aradan qaldırır. Ferrsevitin tərkibindəki E
vitamini və Se kimi güclü antioksidantlar eritrositlərin membranlarını
stabilləşdirməklə, onların vaxtından əvvəl parçalanmasının qarşısını alır.
«Ferrsevit» preparatı kapsul şəklində buraxılır. Belə preparatların
müntəzəm qəbulu bəzi insanlara çox vacibdir. Uzun sürən
menstruasiyalar,uşaqlıq qanaxmaları, uşaqlığın mioması, hamilə və süd
əmizdirən qadınlarda preparat yüksək effektivlik göstərir. Ferrseviti

411

Q ərib M əm m ədov , S ara M əm m ədova, E ldar H üseynov, A ğam ir H əşim ov

xroniki qanaxmaları olan (burun və babasil qanaxmaları), adamlarda tez-
tez və uzun müddət qeyri-steroid iltihab əleyhinə vasitələrin istifadəsi
zamanı, nazik bağırsağın xəstəliyi olan insanlar, donorlar da (əsasən
yetkinlik dövrünə çatmış qadınlar) istifadə etməlidir.

Allergiya («allos» yunanca yad, başqa, «erqon» isə təsir)
orqanizmin antigen təbiətli (yad, yaxud potensial təhlükəli maddələrə
qarşı antitellər-əkscisimlər sintezini təmin edən) maddələrə qarşı
həssaslığının artması reaksiyası olub, XXI əsrin epidemiyası adlanmaqla
ÜST-nın məlumatına görə planet əhalisinin 35%-i allergik xəstəliklərdən
əziyyət çəkir. Müxtəlif yollarla orqanizmə daxil olan yad cisimlər
(kimyəvi maddələr, yeyinti məhsulları, dərman preparatları, yuyucu və
digər tozlar, kosmetika vasitələri, aerozol, ətirlər və s.) allergia törədən
amillər olmaqla allergenlər adlanır. Allergenlər orqanizmə daxil
olduqdan sonra onlara qarşı orqanizmin hasil etdiyi antitellər -
əkscisimlər antigenlərlə birləşib antigen-antitel kompleksi yaradır. Bu
kompleks isə orqanizmdə bioloji fəal maddələrin - histamin, asetilxolin,
kininlər, prostoqlandinlər, serotonin və s. sintezinə səbəb olur və onlar da
öz növbəsində allergiyaya - allergik reaksiyalara zəmin yaradır.
Allergenlər 2 əsas qrupa bölünür:

- Ekzoallergenlər - orqanizmə xaricdən müxtəlif yollarla
(alimentar, aerogen, dermal və s.) daxil olan allergenlər. Ən çox allergiya
törədən ekzogen amillərə ağacların, kolların, güllərin çiçəkləri,
tozcuqları, toz, inək südü, yumurta, balıq, sitrus meyvələr (limon,
naringi, portağal, feyxoa), banan, ananas, qoz ləpəsi, şokalad və s. aiddir.

- Endoallergenlər (autoallergenlər) - orqanizmin özündə sintez
olunan allergenlər.

Allergiya reaksiyalarının 2 növü mövcuddur:
Sürətli allergiya - В limfositlər tərəfindən icra olunmaqla allergen

orqanizmə daxil olduqdan bir neçə dəqiqə, yaxud saata qədər müddətdə
biruzə verir. Ləng gedişli allergik reaksiyalar - T limfositlər tərəfindən
icra olunur, allergen orqanizmə daxil olduqdan bir neçə sutka sonra
müşahidə edilir. Son zamanlar allergik xəstəliklərin arealının uşaqlar
arasında geniş diapozon alması olduqca təhlükəli hal sayılmaqla
beynəlxalq səhiyyə sistemini daha çox narahat edir. Allergik reaksiyalar
körpə uşaqların həyatının ilk günlərində belə müşahidə olunur. Uşaqlarda
allergik reaksiyaların inkişafı «atopik marş» adlandırılmaqla aşağıdakı
ardıcıllıqla müşayət olunur: qida allergiyası (QA) —> atopik dermatit
(AD) —» atopik rinit (AR) -» bronxial astma (BA). Bu reaksiyalar
uşaqların normal inkişafına mane olur, yaşlı adamların əmək

412

İnsan ekologiyası

qabiliyyətini və fəaliyyətini azaldır, yuxusuzluq, şiddətli qaşınma
(hipersiteziya), dermatitlər, konyunktivit, rinit, bronxit və s. sindromlar
törədir. Hazırda bütün dünyada allergiya üzərində tam nəzarəti təmin
edən bir nömrəli antihistamin preparat «Parlazin» (setirizin) hesab
olunur. Bu preparat böyüklər və uşaqlarda allergiyanın bütün növlərində
effektlidir, dəri təzahürləri, qaşınma, xroniki burun tutulması və bronxial
astmanın inkişafının qarşısını alır, toz və bitki tozcuqlarına qarşı yaranan
sensibilizasiyanı azaldır, rinoreyam, asqırmanı, kvinke ödemi
simptomlarını və atopik dermatiti tez və uzunmüddətli aradan qaldırır,
«allergik marşı» (QA-»AD-»AR—»BA) dayandırır. «Parlazin» uşaqlar
üçün tamamilə təhlükəsiz olmaqla, risk qrupuna aid olan uşaqlarda
bronxial astma təhlükəsini azaldır (E.Səfərəliyeva, «Konsilium» jurnalı,
2007). «Ürək-damar, onkoloji, diabet, metobalik və s. xəstəliklərlə
mübarizə üçün hökumətlər iki əsas istiqamətə önəm verməlidir: birincisi,
xəstəliklərin profilaktikası, ikincisi isə sağlam həyat tərzinin təbliğidir.
İnsanlara sağlamlıqlarını qoruyub saxlamaq üçün bilik vermək çox
vacibdir. Siqaret çəkməmək, spirtli içkilərin qəbulunu azaltmaq, qida
qəbulunu balanslaşdırmaq, fiziki aktivliyi artırmaq əsas şərtdir. İnsan
sağlam olduqda cavan qalır» (ÜST-nın Baş Direktoru Marqaret Çan,
Bakı, 2008).

7.6. Genetik (irsi) qan xəstəlikləri (anomaliyalar)
Müşahidə və təcrübələr göstərir ki, bəzən sağlam heyvan və

quşlardan alınan balalarda anomal quruluş tiplərinə, müəyyən orqan və
toxumaların olmamasına, yaxud qüsurlu olmasına və s. rast gəlinir. Bu
cür anomaliyalara ətraflardan bir və ya bir neçəsinin, gözün birinin,
yaxud hər ikisinin, tükün, yunun, lələklərin olmaması, sinir və
cinsiyyət sisteminin, metabolizmin pozğunluqları və s. aiddir.
Müxtəlif növ heyvanlarda müşahidə edilən anomaliyalar və eybəcərliklər
həmişə alimlərin diqqət mərkəzində olmuşdur. XVIIl-XlX-əsrlərdə
orqanizmlərin çatışmazlıq və eybəcərliklərindən bəhs edən yeni elm
sahəsi - teratologiya (yunanca-«teratos»-eybəcərlik, möcüzə) inkişaf
etməyə başlamışdır. Həmin dövrün alimləri orqanizmin inkişafı zamanı
yaranan eybəcərlik və çatışmazlıqlara əsasən mexaniki və fiziki amillərin
təsiri nəticəsində yaranmasını ehtimal edirdilər. Lakin Q.Mendelin
kəşfləri və genetikanın sonrakı inkişafı anomaliyaların irsiyyətlə əlaqədar
proses olduğunu sübut etmişdir. Müəyyən edilmişdir ki, anomaliyaların
bir qrupu əsasən genetik, digər qrupu genetik və xarici mühit, başqa

413

Q ə rib M əm m ədov, S a ra M əm m əd o v a, E ldar H üseynov, A ğ am ir H əşim ov

qrupu isə ekzogen amillərin təsirindən yaranır. Bunu nəzərə alaraq
alimlər anomaliyaları 2 əsas qrupa bölürlər:

1. G e n e t i k (a n a d a n g ə l m ə) a n o m a l i y a l a r - gen və xromosom
mutasiyaları nəticəsində heyvan orqanizmində baş verən morfoloji və
funksional dəyişikliklərdən ibarətdir. Gen mutasiyaları DNT molekul-
larının ontogenezin müxtəlif mərhələlərində orqan və toxumaların
morfogenezinin pozulmasına səbəb olur. Hüceyrələrdə xromosomlarm
sayının və quruluşunun dəyişilməsi embrionun inkişafını dayandırır,
yaxud eybəcər fərdlərin doğulmasına və onlarda törədicilik qabiliyyətinin
pozulmasına çox ciddi zəmin yaradır. Anadangəlmə anomaliyaların
etioloji amili l e t a l v ə s u b l e t a l genlərdir. Məsələn, insanda l e t a l və
s u b l e t a l təsirə malik olan mutant genlərin təsirindən yaranan 2000
anomaliya növü məlumdur. Heyvanlarda da bu növ anomaliyalar çoxluq
(qaramalda 46, qoyunda 90, atda 10, donuzda 18) təşkil etməklə,
xromosom aberrasiyalarının orqanizmin həyati vacib funksiyaları ilə
qarşılıqlı əlaqədə olması elmi əsaslarla sübut edilmişdir. Genetik
anomaliyalar xromosomlarda bir cüt allel genlərin müəyyən əlamətlərə
nəzarət etməsi nəticəsində yaranmaqla, onun əsas xarakterik xüsusiyyəti
dominant və resessiv keyfiyyət əlamətlərinə uyğun olan Mendel tipli
növbələşmədir. Genetik resessiv anomaliyaların baş verməsi üçün hər iki
xromosomda iki eyni mutant genin olması kifayət edir.

2 . G e n e t i k - İ r s i - m ü h i t a n o m a l i y a l a r ı - həm e n d o g e n (g e n e t i k) , həm
də e k z o g e n (x a r i c i m ü h i t) amillərinin təsiri nəticəsində yaranan
anomaliyalardan ibarət olmaqla, onlara çox lokuslu (p o l i l o k u s) gen
sistemləri nəzarət edir. Bu əlamətlərin fenotipik baş verməsi anomaliyanı
törədən mutant genlərin sayından asılıdır. Bu cür genlərin sayı onların
k u m u l y a t i v h ü d u d t ə s i r i n d ə n g ü c l ü o l d u q d a a n o m a l i y a y a r a n ı r , ə k s i n ə

o l d u q d a i s ə e m b r i o n n o r m a l d o ğ u l u r . Genlərin kumulyativ təsir gücü və
anomaliyaların fenotipik baş verməsi, bir qayda olaraq, xarici mühitin
təsirindən çox asılıdır. Xarici mühit amilləri mənfi istiqamətdə dəyişildikdə
genlərin mutagen təsiri güclənir və anomaliyalar baş verir. Fenotipik anoma­
liyalar bəzi hallarda müxtəlif genotipik determinasiyaya (genin köçürülməsi)
malik olur. Bu bir tərəfdən anomaliyaların genotipik heterogenliyini,digər
tərəfdən isə genetik anomaliyaların fenotipinin xarici mühitin təsirindən də­
yişilməsini və sürətinin köçürülməsini göstərir. Holdşmidt (1935) bu hadisə­
ni f e n o s u r ə t adlandırmış və göstərmişdir ki, fenosurətin əmələ gəlməsi ge­
netik və mühit amillərinin eyni vaxtda birgə təsir etməsi nəticəsində yaranır.
Ekzogen-xarici mühitin (aşağı və ya yüksək temperatur, nəmlik, radiasiya,
hava cərəyanı, ekoloji böhranlar və s.) neqativ təsirindən embrion və döldə
anomaliyalar törədən amillər t e r a t o g e n l ə r adlanır. Teratogen amillər f i z i k i

414

(radiasiya və rentgen şüaları, travmatik zədələr), k i m y ə v i (pestisidlər,
dərman preparatları, ağır metal duzları, herbisidlər, gübrələr, nitritlər və s.),
b i o l o j i (mikroorqanizmlər, viruslar, helmintlər, parazitlər, bioloji stimul-
yatorlar, hormonlar, vaksinlər, zərdablar, diaqnostikumlar, antibiotiklər və
s.), q i d a a m i l l ə r i (hipo və hiper vitaminozlar, müxtəlif qida və yem
əlavələri, yemlər) və i r s i y y ə t a m i l l ə r i (xromosom aberrasiyaları, genetik
uyğunsuzluq və qəbuletməməzlik, dominantlıq və resessivlik mutasiyaları)
qruplarına bölünür (ş ə k i l 7 . 1) . Xarici mühit amillərinin təsirindən
orqanizmdə yaranan anomaliya və eybəcərliklər irsi, yaxud ekzogen hesab
olunur.

İn san ekologiyası

Şəkili 7.1. Dölün inkişafı zamanı anadangəlmə qüsürların əmələ
gəlməsində xarici mühit amillərinin genotiplə qarşılıqlı aləqəsi

(V.L.Petuxov və b., 1985)

415

Q ə rib M əm m əd o v , S ara M əm m əd o v a , E ldar H üseynov , A ğ a m ir H əşim ov

İnsan sağlamlığına, eləcə də Davamlı İnsan İnkişafına neqativ
təsir göstərən amillərdən biri də nəsildən-nəslə ötürülən genetik — irsi
xəstəliklərdir. İrsi xəstəliklər 3 əsas qrupa bölünür:

- Xromosom xəstəlikləri - xromosomların sayının və quruluşunun
dəyişməsi nəticəsində yaranır. Əvvəllər (1959-cu ilə qədər) insanlarda
yalnız 4 xromosom anomaliyası olduğu halda, hazırda onların sayı 750-
dən çox olmaqla ildən-ilə yeni xəstəliklər aşkar edilir. Bu qrupun geniş
yayılan anomaliyası ingilis həkimi Lenqdon Daunun kəşf etdiyi (1886)
anadangəlmə şüur çatışmazlığı, inkişafdan qalma, eybəcərlik,
hormonal pozğunluqlar və s. ilə səciyyələnən Daun sindromudur. Bu
sindrom oliqofreniyanın əsas formalarından biri sayılır. Xəstəliyin əsas
səbəbi 23-cü xromosomun artıq olmasıdır. Bu zaman uşaqların 2\3
hissəsi embrional inkişaf zamanı ana bətnində ölür.

- Monogen xəstəliklər - bir (kişilərdə), yaxud iki (qadınlarda)
anomal genin olması nəticəsində yaranır. Bu qrupa rəng korluğu-
daltonizm xəstəliyi aiddir. Həmin xəstəlikdən əziyyət çəkənlərin 45%-ni
kişilər, 1%-ni isə qadınlar təşkil edir. Xəstələr qırmızı rəngi yaşıldan
fərqləndirə bilmir.

- Üçüncü qrup xəstəliklər çoxamilli olmaqla, əsasən ekoloji
mühit amillərinin, alkoqollu içkilərin, narkotik və psixotrop maddələrin
və s. təsiri nəticəsində yaranır. Lakin ekogenetik xəstəliklər hazırda daha
geniş intişar tapıb. Bu xəstəliklər qan qohumluğu olan oğlan və qızların
nikahından sonra doğulan uşaqlarda müşahidə olunur. Uşaqlar arasında
ən çox yayılan genetik xəstəlik hemofiliya və talassemiyadır.
Hemofiliya-irsi qan xəstəliyi olmaqla, əsasən oğlanlarda müşahidə
olunur. Xəstəlik insan qanının laxtalanma sistemində olan VIII və IX
laxtalanma faktorlarının çatışmaması ilə xarakterizə olunan irsi qan
xəstəliyidir. Hemofiliyanın əsas daşıyıcısının qadınlar olmasına
baxmayaraq, özləri xəstələnmir, lakin onların doğduğu oğlan uşaqları bu
xəstəliyə məruz qalırlar. Bu xəstəlik qanın laxtalanma sürətinin çox zəif
olması, xəstədə tez-tez daxili və xarici qanaxmaların baş verməsi,
oynaqların kəskin hemoartrozu, qansızma nəticəsində ətraflarda irinli
yaraların əmələ gəlməsi, əlillik və s. ilə müşayət olunur. Azərbaycanda
1000 nəfərdən çox qeydiyyatda olan hemofiliyalı vətəndaş vardır.
Onların 50-55%-ni məktəbəqədər və məktəb yaşlı uşaqlar təşkil edir. Bu
xəstəliyə çar xəstəliyi də deyilir. Avropa kralları bir-biri ilə qohum
nikahlar bağladığından bu xəstəlik bütün Avropa sülalələrinə öz təsirini
göstərmiş və Avropa kralları arasında tarixdə ilk dəfə olaraq İngiltərədə
kraliça Viktoriyanın Leopold adlı oğlunda müşahidə olunmuşdur. O,
yalnız xüsusi əlil arabası ilə hərəkət edirmiş. Sonuncu Rusiya çarı II

416

İn san ekologiyası

Nikolayın oğlu şahzadə Aleksey hemofiliya xəstəliyinə düçar oldu­
ğundan ayağını tam aça bilmədiyi üçün ömrünün sonunadək əzab-əziyyət
çəkmişdir. Hemofiliyalı xəstələrə ÜST və Ümumdünya Hemofiliya Fede­
rasiyası çox mühüm qayğı və yardım göstərərək Milli Proqram qəbul
etmişdir. 2002-ci ildən etibarən hemofiliya üzrə Qlobal Alyans Proqramı
(QAP) adlı layihə həyata keçirilməyə başlamışdır. Azərbaycanda
hemofiliyalı xəstələrə yardım göstərmək və onların hüquqlarını qorumaq
üçün 1997-ci ildə Gülnarə Hüseynovanın rəhbərliyi ilə Hemofiliyalı
Xəstələrin Respublika Assosasiyası yaradılmışdır. Hazırda dünyanın bir
çox ölkələrində hemofiliyanın müalicəsi üçün adi qan və plazma deyil,
həmin qandan alınmış faktor preparatlarından (VII və IX) geniş istifadə
olunur. Bu preparatlar olduqca baha başa gəldiyi üçün 1992-ci ildən
etibarən faktor preparatları insan qanından deyil, genetika mühəndisliyi
və biotexnologiya üsulu ilə süni surətdə FVIII və FIX zülalı sintez
olunmaqla ABŞ və Avropa ölkələrində lisenziyalaşdırılmış və
müvəffəqiyyətlə tətbiq olunmağa başlanmışdır. Heydər Əliyev Fondunun
prezidenti, YUNESKO, və İSESKO-nun xoşməramlı səfiri, Milli
Məclisin üzvü Mehriban xanım Əliyevanın rəhbərliyi ilə həyata keçirilən
«Talassemiyasız həyat naminə» proqramı çərçivəsində hazırda Bakıda
Talassemiya Mərkəzi fəaliyyətə başlamışdır. Həmin mərkəzin müasir
cihaz və tibb avadanlıqları ilə təchizatı üçün 3,5 milyon manat vəsait
ayrılmışdır. Mərkəzin təchizatı Dünyanın ən böyük şirkətlərindən biri
olan Almaniyanın «Simens» firması tərəfindən həyata keçirilir.

Talassemiya - deffektli genin valideynləndən uşaqlarına ötürül­
məsi nəticəsində əmələ gələn irsi qan xəstəliyi olub, hemoqlobinin sinte­
zinin pozulması və xroniki anemiya ilə xarakterizə olunur. Talassemiya­
nın iki növü mövcuddur - talassemiya geninin daşıyıcılığı (heteroziqot
talassemiya) və böyük (homoziqot) talassemiya. Talassemiya geninin
daşıyıcıları praktiki olaraq sağlam insanlardır. Ancaq onlar talassemiya
genini öz uşaqlarına ötürə bilirlər. Dünyada talassemiyanın ən çox yayıl­
dığı ölkələrdən biri də Azərbaycandır (cədvəl 7.8). Hazırda ölkəmizdə
hər 12 nəfərdən biri talassemiya geninin daşıyıcısıdır və hər il 200-ə qə­
dər talassemiya ilə xəstə uşaq anadan olur. Hazırda rəsmi göstəricilərə
əsasən talassemiyalı xəstələrin sayı 900 nəfərə çatır. Əslində bu rəqəm
daha böyükdür, çünki regionlarda talassemiya xəstəliyinin dəqiq diaqno­
zunu təsdiq etmək mümkün deyil və belə xəstələr rəsmi qeydiyyata düş­
mürlər. Qeydiyyatda olan xəstələrin böyük əksəriyyəti Bakı şəhərində
müalicə alır. Son illərdə inkişaf etmiş ölkələrdə talassemiyanın müalicəsi
üzrə işlənib hazırlanmış beynəlxalq protokolun tətbiqi xəstəliyin proqno­
zunu köklü surətdə yaxşılaşdırmışdır. Böyük talassemiyanın əsas müali­

417

Q ə rib M əm m əd o v , Sara M əm m əd o v a , E ldar H üseynov, A ğ am ir H əşim ov

cə üsulu xəstələrə hər ay donor qanından hazırlanan eritrosit kütləsinin
köçürülməsindən ibarətdir. Lakin, bunun nəticəsində xəstələrin orqaniz­
mində artıq miqdarda dəmir toplanır. Artıq dəmir daxili üzvlərin fəaliy­
yətini pozur və bu ölümün əsas səbəblərindən birini təşkil edir. Belə hal­
ların qarşısını almaq üçün artıq dəmiri orqanizmdən xaric edən dəmirqo-
vucu desferal (desferoksamin) preparatından istifadə olunur. Lazımi tibbi
yardım təşkil olunmuş ölkələrdə talassemiyalı xəstələr nəinki erkən yaş­
larında tələf olmurlar, hətta onlar normal yaşayır, ailə qurur və cəmiyyətə
tam inteqrasiya olunurlar. Hazırda Azərbaycan Respublikasının ərazisin­
də hemofiliya və talassemiyalı xəstələrə ixtisaslaşdırılmış tibbi yardım
B.Eyvazov adma Elmi-Tədqiqat Hemotologiya və Transfuziologiya İnsti­
tutunda, akademik M.Mirqasımov adma Respublika Klinik Xəstəxana­
sında, Respublika Uşaq Klinik Xəstəxanasında, Gəncə və Şəki rayonlara-
rası qanköçürmə mərkəzlərinin nəzdindəki qanın irsi xəstəliklərinin
müalicəsi üzrə gündüz stasionarlarında göstərilir. Hər yeni hemofiliya və
ya talassemiya diaqnozu qoyulan xəstə yuxarıda göstərilən tibb müəssisə­
lərinin birində qeydiyyata götürülür və gündüz stasionarı şəraitində
müalicə qəbul edir. Son illər ölkəmizdə hemofiliya və talassemiyanın
müalicəsinin səmərəliliyini artırmaq məqsədi ilə bir sıra tədbirlər həyata
keçirilmişdir. Lakin buna baxmayaraq, Respublikanın lazımi həcmdə
desferal və laxtalanma faktor preparatları ilə, testlərlə, leykositar fıltrlər-
lə, elektron transfuzion sistemlərlə və müasir avadanlıqlarla təmin edil­
mədiyinə və donor qanının qıtlığına görə indiyə kimi əlaqəli və ardıcıl
yardım sistemini yaratmaq mümkün olmamışdır. «Hemofiliya və talasse­
miya irsi qan xəstəliklərinə düçar olmuş şəxslərə dövlət qayğısı haqqın­
da» Azərbaycan Respublikası Qanununun tətbiq edilməsi barədə Azər­
baycan Respublikası Prezidentinin 2005-ci il 18 iyul tarixli 264 nömrəli
Fərmanına əsasən hazırlanmış və 2006-2010-cu illəri əhatə edən «Hemo­
filiya və talassemiya irsi qan xəstəlikləri üzrə Dövlət Proqramı» bu tip
xəstələr üçün tibbi yardımın təkmilləşdirilməsinə, onların həyat fəaliyyə­
tinin yüksəldilməsinə, ömürlərinin uzadılmasına yönəlmişdir. Dövlət
Proqramının məqsəd və vəzifələri aşağıdakılardır:

- hemofiliya və talassemiya irsi qan xəstəliyinə düçar olmuş şəxslə­
rin həyat tərzinin yaxşılaşdırılması və ömürlərinin uzadılması;

- hemofiliya və talassemiyanın fəsadlarından əmələ gələn əlilliyin
və ölüm hallarının azaldılması;

- hemofiliya və talassemiyanın fəsadlarının profilaktikasının təş­
kili;

- hemofiliya və talassemiyalı uşaqların doğulmasınm qarşısının
alınması sisteminin yaradılması;

418

İnsan ekologiyası

- hemofiliya və talassemiyalı xəstələrə göstərilən tibbi xidmət stru­
kturunun təkmilləşdirilməsi;

- hemofiliya və talassemiya xəstəliyinə düçar olmuş şəxslərin regis-
trinin yaradılması;

- hemofiliya və talassemiya xəstəliyinə düçar olmuş şəxslərin döv­
lət tibb müəssisələrində müayinəsinin və müalicəsinin maliyyələşdi­
rilməsi qaydasının müəyyən edilməsi;

- hemofiliya və talassemiyalı uşaqların doğulmasınm qarşısının
alınması tədbirlərinin maliyyələşdirilməsi qaydasının müəyyən edil­
məsi;

- hemofiliya və talassemiya xəstəliyinin müalicəsi və bu xəstəliyin
profilaktikası üzrə tibb mütəxəssislərinin hazırlanması və onların ix­
tisaslarının artırılması;

- hemofiliya və talassemiya irsi qan xəstəliyinə düçar olmuş şəxslə­
rin sanatoriya-kurort müəssisələrində müalicəsinin təşkili.

XXI əsr tarixə hər şeyin insan sağlamlığına yönəldilməsi və xidmət
etməsi əsri kimi daxil olmaqla, ÜST-nın fəaliyyətinin prioritet
sahələrindən biri də irsi xəstəliklərlə mübarizə sayılır. Bu məqsədlə
populyasiyanın genetik monitorinqi üsulu ən ümdə üsul hesab olunur.
Bu üsulla həm mutagen (genlərdə mutasiya dəyişkənliyi törədən), həm də
ekoloji-genetik amillərin rolu aşkar olunur. Hazırda alimlər irsi,
kimyəvi, ekoloji amillərin mutagen fəallığını azaldan və aradan
qaldıran yeni axtarışlar aparır, rentgenoloji və radioloji tədqiqatlar­
dan imtina edilməsini məqsədəuyğun hesab edirlər. Alimlər həmçi­
nin yeni antimutagen maddələrin axtarışı üçün mühüm tədqiqatlar
aparırlar. Sübut olunmuşdur ki, C və E vitaminləri antimutagen xas­
səyə malikdir. Beləliklə, anadangəlmə xəstəliklərin qarşısının alınması­
nın çox ciddi problem olmasını və əhali artımına neqativ təsir göstərmə­
sini nəzərə alaraq ÜST başlıca üsullar sırasına ətraf mühit amillərinin
mühafizəsini və ekoloji genetik mutagenlərin qarşısının alınmasını, anti­
mutagen preparatların istiehsalını, ailənin planlaşdırılmasını, doğuşdan
əvvəl diaqnostikanı və profilaktikanı daxil etmişdir.

419

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Cədvəl 7.8.
Əhalinin talassemiya ilə xəstələnməsi

İllər

20
05

20
07

00oeN 20
09

20
10

20
11

CM

_ s

İlk dəfə qoyulmuş diaqnozla qeydə
alınmış xəstələrin sayı - cəmi, nəfər

n
o
tr\

00"'T NTf
ТГ «4V) o

iTi

əhalinin hər 100 000 nəfərinə sq 40
*/T

40
m

со 40
trT 1/4

İlk dəfə diaqnozu müəyyən olunmuş
xəstələrin ümumi sayından:

0-17 yaşlı uşaqlar 4004 <N
m

40Oсо
o40CM

<Noo<4
mmгл

r-J
со

0-17 yaşlı uşaqların hər 100 000 nəfərinə 1^
г*"

o '
—

со
Г~;
<N

Müalicə-profilaktika müəssisələrində
qeydiyyatda olan xəstələrin sayı, nəfər

40Ю40 1
26

1

1
27

1

14
57

1
65

0

19
51 00

+*
C*

əhalinin hər 100 000 nəfərinə 00 40̂
T f ^f

r f

40
T f

00
'T f

Г4
40
со
rJ

Müalicə-profilaktika müəssisələrində
qeydiyyatda olan xəstələrin ümumi
sayından:

0-17 yaşlı uşaqlar
00
T f
r f 1

12
0 «n

00
<N4004

ooг-*o
04oo
F ■ 1

чОGCro

0-17 yaşlı uşaqların hər 100 000 nəfərinə 40 <NT f
'T f

ro
40
t>СО r iтг 40**

'T f

40
T fı/4

1 .1 . Baytarlıq təbabəti və insan sağlamlığı
Baytarlıq təbabəti - bəşəri əhəmiyyətli, olduqca geniş diapozonlu,

insan və heyvanların sağlamlığının keşiyində dayanan ən mütərəqqi,
mürəkkəb, çox şaxəli və orqanizmlərin genetik populyasiyasının

420

İn san ekologiyası

saxlanmasına və onun dayanıqlı inkişafının təmin olunmasına xidmət
edən elm sahəsidir. Tibb həkimlərinin pasienti materiyanın ən ali sosial-
bioloji-psixoloji varlığı - insan olduğu halda, baytarlıq təbabəti
həkimlərinin pasienti fikrini ifadə edə bilməyən heyvanat (heyvanlar,
quşlar, balıqlar, arılar) aləmidir. Bu isə baytarlıq təbabəti həkimlərinin
fəaliyyətinin daha çətin və mürəkkəb olduğunu bir daha sübut edir.
Bunları baytarlıq təbabətinin klassiklərinin olduqca məntiqli və dəyərli
kəlamı da təsdiqləyir. Baytarlıq təbabəti (veterinariya - latınca
"veterinarius" - heyvanı müalicə edən) - heyvanların xəstəlikləri,
insanların zooantroponozları - heyvanlar, quşlar, balıqlar və onların
məhsullarından keçən xəstəlikləri ilə mübarizə, sanitariya cəhətdən
təmiz, zərərsiz və təhlükəsiz heyvan mənşəli yeyinti məhsullarının
istehsalı və ətraf mühitinin mühafizəsinin qlobal baytarlıq problemlərinin
həlli yollarının öyrənilməsi ilə məşğul olan ən mütərəqqi, fundamental-
tətbiqi, nəzəri-praktiki və planetar əhəmiyyətli elm sahəsidir. Onun əsas
obyekti bütün növ kənd təsərrüfatı və vəhşi heyvanlar, quşlar, balıqlar,
arılar, onların yeyinti və gön-dəri məhsulları, yemlər, su ehtiyatları,
heyvandarlıq və quşçuluq müəssisələri, fermaları, broylerlər, arıçılıq və
balıqçılıq təsərrüfatları, otlaqlar və s. ibarətdir. Respublika Baytarlıq
Xidməti İdarəsi isə həmin sahənin bütün fəaliyyətinin rəhbəri, təşkilatçısı
və nəzarətçisidir. Həkim anlayışı, məhfumu isə daha qiymətli və geniş
diapozona malikdir. Bunu dünya şöhrətli klassik, eləcə də müasir
şairlərimiz də öz əsərlərində çox yüksək dəyərləndirmiş və vəsf etmişlər.
Hazırda BMT və digər nüfuzlu beynəlxalq təşkilatlar - YUNESKO,
İSESKO, ÜST, FAO (Beynəlxalq Ərzaq və Kənd Təsərrüfatı Təşkilatı),
Beynəlxalq Epizootik Büro (BEB) Davamlı İnsan İnkişafının əsas göstə­
ricilərindən biri olan insan sağlamlığının qorunmasında və təmin
olunmasında baytarlıq təbabətinin misilsiz və ən ümdə yer tutmasına
xüsusi diqqət yetirməklə onu ümumi inkişafın əsas prioriteti və amili
kimi dəyərləndirir. Çünki heyvan, quş, balıq və onların yeyinti məhsulları
ilə insanlara keçən xəstəliklər tarixən həmişə cəmiyyətin ümumi
inkişafına mənfi təsir etmiş və insanların sağlamlığı üçün təhlükə
mənbələri olmuşdur. Son zamanlar ekoloji tarazlığın pozulması və
disbalansın yaranması yoluxucu və invazion xəstəlik törədən agentlərin
(viruslar, mikroorqanizmlər, rikketsiyalar, xlamidiyalar, mikoplazmalar,
göbələklər, helmintlər, qansoran və keçirici həşəratlar və s.)
patogenliyinin güclənməsinə və həmin xəstəliklərin indiyədək elmə
məlum olmayan yeni növlərinin (quş qiripi, donuz qripi, dəli dana-inək
quduzluğu, sarı isitmə, atipik pnevmaniyalar, QİÇS və s.) yaranmasına
zəmin yaratmışdır. Bu isə bəşəriyyətin daha dəhşətli təhlükəli və təlatüm

421

Q ərib M əm m ədov , Sara M əm m əd o v a, E ldar H üseynov, A ğ am ir H əşim ov

doğuran epidemiya və epizootiyalarla üzləşəcəyindən xəbər verir.
Planetimizdə baş verən təbii fəlakətlər (zəlzələ, sunami, qasırğa, sel, su
basmaları, daşqınlar, təbii meşə yanğınları), həmçinin ətraf mühitin güclü
antropogen təsirə məruz qalması, meşəsizləşmə, səhralaşma və s. amillər
heyanlar, quşlar, balıqlar arasında infeksion xəstəliklərin arealının
genişlənməsinə və onların yeni növlərinin mövcud olmasına çox güclü
təkan verir. Əlbəttə, həmin epidemiya və epizootiyaların qarşısının
alınması üçün beynəlxalq və regional səviyyəli mübarizə tədbirlərinin
həyata keçirilməsi bütün dünya ölkələri qarşısında duran ən prioritet
problem olmalıdır. Məhz epidemiya və epizootiyalarla mübarizənin
gücləndirilməsi, düzgün təşkil edilməsi və onların yayılma arealının
qarşısının alınması nəticəsində insanların sağlamlığı qorunub təmin edilər
və ümumi inkişafa nail olunar. Bu isə ölkəmizdə baytarlıq təbabətinin
hərtərəfli inkişaf etdirilməsinin çox vacib olduğunu bir daha sübut edir.
Baytarlıq təbabətinin inkişafı və beynəlxalq standartların tələblərini
ödəməsi hər bir ölkədə, eləcə də Respublikamızda sağlamlığın və ümumi
inkişafın ən başlıca qarantı hesab olunmalıdır. Baytarlıq təbabəti və tibb
elminin mahiyyətini mükəmməl bilən zəka sahiblərinin bir qiymətli
kəlamı vardır: «Tibb həkimləri yalnız insanları, baytar həkimləri isə
bütün bəşəriyyəti müalicə edir». Çox böyük və məntiqli kəlamdır.
Çünki hələ antik dövrlərdə belə quduzluq, qarayara, leptospiroz-infeksion
sarılıq, tülyaremiya, botulizm, qızıl yel, vərəm, brusellyoz və s.
xəstəliklər heyvanlardan insanlara keçməklə bəşəriyyət üçün çox ciddi
fəlakətə çevrilmişdir. Baytar həkimləri həmişə bu xəstəliklərlə ciddi
mübarizə aparmış, onların yayılmasının qarşısının alınmasına çalışmış,
bəşəriyyəti bu bəlalardan qurtarmağa can atmışlar. Hələ 1761-ci ildə
M.V.Lomonosov «Rus xalqının çoxalması və saxlanması» adlı əsərində
əhalinin sağlamlığının qorunması üçün heyvan və insanların yoluxucu
xəstəliklərinin qarşısının alınmasını yüksək qiymətləndirmiş və onun
əsaslarını geniş şərh etmişdir. I Pyotr və digər rus çarları da insan və
heyvanların xəstəliklərinin qarşısının alınması üçün dəfələrlə xüsusi qərar
və sərəncamlar vermiş və onların icrasını tamamilə nəzarətə almışlar.
İnfeksion xəstəliklər antroponozlara (yalnız insanlara məxsus və
infeksiya törədicisinin mənbəyi insan olan), zooantroponozlara (heyvan
və insana məxsus və törədicinin mənbəyi hər ikisi olan) və zoonozlara
(yalnız heyvanlara məxsus və törədicinin mənbəyi onlar olan xəstəliklər)
təsnif olunur. Lakin zooantroponozlar insanların sağlamlığı üçün daha
təhlükəli xəstəliklər sayılır. Hazırda insanlar üçün təhlükəli sayılan
heyvan və quşlardan, həmçinin onların məhsullarından insanlara keçən
infeksion xəstəliklərin sayı 150-dən artıqdır (Z.Ə.Ələsgərov, 2006).

422

İnsan ekologiyası

Taun, qarayara, pasterellyoz, bradzot, enterotoksemiya, yaman şiş,
emfızematoz karbunkul, çiçək, dabaq və s. heyvanlar və quşlar arasında
həmişə böyük tələfata səbəb olmuşdur. İnfeksiyanı gizlətmək ən ağır
cinayətdir və köhnə baytarlıq qanunnaməsinə görə, həmin şəxslər 1-3 ilə
qədər azadlıqdan məhrum olunur. Uutmaq olmaz ki, qarayaranın
törədicisi (Batsillus anthracis) uzun müddət (100 ilə qədər) torpaqda
davamlı hala (spor formasına) keçərək yaşamaq qabiliyyətini itirmir.
Hətta xəstə heyvanın əti 5-6 saat bişirildikdə belə həmin törədici
məhv olmur. Qeyd olunan digər təhlükəli xəstəliklərin törədiciləri də
torpaqda, suda öz xəstəlik törətmə qabiliyyətini (patogenliyini) uzun
müddət saxlayır, əlverişli şərait yarandıqda isə insan və heyvanlarda
xəstəlik törədir. Taun, vəba, çiçək, qızılca və digər təhlükəli infeksiyalar
bir çox dünya şöhrətli şəxsiyyətlərin vaxtından əvvəl həyatdan
köçməsinə səbəb olmuşdur. ABŞ-ın sabiq prezidentlərindən biri
Ruzveltin həyatı buna əyani misaldır (o, uşaq yaşlarında bəşəriyyət üçün
böyük bəla sayılan virus etiologiyalı poliomelit xəstəliyinə tutulduqdan
sonra əbədi şikəst olmuş və ömrü boyu kiçik araba ilə hərəkət etmək
məcburiyyətində qalmışdır). Dahi Azərbaycan şairi Məhəmməd Füzuli
də Kərbala şəhərində taun xəstəliyindən vəfat etmişdir (1534). Həmin
faktları gətirməkdə məqsədimiz odur ki, bütün bəşəriyyət infeksiyanın
qarşısının alınması tədbirlərinə qoşulmalı və bu işdə hamı fəallıq
göstərməlidir. Bəşəriyyətin alternativ yolu yoxdur. İstər xarici
ölkələrdən, xüsusilə Rusiyadan gətirilən, istərsə də ölkəmizdə istehsal
olunan ət məhsulları (kolbasa, sosiska, sordelka, qaxac ət və s.) çox ciddi
baytar-sanitar müayinəsindən keçdikdən sonra satışa buraxılmalıdır.
Xüsusilə ilin isti fəsillərində bu məhsulların günün altında, açıqda, tozlu
yolların kənarlarında satılmasına ən ağır cinayətdən başqa bir ad vermək
olmaz. Botulizmin törədicisinin toksini (zəhəri) bu cür zay məhsullarla
insanları zəhərləyir, hətta ölümlə nəticələnir. Dünyanın inkişaf etmiş
dövlətlərində bütün növ ərzaqlar, o cümlədən ət məhsulları yalnız ciddi
baytar-sanitar müayinəsindən keçdikdən sonra xüsusi soyuducularda
saxlamaq şərti ilə satışa buraxılır. Xəstə, məcburi kəsilmiş, ölmüş
heyvanların daxili orqanlarının və əlavə məhsullarının yoxlamadan satışa
verilməsi çox təhlükəlidir. Çünki infeksion agentlər əsasən parenximatoz
orqanlarda (qaraciyər, böyrəklər, dalaq, limfa düyünləri) toplanır və uzun
müddət yaşama qabiliyyətini saxlayır. Bu cür orqanları yedikdə
insanlarda güclü, çətin müalicə olunan və bəzən ölümlə nəticələnən
intoksikasiyalar (zəhərlənmələr) baş verir. Baytar-sanitar müayinəsindən
keçməmiş ağ ciyərlərdə - diktiokaylyoz, vərəm, exinokokkoz,
qaraciyərdə-fassiolyoz, dikrosellyoz, exinokkoz, toksoplazmoz və s.

423

Q ərib M əm m ədov , Sara M əm m əd o v a, E ldar H üseynov , A ğ am ir H əşim ov

xəstəliklərin törədiciləri də həmin orqanları həm keyfiyyətsiz hala salır,
həm də epidemioloji təhlükə yaradır. Respublikamızda gön-dəri
məmulatının toplanması, tədarükü və satışına da ciddi baytar-sanitar
nəzarəti olunmalıdır. Əvvəla, bu məmulatlar infeksion xəstəliklərin əsas
yayılma mənbəyi olduğundan onların tədarük olunmasına, sənaye
müəssisəsinə və ekspertizaya göndərilməsinə çox ciddi nəzarət
qoyulmalıdır. Gön-dəri xammalı qarayara, qoturluq, dermatomiokozlar
kimi insanlar üçün daha təhlükəli sayılan çətin, və gec müalicə olunan
xəstəliklərin törədicilərinin əsas mənbəyidir. Bu xammalın toplanması,
tədarükü və göndərilməsi yalnız baytar həkiminin bilavasitə rəhbərliyi,
iştirakı və nəzarəti altında olmalıdır. Unutmaq olmaz ki, yumurta daha
tez xarab olan və insanlar üçün çox təhlükəli intoksikasiya mənbəyi
sayılan ərzaq məmulatıdır. İnsanlar üçün təhlükəli sayılan tif (pulloroz),
kolibakterioz, salmonellyoz, pasterellyoz, vərəm və s. xəstəliklərin törə­
diciləri yumurtada daha sürətlə çoxalaraq müxtəlif toksikoinfeksiyalara
səbəb olur. Ona görə də yumurta yalnız baytar-sanitar müayinəsindən
keçdikdən və qiymətləndirildikdən sonra satışa buraxılmalıdır. Balıqlar­
dan insanlara keçən invazion (klonorxoz, opistorxoz, heterofoz, metaqo-
nimoz, difılobotrioz, anizakoz, eozinofıl meningit və s.) və infeksion (qa­
rın yatalağı, septisemiya, salmonellyoz, qastroenterit, diarreya, botulizm,
stafılakok intoksikasiyası, qızılyel, infeksion hepatit və s.) xəstəliklərin
sayı daha çoxdur. Balıq əti istidən ən tez xarab olan və insanlarda güclü
toksikoinfeksiyalar və toksikozlar törədən yeyinti məhsulu olduğundan
insan sağlamlığı üçün çox qorxulu təhlükə mənbəyi sayılır. Bir neçə il
əvvəl dünya şöhrətli alim, akademik Həsən Əliyev «Həyəcan təbili»
kitabında Respublikamızın təbii sərvətlərinin, o cümlədən onun balıq
ehtiyatının qorunub saxlanmasının çox vacib olduğunu söyləmiş və yük­
sək qiymətləndirmişdir. Həsən müəllim elmi konfranslarda və görüşlərdə
həmişə deyirdi ki, Respublikamızda balıqçılığı inkişaf etdirmək, nadir
balıqların sayını artırmaq alimlərimizin qarşısında duran ən ümdə məsələ
olmalıdır.

Süd və süd məhsulları (pendir, kəsmik, kərə yağı, qatıq, qaymaq,
xama, süzmə və s.) tarixən milli mətbəximizin və süfrələrimizin bəzəyi,
şərəfi olub. Süd qiymətli, zəngin yeyinti məhsuludur, lakin patogen
mikrobların çoxalması üçün ən əlverişli mühitdir. Süd və ondan
hazırlanan məhsullar insanlar üçün qorxulu olan brusellyoz, vərəm,
leykoz, dabaq, leptospiroz, dizenteriya, salmonellyoz, kolibakterioz kimi
xəstəliklərin yayılmasında olduqca böyük rol oynayır. Danılmaz faktdır
ki, bu gün dünya əhalisi arasında brusellyoz, vərəm kimi təhlükəli
xəstəliklərin diapazonu gündən-günə sürətlə artır. Bu gün beynəlxalq

424

İnsan ekologiyası

miqyasda epidemioloji əhəmiyyətə malik olan mastitlər haqqında xüsusi
qeyd etmək lazımdır. 1988-ci ildə keçirilən ümumdünya XVI beynəlxalq
konqresində qeyd edildiyi kimi, mastitlər (süd vəzisinin iltihabı) iri və
xırdabuynuzlu heyvanlar arasında 50% təşkil edir. Xüsusilə onun gizli
(subklinik) forması daha geniş yayılmaqla, həm laktasiya, həm də
qurutma dövrlərində müşahidə edilir. Mastitlərlə xəstə heyvanların
südünü və ondan hazırlanan məhsulları qəbul edən insanlarda, xüsusilə
kiçik yaşlı uşaqlarda uzun müddət müalicə tələb edən qorxulu xəstəliklər
- qastroenterit, bronxopnevmoniya, faringitlər, laringitlər, qarın yatalağı,
tif, paratif, dizenteriya, xolera, skarlatina, difteriya, hətta meningit
müşahidə olunur. Mastitlər zamanı süd və ondan hazırlanan məhsullar
qidalılığını, texnoloji keyfiyyətini itirir, yeyinti üçün yarasız sayılır,
insanlarda toksikoinfeksiyalara və toksikozlara səbəb olur. Göründüyü
kimi, süd və süd məhsullarının yalnız sanitariya cəhətdən düzgün
qiymətləndirildikdən sonra satışa buraxılması, onların saxlanma və nəql
olunma qaydalarına düzgün riayət olunması olduqca vacib məsələdir.
Bizim bazarların hamısında, hətta mərkəzi şəhərlərin dəbdə olan resto­
ranlarında təzə pendir ən şərəfli məhsul kimi qiymətləndirilir. Lakin,
hamı bilməlidir ki, təzə pendir brusellyoz, vərəm, leptospiroz, dabaq,
salmonellyoz, kolibakterioz və s. xəstəliklərin törədicilərinin insanlara
keçməsinin əsas mənbəyidir, bu xəstəliklərə yoluxan insanlar isə ömrü
boyu əzab çəkirlər. Pendir yalnız 40 gündən artıq xörək duzu məhlulunda
saxlandıqdan sonra istifadə olunmalıdır. Əks təqdirdə, insanların təzə
pendirdən bruselyozla yoluxma riski yaranır. Ümumiyyətlə, heyvan
məhsullarından insanlara keçən xəstəliklərin qarşısını almağın yeganə
yolu bütün bazarlarda müasir və beynəlxalq standartlara uyğun olan
baytar-sanitar laboratoriyası yaradılmasından, oraya səriştəli baytar-
sanitar mütəxəssislərinin cəlb olunmasından ibarətdir. Respublikamızda
infeksion və invazion xəstəliklərin yayılmasının digər əsas səbəbləri də
mövcuddur. Belə ki, ferma və təsərrüfatlarda dəhşətli antisanitariya
şəraiti hökm sürür, dezinfeksiya, dezinvaziya, dezinseksiya, deratizasiya,
dezakarizasiya, dezodorasiya tədbirləri aparılmır, peyin biotermiki üsulla
zərəsizləşdirilmir. Nəticədə gəmiricilər (siçan, siçovul), həşəratlar,
xüsusilə ektoparazitlər (milçəklər, gənələr, bitlər, birələr), ağcaqanadlar,
mığmığalar və endoparazitlər (qan parazitləri, helmintlər, dərialtı
mozalan sürfələri və s.) çox sürətlə çoxalır və xəəstəlik törədicilərini
yayırlar. Qansorucu həşəratlar insanlar üçün çox qorxulu olan transmissiv
xəstəliklərin (malyariya, xolera, qarın yatalağı, difteriya, antiolikoz,
sarılıq, ensefalitlər, spiroxetozlar, leyşmanioz, rikketsiozlar) yayıl­
masında müstəsna rol oynayır. ÜST-nın məlumatına görə insanlar

425

Q ərib M əm m ədov , S ara M əm m əd o v a, E ldar H üseynov, A ğ am ir H əşim ov

arasında transmissiv xəstəlikləri yayan 84 həşərat növü vardır.
Respublikamızın işğal olunmuş və onlarla qonşu olan rayonlarında
(Dağlıq Qarabağ, Qazax, Tovuz, Gədəbəy, Fizuli, Beyləqan, Ağcabədi,
Ağdam, Tərtər, Goranboy rayonlarında) gəmiricilərin miqrasiyası çox
artıb. Bu da öz növbəsində insan və heyvanlara keçən infeksiyaların
törədicilərinin geniş yayılmasına əlverişli şərait yaradır. Gəmiricilər
xəstəliklərdən ölmüş heyvanların cəsədlərini və zibilliklərdə olan ərzaq
tullantılarını yeməklə tülyaremiya, dermatomikozlar, qoturluq, tok-
soplazma, leptospiroz, salmonellyoz, kolibakterioz, listerioz, vərəm,
qızılyel və s. xəstəliklərin törədicilərini insanlar arasında geniş yayırlar,
həm də taxılçılığa böyük zərər verirlər. Malyariya kimi dəhşətli
xəstəliyin əsas yayıcıları olan qansoran həşəratlar (ağcaqanadlar,
mığmığalar) gəmiricilərin yuvalarında daha əlverişli şərait olduğundan
orada çox sürətlə çoxalır, həm də onların qanını soraraq fəallaşırlar.
Gəmiricilərlə mübarizə aparmaq üçün hazırda güclü təsirə malik krısid
preparatlar mövcud olsa da, təəssüflə bildirməliyik ki, müvafiq mübarizə
və profilaktika tədbiri aparılmır. Bu laqeydlik belə davam etsə,
gəmiricilər hər bir evə daxil olacaq (necə ki, şəhərlərdə, kəndlərdə
evlərin və həyətlərin əksəriyyətində gəmiricilər artıq tüğyan edir).
Şəhərlərdə, bütün rayonların mərkəzlərində, kəndlərdə, qəsəbələrdə
sahibsiz itlər, pişiklər həddindən artıq çoxalıb, onların tutulub məhv
edilməsi isə tamamilə unudulub. Gecələr, xüsusilə səhər tezdən həmin
itlər zibilliklərdə və küçələrdə dəstə ilə toplaşaraq əhali üçün ciddi
təhlükə törədir. Onlar həm infeksion xəstəliklərin (xüsusilə quduzluğun)
törədicilərini, həm də ektoparazitləri, dermatomikozları (trixofıtiya,
mikrosporiya, favuz, parşa, axorin), qoturluğu və s. dəri xəstəliklərini
insanlara, xüsusilə uşaqlara keçirirlər. Bu xəstəliklərin hamısı, xüsusilə
qoturluq və dermatomikozlar (dəmrovlar) uzunmüddətli müalicə tələb
edir. Unutmaq olmaz ki, dermatomikozları törədən göbələklər torpaqda
10 ilə qədər öz patogenliyini saxlayır və əlverişli şərait yaranan kimi spor
halından vegetativ formaya keçərək insanları, xüsusilə uşaqları
yoluxdurur. Pişiklər insanlarda limfa düyünlərinin, sinir sisteminin və
gözün zədələnməsi ilə nəticələnən toksoplazmoz xəstəliyinin törə­
dicisinin əsas rezervuarıdır və onlar aralıq sahibi olan gəmiriciləri ye­
məklə xəstəliyi yayırlar. Respublikamızda son illər infeksiya törədicilə­
rinin yayılmasında böyük rol oynayan vəhşi fauna (canavar, çaqqal,
tülkü, yenot, ayı və s.) sürətlə çoxalıb, onlarla mübarizə isə tamamilə
unudulub. Onlar fermalara, həyətlərə hücum edir, hətta insanlar üçün
təhlükə yaradır.

426

İn san ekologiyası

7.8. Sağlamlığı təmin edən əsas amillər
7.8.1. Landşaft və sağlamlıq
Landşaft coğrafi təbəqənin ərazi bölgüsünün əsas kateqoriyası

olmaqla, inkişaf şəraitinə görə bircinsli olan təbiət sistemidir. Təbii
landşaft, onun estetik görkəmi, səs rahatlığı, gözəl, yaxud bərbad olması
insanın sağlamlığında olduqca böyük rol oynayır. Təbiətin ümumi
gözəlliyi, rəng çalarları, səs-küy, ərazinin relyefi insanda emosional
əhval-ruhiyyə yaradır, onun əmək fəaliyyətini artırır, uzunömürlülüyünü
təmin edir. Yaşıllıqlar, çaylar, göllər, dənizlər, fəvvarələr, şəlalələr, sərin,
sakit, zəif işıqlı, kölgəli, xoş ətirli meşələr, insana çox sağlamlaşdırıcı
təsir göstərir. Landşaft insan sağlamlığı üçün qeyri-münasib olduqda
(ərazinin yaşıllıqdan, estetik mənzərədən məhrum və səs-küylü olması),
havanın çirkli, tozlu, hisli, tüstülü olması (sənaye şəhərlərinin mənzərəsi)
insan sağlamlığına olduqda neqativ təsir edir, yuxu rejimi pozulur, tez-tez
xəstələnir və ömrü qısalır. Əlçatmaz və toxunulmaz landşaftlar topofil
(yunanca topos-yer, phileo-sevirəm) - cəzbedici hesab olunmaqla, insan­
da müsbət emosiyalar yaradır (hündür dağlar, təpələr, onların sinəsindəki
yaşıllıqlar, meşələr, kolluqlar, ətəyindən axan çaylar və s.). Yaşıllıqlar,
təmiz hava, təbii çəmənliklər, gül-çiçəklər, günəşlə bərabər insana həm
də səs landşaftı lazımdır. Sakitlik, səs-küysüz mühit, şərait insanın
gümrah, sağlam, işgüzar olmasına zəmin yaradır. İnsanın antropogen
fəaliyyəti nəticəsində (sənaye, mədən şəhərlərində) yaranan landşatflar
isə topofob (yunanca topos-yer, phobos-qorxu)- mənfi emosiyalar
yaradan landşaft adlanmaqla insan sağlamlığı üçün təhlükəli sayılır.
İnsan üçün ən əlverişli landşaftda mühit havasının nəmliyi 40-60%,
temperatur isə 18-20°C hesab olunur. Landşaft (“landşaft” - almanca
yer) - məhdud ərazi çərçivəsində yerləşən təbii kompleks olmaqla, hə­
min əraziyə məxsus cansız (dağ süxurları, hava, səthi və qrunt suları) və
canlı (bitkilər, heyvanlar, göbələklər, mikroorqanizmlər) təbiət amillərin­
dən ibarətdir. Təbiətin cansız və canlı komponentləri bir-biri ilə qarşılıqlı
dialektik vəhdətdə olmaqla vahid sistemi - təbii kompleksləri əmələ gə­
tirir. Landşaftlar - daha mürəkkəb təbii sistemlərin - komplekslərin,
məsələn, təbii zonaların “kərpiclərindən” ibarət olmaqla, onun yuxarı
sərhəddini troposferin yer mənşəli tozun yayılma hissəsi, aşağı sərhəddini
isə -qrunt suları horizontu təşkil edir. Landşaftda mütəmadi olaraq bir-
biri ilə əlaqədar olan iki əsas proses - canlı maddənin əmələ gəlinəsi və
bitki, heyvan qalıqlarının parçalanması - baş verir. Bitkilər fotosintez
prosesində Günəş enerjisindən istifadə edərək ətraf mühitdən karbon
qazım (CCL), suyu udur, nəticədə üzvi maddələr sintez olunur, heyvanlar,

427

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ldar H üseynov , A ğ am ır H əşim ov

göbələklər, mikroorqanizmlər onlarla qidalanır. Sintez olunan oksigen
həm insan və heyvanların tənəffüs prosesini, həm də onların həyat
fəaliyyətini təmin edir. Bitkilər kökləri ilə torpaqdan özlərinin inkişafı
üçün lazım olan maddələri qəbul edir və metabolizm prosesi icra olunur.
Məhv olmuş otlar, ağaclar, digər bitkilər və heyvan cəsədləri, qalıqları
həmin maddələri yenidən təkrarən torpağa qaytarır, torpaqdakı
mikroorqanizmlər isə onları mineral birləşmələrə çevirir, beləliklə də,
landşafda maddələrin dövranı baş verir. Bu zaman kimyəvi elementlərin
əksəriyyəti müvafiq landşaftda qarışaraq onun bir hissəsindən digər
hissəsinə miqrasiya edir. Landşaftda maddələr dövranının sürəti çox zəif
olur və onların hamısı bitki və heyvanların vasitəsilə həyata keçirilir.
Beləliklə, landşaftın bütün komponentləri bir-biri ilə güclü qarşılıqlı
əlaqədə olmaqla, mütəmadi surətdə su, maddələr və enerji ilə mübadilə
edilir. Göründüyü kimi, landşaft ərazidə canlıların, o cümlədən insanın
normal həyat fəaliyyətini, birinci növbədə isə əhalinin sağlamlığını təmin
edən ən aparıcı təbii kompleks sayılır. Lakin insanın həyat fəaliyyəti və
təsirlərinin gündən-günə daha da güclənməsi landşaftdan da yan
keçməyərək onun yeni bir neqativ xarakterli formasının təbii-antropogen
landşaftın formalaşmasına səbəb olub. Hazırda Yer kürəsinin bütün
landşaftları, demək olar ki, bu və ya digər formada antropogen təsirlərə
məruz qalıb və çox ciddi surətdə müəyyən dəyişikliyə uğrayıb. Həmin
dəyişikliklər isə heç şübhəsiz ki, insan sağlamlığı üçün arzuolunmaz
fəsadlar törədir. İnsanın fəaliyyəti nəticəsində dəyişilən təbii sistemlər -
antropogen landşaftalara (yunanca “antropos” - insan, “genezis” - isə
mənşə) çevrilir, əvvəlki mövcud statusunu xeyli itirir və əhalinin
sağlamlığı üçün əlverişsiz mühit yaranır. Beləliklə də, insan geniş
landşaftlar yaradır (məsələn, şəhərlərin və sənaye müəssisələrinin
əraziləri, su anbarları və hövzələri, sərfəli faydalı qazıntıların mədənləri,
mikrorayonların salınması və s.). Əlbəttə, bu zaman landşaft
komponentlərinin hər hansı birinin zədələnməsi, sistemin digər üzvlərini
də zədələyir, ansambl pozulur və çox ciddi ekoloji disharmoniya yaranır.
Landşaftın bitki örtüyünün və torpağın normal ahənginin pozulması daha
neqativ fəsadlar törədir və əhalinin sağlamlığına güclü təsir göstərir.

7.8.2. Urbanizasiya prosesi və sağlamlıq
Dünya əhalisinin və iri şəhərlərin sayı və əhalisi getdikcə gündən-

günə artır, şəhərlər birləşərək konurbasiyamn miqyası daha da genişlənir.
Hazırda dünya əhalisi 6,5 milyarda çatmaq üzrədir. Demoqrafik
məlumatlara görə 2050-ci ildə dünya əhalisi 10,5 milyarda çatacaqdır.

428

İnsan ekologiyası

Belə hesab edilir ki, yaxın yüz illikdə insanlar Yer səthini tamamilə
bürüyəcəkdir. Buna görə də kosmosun mənimsənilməsinin, 1000 illik
planına görə insanların başqa planetlərə köçürülməsi də güman edilir.
Əhali artdıqca şəhərlərin birləşməsi-konurbasiya, sayı və tutumu da artır.
Hazırda Dünya üzrə milyonçu şəhərlərin sayı 450-ni keçmişdir. 100-dən
artıq 10 milyon əhalisi olan şəhərlər, o cümlədən 15-20 və hətta 30
milyonu keçən şəhərlər də mövcuddur (Nyu-York, Meksika, Çikaqo və
s.). Əhalinin çox faizi şəhərlərdə məskunlaşıb. Əgər 1900-cü ildə şəhər
əhalisi dünya əhalisinin 5%-ni təşkil edirdisə, XX əsrin 90-cı illərində bu
ədəd 51%-ə, hazırda isə 80-90%-ə çatmışdır. İnkişaf etmiş ölkələrin iri
sənaye və mərkəzi şəhərlərində ərazi çatışmazlığı əhalini mənzillə təmin
etmək məqsədilə hündür və çox mərtəbəli binaların sayının artması
zərurəti yaradır və bu prosesin arealı gündən-günə artır. Tibbi məlu­
matlara görə, hündür mərtəbəli (7-10 və daha artıq) binalar orqanizmin
sağlamlığı üçün olduqca zərərlidir. Orqanizm oksigen çatışmazlığı, təz­
yiqin artması və ya azalması, elektromaqnit dalğaları,Günəşin qısa və
uzun dalğalı (infra qırmızı, ultrabənövşəyi) şüalan, ellektron yükləri,
xüsusilə onun 0,2% dəyişməsinin və s. amillərin təsirinə məruz qalır.
Buna görə də artıq bir neçə ildir ki, çox milyonçu şəhərlərdən (məsələn,
London, Nyu-York) əhalinin kəndlərə və kiçik şəhərlərə köçməsi -
rubanizasiya prosesi xeyli artmışdır. Son illər planetimizdə kəskin iqlim
dəyişiklikləri (fırtınalar, zəlzələlər, qasırğalar, sunamilər, vulkan püs­
kürmələri, daşqınlar və s.) baş verir. Belə hesab edirlər ki, Yer kürəsinin
öz oxu ətrafında fırlanması da dəyişir, deməli, hündür mərtəbəli binaların
tikilişi seysmik titrəyişlərə davam gətirməyə də bilər. Sağlamlığın
qorunmasının başlıca şərti və mübarizə tədbirləri sanitariya-gigiyena
qaydalarının gözlənilməsidir. Sanitariya-gigiyena xalqın, millətin,
dövlətin, mədəniyyəti və sağlamlığıdır. XIV-XV əsrlərdə Avropada bir
çox dəhşətli yoluxucu xəstəliklərin (çiçək, vəba, taun və s.) baş
verməsindən milyonlarla (50 milyon) adamın ölməsinin əsas səbəbi məhz
mühitə olan antisanitariyaya münasibəti olmuşdur. Sanitariya-gigiyena
latın və yunan mənşəli sözlər olub məhz sağlamlıq deməkdir. Alimlər
belə qənaətə gəliblər ki, urbanizasiya prosesi əhalinin sıxlığına, təbii əra­
zilərin normal mühitinin, relyefinin, landşaftının pozulmasına, tullan­
tıların, çirkləndiricilərin artmasına, ətraf mühitin çirklənməsinə, ekoloji
disbalansın güclənməsinə, ərazidə sanitariya-gigiyena qaydalarının po­
zulmasına və xəstəliklərin genişlənməsinə zəmin yaradır. Buna görə də
mühitin qorunması sağlamlığın bütövlükdə qorunmasıdır. Sosial-mədəni
sistem, sosial-siyasi şərait, ətraf mühit amilləri və s. insan sağlamlığına
təsir göstərən başlıca amillər sayılır. “XVIII əsrdən başlayaraq əsrimi­

429

Q ə rib M əm m ədov , S ara M əm m əd o v a , E ldar H üseynov , A ğ am ir H əşim ov

zin ikinci yarısına qədər insan mədəniyyətinin inkişafı təbiət qanun­
ları ilə ziddiyyət təşkil edir. Bu və ya digər səbəblərdən bir çox təbii
sərvətlər tükənməyə başladı. Yer kürəsinin bəzi meşəliklərinin yerin­
də səhralar yarandı, bir çox heyvanlar (dağ qoyunu, dəniz inəyi və s.)
yox oldu, balıq ehtiyatları kəskin azaldı, bəzi göllərdə və çaylarda
çimmək və gəmidə gəzmək qadağan edildi (Avropanın və ABŞ-ın
bəzi çayları), havada 0 2-nin azalması, C 0 2-nin isə çoxalması müşahi­
də olundu, yararlı torpaq sahələri azaldı, hətta dəniz və okeanlarda
da canlıların həyatı təhlükə altına salındı (Yak-tv Kusto, 1978). Bü­
tün bunlar isə insanın mədəniyyətinin inkişafı və təbiətə qayğıkeş
münasibəti ilə əlaqədardır. Deməli, insan mədəniyyətə, elmi-texniki
tərəqqinin inkişafına kortəbii münasibətdə olmamalıdır, təbiət qanunları
ilə ziddiyyətlilik təşkil etməməlidir. Artmaqda olan əhalinin tələbatının
ödənilməsinin bütün məsələləri ətraf mühitə, onun təbii sərvətlərinə, elm
və texnikanın nailiyyətlərinə münasibəti ilə əlaqədar olmalıdır. İnsan
təbiəti sevməyə və onun təbii varlığını qorumağa borcludur. O, həmişə
tarixən yaşayış uğrunda mübarizə aparmaqla yaşamaq, yaratmaq onun
həyat amalı olmuşdur, hətta ölüm ərəfəsində də bu amalla yaşamışdır,
təbiətin amansızlığı ilə barışmamışdır. Bütün bunlar hamısı məhz İnsan
İnkişafına, insan sağlamlığına təkan verən amillər kimi dəyərləndirilməli
və həyata keçirilməlidir. İnsanların sağlamlığını qorumaq, xəstələri
düzgün müalicə etmək və profilaktiki yardım göstərmək məqsədi ilə
dərman preparatlarının düzgün istehsalı, istifadəsi və saxlanılmasına
ciddi riayət edilməlidir. Son zamanlar respublikamızda saxta, key­
fiyyətsiz dərman preparatlarının satışa buraxılması əhalinin sağlamlığına
neqativ təsir göstərməklə ağır fəsadlar törədir. Bunun qarşısını almaq
üçün 10 dekabr 2006-cı il tarixdə Azərbaycan Respublikasının Milli
Məclisi saxta və keyfiyyətsiz dərman preparatlarının əhaliyə satılmasının
qarşısını almaq məqsədi ilə xüsusi qərar qəbul edilmişdir. Həmin qərarda
dərman preparatlarının istehsalı və xaricdən gətirilən dərmanların
üzərində dövlət nəzarətinin qoyulması, dərmanların dövlət və farmo-
koloji standartlara uyğun olması, apteklərdə ancaq əczaçılıq üzrə ali
təhsili olan mütəxəssislərin işləməsi, dərmanların istifadəsinə aid təli­
matların Azərbaycan dilində yazılması, dərman preparatlarının keyfiy­
yətinə nəzarətə elmi-tədqiqat müəssisələrinin cəlb olunması və s. şərti
olunmuşdur. XX əsrdə dünya əhalisi 4 dəfə artdığı halda yeyinti
məhsulları 40 ildə 2,5 dəfə artmışdır. Deməli, məhsul artımı, əhali artımı
ilə uzlaşmır. Bəzi ekspertlərin fikrincə bundan sonra məhsulun artırılması
mümkün hesab edilmir. Buna görə də gen mühəndisliyi və biotex­
nologiya yolu ilə məhsulun artırılmasına ehtiyac duyulacaqdır. Lakin,

430

İnsan ekologiyası

alimlər təcrübə heyvanları üzərində eksperiment apararaq sübut etmişlər
ki, belə qida məhsullarının («mutantların») müəyyən dərəcədə insan
sağlamlığına mənfi təsiri də vardır. Məsələn, bəzi mikroorqanizıulər
antibiotiklərə uyğunlaşır, habelə bu məhsullar allergen təsirə də malikdir.
Bu zaman beyinin həcmi kiçilir, orqanizmin immuniteti zəifləyir, qara­
ciyərə, dalağa, mədə-bağırsaq sisteminə, qalxanvari vəzə neqativ təsir
göstərilir. Beləliklə də genetik modifıkasiya olunmuş məhsullar insanın
ölümünə səbəb olur.

7.8.3. Qlobal iqlim dəyişkənliyi və sağlamlıq
2008-ci il aprelin 7-də ənənəyə çevrilən Ümumdünya Sağlamlıq

Günü məhz qlobal iqlim dəyişkənliyinin insan sağlamlığına təsirinə həsr
olunmuşdur. Bu münasibətlə ÜST-nın baş direktoru Marqaret Çan öz
müraciətində qeyd etmişdir ki, qlobal iqlim dəyişkənliyi sağlamlığın ən
vacib ünsürləri olan ərzaq, hava və suya çox ciddi təsir etməklə özünü ən
kəskin, xoşagəlməz hallarla biruzə verəcək, sağlamlığa birbaşa təsir
göstərəcəkdir. Son 30 il ərzində təkcə Avropa ölkələrində 1000 fövqəladə
iqlim hadisəsi baş vermişdir. 2003-cü ildə Avropanın 12 ölkəsində qlobal
iqlim dəyişkənliyinin fəsadı olaraq yayda havaların həddindən çox isti
keçməsi nəticəsində 70000 nəfərdən artıq insan ölmüşdür. Parnik (istilik)
effekti, turşulu yağışlar və ozon ekranının mövcudluğu qlobal iqlim
dəyişkənliyinə çox böyük təkan vermiş və onun diapozonunu
genişləndirmişdir. XX əsrdə orta qlobal illik temperatur 0,74 dərəcə
artmışdır. Temperaturun hər bir dərəcə yüksəlməsi ölüm hallarının 1-4%
artmasına səbəb olur. Avropada 2071-2100-cü illərdə havanın orta illik
temperaturunun 3ÜC artacağı təhlükəsi proqnozlaşdırılır. Yaxın gələcəkdə
qlobal iqlim dəyişkənliyinin ərzaq məhsuldarlığına güclü neqativ təsir
edəcəyi gözlənilir. XXI əsrin ortalarına qədər məhsul yığınımın Orta
Asiya ölkələrində 30%-ə qədər azalması proqnozlaşdırılır. Qlobal iqlim
dəyişkənliyi həmçinin, yeyinti məhsullarının təhlükəsizliyi problemini də
gündəmə gətirir. Havanın temperaturunun çox yüksəlməsi yeyinti
məhsullarının keyfiyyətinə pis təsir göstərməklə, yoluxucu xəstəlik
törədicilərinin sürətlə inkişaf etməsinə, epidemiya və epizootiyaların baş
verməsinə zəmin yaradır. Qlobal iqlim dəyişkənliyi bütün bəşəriyyət
üçün çox ciddi təhlükədir. Ona görə də bütün dünya ölkələri onunla ciddi
mübarizə aparmalı və təhlükənin qarşısının alınmasına çalışmalıdır.

431

Q ə rib M əm m ədov , Sara M əm m əd o v a , E ldar H üseynov , A ğ am ir H əşim ov

7.8.4. Yüksək dağlıq ərazilər və sağlamlıq
Dəniz səviyyəsindən 3000 m yüksəklikdə yerləşən ərazilər dağlıq

hesab olunur və insan sağlamlığına göstərdiyi təsirlərlə səciyyələnir.
Yüksək dağlıq iqlimi şəraitində insan orqanizminə təsir edən ən başlıca
faktor atmosfer havasında oksigenin azalması nəticəsində yaranan
hipoksiya sayılır. Dəniz səviyyəsindən yüksəkliyə qalxdıqca havada
oksigenin miqdarı get-gedə azalıq. Yüksək dağlıq ərazilərdə qədimdən
etibarən yaşayan yerli (aborigen) əhalinin orqanizmində havanın parsial
təzyiqinin aşağı olmasına uyğunlaşan toxuma mexanizmi inkişaf edir.
Həmin mexanizm üçün xarakterik hal fizioloji polisitemiya vəziyyəti,
ağciyər hipertenziyası, ürəyin sağ yarısının (sağ qulaqcıq, sağ mədəcik,
ağciyər arteriyası) hipertrofıyası hesab edilir. BU dəyişikliklər yüksək
dağlıq ərazilərdə daimi yaşayan yerli əhali üçün fizioloji göstəricilərin
normal regional uyğunlaşması kimi qiymətləndirilir. Orqanizmin bu cür
uyğunlaşması vəziyyəti dağlıq ərazilərdə daimi yaşayan yerli sakinlərdə
genetik olaraq möhkəmlənir. Yüksək dağlıq iqliminə adaptasiya olunan
aborigenlərdə orqanizmin fizioloji reaksiyaları xroniki dağ xəstəliyi
adlanır. Aborigenlərdə adaptasiya mexanizminin hər hansı bir səbəbdən
və amilin təsirindən pozulması müxtəlif xarakterli yüksək dağlıq
patologiyalarına (trombozlar, xroniki gedişli ağciyər xəstəlikləri və s.)
səbəb olur. Lakin orta dağlıq və dağətəyi ərazilərdə dağ iqlim şəraiti
insan orqanizminin xəstəliklərə qarşı rezistentliyini çox artırır və
sağlamlaşdırıcı təsir göstərir. Bunu nəzərə alaraq, kurort - sanatoriyalar,
istirahət və turizm mərkəzləri, bir qayda olaraq, məhz həmin ərazilərdə
yerləşir. Yüksək dağlıq iqlim şəraitinə yeni gələn adamlarda adaptasiya
(aklimatizasiya) olunma dövrü 1,5 ay davam edir, qan dövranı sisteminin
və xarici tənəffüsün intensivləşməsi nəticəsində “orqanizm oksigen
uğrunda mübarizəyə” qoşulur. Bu dövrdə ürək vurğularının (nəbzin)
sayı azalır, arterial təzyiq və ağciyər arteriyasında təzyiq yüksəlir, ağciyər
ventilyasiyası gücləndiyinə görə, maddələr mübadiləsi üçün oksigenə
tələbat və eritrositlərin miqdarı artır, qanın plazmasının cərəyan etmə
sürəti zəifləyir. Sonralar isə əsas mübadilə, nəbz və arterial təzyiq
normallaşır, ürəyin sağ qulaqcığı və mədəciyi hipertrofiyalaşır, ağciyərdə
qaz mübadiləsi, qanda hemoqlabinin miqdarı və hematokrin yüksək
səviyyədə qalmaqda davam edir. Qeyd etmək lazımdır ki, yüksək dağlıq
yerlər mütəmadi olaraq əhali axını yalnız cənub en dairəsi şəraitində
(Tyan-Şanda, Pamirdə, Altayda, Monqolustanda, Tibetdə, həmçinin
Cənubi Amerikanın dağlarında) mümkündür. Şimal en dairələrində isə
yalnız dəniz səviyyəsindən 1500-2000 m yüksəklikdə yerləşən yüksək

432

İnsan ekologiyası

dağlıq ərazilərdə insanların yaşaması məqsədəuyğundur. İ.İ.Tixomirovun
(1968) fikrincə, olduqca gərgin yüksək dağlıq adaptasiyası Zapolyarya və
yüksək dağlıq şəraitinin birləşdiyi Mərkəzi Antarktidada baş verir.
Burada insanın uzun müddət (bir ildən artıq) yaşaması, demək olar ki,
qeyri-mümkündür.

7.8.5. Arid zonaları və sağlamlıq
Arid (quraqlıq) zonalarının iqlimi uzun müddətli yüksək tem­

peratur, havanın nəmliyinin aşağı və insolyasiyanın (işıqlanmanın) yük­
sək olması ilə səciyyələnir. Elmi ədəbiyyatda daimi və gəlmə adamların
səhralarda yaşama şəraitinə adaptasiya olunmasının spesifikliyi və
xarakter xüsusiyyətləri haqqında çox geniş və ətraflı məlumatlar vardır
(E.Adolf, Z.İ. Umidova, 1949, A.X.Balayeva və b., 1970). İntensiv istilik
və uzun müddətli yüksək temparaturun təsirindən orqanizmdə olduqca
kəskin adaptasiya dəyişiklikləri baş verir. Həmin təsirlərə ən çox fiziki
istilik tənzimi, su-duz mübadiləsi, hemodinamika, sidik-ifrazat sistemləri
reaksiya göstərir. İlin temperatur yüksək olan aylarında insolayasiya və
isti hava ilə təmasda olma nəticəsində istiliyin hasilatı 5-10 dəfə artır.
Orqanizmin sakitlik vəziyyətində və ya intensiv fəaliyyəti zamanı istilik
balansını tənzimləyən yeganə fizioloji mexanizm tər vasitəsilə dəridən və
tənəffüslə suyun orqanizmdən ixracı hesab edilir. Səhralarda məs­
kunlaşan insanların orqanizmində qalxanvari vəzin funksiyalarının
zəifləməsi nəticəsində yaranan ümumi metabolizm prosesi daha
səciyyəvi xüsusiyyət sayılır. Günün ən isti vaxtlarında istənilən əzələ
fəallığı metabolizm prosesini artıraraq istivurma vəziyyətinə səbəb ola
bilər. Buna görə də isti ölkələrdə əhalinin iş rejimi əsasən nisbətən sərin
vaxtlarda səhərin ilk saatları və axşam çağı - daha məqdəuyğun sayılır.
Sutkanın daha isti vaxtlarında insanlar öz mənzillərində olmaqla
hərəkətlərini məhdudlaşdırır. İsti iqlim şəraitində işləyən adamlar tərlə 12
litrə qədər, sidiklə - 1 litr və nəfəs alman hava ilə isə - 0,75 litr maye
ixrac edir, bu isə orqanizmdə su-duz mübadiləsinin dəyişilməsinə səbəb
olur. Orqanizmin əlavə isinməsi ürək-damar sisteminin fəaliyyətinin
pozulmasına çoz ciddi zəmin yaradır. İsti vaxtlarda ürək vurğularının
sayı çox artır və qanın hərəkti sürətlənir. Qan dövranı sürətinin artması
ürək-damar sisteminin fəaliyyətində əlavə gərginlik yaradır. İsti iqlim
şəraitində tərlə orqanizmdən suyun həddindən artıq ixrac olması
orqanizmin itirilmiş suyun, duzların, mikro elementlərin və vitaminlərin
bərpa olunmasına tələbatı olduqca artır. Səhralıq ərazilərdə yerləşən,
temperatur yüksək və insolyasiya güclü olan ölkələrdə istilikdən

433

Q ə rib M əm m ədov , Sara M əm m əd o v a , E ldar H üseynov, A ğ am ir H əşim ov

qorunmaq üçün xüsusi sosial mühafizə sistemi tətbiq edilir. Aborigen
əhalinin nazik pambıq, kətan, yaxud ipək paltarlardan istifadə etməsi
əlverişli ənənə sayılır. Həmin geyim paltarları bədəni ekzogen
konveksiya və radiasiya isinmələrindən qoruyur. Binalar elə tikilir ki,
onun mənzillərində hava cərəyanının sürətli olması və pəncərələrin
minimal isinməsi təmin edilsin. Hazırda isti ölkələrdə yaşayış binalarında
havanın kondisionerlə tənzimlənməsinə çox önəmli yer verilir. İnsanların
məskunlaşdığı yaşayış ərazilərində çoxlu sayda fəvvarələrdən və böyük
su hövzələrindən geniş istifadə olunur. Əhali bütün gün ərzində
mütəmadi olaraq çoxlu miqdarda su, müxtəlif şirələr, dəmləmələr və çay
içilməsinə üstünlük verir. Yeyinti məhsullarının istifadəsi və əmək
fəaliyyəti havanın temperaturu aşağı düşdükdə həyata keçirilir. Nəmişlik
tropik iqlimə malik olan ölkələr havanın yüksək temperaturunun
nəmliyin artması ilə anastomozlaşması olduqca xarakterik xüsusiyyət
sayılır. Nəmlik yüksək olan tropiklərdə daimi temperatur həddi 27-30%,
nisbi nəmlik isə - 85-87% təşkil edir. Bu isə istilik hasilatını gücləndirən
hər hansı sinir-əzələ gərginliyi yaradır və insan orqanizmində istilik
balansını pozur. Nəm tropiklərdə insan orqanizmində baş verən istilik
tənzimi mexanizmlərinin xarakteri arid zonalarda olduğu kimidir.
Yeganə fərq isə tropiklərdə fiziki istilik tənziminin daha gərgin xarakterli
olmasından və su-duz mübadiləsinin kəskin surətdə dəyişilməsindən
ibarətdir. Güclü tər ifrazı nəticəsində yaranan duz defısiti isti
qıcolmasına səbəb olur. Bu hal adaptasiya olunmayan şəxslər üçün daha
xarakterik xüsusiyyətdir. Yüksək temperatur və nəmlik şəraitində
böyrəklərdə fıltrasiya prosesinin intensivliyi olduqca zəifləyir, sidik qana
sorulur (uremiya) və zəhərlənməyə səbəb olur. Adaptasiya olunmayan
şəxslərdə ürək-damar sisteminin funksiyası pozulur, nəbz sürətlənir,
arterial təzyiq azalır (hipotenziya) və ürəkgetmələr baş verir. İstilik
balansının pozulmasına həzm traktı da çox güclü reaksiya verir, mədə-
bağırsağın sekretor funksiyası həddindən artıq zəifləyir. Tropiklərin yerli
əhalisində adaptasiyanın genetik möhkəmlənməsi mexanizmi (dəridə
piqmentasiya, isti və nəmişliyə uyğunlaşma vərdişləri) yaranır. Ağır
fiziki iş zamanı adamlar tez-tez fasiləyə çıxır, qısa müddətli istirahət edir
və onlarda isinmədən uzaqlaşma, qaçma instinkti formalaşır. Beləliklə,
müxtəlif coğrafi-iqlim şəraitində yaşayan insanların orqanizminin
vəziyyəti və sağlamlığı ətraf mühitin müxətlif şəraitinə adaptasiyanı
təmin edən spesifik fizioloji reaksiyalarla xarakterlənir: Adamların qeyri
adekvat sayılan coğrafi iqlim şəraitinə miqrasiya olunması ilə əlaqədar
olaraq yaranan ekopatologiyaların qarşısının alınması prosesində
gündəlik iş rejiminin, həyat fəaliyyətinin optimallaşdırı İmasının,

434

İnsan ekologiyası

qidalanmanın xarakterinin və vaxtında aparılan müalicə-profilaktika
tədbirlərinin müstəsna əhəmiyyəti vardır.

7.8.6. Sağlamlıq evdən başlayır
Adətən biz insanlar ekologiyanı, sanitariyanı və gigiyenik

məsələləri xarici mühitdə, təbiətdə görürük. Lakin insanın yaşayış
mühitinə, ailəsinə, evinə o qədər yeniliklər daxil olub ki, bunları
sadalamaqla qurtarmaq olmaz. Hər kəs çalışır ki, sənaye və texnikanın
inkişafı ilə əlaqədar evlərdə, yaşayış yerində ən yeni əşyalar-mebellər,
kompyuter, telefon, mobil telefonlar, yeni növ qab - qacaq, evin təmiri
və tikinti üçün dəbdə olan materiallardan istifadə etsin. Lakin heç kim
düşünmür ki, bütün bu yeniliklərin də insan sağlamlığı üçün bəzi mənfi
təsirləri vardır. Bütün bu yeniliklər ekspertiza müayinəsindən keçirilmir,
bu yeniliklərin orqanizmin sağlamlığına nə kimi təsiri bilinmir, hətta
alıcılar bunu təsəvvür edə bilmirlər. Bunlardan birincisi və ən vacibi
kimyəvi maddələrdir. Fenol, formaldehid, xoş iyli (aromatik)
sulukarbonlar, nerkaptan, kükürd birləşmələri və s. ev əşyalarında,
yuyucu toz və məhlullarda da vardır. Həmin zərərli maddələr hətta
küçələrdən hava ilə evlərə daxil olur. Məsələn, taxtadan hazırlanan
mebelin tərkibində fenol, laminat, formaldehid və s. olur. Bunlar isə
tənəffüs, sinir və ürək-damar sisteminə neqativ təsir edir, habelə insan
özü bilmədən allergik reaksiya keçirir. Sübut olunub ki, fenol və
formaldehid dəri və tənəffüslə orqanizmə keçərək baş gicəllənmə, zəiflik,
ürək döyüntüsü, ətraflarda ağrı və s. törədir. Hətta formaldehidin
konsarogen təsirə malik olması, genlərə, xromosomlara təsir etməsi və
irsi xəstəliklərin yaranmasına səbəb olması da göstərilir. İkinci vacib
şərt tikinti materiallarına olan tələbatdır. Evlərin tikintisində tavan üçün
istilik qoruyucusu kimi istifadə edilən asbestlərin tozu ağciyərin
xərçənginə səbəb olur. Buna görə də asbestin üstündən müdafiə edici
(saydinq və varonka) çəkilir. Üçüncü əsas şərt otaqların mikroiqlim
şəraitidir. Məlumdur ki, otaqlarda (evdə) hava nəmliyi normal sanitar-
gigiyenik tələbata uyğun (nisbi nəmlik hesabı ilə 60-65%) olmalıdır.
Hava nəmliyi yüksək olduqda bu nəmlik rütubətə çevrilir, otaqlarin
divarları, yataq əşyaları, kitablar və s. rütubətləşir ki, bu da müxtəlif növ
göbələklərin, bakteriyaların, virusların inkişafına səbəb olur (xüsusilə
yaşıl və sarı göbələklər), otaq pis iy verir, adamların xəstələnmə təhlükəsi
yaranır. Belə hallarda rütubətli yerlər və ya otaqların divarları xlor ilə
isladılmış məhlullu tənziflə dezinfeksiya edilməllidir. Gözəllik naminə
istifadə edilən kovrolit, laminat kimi dəbdə olan polimer döşənəklər
insan sağlamlığına mənfi təsir edir. Belə otaqlarda insanda ösgürək,
tənəffüs yollarında qıcıqlanma əmələ gəldiyi üçün otaq rütubətdən

435

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ldar H üseynov , A ğ a m ir H əşim ov

təmizlənməli və taxta materiallar rütubətdən qorunmalıdır. Bəzən şam
ağacından hazırlanmış parket yaxşı olsa da insanda allergiya əmələ
gətirir. Şəhərlərdə elektrik xətlərinin (kabellər) çox olması, elektiriklə
işlədilən cihazlar (telefonlar, kompyuter, internet, paltaryuyan, tozsoran
cihazlar və s.) elektormaqnit sahənin artmasına zəmin yaradır. Sübut
olunub ki, belə otaqlarda elektromaqnit sahəsinin artımı insanlarda daxili
sekresiya vəzilərinin, sinir sisteminin pozğunluğunu yaradır, baş
ağrılarına səbəb olur. Bunu nəzərə alaraq axşamlar yatmazdan ə w ə l
bütün elektrik cihazları söndürülməlidir. Otaqlarda sintetik
materiallardan hazırlanan avadanlıqlar təbii hava mübadiləsini pozur.
Sintetik materiallar isindikdə və yandıqda zəhərləyici maddələr ifraz edir
ki, bu da baş gicəllənməsinə, huşun itməsinə səbəb olur. Kondisionerlər,
ionlaşdırıcı ozon yaradan cihazlar havanın normal fiziki göstəricilərini,
havanın təbii ionlaşmasmı pozur. Bu isə orqanizmin davamlılığının
azalmasına, müxtəlif növ xəstəliklərin yaranmasına səbəb olur. Otağın
normal mikroiqlim göstəricilərinin olmaması, xüsusilə həmilə qadınlara
pis təsir göstərir. Köhnəlmiş lak və rəngləyici maddələr də insan
sağlamlığı üçün təhlükəlidir. Təzə təmir edilmiş evlərdə azı bir ay,
divarların rənglərinin iyi tam itənə qədər yaşamamaq tövsiyyə edilir. Son
illər evlərdə və müəssisələrddə hava tozlarım təmizləyici cihazlar tətbiq
edilir, hər il hava təmizləyici cihazların yeni növləri istehsal olunur. Belə
cihazlar 4 tipdə olur: tozsoran, adsorbsiya edən, elektrostatik və
fotokatalitik. Toz tutucu süzgəclər iri tozları adsorbsiya edən fəal
kömürdən ibarətdir ki, bu da toksiki maddələri (azot və karbon
oksidlərini) özünə hopdurur. Belə süzgəcləri hər 3-4 aydan bir dəyişmək
lazımdır. Elektrostatik süzgəclərdən istifadə etdikdə elektrik sahəsində
yaranan gərginlik nəticəsində mənfi-müsbət yüklü toz hissəcikləri
saxlanılır. Hətta bu süzgəc mikrobları, göbələkləri, virusları da özündə
saxlayır. Belə süzgəcləri vaxtaşırı təmizləmək lazımdır. Fotokatalitik
süzgəclərdə ultrabənövşəyi şüalar nəticəsində bütün üzvü mənşəli
tozcuqlar, habelə bakteriyalar və göbələklər parçalanır, tələf olur və
otaqda pis iy əmələ gəlir. Bu süzgəclər 8 il yararlı sayılır. Hava
təmizləyici süzgəclər saatda 2-3 dəfə havanı təmizləyir. Havanın
nəmliyi - insan sağlamlığında xüsusi rol oynayır. Yaşayış otaqlarında
havanın nisbi nəmliyi 40-60% olmalıdır. Aşağı və yuxarı nəmlik 25% -ə
düşdükdə dəri və selik qişalarında, tənəffüs orqanlarında quruma getdiyi
üçün otaqlarda isti havalarda nəmlik yaradır. Bunun qarşısını almaq üçün
xüsusi süzgəclərdən istifadə edilir. Nəmliyi nizamlamaq üçün su buxarı
və ultra səsli nəmlik yaradan cihazlardan da istifadə edilir. Yaxşı olar ki,
adi su əvəzinə distillə edilmiş sudan istifadə edilsin. Belə hallarda
birdəfəlik kağız və ya antibakterial təsirli süfrələrdən (örtüklərdən)

436

İnsan eko log iyası

istifadə edilir, o cümlədən örtüklərin səthində su buxarı yaradan cihazlar
da qoyulur. Suya yaxşı olar ki, xoş iyli maye və ya efir yağı əlavə edilsin.

İonizatorlar mənzillərdə havanın oksigenlə zənginləşməsində
xüsusi əhəmiyyətə malikdir. İnsanlar həmişə meşə, dəniz, çay
kənarlarında, təbiətlə təmasda olmaqla təmiz hava qəbul etməyə
çalışırlar. Çünki belə mühitlər yüngül, tez və asan mənimsənilən oksigen
ionları ilə zəngin olur. Belə ionlar isə orqanizmdə maddələr mübadiləsini
gücləndirir, insan özünü gümrah hiss edir. Şəhər havasının lsm~-də 100-
200 oksigen ionu olduğu halda, dəniz kənarmdı bu ədəd 5-10 minə çatır,
məhz bu səbəbdən də orqanizmdə maddələr mübadiləsi və tənəffüs çox
intensivləşir və yüksək səviyyədə olur, orqanizmin sağlamlığına müsbət
təsir göstərir. İnsan gündəlik həyatının təxminən 90%-ni otaq şəraitində
keçirdiyi üçün asan mənimsənilən mənfi yüklü yüngül oksigen
ionlarından məhrum olur. Bu məqsədlə XX əsrin 66-70-ci illərindən
başlayaraq havanı ionlaşdıran xüsusi cihazlar ixtira olundu. Belə cihazlar
pəncərələrdə və ya stol üstündə qoyulur. Həmin ionizatorlar həm
unipolyar, həm də bipolyar formada hazırlanır. Unipolyar ionizatorlar
mənfi yüklü oksigen ionları, bipolyar ionizatorlar isə həm müsbət, həm
də mənfi yüklü oksigen ionları yaradır. Bunun sayəsində də havada
oksigenin balansı nizamlanır və təbii hava mühitinə uyğun olur. İonizator
cihazları müəssisələrdə və hətta heyvandarlıq binalarında da tətbiq edilir.
İonizator cihazlarının istifadəsi təlimata uyğun olmalıdır.

437

Q ərib M əm m ədov , Sara M əm m əd o v a , E ldar H üseynov , A ğ am ir H əşim ov

VIII FƏSİL
Ailə-məişət, qadın və uşaq ekologiyası

«Bizim ən böyük amalımız qadınlarımızı azad, xoşbəxt,
fəa l və nikbin, uşaqlarımızı sağlam, gümrah, şən və hər cəhətdən
təmin olunmuş görməkdir. Azərbaycan qadınları həmişə milli ifti­
xara çevrilən işlər görüb. Qadınlar dövlətimizin, dövlətçiliyimi­
zin, müstəqilliyimizin, gələcəyimizin dayağıdır».

Heydər Əliyev

Qurbanam, ana

Şirin laylan ilə söz tutub dilim,
Laylalı dilinə qurbanam, ana.
İlk dəfə əlindən yapışıb əlim,
O dayaq əlinə qurbanam, ana.

Şam kimi əriyib, köz kimi yandın,
Rahatlığı dandın, dincliyi dandın,
Sən mənim ömrümü öz ömrün sandın,
Hər ötən ilinə qurbanam, ana.

Ağlım kəsənəcən çox ağ elədim.
Yükümü çiynində bir dağ elədim.
Qara tellərini mən ağ elədim,
Sənin hər telinə qurbanam, ana.

şair, ekoloq, professor Hikmət Mahmud

438

İnsan ekologiyası

8.1. Ailə antropoekoloji müayinələrdə
«Ailə cəmiyyətin təbii və başlıca özəyidir, cəmiyyət və dövlət

tərəfindən müdafiə olunmaq hüququna malikdir”.

Ümumdünya İnsan Hüquqları bəyannaməsi,
15-ci maddənin 3-cü bəndi

Ailə ekologiyasının müayinəsi ailənin mövcud olduğu məkan
və zaman çərçivəsində, konkret ərazidə, müəyyən etnososial cəmiyyətdə,
məskunlaşdığı şəraitdə onun yaşayış, məişət tərzinin və inkişafının
öyrənilməsinə yönəldilmiş bir prosesdir. Alimləri düşündürən məsələlər­
dən biri məhz mühit şəraitinin ailə daxilində baş verən proseslərin necə
cərəyan etməsi və ailənin onu əhatə edən fəaliyyət dairəsi ilə qarşılıqlı
əlaqəsidir. Ailə insanların birgə, qarşılıqlı, nigaha əsaslanan, məişət,
məsuliyyət birliyindən ibarət olmaqla cəmiyyətin inkişafında və hər
bir insanın həyatında heç nə ilə əvəz oluna bilməyən çox böyük rol
oynayır. Ailə - cəmiyyətin ilkin sosial yuvası olmaqla, insan popul-
yasiyasının ən başlıca daşıyıcısıdır. İnsan populyasiyasınm ən dayanıqlı
və davamlı inkişafı məhz ailə vasitəsi ilə təmin olunur. İnsanın sosiallaş-
ması yalnız ailədə başlayır, onun təməli qadın və kişi arasında bağlanan
və hüquqi statusa malik olan ailə nigahı müqaviləsi ilə qoyulur, əsasını
isə nigah və uşaqlar təşkil edir. Ər və arvad öz növbəsində valideynləri,
qardaş və bacıları, eləcə də digər qohumları ilə əlaqədar olan qan qohum­
luğuna malikdir. Adətən ailə öz üzvləri ilə birlikdə özlərinin iqtisadi, so­
sial və fiziki təhlükəsizliyini təmin edir. Ailə kiçik yaşlı uşaqların,
ahılların və xəstələrin bütün qayğılarını öz üzərinə götürür, uşaqların və
yeniyetmələrin sosiallaşması üçün müvafiq şərait yaradır. Ailənin əsas
idealı və meyarı məhəbbət mənbəyi, hörmət, qarşılıqlı ehtiram, güzəştə
getmək, bağışlamaq, həmrəylik və bir-birinə təmənnasız bağlılıqdır.
Ailənin normal fəaliyyətində ən başlıca yeri ailə və qohumluq əlaqələri,
ailə qruplarının qarşılıqlı vəhdəti durur.

Ailəyə təsir edən xarici amillər. Ailəyə insan ekologiyası
kontekstində baxdıqda onun keçmişdə və hazırda mövcud olan həyat
şəraitləri (ekoloji amillər) ilə əlaqəsi müayinə olunmalıdır. Çünki həmin
amillər ailənin tipinə, möhkəmliyinə, uğurlu olmasına və uşaqların sayına
olduqca böyük təsir göstərir. Ailələr həmişə konkret təbii və tarixi şərait­
lərdə formalaşıb, onlar da öz növbəsində insanların həyat fəaliyyətinə,
xüsusilə ailəyə öz təsirlərini göstərib (şəkil 8.1).

Ailə və nigahla bağlı olan müəyyən dini qurumlar, mənsubiyyətlər

439

Q ərib M əm m ədov , Sara M əm m əd o v a , E ldar H üseynov , A ğ am ir H əşim ov

və xalq adət-ənənələri konkret təbii şəraitdə formalaşmaqla olduqca prak­
tiki əhəmiyyətə malikdir. Adətən regionların əksəriyyətində, o cümlədən
Azərbaycanda toy mərasimləri, bir qayda olaraq, məhsul yığımından son­
ra, əsasən payız aylarında başlayır. Bu ənənənin qədim tarixi vardır. Mə­
ram ondan ibarət olub ki, digər fəsillərdə yetişdirilən məhsullar böyük
qayğı, əmək və vaxt tələb etdiyinə görə, məhsul istehsalı əsasən payızda
yekunlaşır. Xalq arasında hətta belə bir deyim də vardır: “yazda - may
ayında keçirilən toy mərasimi səmərəsiz olur və bütün ömrü boyu
onlar əzab, əziyyətə düçar olur. Məhsul vaxtı toyda oynayanlar hə­
mişə bol məhsula həsrət qalır.” Ailənin formalaşması həm də ölkənin
demoqrafik vəziyyətindən asılıdır. Dünya müharibələri, etnik təmizləmə
və münaqişələr, toqquşmalar, təcavüzkarlıq, terrorçuluq, vandalizm, soy­
qırım və qətliam aksiyaları zamanı kişilərin sayı çox azalır və tənha qa­
dınların sayı olduqca artır və ölkədə ailə planlaşdırılması tamamilə pozu­
lur. 1941-1945-ci illərdə Böyük Vətən müharibəsindən sonra 20-49 yaşlı
kişilərin hər 1000 nəfərinə həmin yaşda olan 1614 nəfər qadın düşüb. İs­
lam dünyasında isə müharibələr zamanı kişilərin müharibəyə və hərbi ha­
zırlığa çoxlu sayda cəlb edilməsi və ölümü nəticəsində onların sayı xeyli
azaldığına görə bu prosesi tənzimləmək və yaranan disbalansı bərpa et­
mək məqsədilə dini etiqada uyğun olaraq çoxarvadlılığa geniş yol verilib.

Şəkil 8.1. Ailənin formalaşmasına təsir edən xarici amillər
(B.B.Proxorov, 2007)

440

İn san ekologiyası

Ailənin formalaşmasına və onların sayına təsir edən başlıca amil­
lərdən biri də əhalinin yaş strukturudur. Rusiyada əhalinin yaşlaşması
digər faktorlarla birlikdə, bağlanan nigahların sayının kəskin surətdə
azalması ilə nəticələnib. I960-cı ildə əhalinin hər 1000 nəfəri üçün
bağlanan nigahların sayı 12,5, 2000-ci ildə isə - 6,2 olub. Sosial-iqtisadi
vəziyyət nigahların sayını azaldan, yaxud da əksinə ona kömək edən ən
başlıca faktorlardan sayılır. Kənd yerlərində yaşayan ailələrdə erkən
nigaha girmək daha üstünlük təşkil edir. Məşhur rus şairi A.S.Puşkin
Tatyananın nənəsinə müraciətini belə şərh edib: “nənə, nə üçün məni 13
yaşında Vanyaya ərə verdin?” Nənənin cavabı: “bu, Allahın əmridir.”
Bu adət Azərbaycanda da əvvəllər mövcud olsa da, sonralar onun qarşısı
hüquqi cəhətdən və dövlət səviyyəsində alınıb. Lakin respublikamızın
bəzi regionlarında, xüsusilə cənub regionlarında nə qədər qanuna zidd
olsa da, bu narahatlıq törədən vəziyyətə hələ də son qoyulmayıb və
həmin proseslər mütəmadi olaraq təkrarlanır. Sosial-iqtisadi faktorlara
ailənin gəliri, büdcəsi, qidalanması, mənzillə təmin olunması və onun
keyfiyyəti və s. aiddir. Ailənin formalaşmasına xalq ənənləri, dini
etiqadlar, yerli adətlər də xeyli təsir göstərir. Müxtəlif xalqlarda əsrlər
müddətində ailə həyatının normaları sahəsində müəyyən təsəvvürlər
formalaşmağa başlayıb. Rus "Ev tikəni", müsəlman Şəriəti, yəhudi
Talmudu ailə həyatı normalarının formalaşmasına təsirin ən bariz
nümunəsidir. Bütün xalqlarda yaxın qohumlar arasında nigahın
bağlanması qadağan olunub və yolverilməz hal hesab edilir. Dini
konfessiyalarda çox ciddi, yaxud mülayim tərzdə olsa da, dini etiqadları
müxtəlif olan adamların nigaha girməsi praktiki olaraq qadağalar
mövcuddur. Bir çox regionlarda bu tendensiya hələ də davam
etməkdədir. Lakin dini etiqadı zəif olan, yaxud da heç olmayan ailələr bu
missiyaya o qədər də əhəmiyyət vermir. Ailənin formalaşmasına və həyat
fəaliyyətinə urbanizasiyanın səviyyəsi də olduqca güclü təsir göstərir.
Şəhər yaşayış tərzi və mühiti insanların sosial-psixoloji vəziyyətinə təsir
edərək, onların əxlaq normalarının və adətlərinin dəyişilməsinə səbəb
olur. Şəhərdə və kənd yerlərində ailənin insanların həyatında ən aparıcı
yer tutmasına baxmayaraq, müasir şəhər və kənd ailələri arasında çoxlu
sayda nəzərə çarpacaq dərəcədə fərqlər vardır. Xeyli sayda fərqli
parametrlər arasında çoxuşaqlılığa meyl xüsusilə diqqəti cəlb edir.
Kənd yerlərində yaşayan ailələr çoxuşaqlılığa meyl etdiyi və bu tarixi
ənənəyə sadiq qaldığı təqdirdə, şəhərdə bu missiyaya tamamilə riayət
olunmur, çoxuşaqlılıqdan imtina edilir və azuşaqlılığa (1-2, müstəsna
hallarda 3) daha üstünlük və önəmli yer verilir. Xarici mühit amilləri -
nəinki ailələrin və insanın həyat fəaliyyətinin, eləcə də onun digər şəxsi

441

Q ərib M əm m ədov , S a ra M əm m əd o v a, E ld a r H üseynov , A ğam ir H əşim ov

keyfiyyətlərinin formalaşmasında çox böyük rol oynayır. Ailənin həyat
fəaliyyətinin və onun bütün üzvlərinin sağlamlığının qorunub-saxlanma-
sının təmin olunması üçün dərrakəli özünüsaxlama etikasının (özünün
şəxsi, eləcə də bütün yaxın qohumlarının sağlamlığının qayğısına qal­
maq) labüdlüyü olduqca vacib məsələdir. Özünüsaxlama (qoruma) eti­
kasının ən başlıca şəraiti isə - sağlam həyat (yaşayış) tərzidir. Son illər
insanların sağlam həyat tərzindən bəhs edən yerli və xüsusi elm sahəsi -
valeoiogiya formalaşmağa başlayıb.

Ailənin strukturu və sosial-psixoloji xüsusiyyətləri. Ailə, eyni
zamanda xüsusi sosial institut və kiçik insan qrupu sayılır, sosial
institut kimi cəmiyyəti, yeni nəslin artımını, populyasiyasının
dayanıqlılığını reallaşdırır və təmin edir. Kiçik qrup kimi isə ailə
fərdlərin ilkin şəxslərarası əlaqəyə girməsini təmin edir, onların sosial-
psixoloji tələblərini ödəyir və öz üzvlərinin bütün təbii tələbatını
reallaşdırır. Ailə ümumi ailə fəaliyyətinə əsaslanan, onun təməlində
yaranan və formalaşan insanların birliyi, cəmiyyətidir. Bu birliyin üzvləri
ər-arvad—> valideynlik—>qohumluq parametrləri ilə bir-biri ilə əlaqəyə
girir, əhali artımını, ailə münasibətlərini, həmçinin uşaqların
sosiallaşmasını, sosializasiyasını və öz üzvlərinin yaşamasının
qorunub saxlanmasını həyata keçirir. Bu əlaqə həm əhali artımını, ailə
münasibətlərini, həm də uşaqların sosiallaşmasını və ailədə üzvlərin
saxlanmasını təmin edən başlıca amil sayılır. Ailənin sayının aşağı həddi
triada (ata, ana, tək övlad), yaxud diada (uşaqsız ailə) kimi qəbul edilir.
Bəzi ailələrdə 7-11 nəfər və daha artıq üzv olur. Ailədə mənsub olduğu
qrupa məxsus tələbatlar, yaxud sosiabellik formalaşır. Kiçik ailə
qrupunun psixoloji birlik kimi formalaşması prosesi çox mürəkkəb və
uzunmüddətli bir proses olmaqla, qrup həmrəyliyinin inkişafını və çoxlu
sayda funksiyaları yerinə yetirməyi tələb edir. Z.A.Yankovamn “Ailə
kiçik sosial-psixoloji qrup kimi” adlı əsərində “ailənin başçısı”,
“liderlik” məfhumlarına çox önəmli yer verilib. Bəzi ədəbiyyatlarda isə
“ailənin rəhbəri”, “ailənin başçısı” terminləri daha çox işlədilir (bu
termin ailənin bütün fəaliyyətini təşkil edən və çoxlu sayda funksiyaları
öz üzərinə götürən şəxsi ifadə edir). Lider - ailədə şəxslərarası
münasibəti tənzimləyir. Bu, xüsusilə müasir şəhər ailələrinə məxsus olan
səciyyəvi xüsusiyyətlərdir. Bəzən bu xüsusiyyət “ailə müqaviləsi”
adlanan razılaşmaya əsasən seçilir, yəni ailənin üzvləri arasında vəzifə
bölgüsü aparılır. Ailə başçısı - ənənəvi ailələrə məxsusdur, bu zaman
adətən kişilərə üstünlük verilir. Lakin sosial və etnoqrafik müayinələr
göstərir ki, ənənəvi ailələrdə başçı funksiyası tədricən kişi, yaxud da
qadın tərəfindən icra olunur. Bu cür ailələrdə, əlbəttə, son söz kişiyə

442

İnsan ekologiyası

məxsus olur. Ailədə onun başçısı ən vacib vahid mikromühitin rəhbəri
hesab olunur. Ailədə rəhbərlik müxtəlif formalarda, avtoritar, demokra­
tik, anarik təzahür edir. Sonuncu forma bir qayda olaraq ailənin həyat
tərzinin normal ahəngini pozur, özbaşınalığa, harmoniyanın ritminin
pozulmasına, sonda isə onun dağılmasına səbəb olur. Liderliyin özü də
müxtəlif, direktivlik, psixoloji bərabərlik, özbaşınalıq formalarda olur.
Çoxlu sayda psixoloqların əsərlərində fəaliyyətindən asılı olaraq
liderlərin müxtəlif tipləri - lider təşkilatçı, lider təşəbbüskar (init-
siator), lider erudit, lider ideyalar generatoru kimi təyin olunur.
Liderin təşkilatçı və generator olması məhz ailədə razılaşmaya əsasən
seçilir. Ümumi ailə qərarı ilə liderin seçilməsi demokratik üsul sayılır.
Ailədə razılaşmamanın, özbaşınalığın yüksək səviyyədə olması, başlı-
başına rəhbərlik, xaotik, liderlik isə anarxik xarakter daşıyır. Ailədə
özünüsaxlama (qoruma) etikasının tədqiqi ilə məşğul olan məşhur
alimlər (valeoloqlar) müxtəlif seliteb (əhali yaşayan) ərazilərdə və
ölkələrdə adamların etnik, maddi-mənəvi, dini, sosial-iqtisadi, ailə-məişət
xüsusiyyətlərini və milli, xalq adət-ənənələrinin müayinəsi nəticəsində
topladıqları, bütün məlumatları təhlil edərək belə qərara gəliblər ki, ailə
ümumiləşdirilmiş formada aşağıdakı spesifik funksiyaları yerinə yetirir:

• seksual münasibətlərin tənzimlənməsi (ailə onları qaydaya salır);
• əhali artımını təmin edir: bir nəslin digəri ilə əvəz olunması
sistemini tənzimləyir;
• sosiallaşma: əvvəlki nəsli əvəz edən yeni nəsil insanlar

sosiallaşmanı öyrənmək üçün yalnız sosial tendensiyalara
inteqrasiya olunmalıdır;

• qayğı və müdafiə. Ailə öz üzvlərinə qayğı göstərir, onları
qoruyur, sosial təhlükəsizliklərini təmin edir.

Ailə həm də qeyri-spesifik funksiyaları yerinə yetirir:
1. xüsusiyyətçiliyin toplanması və gələcək nəsillərə ötürülməsi;
2. sosial özünüdərketmə (özünütəyinetmə): ailədə adamlar özünün

soyadını, adını, atasının adını, sosial statusunu, mənzillə təmin
olunma hüququnu müəyyənləşdirir, valideynlərinin məxsus
olduğu həmin sinfin, irqin, etnosun və dini qrupun üzvü olur;

3. istehsalatın təşkili;
4. tələbat;
5. istehsalat və əyləncənin (rekreasiyanın) təşkili;
6. sanoloji qayğı: ailə üzvlərinin sağlamlığının, gümrahlığının və

güzəranının təmin edilməsi;

443

Q ə rib M əm m ədov , S a ra M əm m əd o v a , E ldar H üseynov , A ğ am ir H əşim ov

7. stressi aradan qaldırmaq və onun qarşısını almaq üçün ailədaxili
mikroiqlimin yaradılması;

8. yaşayış mühitinin bütün sferalarda keyfiyyətinin yüksək
səviyyədə saxlanması;

Ailə aşağıdakı əlamətləri ilə səciyyələnir:
• fərdə ilkin olaraq zaman, məkan, forma və məzmun

çərçivəsində təsir edir;
• şəxsiyyəti bütünlükdə formalaşdırır, ikincili faktorlar isə ona

yalnız müəyyən aspektlərdə təsir göstərir;
• öz-özünü artıran assosiasiyanı xatırladır;
• ailənin bütün üzvləri bir-birindən daimi olaraq qarşılıqlı asılılıq

vəziyyətində olur, buna görə də onlardan hər hansı birinin
əxlaqının dəyişilməsi ümumilikdə hamının əxlaqım dəyişdirir,
ailənin möhkəmliyinə təsir göstərir;

• nisbətən möhkəm, özünü müəyyən sərhəd çərçivəsində
məhdudlaşdıran tendensiyaya malik olmaq;

• adamların ən vacib həyat tələbatlarını ödəmək.
Ailənin həyat tərzi (obrazı). Kiçik sosial-psixoloji qrup kimi

ailənin əsas göstəricilərindən biri və ən vacibi onun həyat tərzinin təmin
olunmasıdır. Bu göstərici ailənin sabitliyini ifadə edir. Həyat tərzinin
oriyentasiyası ailənin kiçik sosial-psixoloji qrupa aid olmasını bir daha
əsaslı surətdə sübut edir. Sosial-psixoloji göstəricinin hər ikisi mürəkkəb
quruluşa malik olmaqla, ailənin kiçik qrup və sosial institut kimi
qiymətləndirilməsi zamanı olduqca böyük əhəmiyyətə malikdir. Ailə
problemlərinin analizi ev təsərrüfatının öyrənilməsi ilə qırılmaz surətdə
əlaqədardır. Ev təsərrüfatı adamların birgəyaşayışını və fəaliyyətini
xarakterizə etməklə sosial-iqtisadi yuvanı xatırladır. Ailədən fərqli
olaraq, ev təsərrüfatının üzvləri təkcə qohumlar deyil, həmçinin dostlar,
həmkarlar, tutma fəhlələr və s. ola bilər. Ev təsərrüfatı həmçinin sərbəst
yaşayan bir nəfər adamdan da ibarət ola bilər (şəkil 8.2). Ev
təsərrüfatının üzvlərinin ümumi büdcəyə malik olması, onların daimi
olaraq birgə yaşaması və qidalanmaları da səciyyəvi əlamət sayılır.

444

İnsan ekologiyası

Şəkil 8.2. Ailə və ev təsərrüfatının nisbəti
(B.B.Proxorov, 2007)

Həm ailə, həm də ev təsərrüfatı adamların tələbatının ödənilməsini
həyata keçirir. İnsan tələbatı onun fəallığının əsas mənbəyi sayılır.
Onların hər ikisi adamların tərbiyəsi (sosiallaşması) hesabına yaranıb,
geniş mənada isə insanın maddi, mənəvi və estetik tələbatlarını ifadə
edir. Müasir alimlər insan tələbatının aşağıdakı formalarına daha önəmli
yer verirlər:

1. Anatomo-fizioloji (bioloji) tələbatlar - insanın fərd kimi
yaşamasını və onun fiziki sağlamlığını təmin edir. Bu
tələbatlara həm də insanın həyat şəraiti üçün faydalı olan təbii
mühitin və təmiz fizioloji ehtiyacların (qidalanma, çoxalma,
ifrazat və s.) təmin olunması aid edilir.

2. Sosial-psixoloji tələbatlar - ailə qurmaq, övlad dünyaya
gətirmək, ər-arvad münasibəti yaratmaq, qohumlarla ünsiyyətdə
olmaq arzularından ibarətdir.

3. Əmək tələbatları - insanın həm fərdi, həm də ailə ənənəvi və
milli maraqlarını, işləməyən adamların maddi-mənəvi və fiziki
cəhətdən deqradasiyaya uğramasını ifadə edir və “ işləməyən
dişləməz” prinsipinə əsaslanır.

4. Etnik tələbatlar - etnosun sərbəstliyinin, vacibliyinin,
mövcudluğunun inkişafının təmin edilməsi fonunda yaranır.

445

Q ərib M əm m ədov , S ara M əm m əd o v a , E ldar H üseynov , A ğ am ir H əşim ov

Onlar “etnik irsiyyəti” saxlamaq üçün “bioloji” və “sosial”
insanın arasındakı sərhəddə yaranır.

5. İqtisadi tələbatlar - həyat tərzinin keyfiyyətinin maddi
cəhətlərinin insan tərəfindən ödənilməsinə əsaslanır.

6. Sosial-ekoloji tələbatlar - insanın təbii şəraitə və sosial-ekoloji
mühitə adaptasiya olunmasının əsas şərtlərini ifadə edir. Onların
ödənilməsi üçün qarantlara önəmli yer verir:

• insan üçün hərtərəfli, o cümlədən xidmət komfortları;
• yüksək keyfiyyətli mənzillə təmin olunma səviyyəsi, yaxud

genişləndirilməsi;
• əhalinin sıxlığı nəticəsində yaranan sinir-psixoloji stresslərdən

uzaqlaşmaq üçün əlverişli yaşayış mühitinin təmin olunması;
• yaşayış yerlərinin rekreasiya müxtəlifliyinin və onların

arxitektura cəhətdən zəngin olmasının səviyyəsi;
• təbiət, mədəniyyət və tarixi abidələrinin qorunub saxlanması və

restavrasiyası;
• acıq və qapalı məkanların variasiyası.
7. Siyasi-hüquqi tələbatlar - vətəndaş azadlığı, sabaha, gələcəyə

inam, yaxın etnik mənşəli adamlarla ünsiyyət və mədəni
dəyərlərdən istifadə etmək imkanı, etalon sosial qrupa daxil
olmaq və s. məsələləri əhatə edir.

İnsan tələbatları həmçinin maddi-energetik və informasiya
formalarına bölünür. Tələbatlar həm də insanın mövcud olması
üçün onların vacibliyi dərəcəsinə görə qruplara təsnif olunur:

• fizioloji;
• təhlükəsizlik və nizam-intizam;
• xüsusi (özünə yaxın olan) sosial qruplar və onların özünü
doğrultması;
• ətrafdakılara hörmət və ehtiram;
• sosial statusun yüksəldilməsi.
Praktiki olaraq insanın bütün tələbatlarının əsasını ekoloji tələbatlar
təşkil edir. Tələbatların ödənilməsi stressin ən başlıca mübarizə
üsulu sayılır.

446

İnsan ekologiyası

8.2 Ailə-məişət ekologiyası

"Dünyada ən böyük gözəllik qadındır."
Avestadan

"Mən millətimi sevirəm, çünki anamı sevirəm."
Nəriman Nərimanov

“Mən dünyanın çox yerini gəzmişəm. Azərbaycan qadınları kimi
gözəl heç yerdə görməmişəm. ”

Heydər Əliyev

"Bir evdən kəsilsə qadın əlləri,
Divarlar ağlayıb göz yaşı tökər. ”

Səməd Vurğun

Müasir dövrdə insanların əsas sosial qrupu - ailə olduqca böyük
əhəmiyyətə malik olmaqla, onun üzvləri ümumi məişət xüsusiyyəti,
qarşılıqlı ehtiram və mənəvi-psixoloji məsuliyyət əsasında birləşirlər.
Hazırda ailə ata, ana və övladlardan ibarət olmaqla, kişi ilə qadının
əxlaqi-hüquqi ittifaqı kimi dəyərləndirilir. Ailə üzvlərinin sağlamlığı və
cəmiyyətin daha fəal, yararlı vətəndaşlarına çevrilməsi əsasən ailə həyatı
ilə müəyyən edilir. Ailə məvhumu bütün bəşəriyyət, eləcə də hər bir kəs
üçün müqəddəs anlayışdır. İnsanlar çətinliklərlə üzləşdikdə, dara
düşdükdə, kədərləndikdə, eləcə də sevindikdə, şad olduqda öz hisslərini
ailə üzvləri ilə bölüşməyə, onlarla birlikdə olmağa çalışırlar. Buna görə
də ailə insanların olduqca həssas və diqqətlə yanaşdıqları kiçik dövlət
hesab olunur. Xoşbəxt ailələrin həm valideynləri, həm də övladları
adətən sağlam və daha uzunömürlü olur, az xəstələnirlər. Ailə daxilindəki
xoş əhval-ruhiyyə, səmimiyyət, münasibət doğuma, sağlamlıq
göstəricilərinə və uşaqlara çox müsbət, münaqişə, narazılıq, ziddiyyət,
əlverişsiz psixoloji-emosional vəziyyət isə mənfi təsir göstərir. Neqativ
təsirlərin mövcud olduğu ailənin üzvləri, xüsusilə uşaqlar tez-tez
xəstələnirlər. Xoşbəxt ailə həyatının qurulması üçün bütün məsuliyyət
valideynlərin üzərinə düşür, bu cür ailədə qarşılıqlı anlaşma, güzəşt,
xoşbəxt atalıq və analıq hökm sürür. Ailə minilliklər ərzində cəmiyyətin
ən möhkəm zəmini olmuşdur, xalqın, millətin mədəniyyəti, adət və
ənənələri məhz onun köməyi ilə qorunub saxlanmış və nəsildən-nəsilə
ötürülərək davam etdirilmişdir. Filosofların fikrincə, ailə öz

447

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

ierarxiyasında müəyyən xarakterik qanunları olan kiçik sosial aləmdir.
Dini təsəvvürlərdə, əfsanələrdə və məhz kosmoqonik sistemlərdə qeyd
edildiyi kimi insanlığ erasının təməli Adəm və Həvva, Apsu və
Tiamatın ünsiyyəti və vəhdəti ilə qoyulmuşdur. İlkin ailə ittifaqının kişi,
qadın və onların övladlarından ibarət olan bu səciyyəvi nümunəsi müasir
dövrdə universal model kimi qəbul edilir. Cəmiyyətin inkişafının sonrakı
mərhələlərində daha mütəşəkkil, mürəkkəb və böyük ailə strukturu
qəbilə, tayfa, cins, kənd və şəhər icmaları formalaşmağa başlamışdır.
Həmin strukturların bəzilərinin bir neçə nəsilləri birlikdə yaşamış,
çalışmış və əlbir olmuşdur. Dünyanın məşhur pedaqoqları ailənin
təşkilini insan həyatının olduqca bəşəri əhəmiyyətli və məsuliyyətli b ir
dövrünün başlanğıcı kimi dəyərləndirimişlər. Məşhur pedaqoq
A.S.Makarenkonun fikrincə, ailə insanın şəxsi həyatını və ictimai
fəaliyyətini əhatə edən geniş bir məfhum və aləmdir. O, qeyd edir ki, s a f
məhəbbətlə başlanan, qurulan və düzgün təşkil edilən bir ailə sağlam,
davamlı və gözəl olur. Sağlam əsaslar, qarşılıqlı məhəbbət, sevgi,
hörmət, ehtiram və anlaşma əsasında qurulan ailə həmişə çox davamlı,
möhkəm və nümunəvi olur, onun övladları isə cəmiyyətin olduqca
nüfuzlu, dəyərli, seçilən üzvlərinə çevrilərək insan inkişafında böyük rol
oynayır. Cəmiyyətin inkişafı və müasir sivilizasiyası məhz möhkəm özül,
bazis əsasında qurulan ailələrdən və onların üzvlərindən başlayır. Sağlam
ailənin formalaşması cəmiyyətin inkişafının əsas təminatçısı hesab edilir.
Sağlam ailədə tərbiyə olunan övladlar cəmiyyətin gələcək nəslini təmsil
etməklə Davamlı İnkişafa çox mühüm təkan verirlər. Həkimlər və
psixoloqlar hesab edirlər ki, uşaq üç yaşma kimi ananın himayəsində
olmalıdır. Hər bir qadın ən azı 3 uşaq böyütməlidir, 4 uşaq orta uşaqlı
ailə sayılır. Qadının doğması üçün münasib yaş 20-30 arasındadır. Qadın
3 uşaq böyütdükdən və 30 yaşı keçdikdən sonra işləyə bilər. Bu yaşa
qədər qadın işləməməlidir. O, ancaq müqəddəs analıq borcunu və
vəzifəsini yerinə yetirməlidir. Ana səadəti həyata sağlam uşaq bəxş
etmək və onu tərbiyələndirib, boya-başa çatdırmaqdan ibarətdir. Uşaq
həmişə ana himayəsini, münasibətini, qayğısını və nəvazişini duymalı və
anlamalıdır. Valideyn himayəsindən, xüsusilə ata və ana qayğısından,
nəvazişindən məhrum olan uşaqlar mənəvi cəhətdən ana himayəsində
olan uşaqlardan geri qalırlar. Adətən, ailə münasibəti məsələlərində qərb
dünyasından fərqli olaraq, müsəlman aləmində qadın öz eşqi, qəlbi ilə
kişiyə bağlı olur, ona və ailəsinə sədaqətlə xidmət edir, əri ilə birlikdə
ailəni qurur, uşaqlarını tərbiyələndirir, gələcəyə inam yaradır, ərinə,
ailəsinə xəyanəti çox nadir və qəbuledilməz neqativ hal hesab edir.
Sosioloqlar hazırda məkan və zaman baxımından insanın həyat

448

İnsan ekologiyası

fəaliyyətini şərti olaraq iki əsas qrupa- ailə-məişət və əmək fəaliy­
yətinə bölürlər. Filosof və sosioloqların fikrincə, ailə bir-biri ilə məişət
birliyi və qarşılıqlı məsuliyyət, birgə həyat tərzi ilə bağlı olan insanların
nikah və qan qohumluğuna əsaslanan birliyindən ibarətdir. Ailə əsasən
iki xarakterik xüsusiyyətinə - ailə daxili münasibətlərə və məişət
birliyinə görə digər insan qruplarından fərqlənir. Ailə sosial-tarixi hadisə
olmaqla, cəmiyyətin inkişafı və sivilizasiya dərəcəsinin dəyişilməsindən
asılı olaraq müəyyən dəyişikliyə məruz qalmaqla ailə münasibətləri
cəmiyyətin ictimai münasibətləri ilə dialektik vəhdət təşkil edir. Məişət
birliyi mahiyyətcə ailədəki uşaqların tərbiyəsi, böyüməsi, ailə üzvlərinin
qidalanması, sosial təminat, əmək fəaliyyəti, yaşayış tərzi, ailə büdcəsi və
təsərrüfatı, məişət mədəniyyəti və ekologiyasından ibarətdir.
Azərbaycanda insan və ailə ekologiyası, eləcə də məişət ekologiyası
sahəsində ilk tədqiqatlar Ə.A.Əsgərov, E.M.Hüseynov və S.Y.Hü-
seynov tərəfindən aparılmış, dərs vəsaitləri və dərsliklər də məhz onlar
tərəfindən yazılmışdır («Ailə ekologiyası», Gəncə, 1998; «Müasir
ekologiya», Gəncə, 2004, “Məişət ekologiyası”, Bakı, 1996 və s.).
Həmin kitablarda ailələrin mahiyyəti, xarakterik xüsusiyyətləri, quruluşu,
qadınlar haqqında el misalları, Məhəmməd Peyğəmbərin kəlamları, ilk
qadın həkimi, parlament üzvləri, qadınlar şurası, gözəllik və sevgi və
s. haqqında məlumatlar verilmişdir. Dünya şairlərinin, yazıçılarının ən
gözəl əsərləri qadın və qadın gözəlliyinə, sevgiyə, məhəbbətə həsr
edilmişdir. Azərbaycanda da ən görkəmli sənət əsərləri qadın və onun
gözəlliyinə həsr olunmuşdur. N.Gəncəvi, M.Füzuli, Aşıq Ələsgər,
S.Ə.Şirvani, M.Ə.Sabir, H. Cavid, Y.V.Çəmənzəminli, S.Vurğun,
M.Müşfiq, C.Cabbarlı, Ə.Nəzmi, M.F.Axundov və b. məşhur şair və
yazıçıların əsərlərində, yaradıcılıqlarında qadın məsələsi, onların
hüquqsuzluğu, azadlığı, qadınla bağlı faciələr və s. mühüm yer tutur.
2000-ci il 6 mart tarixdə prezident Heydər Əliyev Azərbaycan
Respublikasında dövlət qadın siyasətinin həyata keçirilməsi haqqında
xüsusi fərman vermişdir. Hər bir ailədə ərlə arvad arasındakı
münasibətlər məişətin əxlaqi-psixoloji münasibətləri ilə qarşılıqlı vəhdət
təşkil etməklə ailə-məişət cəmiyyətin özəyi və əsas prioriteti sayılır.
Müasir sosioloqlar ailəni əsasən iki tipə - nuklear və mürəkkəb ailəyə
təsnif edirlər.

Nuklear ailə (“nucleus” - latınca nüvə) əsasən ata, ana və
övladlardan ibarət, sadə ailə forması olmaqla uşaqların sayından asılı
olaraq çox uşaqlı (5 və daha çox), orta uşaqlı (3-4 uşaq) və az uşaqlı
(1-2 uşaq) nuklear ailə formalarına bölünür. Mürəkkəb ailə üç və daha
çox nəsildən ibarət olan adamların (baba, nənə, ata, ana, əmi, dayı, xala,

449

Q ərib M əm m ədov , S a ra M əm m ədova, E ldar H üseynov , A ğ am ir H əşim ov

bibi, uşaqlar və s.), o cümlədən iki və daha çox nuklear ailənin birgə
yaşamasından ibarətdir. Azərbaycanda hələ qədim dövrlərdə mürəkkəb
ailə növünün üstünlük təşkil etməsinə baxmayaraq, XX əsrin ortalarından
başlayaraq əhalinin maddi rifahının yaxşılaşması, sənaye və kənd
təsərrüfatının sürətli inkişafı nəticəsində nuklear ailələrin sayı daha
intensiv surətdə artmağa başlamışdır. Nuklear ailələrdə böyüyən uşaqlar
özlərini daha sərbəst hiss etməklə onlarda bilik və intellekt səviyyə
yüksək olur. Bu isə cəmiyyətdə Davamlı İnsan İnkişafına çox böyük
zəmin yaradır. Demoqrafik baxımdan sosioloqlar müasir ailəni
xarakterinə görə tam, natamam, uğurlu və uğursuz ailə növlərinə
bölürlər. Tam ailə ata və ananın qanuni nikahının mövcud olması və
birgə yaşayışı, natamam ailə isə valideynlərdən hər hansı birinin,
yaxud hər ikisinin vəfat etməsi, ər-arvad nikahının pozulması, onların
birlikdə yaşamaması ilə səciyyələnir. Sosioloqların fikrincə, xoşbəxt
ailələr uğurlu, bədbəxt ailələr isə uğursuz ailə sayılır. Uğurlu
ailələrdə valideyn-övlad münasibətləri həqiqi məhəbbət, səmimiyyət,
ünsiyyət, bir-birini başa düşmək, hörmət və ehtirama əsaslandığı halda,
uğursuz ailələrdə həmin göstəricilər mövcud olmur. Uğursuz ailələrin
əsasını müxtəlif səbəblər ucbatından boşanan ailələr təşkil etməklə,
onların başlıca göstəriciləri ər-arvad arasındakı münasibətlərdə ailə
məsuliyyətinin, qarşılıqlı səmimiyyətin, hörmət-ehtiramın, anlaşmanın,
məhəbbətin, sevginin, xoş rəftarın, qayğıkeşliyin olmaması, bir-birini
başa düşməməsi, güzəştə getməməsi və s. neqativ hallar sayılır. Uğursuz
ailədə böyüyən uşaqlar valideyin nəzarəti,qayğısı və tərbiyəsindən mər­
hum olduqları üçün onların tərbiyəsi, əxlaqı pozulur, kobud rəftarlı,vəhşi
xarakterli, həyata, insanlara biganə, əməyə etinasız münasibət göstərən,
zəhmətə qatılmayan əlamətləri ilə səciyyələnir, cəmiyyət üçün etik -
mənəvi cəhətdən yararsız sosial varlıq sayılırlar. «Müasir dövrdə yeni
qurulan ailələrdə ərlə-arvadın çətinliklərə dözməməsi, bir-birini
başa düşməməsi, güzəştə getməməsi münaqişənin yaranması və əksər
hallarda boşanma ilə nəticələnir» (Amerika sosioloqu Robert Bibi).
Sosioloqların son tədqiqatları göstərir ki, natamam və uğursuz ailələrdə
böyüyən uşaqlar mənəvi-psixoloji cəhətdən zədəyə məruz qalır, bu
isə Davamlı İnsan İnkişafına çox ciddi maneçilik törədir. Ailə-məişətin
Davamlı İnsan İnkişafında əsas prioritet sayılan mənəvi-psixoloji
amilləri aşağıdakılardır:

- ailənin həqiqi məhəbbət və qarşılıqlı anlaşma zəminində
qurulması;

- ailədə valideyn-övlad münasibətlərinin yüksək mənəvi-psixoloji,
əxlaqi-etik normalara və milli-ənənəvi amillərə istinad etməsi;

450

İnsan ekologiyası

- ailədə yüksək əhvali-ruhiyyənin və mənəvi-psixoloji mühitin
formalaşması;

- ailənin təsadüfi qəza və faciələrdən, mövcud olan mənəvi-
psixoloji zədələrdən mühafizə olunması.

Bütün dünya ölkələrində əhali artımı ailə münasibətlərindən
başlayır. 1950-1985 - ci illərdə Dünya əhalisi 77% artmışdır, yəni 2,8
milyarddan 4,8 milyarda çatmışdır. Hazırda Dünya əhalisi 6 milyardı
keçmişdir. 90-cı illərdə isə Dünya əhalisi kəskin azalmağa başladı, 60-cı
illərdə dünya əhalisinin orta illik artımı 2,1 % təşkil etdiyi halda, sonrakı
illərdə bu rəqəm 0,5-0,78%-ə enmişdir. Əlbəttə bunun səbəbləri çoxdur
(maddi ehtiyac, adamların şəxsi keyfiyyətlərinin dəyişilməsi, iqtisadi
böhran, müharibə, ölümlə doğumun bir-birinə nisbətən qeyri-mütənasib
dəyişməsi və s.). Lakin planetimizin yararlı əkin sahəsi 36-65 milyard
adamı ərzaqla təmin etməyə və saxlamağa qadirdir (akademik
Y.K.Fyodrov). 30-50-ci illərdə hər bir azərbaycanlı ailəsində azı 3, 5, 7
uşağın olması adi hal idi, 8-17 uşağı olan ailələr də az deyildir. XX əsrin
sonuncu 20 ilində, xüsusilə özünü ziyalı hesab edən ailələr 1-2 uşaqdan
ibarət olmuşlar. Bu isə əhali artımına və əmək ehtiyatlarına kəskin təsir
göstərir. Azərbaycan da bəzi Avropa dövlətləri kimi «Qoca dövlətlər»
sırasına keçəcəkdir. Azərbaycanın ərazisi 20-25 milyon əhalini
saxlamağa və ərzaqla təmin etməyə qadirdir. Ailə münasibətlərinin
tənzim edilməsi, demoqrafik inkişaf haqqında tədbirlərin görülməsi
vacibdir, zamanın tələbidir. Ailənin formalaşmasından və təkamülündən
danışarkən, hər şeydən əvvəl, onun yaranma tarixi, habelə kəbin və
boşanma, çox arvadlılıq, evlənmə qaydaları, gözəllik münasibətinin tarixi
kimi məsələlərə də toxunmaq maraqlı olardı. Cəmiyyət inkişaf etdikcə,
bir ictimai quruluşdan başqa quruluşa keçdikcə, təbiətə təsir formaları
dəyişdikcə insanların da həyatında dəyişikliklər yaranır. Mağaralarda
yaşayan ilk insanlarda ailə münasibətləri olmamışdır. Cinsi əlaqə bir növ
heyvanlar aləmində mövcud olan monoqam, poliqam və poliandriya
əlaməti formasında hökm sürmüşdür. Bu sözlər yunan mənşəli olub, cüt
kəbinlik (monoqam), çoxkəbinlilik və ya arvadlılıq (poliqam) və çox
kişilik (poliandriya) kimi anlaşılır. İlk (Matriarxat) dövrlərdə qadın-kişi
münasibəti azad və sərbəst olmuşdur. Heç bir məhdudiyyət, qısqanclıq
və s. olmaması sayəsində poliandriya və ya poliqam münasibət mövcud
olmuşdur. Uşaq ancaq ana himayəsində böyümüşdür, uşaq atasım, ata isə
uşağını tanımırdı. Bu isə qadınların həyatda aparıcı kimi rol oynamasına
səbəb olmuşdur və kişilər üzərində hökmranlıq etmişlər. Qadınlar
kişilərdən daha möhkəm və daha güclü olmaqla, kişilərini özlərinə tabe
etmişlər. Yeri gəlmişkən göstərmək lazımdır ki, indinin özündə də bəzi
ölkələrdə, məsələn Qvineyada, Şimali Afrikada (Tuarekov tayfası),

451

Q ərib M əm m əd o v , S ara M əm m əd o v a , E ldar H üseynov , A ğ am ir H əşim ov

Avstraliyada qadınlar kişilərdən güclüdür, hökmrandır. Bu ölkələrdə kişi
qadına əl qaldırdıqda, həmin qadın kişiyə elə cavab verir ki, bu da ona
möhkəm ibrət dərsi olur. Matriarxat dövründə qadınlar daha yüksək
mərhələdə dururdu, bütün insanların anası sayılırdı, onların rolu həmişə
üstünlük təşkil edirdi. O dövrdə kişi ancaq başqa tayfadan, qəbilədən qız
ala bilərdi (ekzoqomiya), evlənəndən sonra isə ata nəslini yaddan
çıxarar, evləndiyi qızın öz nəsli ilə birgə yaşayardı. Bu əlamət bəzi
ölkələrdə (Lankpunk, Benqkuluray, Açe, Cənubi Sulaevs, bəzi hindu
tayfası, Şimali Amerikada marman adaları və s.) yenə də mövcuddur.
Qida ehtiyatı və digər sərvətlər azaldıqca insan bir yerdən başqa yerə
köçməyə məcbur olurdu. İnsanlar təhlükəli məşğuliyyətdən uzaqlaşmağa
çalışırdı. Qadınlarda uşağa bağlılıq «köçmə» əməliyyatını çətinləşdirirdi.
Çox illər keçdikcə daimi kəbin haqqında qanunlar yaranmağa başladı.
Əkinçiliyin inkişafı ailə münasibətini gücləndirir, tədricən ata ailə və
uşağının sahibi olurdu. Artıq kişilər uşaqlarını tanıyır, onun əməyi ilə
fəxr edir, «mənim uşağımdır», «mənim arvadımdır», «mənim atamdır»
ifadələri işlədilirdi. Min illər ərzində davam edən çox kəbinlilik ər və
arvaddan ibarət cüt kəbinliliyə çevrilməyə başladı. Ailənin yaranması
nəslin irsiyyət davamçısı hesab olunur. Ailənin və nəslin tanınması bəzi
əlamətin, işarənin, necə deyərlər familiyaların (soyadın) yaranmasına
səbəb oldu. Familiya latınca «familus» sözündən ibarət olub, qul, nökər,
xidmətçi, ailə mənasında işlədilir. Ailə qurmaq üçün kişi özünə qadın
almalı idi, pulu olmadıqda isə istədiyi qadını (qızı) qaçırar və ya
oğurlayardı. Qadınların tarixi kişilərlə, kişilərin tarixi qadınlarla üzvi
surətdə bağlıdır, hərəsi bir quşun iki qanadıdır. İngilislər insan sözünü
ancaq bir sözlə-«man» (kişi), fransızlar «homme» (kişi) işlədirlər. Belə
bölgələrdə qadın və kişiyə eyni münasibət göstərilir, onlar eyni hüquqa
malikdirlər. Ailə münasibəti və kəbinlik cəmiyyətin tarixi inkişafı ilə
əlaqədar olaraq qanuna uyğun bir hal kimi yaranmışdır. Ailə və
kəbin münasibətlərində cüt kəbinlilikdən kənara çıxma əlamətləri də
mövcuddur. Bunun səbəbləri çoxdur (əhali artımı, nəsli artırmaq,
siyasi xarakter, nüfuz, ehtiras və s.). Keçmişdə dövlət başçıları üçün
çoxkəbinlilik siyasi əhəmiyyət xarakteri daşıyırdı. Belə ki, dövlət
başçıları öz mövqelərini möhkəmləndirmək üçün qızlarını dövlət
başçılarına və ya onların övladlarına ərə verirdilər. Bəzi hallarda
padşahlar hər ölkədən bir arvad alardı. Napoleonun Fransadan başqa,
Polşada və Avstriyada da arvadları olmuşdur. İran şahı Ağa Məhəmməd
Şah Qacar arvadlardan və kənizlərdən sərbəst kolleksiya yaratmışdır.
Məlumdur ki, təbiətin qanununa uyğun olaraq hər bir qadın və kişi ailə
qurmaq arzusundadır. Əhali artımında qadınların sayca üstünlük təşkil
etməsi, iqtisadi böhran, maddi ehtiyac və müharibə şəraiti ailə qurmaq

452

İnsan ekologiyası

problemini çətinləşdirir. Həyat uğrunda mübarizədə ehtiyac içində
boğulan çox adamlar ailə qura bilmirlər, kəbin çətinləşir, qadın və cinsi
əlaqə bir növ iqtisadi silaha çevrilir, cinsi əlaqə təbii, fizioloji, mənəvi
tələbatı ödəmək üçün gəlir mənbəyi xarakteri alırdı. Dünyada ilk
fahişəxana yunan qanunşünası Salon tərəfindən açılmışdır. Hazırda
dünyanın əksər dövlətlərində belə qurumlar mövcuddur. Bu cəhətdən
Yaponiya daha irəlidədir. Bəzi yapon ailələrində qızın olmasına xoş­
bəxtlik və bir gəlir mənbəyi kimi yanaşırlar. Hazırda molekulyar nəzəriy­
yə, biotexnologiya və gen mühəndisliyi çox sürətlə inkişaf edir. Məlum­
dur ki, hazırda uşağı olmayan, yaxud uşaq arzusu ilə yaşayan qadınlar da
az deyildir. Övladsız ailələrdə uşaq götürmək, hətta pul ilə uşaq sifariş et­
mək və almaq halları da mövcuddur. Genetikanın nailiyyətlərinə əsasla­
naraq süni heyvan cinsləri, hətta insan yetişdirmək problemi üzərində də
iş aparılır. Bu problem başa çatdıqdan sonra şübhəsiz, ailə münasibət­
lərində də kəskin dəyişiklik yaranacaq, süni yetişdirilmiş uşaqlardan öv­
ladlığa götürmək dəb olacaqdır. Lakin bu süni yetişdirilmiş uşağın əx­
laqı, mənəviyyatı, tərbiyəsi və taleyinin necə olmasını gələcək özü gös­
tərəcəkdir. Kəbin və boşanma halları Dünyanın müxtəlif dövlətlərində, o
cümlədən hər bir xalqların özlərinin adət və ənənələrinə uyğun həll edi­
lir. Əksər millətlərdə, xalqlarda, tayfalarda qız və oğlan könüllü, bir-biri­
ni sevməsi nəticəsində ailə qurur, yaxud oğlan tərəfinin adamları qızın
ailəsinə elçi gedirlər. İnkişaf etmiş ölkələrdə elə oğlanın özü qızın ailə­
sinə müraciət edir. O cümlədən oğlan və ya qız tərəfin valideynləri
övladları üçün müvafiq adam da axtarırlar.

Azərbaycan Respublikasının Konstitusiyasının 34-cü maddəsində
göstərilmişdir: «Ailənin ən mühüm vəzifəsi insan nəslini davam
etdirməkdən, onun fiziki və mənəvi qüvvələrini inkişaf etdirməkdən
ibarətdir». Azərbaycan Respublikasının «Nikah və Ailə» məcəlləsində
göstərilir ki, ailə münasibətlərinin qadın və kişinin könüllü nikah ittifaqı
əsasında, bütün ailə üzvlərinin maddi mülahizələrindən azad olan
qarşılıqlı məhəbbət və hörmət hissləri əsasında qurulur. Məcəllədə ailə
münasibətlərinə, qadın və kişinin hüquq bərabərliyinə, bu hüquqların
dövlət tərəfindən tənzimlənməsi məsələlərinə, nikahın bağlanması və
onun şərtlərinə mühüm əhəmiyyət verilir. Hazırda Dünya ölkələrinin
əksəriyyətində nikaha daxil olma ölkədaxili mövcud qanuna əsasən
müəyyən edilir və nikah yaşı 15-18 yaş hüdudlarında həyata keçirilir.
Müsəlman dövlətlərində isə həddi- buluğa çatma dövrü oğlanlarda 12
yaş, qızlardı 9 yaş hesab edilir, Rusiyada bu yaşın 16 olması nəzərdə
tutulur. Ərəb ölkələrində qızların əksəriyyəti 9 yaşına kimi ərə getmiş
olur. Avropa dövlətlərində bu ədəd 5% təşkil edir. Lakin tədqiqatlar
göstərir ki, 22 yaşma qədər evlənənlərin əksəriyyətində müvəffəqiy­

453

Q ə rib M əm m əd o v , S ara M əm m əd o v a , E ldar H üseynov , A ğ am ir H əşim ov

yətsizlik olur. Bəzi ölkələrdə, məsələn, Afrika dövlətlərində bir çox
tayfalarda çoxnikahlılıq da (poliqam) və poliandriya mövcuddur. Belə
tayfalarda (Yako, Nule, Mende və s.) poliqam nikah 65-85% təşkil edir
(T.F. Sivertelov, 1985). Poliandriya əsas Tibetdə, Himalayda, Hindista­
nın cənubunda olur. Ailə münasibətində ən ağır, neqativ xoşagəlməz və
arzuolunmaz hal boşanmadır. Bəzi xalqlarda və ya ailələrdə boşanma
düşmənçiliyə çevrilir. Boşanmanın səbəbləri müxtəlifdir, həyatda bunları
sadalamaqla qurtarmaq olmaz. Ər-arvad münasibətində hər şeyi proble­
mə çevirmək olmaz. Burada təmkin, səbir və hövsələ özünü göstərmə­
lidir. Lakin bəzən səbrin tükənməsi halı da olur. Hər bir ailədə və onun
bütün üzvlərində (qadında, kişidə, böyüməkdə olan övladlarda) mövcud
çətinliklərə dözmək, həmin çətinliyi aradan qaldırmaq bacarığı lazımdır.
Uşağın tərbiyəsində onun sonrakı düşdüyü mühit də böyük rol oynayır.
Ər-arvad münasibətində və uşağın tərbiyəsində qadının kimliyindən asılı
olmayaraq onun yaxşı evdar olması, nəvazişi, mehriban davranışı mühüm
şərtdir. Evdə bir xoşa gəlməz söz-söhbət olduqda qadın özünün xoş nəva­
zişli sözləri ilə məsələni yumşalda bilər. Əlbəttə, bu kişilərə də aid edil­
məlidir. Hər şey qarşılıqlı anlaşma şəraitində olmalıdır. Anaların, qadın­
ların və ümumiyyətlə nikahdan sonra ailənin qorunmasında, ana laylası,
ata qayğısı vəhdətlik təşkil etməlidir. Ailənin atributu nikahdan başlayır,
təəssüf ki, son illər boşanma halları get-gedə artır. Boşanmanın əsas sə­
bəblərinə ailədəki münaqişələr, ər-arvad münasibətlərinin gərginləşməsi,
narazılıqlar, bir-birini başa düşməmək, əmək bölgüsü, övladın olmaması,
xarakterlərin uyğunsuzluğu, maddi ehtiyac və s. aiddir. Nikah bağlama-
mağın səbəbi də əsasən maddi imkansızlıq, iqtisadi çətinliklər, nikaha pu­
lun ödənilmə haqqının artması və s. ibarətdir. Xarakterik bir əlamət də
budur ki, 14-15 yaşlı qızların ailə qurması artır, kəbin isə dini adətə görə
kəsilir. Sonsuzluğun səbəbi 50% kişidən və 50% qadından asılıdır. Kişi­
lərdə endokrin fəaliyyətin pozulması, irsi və cinsi xəstəliklər, kriptorxizm
və varikosele (toxumluqda damar genişlənməsi) sonsuzluqla nəticələnir.
35 yaşdan sonra ailə quran valideynlərin (hətta onlar sağlam olduqda
belə) uşaqlarının 5%-ə qədəri şikəst, yaxud xəstəliyin daşıyıcısı ola bilər.
1970-80-ci illərdə, xüsusilə Fransada, Koreyada, ABŞ-da, Avstraliyada
və digər inkişaf etmiş sivil dövlətlərdə boşanma əmsalı 2,0-4,6, ərəb öl­
kələrində isə 0,4-0,6-dır. Dini kitablarda boşanma üçün müəyyən qayda-
qanun, tələblər olması göstərilir. Bu cəhətdən boşanmada adətən ər və ar­
vada fikirləşmə vaxtı verilir. Bəzən qadın və ya kişi özlərinə qəsd etməyi
boşanmadan üstün tutur. Yaxın Şərq ölkələrində, o cümlədən müsəlman
aləmində kişinin 2-5 arvadla evlənməsi qadağan edilmir, amma, bu şərtlə
ki, arvadlar maddi cəhətdən yaxşı təmin edilsin və onunla normal rəftar
və davranışa riayət olunsun. Bu haqda Qurani-Kərimin «Nisa» (Qadın­

454

İnsan ekologiyası

lar) surəsində ətraflı məlumat verilir. Alimlərin fikrincə, XXI əsrin orta­
larından başlayaraq bəzi ölkələrdə əhali artımının kəskin azalması ilə əla­
qədar olaraq evlənmək qeyri-real vəziyyətə keçəcək və hətta ləğv edilmə
ehtimalı da gözlənilir. Belə vəziyyət əsasən Almaniya, Monqolustan və s.
ölkələrdə ola bilər. Bəzi ölkələrdə və ailələrdə yaş, davranış, xarici görü­
nüş və gözəllik əsas şərt sayılmır. Məsələn, İtaliyada ailə xoşbəxtliyini
qadının kulinariya qabiliyyətində görürlər. Bəzi sevgililərdə yaş həddi
yox, hər iki cinsin bir-birinə xoş, dostluq münasibəti üstünlük təşkil edir.
Tarixdə çox gənc qızların yaşlı kişilərlə ailə qurması və xoşbəxt ailə ol­
ması halları da mövcud olmuşdur. Qızların ziddiyyətli, mürəkkəb dövrü
əsasən 10-16 yaş həddi hesab olunur. Buna görə əksər dövlətlərdə vali­
deynlər qızlarına münasib tərbiyə verirlər. Təbiətin bütün sərvətlərinin,
canlı və cansız aləminin xüsusi gözəlliyi vardır: mineralların parıltısı,
ağacların hündür gövdəli, yaşıl olması, onun meyvələri və ətri, Ayın, Gü­
nəşin, ulduzların işığı, çayların şırıltısı, dənizin ləpələri, heyvanların du­
ruşu, gözləri, baxışları, qaçışı, səsləri və s. Ən qorxulu heyvanların (kər­
tənkələ, ilan) və başqa sayılmayan həşəratların belə özlərinə məxsus
gözəllikləri vardır. Heç də əbəs deyildir ki, çöl öküzü dağların, şir sıx
meşələrin, ağ ayı buzlaqların, qartal quşların şahı sayılır. Neçə-neçə mah­
nılar, şeirlər ceyranlara, marallara, quşlara həsr edilmişdir. Lakin insan
təbiətin analoqu olmayan, xaruqələr yaradan, yüksək sivilizasiyaya malik
olan, ən ali şüurlu və gözəl nemətidir. Qadın isə insan cəmiyyətinin,
gözəllərin gözəlidir. Sevgi, məhəbbət məhz, qadın gözəlliyindən
doğur, ondan bəhrələnir. Bəzən heyvanlar da (pələng, ilan, qartal, cana­
var və s.) gözəl qadınların vurğunu olur, onlara mehribanlıq və xoş
münasibətlə yanaşır. Qadının gözəlliyi, davranışı, səsi, yerişi, geyimi, sə­
viyyəsi əksər hallarda kişilərin onlarla nikah bağlamasına səbəb olur. Qa­
dın ilk əkinçi, ev tikən, qanun yaradan və cəmiyyəti həyata gətirən varlıq
olmuşdur. Ailəni formalaşdıran, övladlarına xüsusi qayğı göstərən, onları
daimi nəzarətdə saxlayan, heç bir şeyi əsirgəməyən də məhz qadınlardır.
Şarl Furye göstərir ki, cəmiyyətin səviyyəsi qadın ilə müəyyən edilir.
Allah canlı aləmi cüt fərddən - erkək və dişidən ibarət yaratmışdır. İnsan­
lar da cüt (qadın və kişi) yaşayır. Sevginin əsasını ailə qurmaq hərisliyi
təşkil edir, ailə sevgidən, məhəbbətdən yaranır, ondan bəhrələnir, forma­
laşır. Ailənin, kişi və qadın münasibətlərinin əsası sevgidir. Sevgi insan
cəmiyyətinin inkişafı nəticəsində qadın və kişi münasibətlərindən yara­
nan qanunauyğun fizioloji əlamətdir, yüksək hissiyat və mənəviyyatdır.
Yazıçıların, şairlərin, rəssamların və bəstəkarların ən yaxşı əsərləri sevgi
dastanlarına, məcaralarına, qadın gözəlliklərinə, sevgi uğrunda mübarizə­
lərə həsr edilmişdir.

455

Q ə rib M əm m ədov , S a ra M əm m əd o v a , E ldar H üseynov , A ğ am ir H əşim ov

Eşqsiz olsaydı xilqətin canı
Dirilik sarmazdı böyük cahanı.
Eşqsiz bir adam bir neydir - qırıq,
Yüz canı olsa da ölüdür artıq.
Eşqsiz bu Dünya soyuq məzardır,
Ancaq eşq evində rahatlıq vardır.
Eşqdir mehrabı uca göylərin
Eşqsiz ey dünya nədir dəyərin?

Nizami Gəncəvi

Pərişan halın oldum, sormadın halı-pərişanım,
Qəmindən dərdə düşdüm, qılmadın tədbiri-dərman,
Nə dersən, ruzigarım böyləmi keçsin gözəl xanım!
Gözüm, canım, əfəndim, sevdiyim, dövlətli sultanım.

Dəgər, hərdəm vəfasız çərx yayından mənə bir ox,
Kimə şərh eləyim kim, möhnətü ənduhu dərdim çox.
Sənə qaldı mürüvvət, səndən özgə hiç kimsəm yox,
Gözüm, canım, əfəndim, sevdiyim, dövlətli sultanım.

Gözümdən dəmbədəm bağrım əzib yaşım,
Səni tərk etməzəm gün mənə məni məzlumu incitmə!
ikən həm zalım olma, mən kimi məzlumu incitmə!
Gözüm, canım, əfəndim, sevdiyim, dövlətli sultanım!

Füzuli şəveyi-ehsanın istər, bir gədayındır,
Dirildikcə sənin kuyin yolunda xaki-payindir,
Gərək öldür, gərək qoy, hökm-hökmın, rəy-rəyindir,
Gözüm, canım, əfəndim, sevdiyim, dövlətli sultanım!

Can vermə qəmi-eşqə ki, eşq afəti-candır,
Eşq afəti can olduğu məşhuri-cahandır!
Eşq icrə əzab olduğun ondan biliriəm ki,
Hər kimsə ki, aşiqdir, işi ahü fəğandır!

Məhəmməd Füzuli

456

İnsan ekologiyası

Qadın ürəyi

Necə rəhmlidir, necə amansız,
Necə mehribandır qadın ürəyi!
Sən onu sındırsan, bil ki, a qansız,
Ağlayan kamandır qadın ürəyi.

...Güldürsən, ömürlük səadətindir,
Söndürsən, yanmağı bir də çətindir.
O, əsl qayğın, məhəbbətindir,
Sevgisiz zindandır qadın ürəyi.

Daşı da əridər, daş da olar o,
Əriyib gözlərdə yaş da olar o.
Bahar da olar o, qış da olar o,
Damladır, ümmandır qadın ürəyi.

Onunla dünyadır sənə qəfəs də,
Onsuz heç yaşama bu torpaq üstə.
Sevən bir ürəyə axır nəfəsdə
Ən gözəl dərmandır qadın ürəyi.

Onu alçaldan da, ucaldan da biz,
Dərd verib, vədəsiz qocaldan da biz.
Qədrini biləndə bu cahanda biz,
Həmişə cavandır qadın ürəyi.

Bəzən gül tək solar acı bir sözdən
Ağlayar xəlvəti, gülsə də üzdən,
Bəzən uşaq kimi bir ürəksizdən
Məhəbbət umandır qadın ürəyi.

Bir namərd əlindən zəhər içəndə,
Keçirər ömrünü o, yas içində.
Bəzən ən qiymətli libas içində,
Nalədir, fəğandır qadın ürəyi.

Sənsiz əl çəkərəm arzudan, kamdan.
Nə çıxar sevgisiz-sənsiz ilhamdan?
İncitsən, dözərəm, Tofiq Bayramdan
İncimə, amandır, qadın ürəyi! Tofiq Bayram

457

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Qaytar ana borcunu

Bir gözəl, bir sevimli oğul böyütdü ana.
O bəd, uğursuz günü - ərinin öldüyünü
Bildirmədi heç ona.
Kədəri dalğa-dalğa doldusa da ürəyə
Lakin nə saç yolaraq verdi əsən küləyə,
Nə şivən etdi ana.
Ürəyində ağlayıb, gülmək öyrətdi ona,
Dözərək davanın da dərdinə, bəlasına,
Öz boğazından kəsib yedirdi balasına...
Bir oğul böyütdü ki, gur, çatmaqaş, gensinə.
Bir oğul böyütdü ki, oğul deyirəm sənə:
Atlını atdan salıb küləklərlə ötüşür.
Baxışından qızların ürəyinə od düşür.
Bir oğul böyütdü ki, oğul məktəb bitirdi,
Oğul instituta qızıl medalla girdi.
Ana fikirləşdi ki: "Gör neçə aya getdi?!"
Ana yuxularında tez-tez Bakıya getdi,
Ana məktub yazdı ki: "Yanıltma gümanımı,
Pul nədir, pıd deyirsən, göndərərəm canımı".
Nə zaman ki, oğlunun getdiyi dörd il oldu,
Məktubları kəsildi, gəlmədi tətil oldu,
Anam fikir aldı, ananın əsdi dizi
Ana müqəssir etdi, tramvayı, dənizi.
O yenə dözdü, durdu... O yolmadı saçını,
Səslədi qonşuları Əsmər, Çiçək bacını.
Yenə də azalmadı ürəkdən bala dərdi
Onlar oğul vermədi, onlar təsəlli verdi.
Məktub məktub dalınca axdı, Bakıya,
Ana da məktubların dalınca baxdı, baxdı...
Məktublarsa Bakını dolandı, gəzdi, gəldi,
Məktublar əzik-üzük, məktublar bezdi gəldi,
Ana yenə də baxdı gah dolama yollara,
Gah da oğul boyuna həsrət qalan qollara.
Ana oğul böyütdü gur, çatmaqaş, gensinə,
Ana oğul böyütdü, özgəyə qismət oldu.
Ana fikirləşdi ki, mən neyləmişəm sənə?
Bu nə oğulluq oldu, bu nə məhəbbət oldu?

458

İnsan ekologiyası

Oğul böyütdiimü o biizmədodaq bir qıza?
Oğul böyütdiimü o min işvəyə, min naza?
Ana bilsəydi əgər böyütməzdi oğlunu,
Yox, bunu yandım dedim, yenə atmazdı onu.
Bir gözəl, bir sevimli oğul böyütdü ana,
Ürəyində ağlayıb, gülmək öyrətdi ona.
Oğul! Nədir etdiyin bəs bu haq-say üçün?
Qaytar onun ömrünə neçə gecə, neçə gün!
Qaytar onun saçının qaralığını geri.
Qaytar o dilindəki şirin-şirin sözləri!
O sözü, o söhbəti gülüşü anan verib,
Ana dodaqlarından bala dodaqlarına.
İndi ondan gen gəzən oğul, ayaqlarına
Yerişi anan verib.
Qaytarsan o sözləri, sözsüz bir lal olarsan,
Qaytarsan o yerişi, yerindəcə qalarsan.
Qaytarsan o gülüşü hırıldamazsan daha
Qaytar, qaytar onları qaytar qoyma sabaha!
Sən ki dərd verdin, oğul, sənə gülüş verənə.
Oğul demərəm sənə!
Deyirəm ki, o boyu, buxunu qaytar geri!
Deyirəm ki, varını, yoxunu qaytar geri!
Qaytar onun borcunu,
Gülüşünü, adını, sözünü qaytar geri!
Qaytar ana borcunu,
O borc sənin özünsən, özünü qaytar geri!

Əli Kərim

Təbiət insanı yaradanda ona həm də gözəllik bəxş etmiş, sanki
çiçəkləri, gülləri də məhz qadın üçün yaratmışdır. Məhz qadın gözəlliyi
kişiləri vurğun və məftun etmişdir. Gözəllik elə bir əlamətdir ki, onu
duymaq və başa düşmək lazımdır. Qadın gözəlliyi həmişə kişilərin
diqqətini cəlb edir. Kişilər də qadınlara baxmaqdan çəkinmirlər, onlardan
mənəvi zövq alırlar. Ancaq baxışın, seyr etmənin necə olmasını anlamaq
və başa düşmək lazımdır, qadın da ona uyğun olaraq öz davranışını
nizamlamalıdır. Ailə dəyərlərini qoruyub saxlayan, nəsildən- nəslə ötürən
qadındır. Övladı ata-ana birgə tərbiyə etsə də, əsas təsir anadan gəlir. Ana
övladma daha yaxın olur, onu daha yaxşı tanıyır. Ailədə böyük-kiçik yeri

4 5 9

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

bilmək, adət- ənənələri, mənəvi dəyərləri yaşatmaq, qoruyub saxlamaq,
doğma ocağa bağlılıq kimi keyfiyyətlər bizim milli mentalitetimizdir. B iz
övladlarımızı, xüsusən qızlarımızı bu dəyərlər əsasında tərbiyə etməliyik.
Gənclər ailənin qədrini bilməlidirlər. Belə olanda bir-birini başa düşüb
qiymətləndirə bilərlər. O zaman ailənin təməli də möhkəm olar. Qadın
qadınlığını bir an belə unutmamalıdır. O, zəngin, hərtərəfli biliyə m alik
olmalı, evinin səliqə-sahmanını bilməli, aşbazlığı da bacarmalıdır. Ə gər
ailəsi, övladları, qohum-əqrəbası, onu əhatə edənlər sağ-salamatdırsa,
ailədə mühit sağlamdırsa, deməli qadın xoşbəxtdir. Biz hamılıqla
ömrümüzün davamı olan uşaqların xoşbəxt, qayğısız böyüməsi üçün
çalışmalıyıq. Onların həyatı üçün cavabdehliyimizi həmişə hiss
etməliyik». Qızlarda 10-12 yaşında cinsi orqanlar çox surətlə inkişaf edir,
cinsi yetişkənlik qızlarda 13-14, oğlanlarda isə 16-18 yaşında olur. Bəzən
5-7 yaşlı uşaqlarda vaxtından əvvəl cinsi yetişkənlik baş verir. İqlim
şəraiti cinsiyyət yetişkənliyinə təsir edən əsas amillərdən biridir. M üxtəlif
iqlim şəraitində olan canlıların, o cümlədən qadın və kişilərin cinsiyyət
yetişkənliyi fərqlənir. Adətən isti iqlim qurşağında olan canlılarda
cinsiyyət yetişkənliyi soyuq iqlimdə yaşayan canlılara nisbətən 1-2 il tez
başlayır. Nikah müddəti müxtəlif dövlətlərdə də müəyyən dərəcədə
fərqlənir. Məsələn, Bebel vaxtı ilə göstərmişdir ki, Kopenhagendə 27-32
yaşında evlənirlər. A.S.Makarenko evlənmə müddətini əsasən 18 yaş,
A.A.Qabelov və başqaları isə 20-22 yaş hesab edir. Lakin 12-14 yaşlı
qızların da ərə getməsi və hamilə olması halları mövcuddur. Keçmiş
SSRİ dövründə nikaha 18 yaşında icazə verilirdi. Dünya üzrə aparılan
araşdırmalara görə insanlar orta hesabla 17-18 yaşlarında cinsi əlaqəyə
girməyə başlayırlar. Cinsi əlaqənin erkən yaşlarda başlaması oğlanlara
nisbətən qızlara daha az məsləhət görülür. Cinsi funksiya vaxtlı-vaxtında
yerinə yetirilməlidir, əks təqdirdə müəyyən fizioloji və psixoloji
gərginliklər yarana bilər. Cinsiyyət yetişkənliyi zamanı oğlan və qızların
orqanizmində mürəkkəb morfofunksional dəyişikliklər (honodotrop
hormonların ifrazı, oğlanlarda kişilik əlamətlərinin-üz və qasıq
nahiyəsində tüklərin əmələ gəlməsi, spermiogenez və s.), qızlarda isə
qadınlıq əlamətlərinin - süd vəzilərinin inkişafı, ovogenez və s. müşahidə
olunur. Lakin unutmaq olmaz ki, cinsiyyət yetişkənliyi heç də
orqanizmin ailə qurmağa tam hazır olması demək deyildir. Belə ki,
cinsiyyət yetişkənliyi dövründə ailə quranların övladlarında anomaliya
hallan baş verir, həmin uşaqlarda immunitet çox zəif olur, onlar tez-tez
xəstələnir, bəzən isə ölü doğulma halları baş verir. Ona görə də yalnız
fizioloji yetişkənlik dövründə ailə qurulmalıdır. Çünki bu dövrdə artıq
orqanizmin böyüməsi və inkişafı dayanır, intim əlaqə zamanı normal

460

İnsan ekologiyası

mayalanma prosesi gedir, cinsiyyət orqanları tam inkişaf etmiş olur,
embrion ana bətnində normal inkişaf edir və sağlam uşaq doğulur. Bunu
nəzərə alaraq gənclər cinsiyyət yetişkənliyi dövründə deyil, yalnız
fizioloji yetişkənlik dövründə ailə qurmalıdırlar. Bu isə fiziki və mənəvi
sağlam ailənin təməlini qoyur və sivil cəmiyyətin inkişafına zəmin
yaradır. Fizioloji cəhətdən yeniyetmə oğlanların 18-19 yaşlarında,
qızların orqanizmi isə 16-17 yaşında tam formalaşır. Yeniyetmə
qızların uşaqlıq yolunda müdafiəçi rolunu oynayan mikroflora tam
formalaşana qədər qızlıq pərdəsi (humen) orqanizmi infeksiyalardan
qoruyur. Əgər partnyor ilk dəfə prezervativdən-qoruyucudan istifadə
edirsə, onda cinsi əlaqə zamanı ağrı az hiss olunur, çünki prezervativ
yumşaldıcı məlhəmlə örtülmüş olur. Son zamanlar insanlarda, xüsusilə
gənclərdə cinsi fəallığın zəifləməsi-impotensiya hallarına daha çox rast
gəlinir. Bunun əsas səbəbi spirtli içkilər, narkotiklər, siqaret, uzun
müddət cinsi əlaqədə olmamaq, yorğunluq, düzgün olmayan qidalanma,
psixoloji gərginliklər, stress reaksiyaları və s. hesab olunur. Müasir
dərman və digər müalicə vasitələri əksər hallarda bu problemi aradan
qaldırır. Son zamanlara qədər belə güman edilirdi ki, hamiləlik zamanı
seksdən imtina etmək lazımdır. Lakin müasir tədqiqatlar göstərir ki,
normal hamiləlik zamanı seks nəinki qadın, hətta döl üçün də
əhəmiyyətlidir. Hamiləliyin birinci 3 və sonuncu 2 ayı ərzində cinsi
əlaqəyə girmək məsləhət görülmür. Uşaqsalmaya meylli qadınlarla
hamiləlik dövründə cinsi əlaqəyə girmək arzuolunmazdır. Səhvən olaraq
geniş yayılmış mülahizəyə görə 60 yaşdan sonra seksual həyat başa çatır.
Lakin hazırda elmi əsaslarla sübut olunmuşdur ki, yaşlı adamların dolğun
seksual həyat yaşaması, həyatın bütün məqamlarında onların fəal
olmaları üçün çox vacibdir. Müəyyən edilmişdir ki, ömrü boyu
müntəzəm cinsi əlaqədə olan qadınlar orta hesabla öz həmyaşıdlarından 7
il çox yaşayırlar. Müntəzəm cinsi həyat həm də qadınlarda klimaksın-
cinsi keçid dövrünün nisbətən yüngül keçməsinə, kişilərdə isə prostat
vəzinin adenomasının profilaktikasına zəmin yaradır. «Sağlam,
normal cinsi həyat o həyatdır ki, insana seksual həzz verməklə
yanaşı, ona Dünyaya övlad bəxş etmək imkanı verir, onun seksual
həyatını hər hansı problem nəticəsində yaranan utancaqlıq, günah və
digər hallardan yaxa qurtarmağa səbəb olur» (ÜST-ün proqram
sənədlərindən). Uşağın hansı cinsə mənsub olmasına görə kişilər
cavabdehdir. İnsanda olan 46 xromosomdan ikisi cinsi xromosomdur
(qadında XX, kişidə XY). Əgər mayalanma zamanı ana və atanın hər
birindən bir X xromosomu alınarsa, bu zaman qız uşağı, əgər anadan X
xromosomu və atadan Y xromosomu alınarsa, onda oğlan uşağı doğulur.

461

Q ərib M əm m ədov , S ara M əm m əd o v a , E ldar H üseynov, A ğ am ir H əşim ov

Ailə münasibətlərinə övladlar və onların tərbiyəsi də daxildir. M əlum
həqiqətdir ki, uşağın tərbiyəsi ilkin olaraq ailədən, sonra isə məktəbdən
və uşağın (və ya gəncin) düşdüyü sosial mühitdən başlayır. Əlbəttə, ən
yaxşı ziyalı ailələrdə adətən yüksək mədəniyyətli, vətəninə, xalqına
xidmət edən övladlar yetişir. Lakin bəzən bunun əksinə olan hallar da
olur. Ən yaxşı imkanı olan ailədə «zay» övladlar yetişir. Bundan başqa
ən imkansız, savadsız, kasıb ailələrdən, hətta yetimliklə böyüyən, ata-ana
üzü görməyən uşaqlardan ən görkəmli şəxslər (İ.Stalin, A.Hitler,
C.Bayron, Coin Rid və b.) yetişir. Azərbaycanda XX əsrin bir çox
görkəmli şəxsiyyətləri (M.F.Axundov, M.Ə.Sabir, C.Cabbarlı, S.Vurğun
və b.) kasıb ailədən olmuşlar. Dahi fizik İ.Nyuton ailə üzü görməyib,
atası ölüb, anası da ondan imtina edərək başqasına ərə gedib, yetim
böyüməsinə baxmayaraq o, görkəmli şəxsiyyətə çevrilib. C.Cabbarlı
kömürçü ailəsində doğulub, böyüyüb, lakin sonralar görkəmli yazıçı kimi
məşhurlaşıb. Bu cür misalları çox gətimək olar. Ana sözü bəşəri söz
olduğu üçün bu ada hörmət olmalıdır. Ana niyyəti, arzusu həyatdır,
layladır, bayatıdır, səadətdir. Hər bir yük, əziyyət ananın üzərinə düşür,
ana həyata övlad bəxş edir, onu bəsləyir, böyüdür, boya-başa çatdırır,
itirilən övladları ancaq analar verə bilər.

Cahanda yox elə bir qüvvə baş əyim ona mən,
Fəqət nə güclü, zə if bir vücud var, yahu,
Ki, hazıram yıxılıb xaki-payinə hər gün,
Öpüm ayağını icz ilə. Kimdir o? Nədir o?

Ana! Ana!.. O adın qarşısında bir qul tək
Həmişə səcdədə olmaq mənə fəxarətdir,
Onun əliylə bəla bəhrinə yuvarlansam,
Yenə həya edərəm bəzmi-istirahətdir.

Əs, ey külək, bağır ey bəhri-biaban, ləpələn!
Atıl cahana sən, ey ildırım, alış, çatla, dağıl!
Gurulda, taqi-səmavi, gurulda, çatla, dağıl!
Sən ey Günəş, yağışın yağdır, ey bulud, ağla!

Bunlar mənə əsər eylərmi? Mütləqa yox, yox!
Fəqət ana! O müqəddəs qadın qabağında.
O pak bağrına bassın məni, desin lay-lay,
Təbəssüm oynadaraq titrəyən dodağında.

462

İnsan ekologiyası

Biitün vücudum əsər, ruhum eyləyər pərvaz,
Uçar səmalar o aləmi-xəyalətdə.
Yatar, ölər bədənim, nitqdən düşər bir söz:
- Ana... Ana. Sənə mən rahibəm itaətdə!...

Cəfər Cabbarlı

İlk qadın şairəmiz

XI əsrin sonları, XII əsrin əvvəllərində
yaşamış böyük Azərbaycan şairəsi Məhsəti
Gəncəvi Azərbaycan və müsəlman intibahının
parlaq nümayəndəsi idi, hər sahədə birincilik
qazanmışdır. O, ilk məşhur Azərbaycan şairəsi,
şahmatçı qadın, görkəmli qadın musiqiçi idi.
Məhsəti Gəncənin Xərabat məhəlləsində anadan
olmuş (1089), yaşamış, vaxtını musiqi və rəqs
məclislərində keçirmişdir. Onun şeirlərində bö­
yük eşq duyğusu tərənnüm olunur. Şairənin
əsərləri içərisində Gəncənin Xərabat məhəllə­

sində yaşayan gənc sənətkarlara, dərzilərə, əyiricilərə və başqalarına həsr
etdiyi şeirlər silsiləsi daha çox məşhurdur, Məhsəti xanımın tərcümeyi-
halında qəti müəyyənləşmiş səhifələr olduqca azdır. Şairənin yaradıcılığı
və həyatı ilə bağlı faktlar tədqiqatçı-alim, millət vəkili Rafael
Hüseynovun şairəyə böyük məhəbbətlə və yüksək peşəkarlıqla qələmə
aldığı "Məhsəti necə varsa" kitabında toplanmışdır. Məhsəti Gəncəvi
təqribən 1089-cu ildə Gəncə şəhərində doğulmuş və ömrünün sonuna
qədər burada yaşamışdır. Onun əsl adı Mənicə idi, Məhsəti adını isə
özünə ədəbi təxəllüs kimi götürmüşdü. Həmin təxəllüsün mənşəyi barədə
bir neçə rəvayət vardır. Bunlardan birində deyilir ki, guya Sultan
Səncərlə söhbətlərindən birində Mənicə öz mühitində hamıdan kiçik və
görünməz olduğunu söyləyir. Sultan isə onunla razılaşmayıb deyir ki,
"to, meh-həsti" (yəni, "sən hamıdan böyüksən"). Abbasqulu ağa
Bakıxanovun "Gülistani-İrəm" əsərinin "Nəticə" adlanan hissəsində irəli
sürülmüş fərziyyəyə görə, "Məhsəti" "mah" və "səti" olmaqla iki sözdən
ibarətdir və "böyük xanımız" anlamına gəlir. Nəhayət, başqa bir ehtimala
əsasən, bu ad "Mah" və "səti" ("Ay xanım") sözlərindən düzəlib. Məhsəti

463

Q ərib M əm m ədov , S a ra M əm m əd o v a, E ldar H üseynov, A ğ am ir H əşim ov

yaxşı təhsil almış və əsərlərindən də göründüyü kimi, aşağıdakı şəhər və
vilayətlərdə olmuşdur: Rum, Mərv, Bəlx, Nişapur, Herat, Gəncə,
Xorasan, İraq, Zuzən, Arran və s. Bir müddət o, Sultan Səncərin
sarayında yaşamış, onun qəbullarında və burada keçirilən ədəbi
məclislərdə iştirak etmişdir. Deyilənlərə görə, Sultan Səncərin diqqətini
onun gözlənilmədən yağan qar haqqında bədahətən söylədiyi bir rübai
çəkmişdir: "Göylər sənə gümüşü xalça göndərib ki, atının nalı
bulanmasın." Sultan bu rübaini eşitdikdən sonra şairəni "Mə-histi" ("Ən
böyük") adı ilə mükafatlandırmış və onu öz yaxın əhatəsinə qəbul
etmişdi. Məhsəti ömrünün çox hissəsini Gəncədə keçirmiş, Sultan
Məhəmmədin və onun oğlu Sultan Mahmudun saray həyatında yaxından
iştirak etmişdi. Böyük şairənin həyatı barədə məlumatlar əsasən
"Məhsəti və Əmir Əhməd" dastanından götürülüb. Dastanda onun
Nizami Gəncəvinin yanında basdırıldığı göstərilir. Məhəbbət lirikası
onun yaradıcılığında əsas yer tutur. Rübailəri dünyəviliyi, humanizmi,
nikbinliyi ilə seçilir. Məhsəti Gəncəvi məhəbbəti təbii duyğu, insan
şərəfini yüksəldən nəcib bir hiss kimi mənalandırır. Şairə dini xürafat,
riyakarlıq və mühafizəkarlıq əleyhinə çıxaraq, insanın mənəvi azadlığını
müdafiə etmişdir.

Dün kaşı kuzəmi daşlara çaldım,
Sərxoşdum bilmədim əlimdən saldım.
Kuzə dilə gəlib dedi ki, mən də
Sənin kimi idim, bu günə qaldım.

Məni kam almağa qoymadı zaman,
Gücü çatan qədər elədi divan.
Deyəsən əhd etmiş, dolandıqca hey
Məni də özüylə hərlətsin dövran.

Özgədən heç zaman gözləmə kömək,
Quru budaq kölgə salmaz, ey ürək!
Qənaət əzizlər, tamah xar edər,
Az olan şeylərə qənaət gərək.

Bu dünya bir qızıl kuzəyə bənzər,
Suyu gah şirindir, gah da ki zəhər.
Çox da öyünmə ki, uzundur ömrün,
Əcəl köhlənində hazırdır yəhər.

464

İnsan ekologiyası

Xidmətdən qovulmuş bir kəsdir ürək,
Adın-sanın yoxsa, həyatdan əl çək.
Bu dünya elə bir karvansaradır
Ki, qara pula da dəyməzmiş, gerçək.

Eşqin mənbərinə çıxandan ki biz
Eşqdən başqa söz bilmədik hərgiz.
Bizim bu mənzilə ayaq qoymasın
Eşq ilə yanmayan, buz kimi hissiz.

Dad ürək əlindən, dad eşq əlindən,
Çoxlarıdək düşdüm bu möhnətə mən.
Ürəkdir səbəbi bu ahü-zarın,
Dad ürək əlindən, dad eşq əlindən,

Ey ürək! Ömrünü vermisən badə.
Gülüb yetməmisən kamə, muradə.
Kimsə yetişmədi dadıma, heyhat!
Mən sənin əlindən gəldim fəryadə.

Ölüm qəmindən asan- asan ölsəm də,
Mən səndən ürəyimi asan-asan çəkmərəm.
Nə yüngül-yüngül ayrı yara uyar.
Nə də başqa məhəbbəti asan-asan qəbul edərəm.

Ana həm də gözəllik etalonudur. Çünki bütün gözəllikləri yaradan
müqəddəs, yeqanə varlıq vardır ki, o da qadınlıqdan analığa yüksələn bir
insandır. Ana həm də namus mücəssəməsidir, qeyrət rəmzidir. Bu,
həyatda onun bütün varlığı ilə də təsdiq olunur. Qadın hər şeyi həll etmək
gücünə malik olan çox incə bir məxluqdur. Məşhur fransız filosofu Jan-
Jak Russo demişkən «Hamını öz vəzifəsinə qaytarmaq istəyirsinizsə,
onda analardan başlayaq». Bəzən deyirlər ki, valideyn övladı üçün
məsuliyyət daşıyır. Lakin uşaq böyüdükcə hər cür mühitə düşə bilir.
Uşağın həyatda səhvini düzəltmək çox çətin olur, hətta bəzən heç
mümkün olmur. Buna görə də uşağın yetişməsi üçün hamı, bütün
cəmiyyət məsuliyyət daşımalıdır. Sənin, mənim övladım sözü
olmamalıdır, hamı uşaqlara eyni məhəbbətlə və münasibətlə
yanaşmalıdır. Vəzifəmiz gələcək insan nəslinin mövcudluğunu qorumaq
və Davamlı İnsan İnkişafına təminat yaratmaq üçün ailə münasibətlərini

465

Q ərib M əm m ədov , S ara M əm m əd o v a , E ldar H üseynov, A ğ am ir H əşim ov

saxlamaqdan ibarət olmalıdır. Aşağıda qadın haqqında Məhəmməd
Peyğəmbərin kəlamlarını şərh edirik.

Həzrəti Məhəmməd Peyğəmbərin Kəlamlarından

- Allah gözəldir və gözəllikdən xoşu gəlir.
- Səbəbsiz olaraq ərindən boşanmaq istəyən hər bir qadın behişt

bağının ətrindən məhrum olacaqdır.
- Boşanma şəriət qanununa müvafiq olsa da, Allahın nəzdində xoşa

gəlməzdir.
- Evlənmənin bir şərti də gözəllik və nəciblikdir.
- Behişt anaların ayaqları altındadır.
- Həyat yoldaşınızla bir qul kimi rəftar etməyin.
- İffət (namus) qadının zinətidir.
- Qadının cihadı onun yaxşı ər saxlamasıdır.

8.3. Qadın və anaların ekopatologiyası və sağlamlığı
Ailənin xoşbəxtliyi üçün gələcək ata da spermatoqramma

analizindən keçməlidir. Çünki hərəkətsiz ölü spermatozoidlərə malik
olan kişilər atalıq şansından məhrum olur. Hamiləliyin normal gedişinə
mənfi təsir göstərən və bir qayda olaraq düşmələr və ölü doğuşla
nəticələnən əsas amil məhz infeksiyalar hesab olunur. Onlardan ən
təhlükəlisi xlamidiya, toksoplazmoz, mikoplazma, ureaplazma,
qonokoklar, herpes, sitomeqalovirius, papillomavirus, qardnerella və
trixomonadlardır. Heyvan mənşəli, xüsusilə pişiklərdən insana keçən
toksoplazmoz dölün beynində, gözündə çox ağır fəsadlar törədir, uşağın
anadangəlmə xəstəliyi və kor olması ilə nəticələnir. Ona görə də pişiyin
evdə masanın, stulun, yataq çarpayılarının üstünə çıxmasına və təmasda
olmasına qətiyyən yol vermək olmaz. Pişiyə əl vurduqdan sonra əllər
dərhal sabunla yuyulmalıdır. Pişiyi öpmək, sifətə yaxınlaşdırmaq
yolverilməz haldır və yoluxma riskini artıran səbəbdir. Xüsusilə, ana
olmaq arzusunda olan qadınlarda və körpə uşaqlarda yoluxma riski daha
yüksək olur. Ailə planlaşdırılmasına bəzi amillər, xüsusilə ananın
sağlamlığının pozulması olduqca neqativ təsir göstərir. Ananın müxtəlif
xəstəliklərə məruz qalması həm sonsuzluğa, həm də uşağın ölü
doğulmasına, yaxud doğulan uşaqların boy və inkişafdan qalmasına, tez-
tez xəstələnməsinə səbəb olur. Hamiləlik dövründə qadınlar arasında

466

İn san ekologiyası

müşahidə olunan xəstəliklər isə daha təhlükəli olmaqla embrionun
inkişafına olduqca neqativ təsir göstərir. Hamiləlik patologiyası arasında
hestozlar, urogenital xlamidioz, yod çatışmazlığı xəstəlikləri xüsusi
əhəmiyyət kəsb edir.

Hestozlar - hamilə qadınlarda mayalanma prosesindən sonra
embrionun inkişafı zamanı əmələ gələn və xarakterik poli simptomlarla
səciyələnən patoloji hal olmaqla ağır fəsadlar törədir. Son zamanlara
qədər həmin patoloji proseslər «toksikoz» adlandırılırdı. Lakin müasir
diaqnostika üsullarının vasitəsilə müəyyən olunub ki, bu xəstəlik zamanı
spesifik toksinlər aşkar olunmur. Bunu nəzərə alaraq hazırda «toksikoz»
adı ilə tanınan həmin xəstəlik «hestoz» («hestatio»-hamiləlik) adlanır.
Hamiləlik hestozları hamiləliyin dövründən asılı olaraq iki qrupa-erkən
(hamiləliyin I yarısında- 1-3-cü aylarında baş verən) və gec (hamiləliyin
II yarısında baş verən) hestozlara bölünür. Erkən hestozlar hamiləlik
dövründə daha çox müşahidə olunmaqla onun əsas səbəbi mərkəzi sinir
sisteminin daxili orqanlarla qarşılıqlı əlaqəsinin pozulmasıdır. Əlaqənin
kəsilməsinin əsas səbəbi isə mərkəzi sinir sisteminin funksional
fəaliyyətinin pozulmasıdır. Bu zaman mədə-bağırsaq sisteminin fəaliy­
yəti pozulur, güclü qusma halları baş verir, ağız suyunun ifrazı artır (hi-
persalivasiya), beyin qabığının fəaliyyəti zəifləyir, qabıqaltı mərkəzlərin
fəaliyyəti isə artır və qıcıqlanma çox güclənir. Hamilə qadınların 50 - 60
% - də erkən hestoz nəticəsində qusma halları baş verir. Hamiləlik
qusmasının 3 dərəcəsi mövcuddur. I dərəcə yüngül (xəstə gündə 5 dəfə
qusur), II dərəcə orta (xəstə gündə 10 dəfə qusur) formada keçir, III
dərəcə zamanı isə xəstənin halı çox pisləşir, xəstə gündə 20 dəfədən çox
qusur, bədən temperaturu yüksəlir (38°C və daha artıq), ümumi zəiflik,
hərəkətsizlik, halsızlıq, kəskin baş ağrıları, iştahanın zəifləməsi və itməsi,
hipotenziya (arterial təziqin aşağı düşməsi), ağır intoksikasiya,
taxikardiya (ürək döyüntülərinin sayı dəqiqədə 120 və daha çox olur),
bədən kütləsinin azalınası (8-10 kq-dan çox) müşahidə olunur. Qara
ciyərin fəaliyyəti pozulduğu üçün xəstədə gözün selikli qişası saralır,
bütün mübadilə növləri pozulur, koma, eklampsiya (simptomların çox
sürətlə inkişafı), qıcolmalar, eyforiya halı yaranır, hətta ölüm hallan da
baş verir. Bütün bunları nəzərə alaraq hestozu ilkin mərhələdə müalicə
etmək lazımdır. Əks təqdirdə xəstənin vəziyyəti olduqca pisləşir, həm
ananın özünün, həm də onun bətnindəki embrionun orqanizmində
fizioloji funksiyalar tamamilə pozulur. Xəstəliyin profilaktikası üçün
hamilə qadınlar gecələr ən azı 8-10 saat, gündüz isə 1-2 saat yatmalıdır,
gündə 2 dəfə 1 saat təmiz havada gəzməlidir, yataq yeri kifayət qədər isti
olmalıdır (bu uşaqlıq-cift qan dövranını yaxşılaşdırır). Hamiləlik

467

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

dövründə ağır fiziki işlər, stress vəziyyəti, qorxu, həyəcan, təşviş, çoxlu
adam toplanan yerlərdə olmaq və ziyanlı vərdişlər - siqaret çəkmək,
spirtli içkilərin qəbulu və s. əks göstəricidir. Urogenital xlamidioz-həm
qadınlar, həm də kişilər arasında çox geniş yayılmış yoluxucu xəstəlik
olmaqla, Chlamidiya Trachomatis növünə mənsub olan mikroorqa-
nizmlər tərəfindən törədilir və cinsi yolla keçir. Dünya üzrə bu xəstəliyə
ildə 70 mln adam tutulur və onun arealı ildən-ilə daha da genişlənir. Bu
xəstəlik ən çox reproduktiv yaş və hamiləlik dövründə olan insanlarda
müşahidə olunur. Urogenital xlamidiozun əsas kliniki əlamətləri sidik-
cinsiyyət üzvlərinin patologiyası (uretrit, proktit, salpingit, perisalpingit,
servisit, epididimit, sistit və s.) hesab olunur. Xəstəlik qadın və kişilərdə
30-40 % sonsuzluq törətməklə onun iti və xroniki (75%) formaları ayırd
edilir. Xəstələrin əksəriyyətində (80%) bu xəstəlik gizli-latent (əlamətsiz)
formada keçir, bu isə müalicənin səmərəsiz olması, gecikməsi və
ağırlaşma ilə nəticələnir. Urogenital xlamidiozun müalicəsində hazırda
ən səmərəli preparat azitromitsin-zithrox sayılır. Bu yeni preparat
xəstəliyi törədən xlamidiyalara çox güclü bakterisid-məhvedici təsir
göstərən yeganə preparatdır ki, birdəfəlik qəbulunddan sonra
xlamidiyaları məhv edir. Həmin preparatla müalicə kursu cəmi 5 gün
davam edir (I-gün 2 həb, yaxud 1 q, sonrakı günlər isə 1 həb, yaxud 500
mq qəbul edilir). Azitromitsin qısa müddət ərzində iltihabı prosesin
ocağına yüksək penetrasiya edir, orqanizmə toksiki təsiri olduqca azdır,
onun həm həb, həm də suspenziya forması vardır.

Herpes - cinsi yolla keçən, geniş yayılmış, əsasən çoxsaylı
abortdan sonra, həmçinin immunitetin zəifləməsi və soyuqdəymə
zəminində baş verir. Sitomeqalovirus infeksiyası - ağız suyu, ana südü,
qan, sperma vasitəsilə və uşaqlıq yolu ilə keçir. Ureaplazma- yeni
doğulmuş oğlanlara nisbətən qız uşaqlarında daha çox rast gəlinir,
törədici əsasən sidik -cinsiyyət üzvlərinin selikli qişalarında lokalizasiya
edir (toplanır), yoluxma ən çox cinsi yolla olur. Hamiləlik vaxtı düşüklər
və vaxtından əvvəl doğuş baş verir. Yod çatışmazlığı xəstəliyi (YÇX)
müasir dövrdə Dünya səhiyyəsinin ən ciddi problemlərindən biri
olmaqla, insan sağlamlığına çox böyük miqyaslı neqativ təsir göstərir.
ÜST-nm məlumatına görə hazırda YÇX-dən 2 milyarddan artıq insan
əziyyət çəkir. Onların 500 milyonu yod çatışmayan regionlarda yaşayır.
Bu problem ölkəmizdə də mövcudddur və bu gün də aktual olaraq qalır.
Yod çatışmazlığı hamiləliyin normal gedişinə də çox ciddi maneçilik
törədir. Yod əsasən qalxanvari vəzidə toplanmaqla tireoid hormonların
əvəzolunmaz tərkib hissəsidir. Həmin hormonlar embrionun sinir
sisteminin normal inkişafını və enerji mübadiləsini tənzimləyir, immun

468

İn san ekologiyası

sisteminə təsir göstərir, adaptasiya reaksiyalarının formalaşmasında
iştirak edir, reproduktiv sağlamlığın keyfiyyətini müəyyənləşdirir. Yod
çatışmazlığı-qadınlarda reproduktiv funksiyanın pozulmasına, vaxtından
əvvəl, yaxud ölü doğulmalara, perinatal ölümlərin artmasına səbəb olur,
hamiləlik dövründə dölün qalxanvari vəzisinin və gələcəkdə uşağın əqli
və fiziki inkişafına mənfi təsir göstərir. Yod çatışmazlığı olmayan
regionlara nisbətən yod çatışmazlığı mövcud olan bölgələrdə uşaqlar
arasında əqli inkişafdan qalma 15% artıq olur. ÜST-nın məlumatına
əsasən yod çatışmazlığı uşaqlar arasında əqli inkişafın zəif olmasının ən
başlıca səbəbidir. YÇX-in qlobal miqyasda ləğv edilməsi «Uşaqların
yaşamaq, müdafiə və inkişafının təmin edilməsi üzrə Ümumdünya
Bəyannaməsində həyata keçirilməsi plam»nda da geniş və ətraflı şərh
olunmuşdur. Hamiləlik zamanı yeyinti məhsullarında və qidalanma
rasionunda yodun normal səviyyədə olması uşaqların intellektual
inkişafında çox böyük rol oynamaqla onların fiziki və zehni inkişafdan
qalmasının qarşısını alır. Orqanizmdə yod çatışmazlığının profilaktikası
şərti olaraq antenatal - dölün ana bətnində inkişafı zamanı və postnatal
- uşaq doğulduqdan sonra iki mərhələdə aparılır. Antenatal profilaktika
məqsədilə prenatal (doğumdan əvvəlki) dövrdə hamilə olmağı
planlaşdıran və hamilə qadınlara yod preparatları təyin olunur. Bu
məqsədlə həmin qadınlara tərkibi yodun 150 mq dozasından və vitamin
kompleksindən ibarət olan «Meqavit Prenatal» preparatının həbləri
verilməlidir. Postnatal profilaktika doğumdan sonra körpələrini
əmizdirən qadınlar arasında uşaqların fiziki, zehni və cinsi inkişafının
təmin edilməsi məqsədilə aparılır, həmçinin anada hipoqalaktiyanın -
südün azalmasının qarşısını alır. Qeyd edilən profilaktika üsulları hazırda
ən səmərəli, keyfiyyətli və ucuz üsul hesab olunur. Yodun profilaktik
dozasının gündəlik qəbulu həm də gələcək anada uşaqların fiziki və əqli
inkişafdan geri qalmasının qarşısını alır (professor N.Şəmsəddinskaya,
«Konsilium» jurnalı, №5, 2007). Qadının sağlamlığı hər bir ailənin
xoşbəxtliyi və ümumi inkişafın əsas təminatçısıdır. Lakin qadınların
ümumi sağlamlığına ciddi maneçilik törədən amillərdən ən öncülü
klimaksdır.

Klimaks - qadınlarda reproduktiv (uşaq doğma) mərhələnin və
aybaşı prosesinin sona çatması, yekunlaşması ilə müşayət olunan keçid
dövründən ibarət olmaqla orqanizmdə hormonal funksiyaların pozulması
nəticəsində kəskin patologiyanın (arterial hipertenziya, ürək-damar və
sinir sistemlərinin, genital və ifrazat orqanların patologiyası, piylənmə,
şəkərli diabet, poliartrit və s.) baş verməsinə səbəb olur. Həmin dövrdə
qadınlarda həmçinin bədən temperaturunun tez-tez artması, güclü

469

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

tərləmə, yuxunun pozulması hallan daha üstünlük təşkil edir, onların iş ,
əmək və zehni qabiliyyəti çox zəifləyir. Qadınlarda, adətən klimakterik
dövr 45-55 yaş dövründə başlayır. Aybaşı 40 yaşa qədər kəsildikdə erkən
klimaks, 50 yaşdan sonra kəsildikdə isə gecikmiş klimaks baş verir.
Klimaks dövrü qadınların əksəriyyətində normal fizioloji proses kim i
keçdiyi halda, digərlərində klimaksterik nevroz baş verir. Bu zam an
orqanizmdə istilik hissiyyatı yaranır, güclü tərləmə, başgicəlləməsi, ürək
döyünməsi, ətrafların parezi və s. müşahidə olunur. Klimaks kişilərdə də
müşahidə edilməklə, 45-60 yaşlar arasında baş verən normal fizioloji
proses hesab olunur. Lakin kişilərin 10-20%-də klimaksterik nevroz
qadınlarda müşahidə olunan patoloji əlamətlərlə müşayət edilmir.
Klimaksterik sindromların aradan qaldırılması məqsədilə hazırda
təbabətdə ən səmərəli effekt təsirinə malik olan preparatlara (amboseksin,
tribestan) daha üstünlük verilir.

Rezus faktor - qanın eritrositlərinin (qırmızı qan hüceyrələrinin)
səthində yerləşən zülal maddəsindən ibarət olmaqla, yaşdan və cinsdən
asılı olmayaraq əhalinin 85%-də müşahidə olunur. Tərkibində rezus amili
olan qan müsbət rezus, olmayan isə mənfi-rezus hesab edilir. İnsanın
qanında rezus amilinin olub- olmaması onun sağlamlığında heç bir rol
oynamır. Lakin rezus- mənfi olan qam rezus- müsbət qana malik olan
adama köçürdükdə onun qanında xüsusi antitellər (əkscisinlər) sintez
olunur və bu əməliyyat təkrar olunduqda aqqlyutinasiya reaksiyası
(antitel- antigen birləşməsi) nəticəsində eritrositlərin parçalanması,
orqanizmin zəhərlənməsi və ölüm baş verir. Ona görə də qanköçürmə
zamanı bu məsələyə çox diqqətlə yanaşmaq lazımdır. Rezus amilinin
hamiləlikdə rolu daha böyük əhəmiyyət daşıyır. Ananın qanı rezus-
mənfi, atanınkı isə rezus-müsbət olduqda, embrional dövr keçirən uşağın
qanı rezus-müsbət olur (uşaq atadan dominant- rezus -müsbət gen alır)
və rezus- konflikt (münaqişə) baş verir. Bu zaman ananın immun sistemi
uşağın rezus amilinə qarşı xüsusi antitellər hazırlayır və onlar cift (göbək
çiyəsi) vasitəsilə embrionun qanına keçərək eritrositlərin səthindəki
rezus- müsbət antigenlərlə birləşir (aqqlyutinasiya reaksiyası) və eritro-
sitlər parçalanır, hemolizə uğrayır, uşağın qanında çoxlu zəhərli - toksiki
maddələr toplanır. Uşaq ya ana bətnində, ya da doğulan kimi ölür, yaxud
da əlil olur. Həmin zəhərli maddələr uşaq orqanizminə çox güclü
məhvedici təsir göstərir. Bu proses bəzən ilkin hamiləlik zamanı nisbətən
zəif keçsə də, sonrakı hamiləliklərdə olduqca ağır fəsadlarla nəticələnir.
Buna görə də gənc oğlan və qızlar övladlarının gələcək taleyini nəzərə
alaraq, ailə qurmazdan öncə hematoloji müayinədən keçməli, yalnız qan
qrupu və rezus amili nəzərə alınmaq şərtilə həkimin razılığından sonra

470

İnsan ekologiyası

nikah bağlamalıdırlar. Əks təqdirdə onlar uşağın ya ölü, ya da şikəst
doğulması ilə rastlaşacaqlar. Ata-ananın rezus uyğunluğu (hər ikisinin ya
müsbət, ya da mənfi rezusa malik olması) gələcək ailə sağlamlığının və
sağlam uşaqların dünyaya gəlməsinin düzgün qarantı sayıla bilər.

8.4. Uşaq orqanizminin yaş xüsusiyyətlərinin mühit
amilləri ilə əlaqəsi

Müasir sivilizasiyalı cəmiyyətdə ətraf mühit amillərinin insan
orqanizminə kompleks təsiri antropoekoloji yorğunluq, yaxud
arıqlama nəticəsində “xroniki stress” vəziyyətinin yaranmasına çox
ciddi zəmin yaradır (Kaznaçeev V.P, 1981,1986). “Xroniki stress”
vəziyyəti və orqanizmin qeyri-adekvat (biokimyəvi və fizioloji prosesləri
pozan,onun uyğunlaşmadığı) qıcıq amillərinin təsirinə məruz qalması
uşaq orqanizmi üçün olduqca təhlükəli sayılmaqla, həm hamiləliyin
gedişinə,həm də uşağın embrional inkişafına neqativ təsir göstərir. Hər
bir ölkədə dövlətin və cəmyyətin ən başlıca vəzifəsi uşaq orqanizmi üçün
normal ekoloji mühitin,şəraitin yaradılması,beləliklə də onun boy və
inkişafının, sağlamlığının və sosiallığınm (ictimai həyatda inteqrasiyanın,
cəmiyyətin fəal üzvünə çevrilməsinin) təmin olunmasından ibarətdir.
Kiçik yaşlarında uşaqlara göstərilən bütün qayğılar xüsusi əhəmiyyətə
malikdir. Çünki bu yaş dövrü uşaqların gələcək fiziki, mənəvi, emo­
sional, əqli və sosial inkişafında çox böyük rol oynayır. Məktəbəqədər
yaş dövründə uşaq orqanizminin inkişafı daha sürətli və dinamik olur.
Embrionun və dölün birinci ekoloji mühiti ana orqanizmi və onun
ekologiyasına zərərli təsir göstərən amillər sayılır. Həmin zərərli amillərə
ananın və bilavasitə uşağın orqanizminə çox güclü təsir göstərən sinir-
psixoloji (neyropsixoloji) gərginlik, hipodinamiya, qidalanmanın kəmiy­
yət və keyfiyyətcə pozulması, ətraf mühitin neqativ (fiziki, kimyəvi,
biloji) təsirləri aiddir. Sənaye, müəssisələrində aparılan, tədqiqatların
nəticələri göstərmişdir ki, istehsal prosesləri, mühiti, əmək gərginliyi ilə
hamilə qadınlar və doğulan uşaqların sağlamlığı arasında çox ciddi əlaqə
mövcuddur. Belə ki, metallurgiya zavodlarında istehsal prosində çalışan
qadınlar güclü səs-küy, vibrasiya, toz və kimyəvi birləşmələrin təsirinə
məruz qaldığı üçün onların arasında ginekoloji xəstəliklər daha çox
üstünlük təşkil edir, ölü doğulma və uşaqlar arasında xəstələnmə faizi
yüksək olur. Atmosfer havasında, suda, qida məhsullarında olan kseno-
biotiklər balaətrafı nərdədə xroniki çatışmazlıqlar yaradır və yeni
doğulan körpələrdə hipoksiya (oksigen çatışmazlığı) törədir, nəticəsində
uşaq orqanizminin adaptasiya qabiliyyəti çox zəif olur. Atmosfer havası­

471

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ldar H üseynov , A ğ am ir H əşim ov

nın çox çirklənməsi nəticəsində hamiləliyin birinci aylarında qadınlarda
anemiya və urogenital sisteminin xəstəlikləri baş verir. Ksenobiotlara
ağır metallar, onların birləşmələri, karbon, azot dioksidləri, fenol,
formaldehid və s. aiddir. Göründüyü kimi, yeni doğulan körpələrin
sağlamlıq səviyyəsinin aşağı olması ananın sağlamlığı, əlverişsiz əmək
şəraiti və ərazinin texnogen çirklənməsilə çox əlaqədardır. Kimya
sənayesində çalışan hamilə qadınlarda aşağı çəkidə uşaqların doğulması,
onların boy və inkişafdan qalması, immunitetin zəif, xəstələnmə faizinin
isə yüksək olması müşahidə olunur. Antropogen təsirlərdən və əmək
şəraitindən başqa, uşağın normal embriogenezinə, postembrional
sağlamlığına, böyümə və inkişafına valideynlərin neqativ vərdişləri
(alkoqol, siqaret, narkotik maddələrin qəbulu) olduqca güclü təsir
göstərir, ağır fəsadlar, xüsusilə anomaliyalar törədir. Embrional inkişaf
dövründə uşaq onu əhatə edən orqanizmi ətraf mühit amillərinin
(balaətrafı mayelər və ananın qam) təsirinə çox həssas olur. Ananın
qanında və balaətrafı mayelərdə zərərli metabolitlərin (böyrək, qaraciyər,
ağciyər və s. xəstəlikləri zamanı), toksinlərin, alkoqolun, nikotinin və
narkotiklərin mövcud olması embrionun bütün funksional sistemlərinə
neqativ təsir edir, uşaqda psixoloji və somatik xəstəliklər baş verir.
Platon qeyd edib ki, sərxoş halda cinsi əlaqəyə girən valideynlərin
övladları ağır fəsadlara məruz qalır. Nikotin qəbul edən hamilə
qadınlarda onu qəbul etməyənlərə nisbətən vaxtından əvvəl doğum
hallan 2 dəfədən artıq baş verir, embrionun ölümünə səbəb olur.
Hamiləliyin ilk dövründə ananın qarnında nikotinin mövcud olması
embrionun inkişafına çox güclü neqativ təsir edir, doğumdan sonra da
südlə uşaq orqanizminə keçir və daha böyük fəsadlar törədir. Hamiləlik
dövründə ananın həkim məsləhəti olmadan müxtəlif dərman
preparatları (antibiotiklər, ağrı kəsici, sakitləşdirici, yuxu gətirici və
s.) qəbul etməsi də həm embrional, həm də postembrional dövrlərdə
dölün orqanizmi üçün arzuolunmaz nəticələrə səbəb olur və
məqsədəuyğun hesab edilmir. Qeyd olunanları nəzərə alaraq belə
nəticəyə gəlmək olar ki, uşaq orqanizminin inkişafının ilk dövrlərində
onun sağlamlığının formalaşması aşağıdakı sosial-iqtisadi və ailə-məişət
problemləri ilə bilavasitə əlaqədar olur:

- mərkəzi şəhərlərdə və istehsal müəssisələrinin fəaliyyət göstərdiyi
ərazilərdə təbii mühitin (atmosfer havası, sular, yeyinti məhsulları və s.)
çirklənmə dərəcəsinin yüksək olması;

- sənaye müəssislərində fizioloji yetişkənlik dövründə olan qadınla­
rın ağır əmək şəraiti və psixoloji gərginliklə müşayiət olunan istehsal
prosesinə cəlb olunması;

472

İn san ekologiyası

- yetişkənlik dövründə qadınların nikotin, alkoqol və narkotik
maddələr qəbul etməsi;

- hamilə qadınların zorakılığa məruz qalması;
- hamiləlik dövründə normal qidalanma və istirahət rejiminə düzgün

riayət edilməməsi;
- qadınların fiziki, kimyəvi və bioloji stress reaksiyalarına məruz

qalması;
- həkim məsləhəti olmadan müxtəlif dərman və bioloji preparatlar

qəbul etməsi;
- gigiyena və sanitariya qaydalarına və normativlərinə düzgün riayət

edilməməsi;
- məişət şəraitinin qeyri normal olması və tələbata uyğun olmaması;
- hamiləlik dövründə hipodinamiyanın mövcud olması və hökmran­

lıq etməsi;
- doğumdan sonrakı (postemrional) dövrdə ananın və uşağın düzgün

qidalanmaması;
- doğumdan sonrakı dövrdə yeni doğulan uşağın ana südündən,

(xüsusilə 7-10-cu günlərdə ağız südündən) məhrum olması.
Uşağın sağlamlığının formalaşmasının sonrakı dövrləri ailədə

davam edir. Ailədə mövcud olan mənəvi-psixoloji deformasiyalar,
narazılıqlar, qeyri-sağlam mühit bütün yaş qruplarından olan uşaqların
sağlamlığına, böyüməsinə, inkişafına və gələcəkdə cəmiyyətin fəal üzvü
kimi formalaşmasına neqativ təsir göstərən ən prioritet amillər hesab
edilir. Uşağın qidalanması, geyimi, istirahəti, təhsili və inkişafının
sonrakı dövrləri valideynlərin əmək haqqı və ailənin güzəranı ilə
bilavasitə əlaqədar olur. Uşağın tərbiyə olunmasının ən başlıca
komponenti bütün dövrlərdə valideynlərin bir-birinə və uşağa
münasibəti, hörməti, ehtiramı, həyat təcrübəsi, davranışı və s. sayılır.
A.S.Simaxodskiyə (1997) görə uşaqların patoloji zədələnməyə məruz
qalması ailənin sosial riskinin xüsusi çəkisinin yüksək olması ilə korrel­
yasiya təşkil edir. Asosial (qeyri-sosial) həyat tərzi uşaqların tərbiyəsinə
olduqca mənfi təsir edir. Uğursuz ailələrin uşaqları valideyn nəzarətin­
dən çıxdığı üçün onların 37 %-i müxtəlif cinayətkar ailələrin uşaqların­
dan 7 dəfə çox cinayət edir (O.J.Yanuşanes, İ.S.Çerasimova, 1997). Aso­
sial həyat tərzinin uşaqların sağlamlığına da çox güclü təsiri olur. Körpə
uşaq əsasən öz valideynlərindən tərbiyə alır, danışmaq, düşünmək, anla­
maq və öz reaksiyalarına nəzarət etməyi öyrənir. Ailə uşağa mənəvi tər­
biyə öyrədir, onu cəmiyyətin fəal üzvünə çevirir. Uşağın fiziki, psixoloji
sağlamlığı, onun emosional, dərketmə və sosial inkişafı valideynlərin
vəzifə və tərbiyəvi funksiyası sayılır. Ailə ekologiyası və yeniyetmənin

473

Q ərib M əm m ədov , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

fiziki və psixoloji sağlamlığını göstərən ən başlıca amildir. Uşağın mək­
təbəqədər və məktəb yaşı dövründə onun ekologiyası və sağlamlığının
formalaşmasında mənzildə müstəqil uşaq otağı və onun normal şəraitə
malik olmasının müstəsna əhəmiyyəti vardır. Uşaq otağında onun normal
işıqlanma ilə təmin olunması da xüsusi əhəmiyyət kəsb edir. Müəyyən
olunub ki, uşağın və yeniyetmənin sağlamlığı məktəb illərində xeyli
zəifləyir və xroniki gedişli xəstəliklərin dinamikası artır. Belə ki, 9-cu
sinfə qədər olan dövrdə oynaq xəstəlikləri 4 dəfə artır. O.İ.Yanuşanes,
A.A.Baranov və b. (1998) müəyyən etmişlər ki, ətraf mühitin texnogen
çirklənməsi uşaq sağlamlığına çox güclü neqativ təsir göstərir.
Beləliklə, ətraf mühitin antropogen çirklənməsi, hərəki və sensor
qıcıqlandırıcılar və s. uşaq orqanizminin optimal inkişafı və
formalaşmasına maneçilik törədən ən başlıca amillərdir.

8.5. Uşaqlıq dövrünün ekopatologiyası
Uşaqlıq dövrünün müxtəlif mərhələlərində uşaq ekologiyasının

pozulması xəstəliklərin baş verməsi riskini artırır və onun normal
inkişafına mane olur. Uşaqların orqanizmində gedən fizioloji və
biokimyəvi proseslərə, həmçinin onların sağlamlığına mənfi təsir
göstərən ən başlıca amillər planetimizdə və regionlarda baş verən
qlobal ekstremal iqlim, geofiziki və geokimyəvi proseslər hesab olunur.
Orqanizmdə yodun, flüorun, selenin, misin, civənin defısiti və
manqanın, misin, civənin, kadmiumun miqdarının normadan artıq
olması məhz həmin amillərə aiddir. Ekopatologiya-məfhumu altında
əlverişsiz ətraf mühit amillərinin (torpaq, su, atmosfer havası və s.)
təsirindən orqanizmdə baş verən subklinik (gizli, latent, kliniki əlamətləri
olmayan) və aydın nəzərə çarpan, xarakterik kliniki simptomlarla
müşayiət olunan xəstəliklər başa düşülür. İnsan orqanizmi kombinasiyalı,
kompleks əlverişsiz xarici mühit amilləri ilə həmişə əlaqədar olmaqla
əksər hallarda onların təsirinə məruz qalır. Orqanizmdə patoloji,
proseslərin intişar tapmasına zəmin yaradan başlıca amillərə xarici
mühitin təsirinin müddəti, intensivliyi, eləcə də orqanizmin reaktivliyi,
genetik davamlılıq və həssaslıq dərəcəsi aiddir. Orqanizmə daxil olan
zərərli və zəhərli maddələr zülalların səthində adsorbsiya olunaraq
allergenlərin xassəsini kəsb edir və allergiya reaksiyası - “XX-XXI-
əsrlərin xəstəliyini” törədir. Uşaq orqanizminin böhran dövrlərində
əlverişsiz ekoloji amillərin təsirindən müəyyən xüsusiyyətlər (yaş,
cinsiyyət, qidlanmanm xarakteri, metabolizm və onun tənzimlənmə
mexanizminin, immunitet reaksiyaları və orqanizmin funksiyalarının

474

İnsan ekologiyası

formalaşmaması) kliniki sindromlar baş verir (cədvəl 8.1). Embrional
inkişaf dövründə istənilən əlverişsiz amil teratogen təsir effektinə malik
olmaqla uşaq orqanizminin orqan və sistemlərin differensiasiya
(ixtisaslaşma) prosesinə çox ciddi maneçilik törədir. Uşaqlıq dövrlərində
əlverişsiz amillərə qarşı həssaslığın artması neyroendokrin sistemi üçün
xarakterik hal hesab edilir. Müxtəlif ksenobiotiklərin uşaq orqanizminə
təsiri əqli inkişafdan qalmaya, anormal əxlaqın formalaşmasına, kiçik
beyin disfunksiyasına para və prevdo reaksiyasına, ilkin və ikincili
immunodefisitə səbəb olur. Ekotoksinlərin təsiri nəticəsində yaranan
kliniki effekt əsasən genotoksik, fermentopatik, immunotoksik,
mitoxondrinin zədələnməsi və kanserogen formada nəzərə çarpır.
Genetoksik effekt genlərin və DNT-nin quruluşunun dəyişilməsi,
xromosomların aberrasiyası, embrional inkişaf dövründə somatik
hüceyrələrdə genetik mutasiyanın, ürəkgetmələrin, postnatal dövrdə isə
müxtəlif oranlarda autoimmun, iltihabi və degenerativ proseslərin
yaranması ilə səciyyələnir. Teratogen effekt - genotoksik effektlə
bilavasitə əlaqədar olmaqla, embrional dövrdə ekotoksinlərin tərəfindən
müxtəlif çatışmazlıqların yaranması ilə xarakterlənir. Hamiləliyin fetal
dövründə ksenobiotiklərin təsirindən ana bətnində embrionun
morfofunksional inkişafının ləngiməsi baş verir. Ksenobiotiklərin
astanaya qədər olan konsentrasiyasının somatik hüceyrələrin və
mitoxondrilərin genlərinin də mutasiya yaranan cinsiyyət hüceyrələrinin
genlərinin mutasiyasına nisbətən daha çox müşahidə olunur. Nüvə
silahlarının tətbiqi və AES-lərin avariyası zamanı ionlaşdırıcı
radiasiyanın təsirindən insan orqanizmində müxtəlif patologiyalar (şüa
xəstəliyi, leykoz, leykopeniya və s.) baş verir. Uşaqlarda isə ən çox
endokrin sistemin (əsasən qalxanabənzər vəzin) patologiyası, irsi və
psixosomatik xəstəliklər müşahidə edilir. İonlaşdırıcı radiasiyanın
təsirindən mərkəzi sinir sisteminin anomaliyaları (anensefaliya,
mikrosefaliya, hidrosefaliya, onurğa beyin herniyaları), ürəkçatış-
mazlıqları, böyrək və sinir anomaliyaları, Daun sindromu və s.) baş verir.
Membranotoksik effekt -hüceyrənin, mitoxondrilərin, lizosomların
membranının lipidlərinin destruktiv dəyişikliklərinə səbəb olur. Fermen-
totoksik təsir-toxuma tənəffüsünün zəifləməsi, yaxud fəallaşması ilə
nəticələnir. Ksenobiotiklərin əksəriyyəti, xüsusilə ağır metallar zülal
birləşmələri ilə əlaqəyə girərək fermentləri inaktivləşdirir. İmmunotok­
sik effekt - ksenobiotiklərin təsirindən ilkin ontogenez zamanı timusun
zədələnməsi və T-limfositlərin funksiyasının pozulması, B-limfositlərin
disfunksiyası və antitel sintezinin zəifləməsi proseslərinin əsasını təşkil
edən immun komplekslərin və haptenlərin əmələ gəlməsi təşkil edir. Bu

475

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ldar H üseynov , A ğ am ir H əşim ov

zaman ksenobiotiklər T-xelperlərin fəallaşması fonunda plazmanın və
hüceyrə membanımn zülalları ilə birləşir, T-supressorlar zəifləyir və
nəticədə sitotoksik və antiidiotipik antitel sintez olunur. Xroniki
radioaktiv şüalanma nəticəsində uşaqlarda lipid və mineral mübadiləsi
pozulur, immunoqlobulinlərin sintezi və immunokompotent sistemin
fəaliyyəti çox zəifləyir. Uşaqlarda ekopatoloji vəziyyətin kliniki
əlamətləri olduca müxtəlif formada təzahür edir.

Etiloji amillərdən asılı olaraq uşaq ekopatologiyaları spesifik və
qeyri-spesifik reaksiyalar və xəstəliklər formasında təzahür edir. Yaşlı
adamlarda, bir qayda olaraq, onların əmək fəaliyyəti ilə bağlı olan peşə
ekopatologiyası baş verdiyi halda, uşaqlarda bir-birindən həm təsir
müddətinə, həm də konsentrasiyasına görə fərqlənən müxtəlif amillərin
təsirindən yaranan ekopatologiyalar aşkarlanır. Spesifik ekopatoloji
vəziyyətə şüalanma xəstəlikləri, endemik zob, ağır metallarla (civə,
qurğuşun və s.) zəhərlənmə, peşə xəstəliyi və s. aid olmaqla onlar daha
geniş öyrənilmişdir. Qeyri-spesifik ekopatoloji vəziyyət uşaq inkişafın
böhran dövrlərində intoksikasiyalar, fiziki və əqli inkişafdan qalma,
nevroloji reaksiyalar, allergiyalar, metabolik pozğunluqlar, immunitet
çatışmazlığı-immunodefısitlər və s. ilə səciyyələnmir. Y.E.Veltşev
həmmüəlliflərlə birlikdə həmin sindromları ekoloji dizadaptasiyalara
aid etməklə onların xarakterik kliniki əlamətlərinin təsnifatını aparmışlar
(cədvəl 8.2).

Mikroelementlərin defisiti, çatışmazlıq və disbalansı nəticəsin­
də uşaqlarda müxtəlif ekopatoloji vəziyyətlər (mikroelementozlar) baş
verir. Essensial mikroelementlərin (dəmir, mis, sink, manqan, xrom, se-
len, molibden, yod, kobalt, mərgümüş, bor, brom, flüor, litium, nikel,
kremniy, vanadium) defisiti və çatışmazlığı zamanı yaranan bəzi xəstə­
liklər uşaqların normal inkişafına, fizioloji və biokimyəvi proseslərə ol­
duqca neqativ təsir göstərir. Məsələn, yod defisiti - zob, inkişafdan qal­
ma, dəmir - anemiya, mis-anemiya, Vilson-Konovalov sindromu, sink-
cinsi inkişafın ləngiməsi, enteropatik axrodermatit və s. səbəb olur.

476

İn san ekologiyası

Cədvəl 8.1.
Uşaqlarda ekopatologiyaların kliniki variantları (Vertişev Y.E. və b.)

Sistemlər, nozoformalar Ksenobiotiklər
Dəri:

Qələvilər, turşular, xrom, toksiki yağ, qurum,
qır, formalin, fenol, akrilamidKontakt dermatiti

Ekzema

Xrom, nikel, kobalt, sement, neft ayırma >
məhsulları, qır, qurum, kauçuk, üzvi həll 1
edicilər, brom, civə, mərgümüş, xlor, benzol,
formalin, hidrogen sulfıd, manqan, flüor,
xloramin, plastik kütlələr 1

Toksikodermiya Mərgümüş, civə, brom, flüor,qurum, qır,
dipropilen, stirol

Səpkilər Platin, urosol, flüor, nikel, plastik kütlələr

Follikuyar dermatit Mərgümüş, toksiki yağ, daş kömür, qır,
qurum

Hemorroji sindrom Benzol birləşmələri, mərgümüş, stirol
Respirator sistem
Ekoloji dizadaptasiya
sindromu

Xroniki rinit, faringit,
sinusit, traxeit

Xroniki bronxit, xroniki
pnevmoniya, obliterasiyalı
bronxiolit

Bronxial astma
(bronxoobstruktiv
sindrom)

Gecikmiş tipli tənəffüs
pozğunluğu sindromu
Eozinofılli ağciyər
infıltratı

Dioksinlər, azot oksidləri, ammonyak,
kükürd dörd oksid, ozon, formaldehid
Azot oksidləri, aldehidlər, formaldehid,
oksigenin toksiki radikalları, kükürd dörd
oksid, ozon, ammonyak, xlor, flüor, brom, !
erillium, azbest, mərgümüş, nikel, kadmium,
sürmə j
Azot oksidləri, ammonyak, kükürd dörd
oksid, benzapiren, brom, flüor, ozon, xrom,
azbest, mərgümüş, manqan, kadmium,
kobalt, sürmə
Azot oksidləri, kükürd dörd oksid, ozon,
ammonyak, manqan, brom, flüor, ursol,
toluol, formaldehid, nikel, xrom, sink
duzları, vanadium, kobalt
Oksigenin toksiki radikalları, azot oksidi,
berillium

Nikel, berillium, xrom, manqan !

477

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üsey n o v , A ğ am ir H əşim ov

Ekzogen allergik alveolit İzosianatlar, azot oksidləri, toluol və kükürd

Pnevmokonioz, ağciyərin
fibrozu

Azbest, talık, dəmir, xrom, manqan, sement,
sürmə

Sinir sistemi:

Ekoloji dizadaptasiya,
astenik, serebroastenik
sindromları

Mərgümüş, civə, kadmium, nikel, manqan,
maqnezium, flüor, qurğuşun, benzol, azot
oksidləri, pestisidlər, üzvi fosfor
birləşmələri, civə, ammonyak, anilin, ursol,
toluol

Periferik neyropatiya,
polinevrit

Mərgümüş, manqan, civə, qurğuşun, benzol,
nitrofenol

Ensefalopatiyalar Civə, aliminium, manqan, mərgümüş,
bismut, kadmium, benzol

Miopatiyalar Manqan, civə, qalay, karbon sulfid

Hipotalamik sindrom Qalay, mərgümüş, civə, manqan, benzol,
karbon sulfid

Qıcolma sindromu Civə, dioksinlər, qalay

Psixoloji pozğunluq Qalay, mərgümüş, manqan, benzol, flüor,
üzvi fosfor birləşmələri

Kiçik beyin
disfunksiyaları, əxlaq
anomaliyaları

Civə, qalay, formalaldehid, dioksinlər j

Minamat xəstəliyi

Ürək -damar sistemi

Metilcivə

Ekoloji dizadaptasiya

Karbon və azot oksidləri, flüor, hidrogen j
sulfid, aromatik və flüorlaşdırılmış
karbonhidrogenlər, barium, vanadium,
kadmium, kobalt, mis, mərgümüş, civə j

Keçirici sistemin və ritmin
pozulması

İzobutan, propan, vinilxlorid, karbonsulfid,
manqan, dördxlorlu karbon, qalay,
imetilxlorid

Hipertoniya xəstəliyi Benzol, butadien, qalay, kadmium, civə,
kobalt, azot oksidləri, trixloretilen

Miokardiodistrofıya
Heksaxloran, karbon oksidi, stirol, qalay,
benzol, flüor, hidrogen flüor, dixlomiobium,
tellur

478

İn san ekologiyası

Kardiomiopatiya Kadrium, qurğuşun, karbon oksidi,
mərgümüş, civə, kobalt, trixloretilen,sezium

Qan dövranının idiopatik
çatışmazlığı Selen, mərgümüş, qurğuşun

Diffrensiasiya olunmayan
vaskulitlər Dipropilen, qlikol, trixloretilen

Həzm orqanları:

Çingivit, stomatit Xlor, dəmir, azot oksidləri, vismut,
kadmium, kobalt, manqan, mis, nikel

Damağın rənginin
dəyişməsi

Civə, qurğuşun, selen, gümüş, sürmə,
tallium, xrom, sink

Dişlərin iltihabı Fosfor, xlor, azot oksidləri, bismut,
kadmium, mis, qurğuşun, selen, xrom, flüor

Qastrit, qastroenterit Qurğuşun, dəmir, sürmə, mərgümüş,
kadmium, nitratlar, nitritlər

Mədə və 12 barmaq
bağırsağın yarası Nitritlər, xrom, qurğuşun

Xolesistit Kobalt, nitratlar, selen
Sidik sistemi:

Nefropatiya (proksimal
tubulyar disfunksiya ilə)

Kadmium, qurğuşun, xrom, civə, mərgümüş,
osmium, etilenqlikal, qlikallar

Tubulyar böyrək asidozu

Karbon oksidi, flüor, aromatik və
flüorlaşdırılmış karbohidrogenlər, hidrogen
sulfid, azot oksidləri, barium, vanadium,
kadmium, kobalt, mis, mərgümüş, civə

Oksalatlı-kalsiumlu
kristalluriya, oksaluriya,
hiperkalsiuriya

Kadmium, etilenolikol, berillium

Sidikdaşı xəstəliyi Kadmium, etilenqlikal, berillium

İnterstisial nefrit Kadmium, qurğuşun, civə, qızıl, kremniy

Nefrotik sindrom Civə, kadmium, qızıl, toksiki yağ, dördxlorlu
karbon

Qudpasçer sindromu Dördxlorlu karbon, trixloretilen, üzvi
solventlər

479

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Cədvəl 8.2.
Uşaqlarda ekopatologiyaların əsas kliniki gedişlərinin təsnifatı

(Veltişev Y.E və b.)

Sindromlar və
xəstəliklər Kliniki gedişi

Ekoloji dizadaptasiya-
ların sindromları

Fiziki və əqli inkişafdan qalma, ümumi intok-
sikasiya əlamətləri, immunoloji çatışmazlıq,
allergiya, anemiya, nevrotik reaksiyalar, ürək-
damar sisteminin patalogiyalan, LOR (burun,
boğaz, qulaq) patologiya

Aşağı dozalı kimyəvi
həssaslıq sindromları

Allergiya, idiosinkraziya, psevdoallergiya,
immunoloji supressiya, limfoadenopatiyalar,
anemiya, neyroneqativ disfunksiyalar, LOR
orqanların patalogiyası

8.6. Ailənin planlaşdırılması
A ilə - m əişət cəm iyyətin özəyini təşkil etməklə sosial-tarixi

hadisə olub, cəm iyyətin dəyişilm əsi və inkişafı zam anı onun sosial-
ictim ai m ühiti və şəraiti də m üəyyən dəyişikliyə uğrayır. A ilə və
m əişət insan həyatında çox m ühüm yer tutm aqla iki əsas xarakterik
cəhəti - ailədaxili m ünasibətlər və m əişət birliyi ilə səciyyələnir.
Ailənin ər-arvad arasındakı cinsi tələbatdan irəli gələn m ünasibətləri
m əişətin əxlaqi-psixoloji m ünasibətləri form asında təzahür edir. Ailə
m ünasibətləri həm işə cəm iyyətdə m övcud olan ictimai m ünasibətlər­
lə qarşılıqlı, d ialektik vəhdət təşkil edir və ictim ai-tarixi xarakter
daşıyır. M əişət birliyinin əsas xüsusiyyətləri uşaqların tərbiyəsi,
ailənin əm ək m ühiti, büdcəsi, təsərrüfatı, m əişət mədəniyyəti və
ekologiyası və s. ibarətdir. A ilə-m əişət funksiyalarının əsas mahiy­
yətini sosial amillərlə cəmiyyət tərəfindən ailəyə verilən ailə-məişət
hüququ, tələblər, əxlaq, davranış normaları və s. təşkil edir. Ailə-məişət
funksiyalarının əsas aspektləri hazırda alim lər tərəfindən daha
ətraflı araşdırılm aqla, m üfəssəl m əlum atlar və nəticələr əldə
edilm işdir. Ailə-məişətin tarixən ənənəvi və özünəməxsus xarakter
daşıyan və nəsildən-nəslə verilən bəzi funksiyaları vardır. Həmin
funksiyalar sasən aşağıdakı 4 qrupla təsnif edilir:

1. Reproduktiv funksiya
2. İqtisadi - təsərrüfat funksiya

480

İn san ekologiyası

3. Tərbiyəvi funksiya
4. Bərpaedici funksiya

1. A ilənin reproduktiv funksiyası -insan nəslinin genetik fondunun
saxlanması, bəşəriyyətin yaşaması, populyasiyanın davam etməsi, forma­
laşması və planlaşdınlmasından ibarətdir. Ailə planlaşdırılm ası (AP)
hər bir dövlətin demoqrafik siyasətinin əsasını təşkil etməklə, sosial-icti­
mai planlaşdırılmamn formalarından biri olub, Davamlı İnsan İnkişafının
əsas göstəricilərindən ən başlıcası sayılır. Ailənin reproduktiv funksiyası
cəmiyyətdə uşaqların sağlam doğulması və böyüməsinə, beləliklə də
Davamlı İnsan İnkişafına mühüm zəmin yaradır. R eproduktiv sağlam lıq
tam fiziki, psixoloji və sosial - rifahdan ibarət olmaqla, həmin sistemin
normal işləməməsi sonsuzluq problem i ilə nəticələnə bilər. Ailə
planlaşdırılm ası (ailədə uşaqların sayının müəyyənləşdirilməsi) Davamlı
İnsan İnkişafının əsas prinsiplərindən biri kimi ölkənin sosial-iqtisadi və
ekoloji durumuna müvafiq və valideynlərin dünyagörüşündən asılı olaraq
tənzimlənir. AP planlaşdırılması ana və uşaq ölümünün azalması, təhsil
almaq şansının artması, sonsuzluq və cinsi xəstəliklərin, qadınlarda isə
anemiya xəstəliyinin qarşısının alınması, yeniyetmələr arasında hamiləlik
hallarının azalması, uşağın ana südü ilə təmin olunmasının təbliğ
edilməsi, uşağın sağlam doğulmasına və cinsi əlaqələrin daha arzuolunan
xarakter almasına zəmin yaradır. Onun əsas prinsipləri aşağıdakılardan
ibarətdir:

- cinsi tərbiyə;
- nikaha və ailə həyatına hazırlıq;
- tibbi-genetik məsləhətlər və cinsi yolla yoluxan xəstəliklərin

profilaktikası;
- intergenetik intervallann gözlənilməsi;
- arzuolunan uşaqların doğulması, məsuliyyətli valideynlik;
- arzuolunmayan hamiləliyin qarşısının müasir üsullarla (kontrasep-

siya və s.) alınması;
- sonsuzluğun diaqnostikası, müalicə və profilaktikası;
- QİÇS-lə yoluxma təhlükəsinin qarşısının alınması.
AP ailədə uşaqların sayının və doğuşlararası müddətin idarə olun­

ması, arzuolunmaz hamiləliklərin olmaması deməkdir. Yəni ailə istədiyi
vaxt və istədiyi sayda sağlam uşaq sahibi ola bilər. AP ana və uşaqların
sağlamlığının mühafizəsi, arzuolunmaz hamiləlik və abortlardan qorun­
maq üçün çox vacib funksiyadır. Müasir baxımdan ailə planlaşdırılması
anlayışı yeni bir məna - insanların sağlam lığını qorumaq-daşımaqla
zəruri şərait yarandığı zaman uşağın doğulmasından ibarətdir. Abort
ailədə uşaqların sayının tənzimlənməsinin ən təhlükəli yolu olmaqla,

481

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

qadın orqanizmi üçün olduqca ağır fəsadlar (uşaqlığın deşilməsi, qanax­
ma, kiçik çanaq üzvlərinin iltihabı, sonsuzluq, ölüm və s.) törədir.
D oğuşlar arasında ən azı iki-üç illik fasilənin olması həm ananın,
həm də uşaqların sağlam lığı üçün xüsusi əhəmiyyətə malikdir. Əgər
iki illik fasiləyə riayət olunmazsa hamiləlik vaxtından əvvəl doğum,
uşaq düşməsi, az çəkili körpənin doğulması və s. ilə nəticələnir. Az çəki
ilə vaxtından əvvəl doğulan uşaqlar tez-tez xəstələnir, zəif inkişaf edir və
onlar üçün ölüm faizi dörd dəfə çox olur. İlk abortdan sonra hər 100
qadından 15-də dölsüzlük - sonsuzluq baş verir, aborta məruz qalmış hər
3 qadından birində müxtəlif ginekoloji xəstəliklər müşahidə olunur.
Abortların, xüsusilə selektiv (hər hansı bir cinsə - oğlan yaxud qız
uşağına üstünlük verilməsi ilə şərtlənən) abortun qarşısının alınması üçün
maarifləndirmə işlərinin gücləndirilməsi günün tələbidir. Bunu nəzərə
alaraq arzuolunmaz hamiləliyin qarşısını almağın ən səmərəli üsulu
kontrasepsiyadır. K ontrasepsiya -mexaniki, kimyəvi və digər vasitələrlə
arzuolunmaz hamiləliyin qarşısmm alınması üsulu olmaqla, qadın
orqanizmi üçün tamamilə təhlükəsiz sayılır. Kontraseptiv preparatlar həm
də qadınlarda hər ay müşahidə olunan aybaşı-m enstruasiya-
dism enoreya ağrılarından xilas olmaq üçün effektiv təsir göstərir.
Sağlam uşaq dünyaya gətimək qadının əsas bioloji və sosial vacib
funksiyasıdır. Qadının reproduktiv sağlamlığının qorunması, hamiləliyin
və doğuşun fizioloji normalara uyğun olması tibbi xidmətlərin birinci
dərəcəli və ümdə vəzifəsi sayılır. Arzuolunmaz hamiləliyin qarşısını
almaq üçün qadın ailə planlaşdırılması üsullarından (hormonal həblər
və iynələrdən, uşaqlıq daxili spirallardan, kondomdan, təqvim, döşlə
əmizdirmə-laktasion amenoreya və dövrü muncuqlar - standart günlər
üsullarından və spermisidlərdən) istifadə olunmalıdır. Həmin üsullar
yalnız peşəkar və təcrübəli tibb işçiləri və ginekoloqlar tərəfindən
seçilməlidir. Hazırda Respublikamızın həm mərkəzi şəhərlərində, həm
də rayon mərkəzlərində ailə planlaşdırılması mərkəzləri fəaliyyət
göstərir. Müasir dövrdə dünya ölkələrinin əksəriyyətində nikaha daxil
olma (kəbin kəsilməsi) hər bir ölkənin özünün nikah qanunçuluğuna
uyğun olaraq 15-18 yaş hüdudlarında müvafiq olaraq yaxın qan (genetik)
qohumluğu olan, birbaşa qalxan (ata-baba) və enən düz xətt üzrə (bir ata-
anadan olan və olmayan qardaş və bacıların), övladlığa qəbul edilən və
edən arasında, həmçinin məhkəmənin qərarı ilə nikah üzvlərindən hər
hansı birinin ruhi xəstəliyi və əqli çatışmazlığı qəbul edildiyi halda
nikaha icazə verilmir. Oğlan və qızlar bərabər hüquqluluq, könüllülük,
qarşılıqlı məhəbbət prinsipləri əsasında nikah bağlayırlar. Nikaha daxil
olanlar üçün xarakterlərin, dünyagörüşün, maraq dairəsinin və intellekt

482

İnsan ekologiyası

səviyyəsinin uyğunluğu, illüziyanın olmaması, qarşılıqlı güzəşt etmə,
münaqişələrin həlli zamanı təmkinli, səbrli və dözümlülük nümayiş
etdirməyin xüsusi əhəmiyyəti vardır. Bu funksiya bəşəriyyətin
yaşamasında əsas şərt olan insan nəslinin təkrar istehsalını həyata keçirir.
Cəmiyyət üçün sağlam uşaqların doğulması və böyüdülməsi ailənin
reproduktiv funksiyası ilə bağlıdır. Davamlı İnsan İnkişafında ailənin
reproduktiv funksiyasının əhəmiyyəti də bununla əlaqədardır. Davamlı
İnkişafın prinsiplərindən biri ailə planlaşdırılmasının (doğumun sayının
müəyyənləşdirilməsinin) cəmiyyətin sosial, iqtisadi, ekoloji duruma
uyğun olaraq tənzimlənməsidir. Bu baxımdan ailə planlaşması ailənin
(ərlə-arvadın) dünyagörüş səviyyəsindən asılıdır. Bəzən ailə
planlaşmasında mövcud sosial-iqtisadi durum da müəyyən rol oynayır.
Ailənin reproduktiv funksiyasının təməli hamiləlikdən başlamaqla onun
gedişinə çox ciddi riayət olunması həm ananın, həm də doğulan uşağın
sağlamlığının əsas qarantıdır. Fizioloji hamiləliyin müddəti 280 gün (40
həftə), yaxud 10 mamalıq (qəməri) aymdan ibarətdir. Həmin müddət
sonuncu aybaşının birinci günündən hesablanır. Bu müddət ərzində
mayalanmış yumurtadan döl-embrion inkişaf edir və həmin müddətin
sonunda ana bətnindən xaricdə yaşamağa və inkişaf etməyə qadir olur.
Hamiləlik yetişmiş erkək və dişi cinsiyyət hüceyrələrinin qarşılıqlı
assimilyasiyasından - birləşməsindən başlayır, nəticədə ata-anaya
məxsus genetik informasiyaların daşıyıcısı olan ziqota əmələ gəlməklə
yeni orqanizmin təməlini qoyur. Hamiləlik dövründə ananın sosial-
yaşayış şəraiti, qidalanması, istirahəti, sanitar-gigiyeniki tələblər normaya
uyğun olmalıdır. Yalnız bu şəraitdə ananın və uşağın sağlamlığı və nəslin
davamlı inkişafı təmin olunur.

2. Ailənin iqtisadi-təsərrüfat funksiyası -ailə-məişət təsərrüfatının
maddi təminatı, büdcə, üzvlər arasında əmək bölgüsü, uşaqlarda əmək
vərdişlərinin formalaşması, məişətin maddi mühitinin idarə
olunmasından və s. ibarətdir.

3. Ailənin tərbiyəvi funksiyası - mürəkkəb və çox cəhətlidir. Ailə
tərbiyəsinə - insanı sosial cəhətdən formalaşdıran bütün tərbiyə növləri
(əqli və fiziki, əxlaqi, etik, estetik, əmək, siyasi, hüquqi, ekoloji və s.)
daxildir. Ailənin bu funksiyası cəmiyyətin inkişafında aparıcı prioritet
hesab olunur. Bu isə uşaqların düzgün tərbiyə olunmasından, əqli və
fiziki inkişafından, bilik, intellekt və dünyagörüşündən asılıdır. Uşaqların
düzgün tərbiyə olunması Davamlı İnsan İnkişafının və cəmiyyətin
formalaşmasının əsas göstəricisi kimi sosioloqların və bütün
bəşəriyyətin diqqət mərkəzində durur. Ailədə uşaqların tərbiyəsi
cəmiyyətin tərəqqisi üçün mühüm əhəmiyyət kəsb edir. Çünki, uşaqlar

483

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

hər bir ölkənin və dünyanın gələcək vətəndaşlarıdır. Deməli, həm
ölkələrin, həm də gələcək dünyanın ümumi tərəqqisi bu günkü uşaqların
əqli və fiziki inkişafından, tərbiyəsindən, onların bilik və dünyagörüşü
səviyyəsindən asılıdır. Bütövlükdə isə Davamlı İnsan inkişafının
perspektivi ailə-məişət tərbiyəsindən birbaşa asılıdır.

4. Ailənin bərpaedici (rekreasiya) funksiyası. Ailənin bərpaedici
funksiyası insanın fiziki və mənəvi potensialının (əmək, siyasi,
mədəni, elmi, yaradıcılıq) bərpası, istirahətinin təmin olunması və
tənzimlənməsindən ibarətdir. Bu funksiya insanın normal həyat tərzi
keçirməsi üçün olduqca əhəmiyyətli amil kimi dəyərləndirilir və
insan sağlamlığının rəhni sayılır. İnsanın mənəvi və fiziki qüvvələrinin
bərpası ailə-məişətlə bağlıdır. Yəni bütün insanlar istehsal-əmək, elmi -
yaradıcılıq, siyasi, mədəni və s. fəaliyyətdən sonra öz fiziki və mənəvi
qüvvələrinin bərpasını ailə-məişətdə həyata keçirirlər. Bu baxımdan ailə
- məişət insanların gündəlik əmək fəaliyyətindən sonra fiziki və mənəvi
qüvvələrin bərpası, onların istirahəti üçün sosial məkan rolu oynayır. Ailə
və məişətin bütövlükdə İnsan İnkişafındakı əhəmiyyətini dərk etmək
üçün ailə-məişət anlayışının ayrı-ayrılıqda təhlilinə diqqət yetirək.
Yuxarıda qeyd olunduğu kimi, ailənin bütün funksiyalarının məişətdə
həyata keçirildiyinə, daha doğrusu insan populyasiyası əsasən məişətdə
təmin olunduğuna görə (insan populyasiyası məkanca əsasən məişətdə
həyata keçir), sosioloqlar çox vaxt bəzi məqamlarda ailə və məişət
anlayışım eyniləşdirirlər. Əslində məişət ailənin funksiyalarını həyata
keçirdiyi sosial məkan rolunu oynayır. Bu baxımdan ailə və məişəti
eyniləşdirmək olar. Lakin sosial fəaliyyət baxımından məişət anlayışı ailə
anlayışından daha da genişdir. Yəni, ailə qurmayan tək insanların da
sosial məkan cəhətdən yaşayış yeri məişət anlayışına aiddir. Deməli,
məişət bütün insanların fiziki və mənəvi qüvvələrinin bərpa olunduğu,
gündəlik istirahət və sanitar-gigiyenik tələblərin ödənildiyi sosial
məkandır. Hazırda ölkəmizin müharibə şəraitində olması, sosial-iqtisadi
çətinliklər, 1 milyondan çox qaçqın və məcburi köçkünlərin adi məişət
şəraitindən məhrum olması məişətin insan inkişafındakı rolunu daha
aktual etmişdir. Çünki, insanların sosial həyatının ictimai təşkili, maddi
rifahı, vərdiş, adət və ənənələri, maddi və mənəvi mədəniyyət
sərvətlərinin məişətdə istifadə dərəcəsi, asudə vaxtdan səmərəli istifadə,
uşaqların tərbiyəsi, fiziki və mənəvi qüvvələrinin bərpası üçün normal
istirahət, gigiyena və sağlamlığın qorunması və s. məişətlə bağlıdır.
Deməli, məişət istehsal və ictimai - siyasi fəaliyyətdən kənar həyatı əhatə
edən mürəkkəb bir sosioloji kateqoriya olub, sosial həyat sahələrindən

484

İnsan ekologiyası

biri kimi cəmiyyətin inkişaf səviyyəsi ilə şərtlənir və mövcud cəmiyyətdə
həyat tərzinin tərkib hissəsini təşkil edir.

8.7. Ailə-məişətin mənəvi-psixoloji aspektləri
Davam lı İnsan İnkişafında ailə-məişətin m ənəvi-psixoloji am il­

ləri həlledici rol oynayır. Ailə-m əişətin Davam lı İnsan İnkişafında
əsas prioritet sayılan m ənəvi-psixoloji am illəri aşağıdakılardır;

- ailənin həqiqi məhəbbət və qarşılıqlı anlaşma əsasında qurulması;
- ailədə valideyn-övlad münasibətlərinin yüksək mənəvi psixoloji

əxlaqi-etik normalara və mili-ənənəvi amillərə əsaslanması;
- ailədə yüksək əhval-ruhiyyənin və mənəvi-psixoloji iqlimin bər­

qərar olması;
- ailənin təsadüfi qəza və faciələrdən, baş verən psixoloji zədələr­

dən uzaq olması və s.
Məişət insanın sosial həyat sahələrindən biri olub, mövcud

cəmiyyətdə onun həyat tərzinin tərkib hissəsini təşkil edən, cəmiyyətin
inkişaf səviyyəsi ilə şərtlənən, maddi və mənəvi nemətlər istehsalından
və ictimai siyasi fəaliyyətindən kənar həyat şəraitini əhatə edən
mürəkkəb sosioloji kateqoriyadır. İnsanların həyat fəaliyyətində yerinə
yetirdiyi funksiya və əhatə dairəsinə, eləcə də zaman və məkan həddinə
görə məişətin üç əsas forması ayırd edilir (S. Y. Hüseynov, 1995):

1. Ev-ailə m əişəti - şəxsi və ailə həyatı, ailə üzvləri arasındakı
qarşılıqlı ünsiyyətin xarakteri, insanların maddi-mənəvi-sosial
tələbatlarının ev-ailə çərçivəsi daxilində ödənilməsinin səviyyəsi və
şəraitindən ibarət olub, əsasən şəxsi həyatı və ailə daxili münasibətləri
əhatə edir.

2. İctim ai məişət - adamların maddi-mənəvi-sosial tələbatlarının
ictimai iaşə, xidmət, ticarət, mədəni-maarif, tibbi, sosial-ictimai fondlar
və s. vasitəsilə təmin olunmasından ibarət olmaqla, onlar bir qayda olaraq
dövlət qayğısı və yardımı hesabına həyata keçirilir.

3. İstehsal məişəti - insanlann istehsal müəssisələrində, fabrik,
zavod, sex və s. əmək kollektivlərində əmək təhlükəsizliyi texnikası,
ekoloj i-sanitar-gigiyenik şərait, fasilə zamanı istirahətin mümkünlüyü,
onun səviyyəsi, asudə vaxtlarda kollektiv üzvlərinin qarşılıqlı
münasibətləri və s. məsələləri əhatə edir.

Tanınmış sənətşünaslıq alimləri İ.Paleskis və N.Konovalov
«M əişətim izin gözəlliyi» əsərində (1961) yazm ışlar: «E v səliqəsi insan
əllərinin işi, adamların zövqü və mədəni səviyyəsini göstərən əsas
göstəricisidir». M əişət m ədəniyyəti ümumi m ədəniyyətin mühüm

485

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

sahəsi kimi insan həyatının əsas məqsədi, gündəlik yaşayışın daha
səmərəli təşkili ilə bilavasitə əlaqədardır. Ümumi mədəniyyətin digər
bütün sahələri məişət mədəniyyətinin yüksəlməsinə, tərəqqisinə
xidmət edir, ona stimul verir. İnsan fəaliyyətinin bütün sahələri-
istehsal, elm, texnika, təhsil, ədəbiyyat, incəsənət, səhiyyə və s. həm
özünün, həm də bütün cəmiyyətin həyatını yaxşılaşdırmaq,
gözəlləşdirmək, abadlaşdırmaq istiqamətinə yönəldilir. İnsanın məişət
fəaliyyəti eyni zamanda onun istehlak qüvvələrinin bərpası, asudə vaxtı,
istirahəti, uşaqların tərbiyəsi ilə məşğul olması və s. sahələri əhatə edir.
Göründüyü kimi, insan fəaliyyəti nəinki istehsal sahəsində, eləcə də
məişətdə də onun həyatının əsas mahiyyətini təşkil edir, nəticədə onun
əhatə olunduğu predmet aləmini, şüurunu, ideyalarını, sosial əlaqələrini
istehsal və təkrar istehsal etmək imkanları təmin olunur. «Tarixdə,
müəyyən edici amil, nəticə etibarı ilə həyatın özünün istehsalı və
təkrar istehsalıdır. Lakin bu özü yenə iki cür olur. Bir tərəfdən
yaşayış vasitələri, yemək şeyləri, paltar, mənzil istehsalh və bundan
ötrü lazım olan alətlərin istehsalı, digər tərəfdən - insanın özünün
istehsalı, nəslini davam etdirməsi. Müəyyən tarixi dövrdə və
müəyyən ölkədə insanların ictimai yaşayış qaydaları hər iki istehsal
növü ilə bir tərəfdən əməyin, digər tərəfdən isə ailənin inkişaf
dərəcəsi ilə bağlıdır» (F.Engels). Beləliklə, F.Engels insan fəaliyyətinin
iki əsas həyati vacib və bir-birini tamamlayan növünü - istehsal və
məişəti əsas parametr saymışdır. Doğrudan da insanın nisbi müstəqilliyi
məhz istehsal və məişətlə tənzimlənir.Buna görə də məişətin zaman və
məkan hədləri insanın nisbi müstəqilliyini təmin edən əsas həyat
fəaliyyəti sahələri hesab olunur. Məişətin maddi-gündəlik yaşayış
vasitələri, məişət əşyaları, paltar, yemək, mənzil və mənəvi-zövq, dəb,
adət-ənənələr və s. mövcuddur. Məişət mədəniyyətinin maddi və mənəvi
səviyyəsi insanın gündəlik həyatı ilə əlaqədar olan - əmək şəraitinin və
əhalinin istehlak fəaliyyətinin ictimai formalarının, emalatxana, ictimai-
iaşə, ticarət, tibb, mədəni-maarif müəssələrinin səmərəli təşkili ilə
müəyyənləşdirilir.Məişət mədəniyyəti hər bir xalqın ümumi inkişafı üçün
çox ciddi təminat yaradır. Onun əsas göstəriciləri ölkə əhalisinin
keyfiyyətli yeyinti məhsulları və içməli su ilə təmin olunması, ərazinin
ekoloji durumu, ətraf mühitin çirklənmə dərəcəsi hesab olunur. Ərazinin
ekoloji durumu istehlak edilən bitki və heyvan mənşəli yeyinti
məhsullarının və içməli suyun keyfiyyətinə təsir göstərən əsas amildir.

Məişət mədəniyyəti cəmiyyətin maddi-mənəvi mədəniyyətinin
ümumi cəhətləri - radio, televiziya, istirahət, əyləncə və idman
mərkəzləri, parklar, kinoteatrlar, tarixi abidələr, muzeylər, mədəni-məişət

486

İnsan ekologiyası

malları və s. ilə bilavasitə əlaqədar olub onunla dialektik vəhdət təşkil
edir. Məişətin maddi tərəfləri - cəmiyyətin maddi mədəniyyətinə nüfuz
etməklə ümumi inkişafı zamanı onlar da inkişaf edir və təkmilləşir. Hər
bir xalqın mövcud adət-ənənələri, toy və yas mərasimləri, milli-etnik
mentalitetləri, gündəlik həyat və yaşayış tərzi, insanların əxlaqi dəyərləri,
estetik-mənəvi zövqü məişətə daxil olmaqla, cəmiyyətin mənəvi
mədəniyyətinin tərkib hissələrini təşkil edir və Davamlı İnsan İnkişafına
təkan verir. Göründüyü kimi, məişət mədəniyyətinin bütün tərkib
hissələri və elementləri cəmiyyətin mənəvi mədəniyyətinin bütün ümumi
cəhətlərini özündə əks etdirir və sivilizasiya dərəcəsini göstərir. Məşiət
mədəniyyəti sosial-tarixi kateqoriya olmaqla, insanın əmək və ictimai
fəaliyyətindən kənar asudə vaxtdan səmərəli istifadə etməklə fəal
istirahətin təşkili haqda bilik və vərdişlərin məcmusu, mövcud sosial-
iqtisadi vəziyyəti, yaşayış tərzi, yaşadığı mühitin ekoloji, sanitariya-
gigiyena durumu, maddi-mənəvi sərvətlərin məişətdəki istehlak
dərəcəsi, istehlakın həyata keçirilməsinin fərdi və ictimai formalarının
səviyyəsi və gündəlik tələbatlarının təmin olunmasını xarakterizə edir.
Respublikamızda hazırda həyata keçirilən və xalqımızın maddi rifah
halının yaxşılaşdırılması istiqamətinə yönəldilən bütün tədbirlər əhalinin
məişət mədəniyyətinin yüksəlməsi üçün çox böyük stimul yaradır.
Hazırda həyatın bütün sahələri üzrə Dünyanın inkişaf etmiş ölkələri
səviyyəsinə çatmaq üzrə olan Respublikamızda da məişət mədəniyyəti
dinamik yüksələn düz xətlə inkişaf etməklə əhalinin güzəranı gündən
günə yaxşılaşır, Davamlı İnsan İnkişafı üçün zəmin yaradılır. Məişət
ekologiyası Davamlı İnsan İnkişafının əsas stimullaşdırıcı sahəsi
olmaqla, sosial ekologiyanın tərkib hissəsini, onun əsas istiqamətini əhatə
edən və insan populyasiyasını (ailə qurulması, nikah, əhali artımı və s.)
inkişaf etdirən əsas sahədir. Məişət ekologiyasının əsas mahiyyəti insanın
bütün normal sanitariya-gigiyena və ekoloji tələbləri ödəyən, mikroiqlim
göstəriciləri tələbata uyğun olan mənzil şəraitində yaşaması, işləməsi,
ekoloji cəhətdən saf və keyfiyyətli yeyinti məhsulları ilə təmin
olunmasından ibarətdir. Ətraf mühitin, yaşayış mənzillərinin, iş
yerlərinin ekoloji tələbləri ödəməsi məişət mədəniyyətinin yüksək
olmasını xarakterizə edən başlıca göstəricilərdir. Məişət ekologiyasının
əsas prioritet istiqaməti - insan populyasıyasının normal təminatına
zəmin yaratmaq, sağlamlığı və insanın fiziki-mənəvi potensialının
rekreasiyası, yaşayış yerlərində mikroiqlimi təmin etməkdən ibarətdir.
Maraqlı haldır ki, ekologiya sözünün yaranma tarixi məhz insan məişəti,
onun yaşayış tərzi ilə bağlı olmuşdur. Ekologiya yunanca «oikos»-ev,
mənzil, yaşayış tərzi, vətən və «loqos-elm» mənasını verir. Məişət

487

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamır Həşimov

ekologiyasının təməli isə məhz insanın yaşadığı mühit və şəraitin
vəziyyəti ilə qoyulmuşdur. İnsan canlı materiyanın bioloji növlərindən
biri kimi növdaxili öz aralarında və növlərarası - başqa canlılar və ətraf
mühit amilləri ilə qarşılıqlı əlaqə formasında həyat tərzi keçirir. Əlbəttə,
təbiət, təbii ətraf mühit həm insan həyatınm başlıca mənbəyidir, məkanı,
kosmik şəraitidir, həm də yaşayış üçün lazım olan bütün ekoloji amillərin
- işıq, hava, iqlim, su, torpaq - mövcudluq məkanı və mənbəyidir.
Bəşəriyyətin tarixi inkişafının bütün mərhələlərində həyati proseslər —
maddi-sosial-iqtisadi, məişət tələbləri insan tərəfindən idarə olunub və
nəticədə insan öz antropogen fəaliyyəti ilə təbiətə antoqonist varlığa
çevrilib, onun normal ekoloji durumunun pozulmasına səbəb olub. Bu isə
öz növbəsində insan ekologiyasının yaranması zərurətini doğurub.
Məşhur rus alimi akademik V.P.Kaznaçeyevin təbirincə «insan ekolo­
giyası - adam ların sağlam lığının qorunm ası və inkişafını, fiziki-psi­
xoloji im kanlarının təkm illəşdirilm əsini, ətraf mühitlə qarşılıqlı əla­
qəsinin qanunauyğunluqlarını, əhali artım ını və s. öyrənən kom pleks
elm sahəsidir». Alimin fikrincə, insan populyasiyası-sosial-bioloji
cəhətdən təşkil olunaraq, müəyyən məkanda məskunlaşan insan
kollektivi kimi başa düşülməlidir. Məişət ekologiyası insan ekolo­
giyasının ən başlıca, xüsusilə həyati vacib sahəsini təşkil edir və ümumi
inkişafda aparıcı rol oynayır. Çünki insanın sağlamlığı, hər şeydən əvvəl,
məişət mədəniyyətinin səviyyəsindən asılıdır. Məişət ekologiyası insan
papulyasiyasını inkişaf etdirən əsas məkan şəraiti olmaqla, nikahın
bağlanması, yeni ailənin qurulması, uşaqların sağlam böyüməsi, əhali
artımı, nəslin davamlı inkişafı və.s, sosial funksiyaların reallaşmasını
təmin edir. Əhalinin keyfiyyətli və təmiz yeyinti məhsulları və içməli su
ilə təmin olunması, rahat və sanitar-gigiyena tələblərinə uyğun olan
mənzillərdə yaşaması, mənzillərin mikroiqlim göstəricilərinin (nəmlik,
işıqlanma, temperatur və s.) tələbata uyğun olması və s. məişət
ekologiyasının əhatə etdiyi sahələridir. Ətraf mühit amillərinin ekoloji
durumu məişət ekologiyasına təsir etdiyi kimi, məişət ekologiyası da öz
növbəsində ətraf mühitə neqativ təsir göstərir, yəni onlar bir-biri ilə
dialektik vəhdət təşkil edirlər. Belə ki, insanlar öz məişət tələbatını
ödəmək və güzəranını yaxşılaşdırmaq üçün təbii sərvətlərdən istifadə
etmək məcburiyyəti qarşısında qalır, onların tükənməsinə zəmin yaradır
və təbiətdən istifadənin yeni yollarını axtarmağa başlayır. Bundan başqa
insanlar daha yaxşı yaşamaq və məişət şəraitini zənginləşdirmək
məqsədilə təbii sərvətlərin tükənməsinə laqeyd, biganə münasibət
göstərməklə həm ətraf mühit amillərini (hava, su, torpaq) çirkləndirir,
həm də onların gələcək nəsi üçün saxlanmasını sanki unutmuş olur. Bu

488

İnsan ekologiyası

isə yeni-yeni ekoloji böhranların intişar tapması üçün əlverişli şərait
yaradır. Cəmiyyətin inkişafının ayrı-ayrı tarixi mərhələlərində baş verən
ictimai-siyasi proseslərin təsiri ilk növbədə məişət mədəniyyəti və
ekologiyasında müşahidə olunur. Məsələn, müharibələr, milli-etnik
münaqişələr zəminində yaranan qaçqınlıq, məcburi köçkünlük, hər
şeydən əvvəl əhalinin m əişətində və m əişət ekologiyasında öz əksini
tapır. Bu isə həmin regionda ümumi inkişafa, son nəticədə isə Davamlı
İnsan İnkişafına çox ciddi neqativ təsir göstərir. Ermənistanın işğalçılıq
və separatçılıq siyasəti nəticəsində Azərbaycanın bir milyondan artıq
əhalisi qaçqınlıq və məcburi köçkünlük şəraitində çadır şəhərciklərində
yaşamağa məcbur olmuş və əlverişsiz məişət şəraitində yaşamışlar. Lakin
Respublikamızda aparılan dövlət siyasəti nəticəsində bütün çadır
şəhərcikləri tamamilə ləğv edilmiş, məcburi köçkün və qaçqınlar əlverişli
məişət şəraitinə malik olan yeni şəhərciklərdə məskunlaşmışlar.
Beləliklə, bütün qeyd olunanları nəzərə alaraq belə nəticəyə gəlmək olar
ki, Davamlı İnsan İnkişafının dinamikası, hər şeydən əvvəl, nəslin
artırılması, genofondun saxlanması, insan populyasiyasının davamlı
inkişafı və sivilizasiyalı cəmiyyətin formalaşması ailədən, onun
məişətindən çox asılıdır, onunla dialektik vəhdət təşkil edir. Ona görə də
sağlam, müasir sivilizasiyaya malik olan, mədəniyyətli, yüksək mənəvi-
psixoloji və intellektual səviyyəli ailələr Davamlı İnsan İnkişafının əsas
və öncül prioriteti kimi dəyərləndirilir. Ulu Tanrı Azərbaycana olduqca
zəngin yeraltı və yerüstü sərvətlər bəxş etdiyi kimi, onu bütün Dünyada
tanıtdıran, şöhrətləndirən tarixi şəxsiyyətlərin yetişdiyi, formalaşdığı
gözəl ailələri də ondan əsirgəməmişdir. Azərbaycan həm də yüksək
erudisiyalı və intellektual səviyyəli tarixi şəxsiyyətlərin, ziyalıların
yetişdiyi, çoxlu sayda mənəvi cəhətdən zəngin və nümunəvi ailələrin
intişar tapdığı bir ölkədir. Bu gün həmin nümunəvi ailələrin sayı daha
çoxluq təşkil edir. Ü m um m illi L ider, Ulu Ö ndər Heydər Əliyevin
ailəsi həm in nüm unəvi ailələrdən ən öncülü kim i dəyərləndirilm əli və
bütün xalqım ız, xüsusilə gələcək nəsil üçün örnək olm alıdır.
Xalqım ız Ə liyevlər ailəsinin bütün üzvləri və onların keçdikləri çox
çətin, zəngin, layiqli, şərəfli və uğurlu həyat yolu ilə fəxr edə bilər.
Çünki bu nüm unəvi ailənin təm əli onun başçısı, D ünya şöhrətli tarixi
şəxsiyyət və beynəlxalq siyasət aləm ində nüfuzlu yer tutan,
A zərbaycanı dünyada tanıtdıran nadir lider H eydər Əliyev və onun
öm ür-gün yoldaşı - Zərifə xanım Əliyevanın ən ülvi, dərin sevgi və
m əhəbbəti əsasında qurulm uşdur. Bu m üqəddəs sevgi və m əhəbbət
həyatın bütün sınaqlarından, çətin im tahanlarından uğurla çıxaraq
həmişə qələbə qazanm ış və onların ham ısını d əf etm işdir. Y üksək

489

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

m ənəvi-psixoloji dəyərlərə, intellektual səviyyəyə, erudisiyaya malik
olan Zərifə xanım Ə liyeva qısa, lakin olduqca şərəfli bir həyat
yaşam ış, səm im i m əhəbbəti, qayğısı və m ənəvi köm əkliyi ilə ailə
başçısının öz doğm a xalqına daha yaxşı, layiqli siyasi fəaliyyət
göstərm əsi, beynəlxalq arenada m əşhurlaşm ası üçün həm işə dayaq
olm uşdur. Zərifə xanım Əliyevanın öz övladları -gözəl ziyalı Sevil
Əliyeva və xalqım ızın bu gününün və sabahının, gələcəyinin qarantı,
Dünya siyasətində tanınan, ən öncül yerlərdən birini tutan,
m öhətərəm Prezidentim iz İlham Əliyevin hum anistlik, xeyirxahlıq,
kübarlıq, vətənpərvərlik, yüksək ziyalılıq və intellektualhq ruhunda
tərbiyə olunm asında, şəxsiyyət kim i form alaşm asında bir ana kimi
əvəzsiz xidm ətləri olm uşdur. Onların hər ikisi baharda doğulmuşdu:
D ünyanın ən güclü siyasətçilərindən biri, xalqımızın Üm um m illi
Lideri Heydər Ə liyev və ətrafına daim nur saçan Zərifə xanım .
Dünyalarını dəyişsələr də, onları bizdən ayırmağa ölümün də gücü
çatm adı. Xeyirxah əm əlləri, bəşəri ideyaları onlara əbədi bahar öm ­
rü bəxş etdi. Milli, mədəni sərvətlərimizin, xüsusilə xalq musiqimizin və
klassik muğamlarımızın sürətlə inkişaf yoluna qədəm qoymasında, ölkə­
mizdə səhiyyənin, elmin, təhsilin, bütün incəsənət növlərinin müasir bey­
nəlxalq tələblərə uyğun olaraq dinamik yüksələn düz xətlə inkişafında
misilsiz xidmətləri olan, Heydər Əliyev Fondunun Prezidenti,
YUNESKO və ISESKO-nun Xoşməramlı Səfiri, Millət Vəkili, ölkəmizin
Birinci xanımı Mehriban Əliyeva da məhz, Zərifə xanım Əliyevanın keç­
diyi şərəfli həyat yolundan bəhrələnmişdir. Mehriban Xanım Əliyeva
özünün olduqca fəal ictimai-siyasi fəaliyyəti nəticəsində xalqımızın
qədim ənənələrini müasir sivilizasiya ilə birləşdirərək onun Davamlı
İnkişafını təmin edən siyasi xadim, gözəl ana və Azərbaycan
Respublikası Prezidentinin layiqli həyat yoldaşıdır. Onun mütərəqqi
fəaliyyəti quruculuğa, İnsan İnkişafı üçün zəruri şəraitin yaradılmasına,
biliklərin yayılmasına, Azərbaycan xalqının tarixi və mədəni irsinin
qorunub daha da zənginləşdirilməsinə, gənclərin humanizm, mərhəmət,
öz millətinə hörmət və dövlətçilik ideyaları ruhunda tərbiyə edilməsinə
yönəlir. Mehriban Xanım Əliyevanın bir siyasi dövlət xadimi,
ictimaiyyətçi, şəxsiyyət kimi formalaşmasında atası - tanınmış alim,
akademik, Milli Aviasiya Akademiyasının rektoru Arif Paşayevin və
anası - mərhum professor Aidə İmanquliyevanın olduqca böyük
xidmətləri olmuşdur.

Hər hansı bir ölkədə Davamlı İnsan İnkişafının əsas təməli məhz
ailədə qoyulur. İnsan ailədə formalaşır, inkişaf edir və cəmiyyətin ən
yararlı, fəal üzvünə çevrilir. İnsan inkişafına mane olan amillərdən biri də

490

İnsan ekologiyası

ailə münasibətlərində olan gərginliklərdir. Belə gərginliklərə ər-arvad
arasında olan anlaşılmazlıqlar, münaqişələr, boşanma hallan, yoxsulluq,
dedi-qodular, kimlər tərəfindən isə başqasının ailəsində nifaq yaratmaq,
qısqanclıq və s. aid olmaqla, bəzən faciələrlə (ölümlə) nəticələnir. Kişi
tərəfindən nəinki arvadını, hətta uşaqlarını öldürməsi halları da müşahidə
edilir. Belə halları hər kəs bilir, eşidir və hətta televiziya kanallarında
görürük, mətbuat səhifələrində oxuyuruq. Bəzən ailə başçılarının (ər və
ya arvad), hətta cavan övladların da intihar etməsi halları baş verir. Ailə
qurulduqda, hər şeydən əvvəl, gələcək gəlin bilməlidir ki, artıq o ata-ana
himayəsindən çıxaraq, yeni ailəyə daxil olur, həmin ailənin üzvü və evin
sahibinə çevrilir. Buna görə də gəlin ilk növbədə həmin ailənin adət və
ənənələrinə, xüsusiyyətlərinə uyğunlaşmalıdır. Əgər ailədə hər hansı bir
əlamət xoşuna gəlməsə də susmalı, dözməlidir, ərinin ata və anasını özü
üçün valideyn kimi qəbul etməlidir. Hər şeydən əvvəl, gəlin işləsə də,
savadlı və ya vəzifə sahibi olsa da, yaxşı evdar qadın olmalıdır,
kulinariya işlərini və mədəniyyətini dərindən bilməlidir. Ailə
planlaşdırılması irsi xəstəliklərlə mübarizədə çox böyük rol oynayır. Bu
məqsədlə yaxın qohumların nikahından imtina edilməlidir. Vaxtından
tez, yaxud çox gec bağlanan nikah uşağın irsi xəstəlik, yaxud patologiya
ilə doğulması ilə nəticələnir. Ana üçün ən optimal uşaq doğma müddəti
20-35 yaş hesab olunur. Alimlərin fikrincə, 35 yaşından sonra ana olmaq
istəyən qadınların sayının 2 dəfə azalması doğulan uşaqlarda Daun
sindromunun 15-20% azalmasına səbəb olur. Ailə münasibətlərində və
əhali artımında doğumun, ölümün bir-birinə nisbil iyi xüsusi rol oynayır.
Şübhəsiz, ailənin möhkəmliyi və xoşbəxtliyi övladla bağlıdır. Ailədə
övlad olmaması boşanma hallarının artması ilə nəticələnir. Bundan başqa
dolanmaq və ehtiyac ucbatından cavanların öz yaşadığı ərazini (şəhər,
kənd) tərk etməsi qızları ailə qurmaqdan məhrum edir, ərazidə qadın
bolluğuna və kişi qıtlığına səbəb olur. Kişilərin evlənə bilməməsi və
qızların ərə getməməsinin bir səbəbi də insan mənəviyyatına sığışmayan
bəzi adətlərdir: evlənən kişidən ev, çoxlu pul, daş-qaş, qızdan isə cehiz
tələb edilməsi və s. Bu səbəbdən bəzi dövlətlərdə (İndoneziya, Cənubi
Sumatra) ərə getməyən qızlar və ailə qurmayan kişilər çoxdur. Hətta bəzi
yerlərdə (Florens, Lampunq adaları və s.) ərlik qızlar baha qiymətə
satılır, buna görə də bu yerlərdə evlənməyən qız və kişilər çoxdur. Ailə
münasibətlərində qısqanclıq da əhəmiyyətli təsirə malikdir. Ailədə ər və
arvad arasında qısqanclıq ən ağır nəticə verə bilən hal sayılır. Qadınlar
əksər hallarda qısqanclığı biruzə vermirlər. Hətta elələri var ki, heç
kişisinin başqa qadına meyl etməsinə belə əhəmiyyət vermir. Lakin
kişilərin qısqanclığı dəhşətli olur, əksər hallarda faciə və ya ailənin

491

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

dağılması ilə nəticələnir. 1960-cı ildə Gəncə şəhərində bir müəllim öz
ailəsini (arvadını və iki qızını) öldürmüşdür. Qadın öz kişisini bu dəhşətli
faciədən qorumağı və onu başa düşməyi bacarmalıdır. Ailənin
dağılmasında ən acınacaqlı hal kişilərin qısqanclığıdır. Buna, faciə ilə
qurtaran V.Şekspirin «O tello» əsəri misaldır. Əsərdə gəlinin əl
dəsmalının təsadüfən başqasının əlinə düşməsi ərdə kinlilik, qısqanclıq
yaradır və arvadını boğub öldürür. Lakin Otello hadisəni bildikdən sonra
peşiman olur və özünə qəsd edir. Belə hadisələr Azərbaycan ailələrində
də müşahidə olunur. Ailə münasibətlərində, xüsusilə müasir dövrdə
gənclərin vaxtında tərbiyə olunması məsələsi böyük əhəmiyyət kəsb edir.
Bu cəhətdən 8-16 yaşlı qızların psixoloji cəhətdən gələcək ailə
münasibətlərinə hazırlanması vacib məsələlərdən biridir. Bu məsələ
müxtəlif dövlətlərdə fərqli formalarda həyata keçirilir. Burada qızların
sağlamlığı, davranışı, yaşı, gözəlliyi, məşğuliyyəti, təhsili, intellekt
səviyyəsi, erudisiyası, gələcəyə münasibəti, ehtiyacı, tələbatı, bacarığı,
evdarlığı və s. nəzərə almır. A ilədə ən böyük bəla boşanma halıd ır.
Son zamanlar bəzi televiziya kanallarında (Rusiya, Türkiyə, Azərbaycan
və s.) boşanma hallarına aid verilişlər də göstərilir. Məhkəmənin sədri
bütün varlığı ilə boşanmaya yol verməməyə çalışır, ər və arvadı sülhə
dəvət edir. Belə hallarda ağsaqqalların məsləhətlərini də dinləmək
faydalıdır. Beləliklə, ailədə baş verən hər xırda məsələyə görə gərginlik
yaratmaq həmişə pis sonluqla nəticələnir. Ailədə yaranan gərginlik
birinci növbədə uşaqların gələcək tərbiyəsinə və inkişafına mənfi təsir
edir. Belə hallarda ər və arvad ilk sevimli günlərini yada salmalı, bir-
birinə güzəştə getməli, anlamalı, ailənin və övladlarının gələcəyi naminə
boşanma halına yol verməməlidir. Müasir sivilizasiyalı cəmiyyətdə id ea l
ailə anlayışı çox yüksək dəyərləndirilməklə onun əsas formulu ənənəvi
dəyərlər və m üasirlik kimi qəbul edilir.

8.7.1. Gənc ailələrin və yaşlı qadınların psixoloji prob­
lemləri

Bu gün gənc ailələrdə yaranmış əsas problemləri nəinki üzə
çıxartmaq, həm də onların həlli yollarını tapmaq çox vacibdir. Çünki
yaranmış problemi nəinki öz kiçik ailəsində, hətta yaxın
qohumlarının vasitəsilə həll edə bilməyən gənc ailələr dağılır, əksər
hallarda tənha qalan gənc analar öz körpələrini böyütmək üçün bütün
çətinliklərə sinə gərməli olur, öz həyatını yalnız övladma həsr edir və
vaxtından əvvəl qocalır. Müasir dövrdə qeyri-qanuni ailələrin
mövcudluğu ailə problemlərini daha da artırır. Nikahsız ailə quran

492

İnsan ekologiyası

gənc qadınların və onların dünyaya gətirdikləri övladlarının
mənafeyini müdafiə etmək daha çətin olur. Ümumilikdə gənc ailələrin
psixoloji problemlərini iki qrupa bölmək olar: sosial-iqtisadi və sosial-
psixoloji. Birinci qrupa daxil olan gənclərin əsas problemləri maddi-
təminat, daimi yaşayış sahəsi və məşğulluqdur. İkinci qrupa daxil olan
gənclərin problemləri onların bir-birinə, yeni şəraitə və qohumlara
öyrəşməsidir. Ailənin maddi rifahının çox vacib məsələ olduğu
şübhəsizdir. Lakin, dünyaya övlad gətirən gənclərin valideyn
məsuliyyəti, ailə həyatına hazırladığı, ailənin mənəvi və psixoloji
dəyərlərinin vaxtında mənimsənilməsi, məişət çətinliklərini həll etmək
bacarığı çox mühüm əhəmiyyət kəsb edən amillərdir. Əlbəttə, gənc
ailənin həyatına mənfi təsir göstərən vacib əmillərdən bəlkə də,
birincisi məşğulluq problemidir. Həyat yoldaşının daimi gəlirinin
olmaması gənc qadının psixoloji durumuna zərbə vurur, onun
gələcəyə inamını zəiflədir, ümidsizliyə qapılmasına səbəb olur.
Ailəsinin maddi tələbatını ödəyə bilməyən gənc kişinin keçirdiyi
sarsıntıları da qeyd etməmək olmaz. Belə ki, özünü ailə başçısı hesab
edən və ailənin normal yaşayışını təmin edə bilməyən gənc kişidə
psixoloji problemlər yaranır və bəzən bu problemlər qarışısıaltnmaz
fəlakətlərlə nəticələnir. Lakin maddi rifahı normal və daimi yaşayış
sahəsi olan gənclər arasında da problemlər yarana bilir ki, bunlar da
əsasən gənclərin ailə həyatına hazırlığı ilə bağlıdır. Ölkəmizdə «Gənc
ailələrə» olan diqqət çərçivəsində onların ehtiyacları, tələbatları və
imkanları, problemləri ilə yanaşı, psixoloji durumları, ailə həyatına
hazırlıqları da müzakirə olunmalıdır. «Gənc ailə» qrupuna yeni ailə
quran və birgə həyata başlayan gənclərlə bərabər, yetkinlik dövründə
yeni ailə quranlar da daxil edilir. Ona görə də, gənc ailənin
problemləri ilə məşğul olarkən onların yaş həddi nəzərə alınmalıdır.
Çünki, müxtəlif yaşlı insanların həyata baxışları çox fərqli olur. Yeni
ailə quran iki insan arasında yaranan münasibətlər, onların gələcək
həyatının təməlini qoyduğu üçün, böyük önəm daşıyır. Məhz bu
münasibətlər sayəsində gənc ailə həm özlərinin, həm də gələcəkdə
həyata gətirəcəyi övladlarının qarşılaşdığı problemləri müstəqil,
düşünülmüş və məqsədyönlü həll edə bilər.' Bu baxımdan gənc ailənin
qarşısnda bir sıra məsələlər durur:

- ər-arvad münasibətlərinin nizamlanması;
- ailədaxili iş bölgüsü;
- ailənin həm iqtiasadi, həm də psixoloji cəhətdən müstəqillik

statusu qazanması;

493

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

- yaranmış problemlərin ailə daxilində müstəqil həll edilməsi,
lazım gəldikdə kompromisə (qarşılıqlı güzəştə) getmək bacarığı və s.

Ailə problemlərinin həll edilməsi üçün mümkün olan bütün
optimal vasitələrdən və məsləhətlərdən istifadə etmək çox vacib
məsələ hesab edilir. Ailə həyatının ilk günlərindən ər-arvad
münasibətlərinə diqqətlə yanaşmaq, bu münasibətlərə xələl gətirə
biləcək bütün anlaşılmazlıqları vaxtında və etika dairəsində həll
etmək lazımdır. Çünki ailə həyatının əvvəlində ər və arvadın birinin
digərinə qarşı, həddindən artıq ehtiyatla, dözümlə, güzəştlə
davranması onlar arasında yanlış münasibətlərin yaranmasına səbəb
ola bilər. Ailədaxili münasibətlərin tənzimlənməsinə kənar şəxslərin
müdaxilələri yolverilməzdir. Çünki, qohumlar, qonşular, dostlar və
ya iş yoldaşlarının müdaxiləsi ailədaxili problemi daha da böyüdə və
hətta həlledilməz edə bilər. Eyni zamanda, ər və ya arvadın ata və ya
anasının, sınanılmış, etibarlı, təcrübəli və obyektiv qohum və ya
dostlarının məsləhətlərindən istifadə etmək yalnız müsbət nəticə
verər. Yeni ailə quranlar üçün valideyn ailələri ilə yaxın münasibətlər
çox önəmlidir. Lakin bu münasibətlərin qabardılmasına yol vermək
olmaz. Gənc ailə valideyn ailələri ilə münasibətləri ikinci planda
saxlamağı bacarmalı, valideynlərin onların ailədaxili münasibətlərinə
qarışmasına imkan verməməlidir. Psixoloji cəhətdən yetkin olmayan
ər və arvadın valideynlərdən (və ya onların birindən) asılılığı onun
həyat yoldaşı ilə münasibətlərini soyuda, gərginləşdirə və hətta poza
bilər. Belə halların baş verməməsi üçün valideynlər övladlarının ailə
münasibətlərinə birbaşa qarışmamalı, dolayısı yolla, ehtiyatla,
yumşaq ifadələrlə gənclərə dəyərli məsləhətlər verməli, onları
kompromisli yollara yönəltməlidirlər. Tədbirli, müsbət təcrübəyə
malik olan valideynlərlə yanaşı, dərin təcrübəsi, anlamı, hətta lazımi
qədər səbri olmayan bir çox valideynlər isə ailə qurmuş övladının
həyatını nəzarətdə saxlamağa çalışaraq, bəzən yersiz məsləhətləri və
qısqanclıqdan doğan düşünülməmiş hərəkətləri ilə gənc ailəyə
sıxıntılar yaşadır, mənəvi ziyan vururlar. Çünki ana və ya atasının
müdaxilələrini müsbət qiymətləndirə, sosial və emosional cəhətdən
yetkin olmayan gənc öz həyat yoldaşının etirazları ilə qarşılaşdıqda
bu etirazların səbəbini anlaya bilmir, onları öz valideynlərinə qarşı
haqsızlıq və təhqir kimi qəbul edir, valideynlərinə bəraət
qazandırmağa çalışır və nəticədə ailədaxili problem daha da böyüyür.
Bir qrup valideynlər öz övladlarının ailə həyatını nəzarətdə saxlamaq
üçün müxtəlif üsullardan istifadə edirlər. Onlardan bəziləri, maddi

494

İnsan ekologiyası

rifahlarının daha yaxşı olması səbəbindən, nəinki öz övladlarına,
hətta onun həyat yoldaşına qiymətli hədiyyələr etməklə onlar
üzərində öz nüfuz dairələrini genişləndirməyə çalışırlar. Qiymətli
hədiyyələr müqabilində mənəvi sıxıntılar çəkən, lakin iradə nümayiş
etdirə bilməyən gənc həyat yoldaşının və onun valideynlərinin
nəzarəti altında gərgin həyat yaşamalı olur. Lakin, iradəsi möhkəm
olan, manipulyasiyalara imkan verməyən, həyat yoldaşı və onun
valideynləri ilə etik qaydalar daxilində davranmağı bacaran gənc
tədricən nəinki öz ailəsində yaranan problemləri, hətta həyat
yoldaşının valideynəlri ilə yaranan problemləri də həll edə bilir.
Valideynlərin öz övladlarına yardımı, onlara qəyyumluğu həddini
aşmamalıdır. Belə ki, daim yardımla yaşayan gənc ailə öz büdcəsini
yaratmadan yaşamağa alışacaq, zaman keçdikcə müstəqil yaşamaq
məcburiyyətində qaldıqda, ən adi problemlər ona həlledilməz
görünəcəkdir.

İnsan ayrı-ayrı yaş dövrlərində özünəməxsus psixoloji
xüsusiyyətlərə malik olur. Yaşlı insanların əksər hissəsi psixoloji
çətinliklərin öhdəsindən lazımınca gələ bilmirlər. 45-50 yaşına çatmış
insanlar, xüsusən də qadınlar status və məşğulluq sahələrində ayrı-
seçkiliklə daha tez-tez rastlaşırlar. Onların həyatı gənclərin həyatına
nisbətən daha dəyərsiz hesab edilir. Ona görə də, yaşlanmaqda olan
insanların psixoloji xüsusiyyətlərini və onların yaşadığı sosial şəraiti
öyrənmək vacibdir. Yaşanmış həyatın mənasını müzakirə etdikdə
yaşlanmanın üç şərtini nəzərə almaq lazımdır: fiziki, psixoloji və
mədəni-sosial. Qadınlar və onların statusları ilə əlaqədar dəyişikliklər
qadın kimi inkişaf etmək və işdə uğurluluq, bir-birinə zidd olan, iki
tələbin fonunda baş verir. Öz psixotipindən asılı olaraq yaşlanmanı
müxtəlif yaşayan qadınları beş qrupa bölmək olar. Birinci qrup
qadınlar yaşlanması təbii proses kimi qəbul edirlər və daxili
zənginliyini xarici görünüşündən daha üstün tuturlar. İkinci qrup
qadınlar fiziki formaya üstünlük verərək yaşlanmanı nəzarət altında
saxlamağa çalışırar. Üçüncü qrup qadınlar yaşlanmanı öz sosial rolu
hesab edərək ona uyğunlaşır («əgər nənə olmusansa, nənə kimi
görünməlisən»). Dördüncü qrup qadınlar xarici görünüşü sosial
uğurun təməli hesab edərək yaşlanmaya qarşı tədbirlər görməyə
çalışırlar. Beşinci qrup qadınlar yaşlandıqca təlaş keçirir, passivləşir
və yaşlanma prosesinin qorxusu onları asılı vəziyyətə salır. Məhz bu
qrupa aid olan qadınların cəmiyyətin diqqətinə və köməyinə böyük
ehtyiacları var. İnsan yaşlandıqca onun səciyyəvi xüsusiyyətləri

495

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamır Həşimov

güclənir: yüksək ehtiyatlılıq qorxuya, səksəkəyə, qənaətçilik xəsisliyə
çevrilir. Yaşlanma prosesi insanın ətraf mühitə uyğunlaşmasını
zəiflədir. Yeni yaşayış yerinə köçmək və ya iş yerini dəyişmək yaşlı
insana əsl stress yaradır. Bəzi yaşlılarda eqosentrizm müşahidə
olunur, onlar ətrafdakılardan özlərinə qarşı hörmət tələb edir,
küsəyən və şıltaq olurlar. Bəziləri yaşlanmanı böyük təlaşla yaşayır,
xəstəliklərdən, zəiflikdən qorxurlar. Qeyd olunan problemlərin həll
edilməsi, yaşlı insanların müasir həyata uyğunlaşması üçün psixoloji
treninqlərin böyük əhəmiyyəti var. Psixoloqun köməkliyi ilə yaşlı
insan öz həyat təcrübəsini yenidən mənalandırmaq, keçmiş
nailiyyətlərini yeni nöqteyi-nəzərdən qiymətləndirmək, davranışın
yeni stereotipini yaratmaq imkanı əldə edə bilər. Məhz bu cür
məşğələlər zamanı yaşlı insanlar, öz intellektual gücləri hesabına
həyat fəaliyyətlərində yeni mənalı dayaqlar tapmağa çalışacaqlar və
tədricən onların həyata maraqları artacaqdır. Adaptasiya dərəcəsinə
görə yaşlı insanları üç qrupa bölmək olar:

- yüksək adaptasiya səviyyəsi olanlar;
- orta adaptasiya səviyyəsi olanlar;
- aşağı adaptasiya səviyyəsi olanlar.
Orta və aşağı adaptasiya səviyyəsi olan yaşlıların psixoloq

köməyinə ehtiyacları daha böyükdür. Onu da nəzərə almaq lazımdır
ki, qadın və kişilərin adaptasiyası fərqlidir. Qadınların əksəriyyəti, ev
işləri ilə yanaşı, öz övladları və nəvələrinin həyatında daha yaxından
və fəal iştirak etməklə vaxtlarını daha mənalı keçirirlər.

Gənc analarda doğuşdan sonrakı depressiyanın aradan
qaldırılması. Artıq ana olmuş qadınlarda sanki nə isə çatışmır, hər
şeyə narahat olur, acıqlanır, ağlamaq istəyir və özünə güvənsizlik hissi
yaranır. Hətta elə analar olur ki, dünyaya min bir əziyyətlə gətirdiyi
uşağı günahlandırmağa başlayır, sanki hər şeyin günahkarı
heç bir günahı olmayan balaca körpədir. Bu, doğuşdan sonrakı
depressiyadır. Bunu demək olar ki, ana olan qadınların əksəriyyəti
yaşayır, lakin cəmiyyətin qınağından ehtiyat edikləri üçün bu haqda
heç kəsə müraciət etmir. Hətta daxildən bunu etiraf etməyə
çəkinirlər. Çünki, mənəvi cəhətdən daha çox dəstəyə ehtiyac duyan,
yeni ana olmuş qadın qınaq obyektinə çevrilə bilər. Halbuki o, 9 ay
bətnində gəzdirdiyi körpəsinin işıqlı dünyaya gəlişini daha
səbirsizliklə gözləyir və ona canla-başla qulluq etməyə çalışır. Lakin
aylarla yüklənmiş bədən və doğuş zamanı keçirdiyi stress ananın
uşağa arzuladığı kimi qulluq etməsinə mane olur, yuxusuz gecələr,

496

İnsan ekologiyası

uşağın ağlaması onun psixoloji vəziyyətini ağırlaşdırır. Yaşadığı
ailədə onun vəziyyəti başa düşülmürsə ana özünə qapanır, tədricən
özünə güvənini itirir, həyata marağı sönməyə başlayır. Doğuşdan
sonrakı depressiyanın 3 əsas tipi vardır:

1. D oğuş qurtarandan sonra yaranan depressiya - bir neçə
sutka ərzində davam edir. Bu zaman qadın özünü güvənsiz, aciz
hiss edir, davamlı olaraq qadını ağlamaq və qorxu hissələri
bürüyür.

2. Y üngül form alı depressiya - bir neçə gündən bir həftəyə
qədər davam edə bilər, tənhalıq, köməksizlik və qorxu hissələri
ilə müşayət olunur.

3. X roniki depressiya - doğuşdan sonrakı ilk 3 aydan 1 ilə qədər,
hətta ağır hallarda 3-4 ilə qədər davam edə bilər. Bu zaman ən
adi işlərin görülməsi mümkünsüz və dözülməz olur, qadın
davamlı olaraq həyacan və qorxu içində yaşayır.

Bu vəziyyətdən tez bir zamanda qurtulmağın və uşağa lazımınca
diqət yetirməyin əsas yollan aşağıdakılardan ibarətdir:

1. Ana olduğunuz andan başlayaraq siz əvvəllər öyrəşdiyiniz
həyat tərzindən çox uzaqlaşırsınız, heç nə əvvəlki kimi olmur,
məsələn, ən sevdiyiniz filmi, yaxud verilişi izləyə bilmirsiniz,
buna nə imkanınız, nə də vaxtınız çatır. Ən yaxşısı budur ki, iş
görə-görə radionu açın və musiqiyə qulaq asm, xəbərləri
dinləyin. Bu yolla ən azından dünyada baş verən hadisələrdən
xəbərdar olarsınız. Həm musiqi dinlədikcə əsəbləriniz
sakitləşər, eyni zamanda gördüyünüz işlər də əyləncəli olar.

2. Çalışın sizin üçün ən vacib olan işləri görəsiniz, çünki evinizdə
əvvəlki ideal təmizləyinizi saxlamağa Sizin sadəcə olaraq
gücünüz çatmayaq. Düşünün ki, evin bu vəziyyəti
müvəqqətidir, indi Siz bütün enerjinizi və gücünüzü uşaq üçün
sərf etməlisiniz, çünki onun daha çox Sizə ehtiyacı var, bunu
unutmayın.

3. Unutmayın ki, hərdən Siz özünüzə də vaxt ayırmalı, salona
getməli, üzünüzə, saçınıza qulluq etməlisiniz, mağazaları gəzib
alış-veriş ettməyə ehtiyacınız var. Bunun üçün yaxınlarınızın
birindən kömək istəməkdən heç də çəkinməyin, onlar böyük
məmnuniyyətlə 1-2 saatlıq körpəyə baxmaqdan zövq alacaqlar.

4. Sizin üçün ən vacibi həm də dincəlməkdir. Çalışın özünüz
üçün yuxu saatları müəyyən edin, yaxşısı budur bu gündüz
vaxtlarına təsadüf etsin. Körpə yatmışkən Siz də yatın.

497

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamır Həşimov

Sadəcə olaraq gözünüzü yumun və heç kimlə söhbət etməməyə
çalışın, dincəlin. Kofeyin tərkibli içkiləri içməyin, bu əsəbliliyi
artırır.

5. Uşaq yatmışkən kitab oxuyun, bu ananın fikrini yayındırıb və
əsəbi vəziyyətindən çıxarmağa kömək edəcək.

6. Vanna qəbul edin, telefonu söndürün, gimnastika ilə məşğul
olun. Bu, Sizin hamiləlik və doğuşdan sonra korlanmış bədən
formanızın yenidən bərpa olunmasına kömək edəcək.

7. Uşaqla gəzintiyə çıxan zaman yaxşı geyinin, saçlarınızı
düzəldin, kosmetikadan istifadə edin. Bu Sizə əvvəlki
güwənizi qaytarmağa kömək edəcək. Yolda dost-tanışlarla
ratslaşdığımz zaman Sizi yaxşı vəziyyətdə görüb doğuşdan
sonra gözəlləşdiyinizi söylədikləri zaman özünüzə güvəniniz
yenidən bərpa olunmağa başlıyacaq...

8. Özünüzü yaxşı əhval-ruhiyyədə kökləyin. Körpəniz Sizin
möcüzənizdir, bunu unutmayın və onunla özünüzü xoşbəxt hiss
etməyə çalışın.

8.8. Nikah müqaviləsi
Nikah müqaviləsi və onun hüquqi aspektləri haqqında «Ailə,

Qadın, Uşaq» jurnalında (2008, №2, 2013-2014, №13) dərc olunmuş
«Nikah müqaviləsi və onun məzmunu» və «Nikah müqaviləsi nədir»
adlı məqalələrdə müfəssəl məlumatlar verildiyi üçün onun şərh
edilməsini müvafiq hesab etdik. Nikah müqaviləsi müqavilələrin bir
forması olub, ər-arvadın hüquq və vəzifələrini, əmlak və şəxsi qeyri-
əmlak münasibətlərini əhatə edir. Nikah müqaviləsi Azərbaycan
Respublikası Ailə Məcəlləsinin 31-ci, 38-ci, 39-cu, 151 -ci və digər
maddələri ilə tənzimlənir. Nikah müqaviləsi nikaha daxil olan şəxslər
arasında bağlanan, nikah dövründə və nikah pozulduqda ər-arvadın əmək
hüquqlarını və vəzifələrini müəyyən edən sazişdir (maddə 38.1). Nikah
müqaviləsi ilə ər-arvad birgə mülkiyyətin qanunla müəyyən olunmuş
rejimini dəyişərək, ümumi əmlaka, onun ayrı-ayrı növlərinə və ya ər-
arvadın hər birinin əmlakına birgə, paylı və ya ayrıca mülkiyyət rejimi
tətbiq edə bilərlər. Nikah müqaviləsi ər-arvadın mövcud olan və
gələcəkdə əldə edəcəkləri əmlaka dair bağlana bilər (maddə 38.2.- 38.3.).
Azərbaycan ailələri əsrlər boyunca öz möhkəmliyi və milli dəyərlərə
sədaqəti ilə fərqlənmişdir. Azərbaycanda 2006-cı ildə 79.443 nikah
müqaviləsi bağlanmışdır. Həmin ildə 7.817 boşanma qeydə alınmışdır.
Bu göstəricilər Avropa dövlətləri ilə müqayisədə müsbətdir. 90-cı illərlə

498

İnsan ekologiyası

faiz müqayisəsi ilə götürdükdə isə Azərbaycan Respublikasının
göstəriciləri dəyişilməyib. Ər-arvad nikah müqaviləsində bir-birinin
qarşılıqlı saxlanması, bir-birinin gəlirlərində iştirak üsulları, hər birinin
ailə xərclərində iştirakı qaydası ilə bağlı hüquq və vəzifələrini, nikah
pozulduqda hər birinə düşəcək əmlakı və ər-arvadın əmlak
münasibətlərinə dair hər hansı başqa müddəanı müəyyənləşdirmək
hüququna malikdirlər (maddə 38.4). Nikah müqaviləsində ər-arvadın
hüquq və fəaliyyət qabiliyyətini, öz hüquqlarının müdafiəsi üçün
məhkəməyə müraciət etmək hüququnu, uşaqlara münasibətdə hüquq və
vəzifələrini, eləcə də ər-arvad arasındakı şəxsi qeyri-əmlak
münasibətlərini tənzimləyən, ehtiyacı olan və əmək qabiliyyəti olmayan
ər (arvadın) saxlanılması üçün vəsait almaq hüququnu məhdudlaşdıran,
ər-arvaddan birini çox əlverişsiz vəziyyətə salan və ailə
qanunvericiliyinin əsaslarına zidd olan müddəalar nəzərdə tutula bilməz
(maddə 38.6.). Nikah müqaviləsi nikahın bağlanmasının dövlət
qeydiyyatına qədər, eləcə də nikah dövründə istənilən vaxtda bağlana
bilər. Nikahın bağlanmasının dövlət qeydiyyatına qədər bağlanmış nikah
müqaviləsi nikahın bağlanmasının dövlət qeydiyyatına alındığı gündən
qüvvəyə minir. Bu, yazılı formada bağlanır və notariat qaydasında təsdiq
olunur (maddə 39.3). Ər-arvadın birgə mülkiyyətinin rejimi onların
əmlakının qanuni rejimi hesab olunur. Nikah müqaviləsində başqa hal
nəzərdə tutlmayıbsa, ər-arvadın əmlakının qanuni rejimi fəaliyyət
göstərir. Ailə kəndi təsərrüfatı üzvlərinin birgə mülkiyyəti üzərində ər-
arvadın istifadə, sahiblik və sərəncam hüquqları Azərbaycan
Respublikasının mülki qanunvericiliyinə uyğun olaraq müəyyən olunur
(maddə 31). Ər-arvadın şəxsi qeyri- əmlak və əmlak hüquq və vəzifələri
ərazisində birgə yaşadıqları ölkənin qanunvericiliyi ilə müəyyənləşir,
həmin ölkədə onların birgə yaşayış yeri olmadıqda, ər-arvad axırıncı dəfə
hansı ölkənin ərazisində birgə yaşayıblarsa, həmin ölkənin
qanunvericiliyi ilə müəyyən edilir. Birgə yaşayış yeri olmayan ər-arvadın
şəxsi qeyri- əmlak və əmlak hüquq və vəzifələri Azərbaycan
Respublikası ərazisində Azərbaycan Respublikasının qanunvericiliyi ilə
təmin edilir. Ər-arvadın ümumi vətəndaşlığı və birgə yaşayış yerləri
olmazsa, onların aliment tutulması barədə sazişdəki və ya nikah
müqaviləsindəki hüquq və vəzifələrinin müəyyənləşdirilməsi üçün tətbiq
olunan qanunvericiliyi özləri seçə bilərlər. Ər-arvad belə razılıq əldə
etməyiblərsə, aliment tutlması barədə sazişə və nikah müqaviləsinə
yuxarıdakı norma ilə tətbiq edilir (maddə 151). Nikahı etibarsız sayılmış
şəxslərin birgə əldə etdikləri əmlaka Azərbaycan Respublikası Mülki
Məcəlləsinin ümumi payı mülkiyyət haqqında müddəaları tətbiq edilir.

499

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Nikahın etibarsız sayılması bu nikahdan doğulan və ya nikahın etibarsız
sayılması günündən sonra 300 gün ərzində doğulan uşaqların hüquqlarına
təsir etmir (maddə 28). Nikah etibarsız hesab edilərkən məhkəmə, belə
nikahın bağlanması nəticəsində hüquqları pozulmuş ərin (arvadın)
saxlanması üçün digər tərəfdən Ailə Məcəlləsinin 85-86-cı maddələrinə
uyğun olaraq vəsait tuta bilər, habelə nikah etibarsız hesab edilən
vaxtadək həmin şəxslərin birlikdə əldə etdikləri əmlakın bölgüsü zamanı
Ailə Məcəlləsinin 32-ci, 36-37-ci maddələrində müəyyən edilmiş
normaları tətbiq edə, həmçinin nikah müqaviləsi tamamilə və ya qismən
etibarlı hesab edilə bilər (maddə 28.5.). Ər (arvadın) ona vurulmuş maddi
və ya mənəvi ziyanın mülki qanunvericiliklə nəzərdə tutulmuş qaydalar
üzrə ödənilməsini tələb edə bilər (maddə 28.6.). Nikah etibarsız hesab
edildikdə, ər (arvad) nikah qeydə alman zaman keçdiyi soyadı saxlaya
bilər (maddə 28.7.). Nikah müqaviləsi ər-arvadın razılığı ilə istənilən
vaxt Ailə məcəlləsinin 39.3-cü maddəsində göstərilən qaydada
dəyişdirilə və ya pozula bilər (maddə 40.1.). Nikah müqaviləsinin
icrasından birtərəfli qaydada imtina etməyə yol verilmir (maddə 40.2.).
Ərin (arvadın) tələbinə əsasən məhkəmənin qətnaməsi ilə nikah
müqaviləsi Azərbaycan Respublikasının Mülki məcəlləsi ilə
müqavilələrin dəyişdirilməsi və pozulması üçün nəzərdə tutulmuş
əsaslarla və qaydada dəyişdirilə və ya pozula bilər (maddə 40.3.). Nikah
müqaviləsində nikah pozulduqdan sonrakı dövr üçün nəzərdə tutulan
vəzifələr istisna olmaqla, nikaha xitam verilməsi anından nikah
müqaviləsinə də xitam verilir (maddə 40.4.). Nikah müqaviləsi
Azərbaycan Respublikasının Mülki Məcəlləsi ilə əqdlərin etibarsız hesab
edilməsi üçün nəzərdə tutulmuş əsaslarla məhkəmə tərəfindən tamamilə
və ya qismən etibarsız hesab oluna bilər (maddə 40.5.). Müqavilənin
şərtləri əri (arvadı) çox əlverişsiz vəziyyətə saldıqda onun tələbi ilə nikah
müqaviləsi məhkəmə tərəfindən tamamilə və ya qismən etibarsız sayıla
bilər. Nikah müqaviləsinin və Ailə Məcəlləsinin 38.6-cı maddəsinin digər
tələblərini pozan şərtləri əhəmiyyətsizdir və müqavilənin dağlandığı
andan etibarsız hesab edilir (maddə 40.6.). Nikah müqaviləsinin
bağlanması, dəyişdirilməsi və pozulması barədə ər (arvad) öz kreditoruna
(kreditorlarına) məlumat verməlidir. Bu vəzifəni yerinə yetirmədikdə ər
(arvad) nikah müqaviləsinin məzmunundan asılı olmayaraq öz
öhdəliklərinə görə məsuliyyət daşıyır. Kreditor (kreditorlar) Azərbaycan
Respublikasının mülki Məcəlləsinə əsasən nikah müqaviləsinin
şərtlərinin dəyişdirilməsini və ya onun pozulmasını tələb etmək
hüququna malikdir (maddə 42). Nikah müqaviləsinin bağlanması ər və
arvadın hüquqlarını tənzimləyir. Müqavilə ailə üzvləri üçün yeni

500

İnsan ekologiyası

hüquqlar və öhdəliklər yaradır. Qeydə alınmamış nikahlar ailə üzvləri
üçün gələcəkdə problemlər yaradır. Əsasən də problem belə ailələrdə ər
və arvad arasında mülkün bölünməsi və doğulmuş uşaqların təminatında
durur. Statistikaya müraciət etsək, qeydə alınmış nikahda olmayan
qadınlar tərəfindən doğulan uşaqların sayı azalıb. Belə ki, 2004-cü ildə
qeydə alınmış nikahda olmayan qadınlar tərəfindən doğulan uşaqların
sayı 26.669 təşkil edirdisə, 2006-cı ildə 22.029 nəfər olub. Göstərilən
statistik məlumatlara baxmayaraq Azərbaycanda bu problem aktualdır.

2011-2012-ci illərdə isə ölkəmizdə ailə və nigahlar haqqında
məlumat 8.3 saylı cədvəldə şərh olunub.

Cədvəl 8.3.
Azərbaycanda 2011-2013-cü illər üzrə ailə və nigahlar haqqında
məlumat

2011 2012 2013
1. Ailələrin sayı 1.936000 1.988.200 2.013.80
2. Nigahların sayı 88.145 79.300 86.852
3. Boşanmaların sayı 10747 11.000

4.
Xarici vətəndaşlarla
bağlanmış nigahların
sayı

2696 2.688 2.780

5.

Xarici vətəndaşlarla
bağlanmış nigahlar
zamanı boşanmaların
sayı

76 148 211

6. Bağlanmış nigah
müqavilələrinin sayı 58

7. Dünyaya gəlmiş
uşaqların sayı 176.072 174.50

8.
Qeyri-qanuni
nigahdan doğulmuş
uşaqların sayı

30983

9. 15-17 yaşında övladı
olan anaların sayı 4392 3.236 2.855

501

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamır Həşimov

8. 9. Erkən nikahlar
Müasir dövrün məşhur tədqiqatçılarından biri olan Xabermasa

görə, «hazırda biz m üxtəlif sistem ləri öyrənərək, əlaqələr axtarırıq.
Lakin insan ölçülü sistem lər dünyanın nüvəsinə çevrilmişdir». İnsan
ölçülü sistemə daxil olan hər bir element (kişilər və qadınlar), uşaq və
yeniyetmələr, orta yaşlı və ahıl insanlar və b.) bir-biri ilə qarşılıqlı
münasibətdə olaraq vəhdət yaratmalıdır. Bu gün dünya dövlətləri insan­
ların rifahı naminə mövcud vəziyyəti müzakirə edərək, problemlərin
aradan qaldırılması istiqamətində birgə fəaliyyət göstərirlər. Hazırda
dünyada aktuallıq kəsb edən məsələrdən biri də erkən nikahlardır.
Erkən nikahlar öz-özlüyündə bir neçə problemi əks etdirir. Bunların
sırasında ölkənin inkişaf səviyyəsi, onun sosial-iqtisadi vəziyyəti, təhsili,
insan hüquqlarının inkişafı və s.durur. Erkən nikahların yayılmasına
imkan verən amillər müxtəlif məqsədlidir və fərqli əhəmiyyətə
malikdirlər. Lakin onlar bir-biri ilə sıx əlaqəli olub biri digərindən
qaynaqlanır. Bunlar əsasən mədəni, sosial, psixoloji amillərdir. Bu
baxımdan, erkən nikah faktı bu və ya digər ölkələrdə müxtəlif formada
təzahür etsə də onların kökündə, demək olar ki, eyni motivlər
qalmaqdadır. Dövlətlərin inkişaf səviyyəsi, insana, xüsusilə qızlara
(qadınlara) müxtəlif münasibətin olması da bu və ya digər ölkədə erkən
nikah hallarının az və ya çoxluğunun göstəricisidir. 13-15 yaşlı qızlar ya
ailə təzyiqi ilə evlənir, ya da sevdiyi adama qoşulub, evi tərk edir və
evlənmək məcburiyyətində qalır. Səbəbi nə olursa, olsun bu evliliklər
yanlışdır. Çünki, bu yaşda fərd böyüməni və formalaşmanı heç bir
baxımdan tamamlamış olmur. Dünyada hər gün 25 min, ildə isə 10
milyondan çox erkən nikah faktı baş verir. Hazırda belə nikahların daha
çox Asiya və Afrika ölkələrində olmasına baxmayaraq, bir sıra Avropa
ölkələrində də erkən yaşda nikahlara rast gəlmək olur. BMT-nin Uşaq
Fondunun hesabatlarına görə, dünyada 19 yaşa qədər nikahlar olan
ölkələrə Fələstin başçılıq edir (51,7%). İkinci yerdə 20,1%-lə Misir,
üçüncü yerdə isə 15%-lə İsrail dayanır. Lakin son zamanlar inkişaf etmiş
ölkələrdə də erkən nikah faktları qeydə alınmaqdadır. Xüsusilə, Şərqi
Avropa ölkələrində həyəcan təbili çalınmaqdadır, belə ki, burada erkən
nikah hallan xeyli artmışdır. Məsələn, Böyük Britaniyada 2013-cü ildə
2,6%, Avstraliyada 1,8%, İsveçrədə 1,6%, Fransada 0,8%, Danimarkada
isə 0,6% erkən nikah faktı qeydə alınmışdır. Yaxın qonşularımızda da
vəziyyət kritikdir. Türkiyədə erkən nikah aktual problem olaraq
qalmaqdadır. Statistikaya görə 18 yaşa qədər olan 180 mindən çox qız
Türkiyədə nikaha girir. Rusiyada bütövlükdə nikahların 13-15 %-ni erkən

502

İnsan ekologiyası

yaşda qurulmuş ailələr təşkil edir. İran parlamenti qızların nikaha qirmə
yaşını 9 yaşa kimi azalda bilər. Parlamentin Hüquq Komitəsi bu məsələ
ilə bağlı ölkə qanunlarında ziddiyət aşkar edib və onu aradan qaldırmaq
niyyətindədir. Hazırda İranda nikah yaşı 13-dür, cinsi yetkinlik dövrü isə
9 yaş göstərilib. 1979-cu il inqlabına kimi qızların 16 yaşma qədər nikaha
girməsinə qadağa var idi: «Əvvəlki Konstitusiyada uşaqların 18 yaşında
yetkinlik yaşına çatdıqları göstərilirdi. İnqilabdan sonra cinsi yetkinlik
dövrü qızlarda 9, oğlanlarda 15 yaşa salındı». 2011-ci il ərzində İranda
10 yaşdan aşağı 716 qız zorla kişilərə ərə verilib. Qeyd edək ki, İranda,
Orta Asiyada və Tacikistanda 13 yaşından kiçik qızlar atalarının və
məhkəmənin icazəsi ilə ərə verilə bilər. Qazaxıstanda da erkən nikahlar
çoxluq təşkil edir. Məsələn, Qazaxıstanda son illərdə 30 mindən çox
erkən nikah faktı qeydə alınmışdır. Burada təxminən ildə 3 min erkən
nikah bağlanır. Ərə verilən qızlara görə isə müəyyən məbləğdə başlıq
(pul) alınır. 18 yaş uşaqların müdafiəsi baxım ından 1989-cu il tarixli
Uşaq Hüquqları K onvensiyasında m üəyyənləşdirilm iş son həddir
(Uşaq Hüquqları K onvensiyası, maddə 1). Beynəlxalq standartlara
görə, uşaqların nikaha daxil olması insan hüquqlarının pozulması hesab
olunur. Ümumdünya insan Hüquqları Bəyannaməsinin 16-cı maddəsində
deyilir: «Yetkinlik yaşına çatm ış kişilər və qadınlar, heç bir irqi, m illi
və ya dini m əhdudiyyət olm adan bir-biri ilə evlənm ək və ailə qurm aq
hüququna malikdir. Lakin, nikah yalnız hər iki tərlin azad və tam
razılığı əsasında baş verə bilər. Əgər nikaha daxil olmaq istəyən bir
tərəf yetkinlik yaşında deyilsə və gələcək həyat yoldaşı haqqında
m əlum atlı qərar qəbul etm ək iqtidarında deyilsə, bu cür razılıq «tam
və azad» ola bilməz». Azərbaycan qanunvericiliyinə görə, yalnız rəsmi
şəkildə bağlanmış nikahlar qanuni sayılır. Yaxın qohumlar, himayəçilər
arasında nikahlara, eləcə də nikah bağlayan tərəflərdən biri artıq evli və
ya ruhi xəstə olduğu halda nikaha icazə verilmir. Rəsmi nikahın
bağlanması üçün iki əsas şərt vardır: nikah könüllü olm alı və nikah
tərəflərinin yaşı qanunvericilikdə icazə verilm iş həddə olm alıdır.
Erkən nikahların mənfi fəsadlarını aşağıdakı kim i qruplaşdırm aq
olar:

- körpə və ana ölümü hallarının çoxalması; ana və uşaq sağlamlığı;
- boşanma hallarının artması;
- qızların təhsil imkanlarının azaldılması;
- erkən nikahda olan qızların cəmiyyətdən təcrid olunması;
- erkən nikahda olan qızların daha çox fiziki və cinsi zorakırlığa

məruz qalması.

503

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Erkən nikahın ən böyük fəsadı ana və uşaq sağlamlığı ilə
əlaqədardır. Kaliforniya Universitetinin alimlərinin apardıqları
tədqiqatlar bu fikri bir daha təsdiq etmişdir. Belə ki, 97 ölkənin bu sahədə
tibbi statistikanı öyrənən alimlər belə qənaətə gəlmişlər ki, erkən yaşda
qadınlar arasında ana və uşaq ölümünə daha çox rast gəlinir. Bu ölümlər
hamiləlik, doğuş və doğuşdan 1 və 1,5 ay keçdikdən sonra baş verə bilər.
Bu onunla izah olunur ki, 17 yaş və ya 17 yaşa qədər olan qızların
orqanizmi bətnində uşaq yetişdirməyə və onu dünyaya gətirməyə hazır
olmur. Çünki qızların fizioloji cəhətdən formalaşması (fizioloji
yetkinlik) 18 yaşdan sonra baş verir. Femin göstəriciləri görmədən bir
başa analığa namizəd olanlar çox qısa zamanda həm psixoloji, həm də
fizioloji baxımdan sıradan çıxır və travma alır. Bu qızların dünyaya
gətirdiyi uşaq da həyatm və formalaşmanın əsas mərhələsini yaşamış
valideyni kimi problemli böyüyür və bəlkə də eyni taleyi yaşayır.
Tədqiqatçılar hesab edirlər ki, əgər erkən nigahlann sayı 10 %-ə qədər
azalarsa, bu, bütövlükdə 70 %-ə qədər ana və uşaq ölümünün azalmasına
gətirib çıxarar. Lakin Asiya və Afrika ölkələrində erkən yaşda nikaha
girmək və uşaq dünyaya gətirmək burada yaşayan qızların yoxsulluqdan
qurtarması və müdafiə olunması üçün əsas vasitədir. Patriarxal
cəmiyyətin qaydaları erkən nikahları normal qəbul edərək adət halına
salıb. Bu da əksər hallarda qız uşaqlarının cəmiyyətdəki gender
bərabərliyi hüququnu təhlükəyə salır və həyat seçimlərini məhdudlaşdı­
rır. Mənəvi və fiziki böyüməsini tamamlamamış, özlərini təsdiq etmək
iqtidarında olmayan, hüquqlarını bilməyən yüzlərlə gənc qız seçim haqla­
rı tapdalanaraq evlənir və ya evləndirilir. Təbii ki, qızları belə nikahlara
sövq edənlərin hər zaman keçərli bəhanələri var. Bu, bəzən qızlar üçün
kasıblıqdan qurtulmaq, sahiblik axtarışı, evdə qalmaq qorxusu, özünü sü­
but ehtiyacı olur. Müsbət bir hal olmasa da, artıq «uşaq nikah»ı termini
formalaşmışdır. Ayrı-ayrı dövlətlər, təşkilatlar bu barədə öz narahatlıqla­
rını bildirir, ailə institununu, insan hüquqlarının müdafiəsi istiqamətində
həm yerli, həm də beynəlxalq səviyyəli qanunlar qəbul edirlər. BMT Baş
Assambleyasında Türkiyə, Kanada və Peru tərəfindən hazırlanan qətna­
mə əsasında 193 üzv ölkə tərəfindən qəbul edilən qərara əsasən «11
oktyabr Beynəlxalq Q ızlar Günü» təsis olunmuşdur. Bu sənəddə BMT-
nin Minilliyin İnkişaf Proqramına nail olunması, qız uşaqlarının onlarla
bağlı qərarlarının alınması üçün müəyyən tövsiyyələr, bəyannamələr qə­
bul edilir. Azərbaycanda 1999-2011-ci illər ərzində nikaha daxil olan qa­
dınların ümumi sayma nisbətən 18 yaşadək olan qızların sayı ən çox
1999-cu ildə (7,1 %) olmuşdur. 2003-cü ildə nisbətən az (4,6 %), 2007-ci
ildən isə bu göstəricilər artmaqdadır. 2011-ci ildə 5138 erkən nikah faktı

504

İnsan ekologiyası

qeydə alınmışdırsa, 2012-ci ildə bu rəqəm azalmışdır (cədvəl 8.4).
Azərbaycan Respublikası Dövlət Statitistika Komitəsinin 2012-ci ilin
məlumatlarına görə 18 yaşadək nikaha girənlərin sayı 295 olmuşdur. 18
yaşadək nikaha daxil olanların sayında nəzərə çarpacaq dərəcədə
azalmanın müşahidə olunmasının əsas səbəbi Azərbaycanda ailə qurmaq
üçün minimum yaş həddinin kişilərdə və qadınlarda 18 yaşın müəyyən
olunmasıdır. Qaçırılma halları 15 və 17 yaşlılar arasında daha çox baş
vermişdir. Həmçinin statistik göstəricilərə görə 15-17 yaşlı analar
tərəfindən doğulan uşaqların sayı 2009-cu ildə 3538, 2010-cu ildə 4103,
2011-ci ildə 4392, 2012-ci ildə isə 3236 olmuşdur. Azərbaycan
Respublikası AQUPDK BMT Uşaq Fondu ilə birgə 2009-cu ildə «Erkən
nikahlar: uşaq hüquqlarının pozulm ası» ilə bağlı sosial araşdırma
aparılmışdır. Bakı, Abşeron, Quba, Lənkəran və Ağstafa bölgələrində
Azərbaycanda erkən nikahın qarşısının alınması və ona qarşı tədbirlərlə
bağlı qanunvericilikdə, siyasətdə və təcrübədə tələb olunan tək­
milləşdirmə üzrə tövsiyələr təqdim olunmuşdur. Azərbaycan Res­
publikasının Dövlət Statistika Komitəsi, BMT-nin Əhali Fondunun
(UNFPA) Azərbaycandakı nümayəndəliyi və AQUPDK-nın maddi və
texniki dəstəyi ilə birgə 2010-cu il ölkənin regionlarının şəhər və kənd
yerlərində «Qızların erkən nikaha daxil olm ası və rəsm i nikahdan
kənar doğum hallarının öyrənilm əsinə dair» statistik müayinəyə
əsasən, 18 yaşadək erkən nikaha daxil olan qadınların 38,9 %-i şəhər,
61,1 %-i isə kənd yerlərində qeydə alınmışdır. Prezident cənab İlham
Əliyev dəfələrlə öz çıxışlarında qeyd edir ki, Azərbaycanın dövlət
siyasətinin əsasında insan dayanır. Hər bir vətəndaşın prezidenti olmaqla,
onların hüquq və mənafelərinin müdafiəsi, problemlərinin həlli İlham
Əliyev cənablarının fəaliyyətinin əsasını təşkil edir. Azərbaycan
dövlətinin bu istiqamətdə yürütdüyü siyasət, xüsusilə ölkənin Birinci
Xanımı Mehriban Əliyevanın təşəbbüsü ilə erkən nikahların qarşısının
alınması üçün qanunvericilik bazasının təkmilləşdirilməsi təqdirəlayiqdir.
Azərbaycan Respublkiasının Ailə Məcəlləsində dəyişiklik edilərək
qadınlar üçün minimum yaş həddi 17-dən 18-ə qaldırılm ışdır.
Bundan əlavə, xüsusi şərtlər altında ailələrin və digər tərəflərin razılığı
əsasında bu yaş həddi İcra Hakimiyyəti tərəfindən qızlar və oğlanlar üçün
17 yaşadək azaldıla bilər. Azərbaycan Respublikası Cinayət Məcəlləsinin
«Q adını nikaha daxil olm ağa m əcbur etm ə» (maddə 176.1)
maddələrində qeyd olunur ki, qadını nikaha daxil olm ağa məcbur
etm ək ik i min manatdan üç min m anatadək m iqdarda cərim ə və ya
ik i ilədək müddətə azadlıqdan məhrum etm ə ilə cəzalandırılır. Eyni
əm əllər nikah yaşma çatm ayan şəxs barəsində törədildikdə üç min

505

Q ə rib M əm m ədov , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

manatdan dörd min manatadək miqdarda cərimə və ya dörd ilədək
müddətə azadlıqdan məhrum etmə ilə cəzalandırılır. Ümumiyyətlə,
Ailə Məcəlləsində valideynlik hüquqları və onların məsuliyyəti (60.1,
60.2, 60.3, 60.4) bəndləri qeyd olunmuşdur. Valideynlik hüquqları
uşaqların mənafeyinə zidd həyata keçirilə bilməz. Valideynlik
hüquqlarını həyata keçirərkən valideynlər uşaqların mənəvi inkişafına,
fiziki və psixi sağlamlığına xəlal yetirməməlidirlər. Uşaqların
tərbiyəsində onların istismarına, təhqir edilməsinə, mənəviyyatının
alçaldılmasına, qəddarlığa, kobudluğa, biqanəliyə yol verilə bilməz
(şəkil 8.3). Valideynlik hüquqlarını həyata keçirərkən uşaqların hüquq və
mənafelərinə ziyan vuran valideynlər qanunvericilikdə müəyyən olunmuş
qaydada məsuliyyət daşıyırlar. Uşaqların tərbiyə və təhsilinə aid olan
bütün məsələlər onların hüquq və mənafeləri, rəyi nəzərə alınmaqla,
valideynlərin qarşılıqlı razılığı əsasında həll olunur. Erkən nikah
istiqaməti üzrə statistikada müsbət dəyişikliklərin olmasına baxmayaraq
AQUPDK yenə də bu istiqamətdə öz fəaliyyətini davam etdirərək, sahə
üzrə müvafiq məlumatlandırıcı və maarifləndirici tədbirlər həyata keçirir
(cədvəl 8.4).

ER K Ə N AİLƏ
Q U R M A Q İS T Ə M İR Ə M ..
O X U M A Q ,

T Ə H S İL A L M A Q İS T Ə Y İR Ə M !! !

Şəkil 8.3.

506

İnsan ekologiyası

Cədvəl 8.4.
1999-2013-cü illərdə Azərbaycan Respublikası iizrə nikaha daxil

olan erkən yaşlı qızların sayı (AQUPDK-nın məlumatına əsasən)

İllər
Nikaha daxil
olan qadınların
sayı-cəmi, nəfər

Onlardan 18
yaşadək olan
qızlar, nəfərlə

Nikaha daxil olan
qadınların ümumi
sayına nisbətən, faizlə

1999 37382 2649 7,1
2000 39611 2473 6,2
2001 41861 2348 5,6
2002 41661 2140 5,1
2003 56091 2556 4,6
2004 62177 3214 5,2
2005 71643 4016 5,6
2006 79443 4607 5,8
2007 81758 5023 6,1
2008 79964 5544 6,9
2009 78072 5380 6,9
2010 79172 4883 6,17
2011 88145 5138 6,17
2012 79 065 2951

Statistik göstəricilərə görə 15-17 yaşlı analar tərəfindən doğulan uşaq­
ların sayı 2009-2013-cü illərdə aşağıdakı kimi olmuşdur (cədvəl 8.5):

507

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Cədvəl 8.5.
2009-2013-cü illərdə 15-17yaşlı analar tərəfindən doğulan uşaqların
sayı (AQUPDK-nın məlumatına əsasən)

İllər

15-17
yaşlı

analar
tərəfin­

dən
doğulan

uşaq­
ların
sayı

cəmi,
nəfər

Şəhər
yerlə­
rində

Kənd
yerlə­
rində

Diri doğu­
lanların
üm um i
saym a

nisbətən
% - lə,
cəm i

Şəhər
yerlə­
rində

K ə n d
y erlər in ­

də

2009 3538 1110 2428 2,3 1,5 3,1
2010 4103 1463 2640 2,5 1,8 3,1
2011 4392 1450 2942 2,5 1,7 3,2
2012 3236 1067 2169 1,9 1,2 2.5
2013 2855 889 1966 1,7 1,0 2,3

508

İnsan ekologiyası

8.6 sayh cədvəldə 2009-2013-cü illərdə yaş qrupları üzrə abortların sayı
şərh olunub.

Cədvəl 8.6.
Yaş qrupları üzrə abortların sayı (AQUPDK-nın məlumatı).
Azərbaycan Respublikası Səhiyyə Nazirliyinin sistemi üzrə;
müvafiq yaş qrupunda olan qadınların hər 1 000 nəfərinə

2009 2010 2011 2012 2013
Abortların sayı-

cəm i
24 562 26 801 27 790 31 038 27 892

O cümlədən
qadınların yaş

qruplarına
görə:

15-19 yaşlı
Onlardan:

1 251 1 165 1204 1147

15-17 yaşlı 145 158 135 63 88
18-19 yaşlı 1 106 1 007 1 069 1084 1059
20-24 yaşlı 5 482 6 059 6 471 7282 5710
25-29 yaşlı 7 429 8 545 9 264 10335 8958
30-34 yaşlı 6 338 6 632 6 861 7701 1 7849
35-49 yaşlı 4 062 4 400 3 990 4573 4228

15-49 yaşlı hər
1 000 qadına
düşən abort­

ların sayı-cəm i

9,1 9,9 10,3 11,5 10,4

O cümlədən:
15-19 yaşlı
Onlardan:

2,8 2,7 2,9

15-17 yaşlı 0,6 0,6 0,6 0.3 0,4
18-19 yaşlı 5,9 5,5 6,1 6.3 6,4
20-24 yaşlı 11,6 12,8 13,6 15.5 12,4
25-29 yaşlı 18,3 20,3 21,3 23.0 19,4
30-34 yaşlı 18,7 18,9 18,9 20.4 20,0
35-39 yaşlı 4,0 4,3 3,9 4.5 4,2

509

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Azərbaycan Respublikası Səhiyyə Nazirliyinin sistemi üzrə; müvafiq yaş
qrupunda olan qadınların hər 1 000 nəfərinə

2012-ci ilin yarım ili ərzində profilatiki qeydiyyata götürülmüş
münaqişəli ailələrin sayı 2160 olmuşdur. Azərbaycan Respublikasında
bağlanmış nikah müqavilələrinin və pozulan nikahların sayma dair
məlumatlar cədvəl 8.7-də verilmişdir. AQUPDK-nə Azərbaycan
Respublikası Ədliyyə Nazirliyi tərəfindən daxil olmuş 18.04.2010-cu il
tarixli 05/1048 -7 saylı, 30.03.2012-ci il tarixli, 05/919-14 saylı
məktublara əsasən əcnəbilər bağlanmış nikah müqavilələri belə
olmuşdur:
2 0 0 9 - 54
2010 - 88
2011- 58
2012- 64
Əcnəbilər və vətəndaşlığı olmayan şəxslərlə bağlanmış nikahların
sayı:
2009 -1731
2010- 2221
2011- 2696
2012- 2688
Əcnəbilər və vətəndaşlığı olmayan şəxslərlə nikahın pozulması:
2009 -75
2010- 78
2 0 1 1 - 76
2012- 146
Əcnəbilərlə bağlanan nikahlarda azərbaycanlı kişilər və qadınlar:
2009 - kişilər -666,

qadınlar -1 0 6 5
2010- cu ilin ilk 11 ayı - kişilər -707,

qadınlar -1223
2011- kişilər-1164,

qadın -1532

17 yaşınadək olan şəxslərin bağladığı nikahlar :
2009 - 68
2010- cu ilin ilk 11 ayı -1 6 2
2011- 91
Əcnəbilərlə və vətəndaşlığı olmayan şəxslərlə bağlanmış nikahdan
doğulan uşaqların sayı - 2939 nəfər (2012)

510

İnsan ekologiyası

Əcnəbilərlə və vətəndaşlığı olmayan şəxslər tərəfindən övladlığa
götürülmüş uşaqlar-2 1 (2012)

Cədvəl 8.7.
Rəsmi qeydə alınmış nikah və boşanmaların sayı və ümumi əmsalları

İllər Nikahların
sayı

Boşanm aların
sayı

Əhalinin hər 1000
nəfərinə

nikahların
sayı

boşanm aların
sayı

Səhər və kənd verləri üzrə - cəm i

1935 31262 14438 10,5 4,9

1936 31840 11607 10,5 3,8
1937 29663 8379 9,5 2,7
1938 32344 9652 10,2 3,0
1939 29542 9747 9,1 3,0
1940 28271 10083 8,6 3,1
1941 23399 7528 7,2 2,3
1942 10840 4810 3,6 1,6
1943 11170 5644 3,9 2,0
1944 14418 4174 5,3 1,5
1945 15766 310 5,8 0,1
1946 28420 581 10,4 0,2
1947 27308 900 10,0 0,3
1948 22014 881 8,2 0,3
1949 21020 870 7,5 0,3
1950 23862 883 8,2 0,3
1951 25595 896 8,5 0,3
1952 24906 1018 8,0 0,3
1953 26984 1091 8,5 0,3
1954 31681 1384 9,8 0,4

1955 34359 1505 10,3 0,5
1956 36574 1497 10,7 0,4

1957 41732 1768 11,8 0,5
1958 49466 2285 13,6 0,6

511

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

1 9 5 9 4 8 0 2 8 2 3 5 8 1 2 ,8 0 ,6

1 9 6 0 4 6 6 3 5 2 9 1 0 1 2 ,0 0 ,7

1961 4 4 0 0 8 2 8 0 4 1 0 ,9 0 ,7

1 9 6 2 4 7 9 8 4 2 9 7 6 1 1 ,5 0 ,7

1963 4 4 8 8 9 3071 1 0 ,5 0 ,7

1 9 6 4 3 7 6 5 5 3 1 6 2 8 ,5 0 ,7

19 6 5 3 9 0 7 7 3 5 3 7 8 ,5 0 ,8

1 9 6 6 4 0 0 6 9 7 3 4 3 8 ,5 1,6
1 9 6 7 3 7 0 0 2 6 8 8 8 7 ,7 1,4
1 9 6 8 3 5 9 4 7 7 1 9 0 7 ,3 1,5
1 9 6 9 3 4 1 9 3 6 6 9 5 6 ,8 1,3
1 9 7 0 3 5 2 2 2 6 7 8 6 6 ,8 1,3
1971 3 5 9 1 9 6 6 8 6 6 ,8 1,3
1972 3 5 5 5 5 64 6 1 6 ,6 1,2
1973 3 8 1 4 8 6 6 0 5 6 ,9 1,2
19 7 4 4 3 6 9 9 6 7 6 5 7 ,8 1,2
19 7 5 4 7 1 7 3 7 0 9 6 8 ,3 1,2
1 9 7 6 4 7 3 6 8 7 1 5 6 8 ,2 1,2
1 9 7 7 5 0 2 0 0 7 0 7 3 8 ,5 1,2
19 7 8 5 4 7 8 2 7 2 8 4 9 ,2 1,2
19 7 9 5 9 2 3 8 7 1 5 4 9 ,8 1,2
1 9 8 0 6 0 1 3 4 7 1 1 6 9 ,8 1,2
1981 6 1 9 5 4 6 8 6 9 9 ,9 1,1
19 8 2 6 2 1 4 3 6 7 8 9 9 ,8 1,1
1983 6 5 9 6 2 7 3 1 4 1 0 ,2 U
19 8 4 6 7 3 6 8 7 1 1 9 10,3 1,1
1985 7 0 1 0 4 7 8 7 9 10,5 1,2
1986 7 1 3 7 1 8 1 9 9 10 ,5 1,2
19 8 7 6 8 0 3 1 85 1 1 9 ,9 1,2
1988 6 8 8 8 7 9 2 2 6 9 ,9 1,3
1 9 8 9 7 1 8 7 4 1 1 4 3 6 1 0 ,4 1,7
1 9 9 0 7 3 1 1 9 1 4 0 4 0 10 ,4 2 ,0

1991 7 4 3 7 8 1 0 6 7 9 1 0 ,4 1,5
19 9 2 6 8 7 4 0 9 4 6 5 9 ,5 1,3

512

İnsan ekologiyası

1 9 9 3 6 0 0 2 8 6 5 6 4 8,1 0 ,9

1 9 9 4 4 7 1 4 7 6 2 5 6 6 ,3 0 ,8

1 9 9 5 4 3 1 3 0 5 6 6 9 5 ,7 0 ,7

1 9 9 6 3 8 5 7 2 5 5 9 8 5 ,0 0 ,7

1 9 9 7 4 6 9 9 9 5 8 0 6 6,1 0 ,8

1 9 9 8 4 0 8 5 1 5 6 5 7 5 ,2 0 ,7

1 9 9 9 3 7 3 8 2 5 0 1 3 4 ,7 0 ,6

2 0 0 0 3 9 6 1 1 5 4 7 8 5 ,0 0 ,7

2 0 0 1 4 1 8 6 1 5 3 8 2 5 ,2 0 ,7

2 0 0 2 4 1 6 6 1 5 7 3 8 5,1 0 ,7

2 0 0 3 56091 6 6 7 1 6 ,8 0 ,8

2 0 0 4 6 2 1 7 7 6 9 1 4 7 ,5 0 ,8

2 0 0 5 7 1 6 4 3 8 8 9 5 8 ,5 ı , ı

2 0 0 6 7 9 4 4 3 7 8 1 7 9 ,4 0 ,9

2 0 0 7 8 1 7 5 8 8 3 4 0 9 ,5 1,0

2 0 0 8 7 9 9 6 4 7 9 3 3 9 ,2 0 ,9

2 0 0 9 7 8 0 7 2 7 7 8 4 8 ,8 0 ,9

2 0 1 0 7 9 1 7 2 90 6 1 8 ,9 1,0

2 0 1 1 8 8 1 4 5 1 0 7 4 7 9 ,7 1,2

2 0 1 2 7 9 0 6 5 1 1 0 8 7 8 ,6 1,2

2 0 1 3 8 6 8 5 2 1 1 7 3 0 9 ,3 1,3

513

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

N ig a h la r m ü x tə l i f sə b ə b lə r d ə n p o z u lu r v ə sə b ə b lə r h aq q ın d a m əlum at
cədvəl 8.8-də ə k s etd ir ilm işd ir .

Cədvəl 8.8.
Nikahın pozulmasının qeydiyyatına dair statistik məlumat

(AQUPDK-nə Azərbaycan Respublikası Ədliyyə Nazirliyi tərəfindən
daxil olmuş 30.03.2012-ci il tarixli, 05/919-14 saylı məktubuna əsasən)

N ikahın pozulm ası Say
A r v a d ın tə şə b b ü sü i lə 4515
Ə r in tə şə b b ü sü i lə 4628
Ə r-arvad ın q a rş ılıq lı r a z ılığ ı ə sa s ın d a 1657

N ikahın pozulm a səbəbləri
Ə r (arvad) m ə h k ə m ə q a y d a s ın d a itk in d ü şm ü ş v ə
y a fə a liy y ə t q a b iliy y ə t i o lm a y a n h esa b
e d ild iy in ə , y a x u d c in a y ə t tö r ə tm ə y ə g ö r ə ə n a z ı 3
i l m ü d d ə tin ə a z a d lıq d a n m əh ru m o lu n d u ğ u n a
g ö r ə

81

X a s iy y ə t lə r i tu tm a d ığ ın a g ö rə 7840
U şa q la r ı o lm a d ığ ın a g ö r ə 883
A ilə d a x il i zo ra k ılıq 183
Q ısq a n c lıq 251
X ə s tə lik 192
X ə y a n ə t 281
M a d d i durum a g ö r ə 421
S ə r x o ş lu q la b a ğ lı 442
N a r k o m a n iy a 152
D ig ə r sə b ə b lə r ə gö rə 74

Cəmi: 10800

514

İnsan ekologiyası

2012- ci il ərzində nikahın pozulm asının qeydiyyatına dair
statistik m əlumat

Nikahın pozulm a səbəbləri Say
X a siy y ə t lə r i tu tm a d ığ ın a g ö r ə 7532
U şa q la r ı o lm a d ığ ın a g ö rə 998
A ilə d a x il i zorak ılıq 216
Ə rin (arvad ın) c in a y ə t tö r ə tm ə y ə g ö rə ə n a z ı 3 il
m ü d d ətin ə aza d lıq d a n o lu n m a sı

97

S ər x o ş lu q la b a ğ lı 546
N a rk o m a n iy a 247
X ə s tə lik 233
M a d d i durum a g ö rə 536
X ə y a n ə t 305

Ş ə h ə r v ə k ən d y e r lə r in d ə u şaq lar ın sa y b ö lg ü sü , u şaq lar ın y a ş
qrupları, ö v la d lığ a g ö tü rm ə v ə o n u n lə ğ v i ,Ş h ə m ç in in y e tk in lik y a şın a
ça tm a m ış uşaq lara qarşı tö r ə d ilm iş c in a y ə tlə r h a q q ın d a m əlu m a tla r 8 .9 ,
8.10,8 .11 v ə 8.12 s a y lı cədvəllərdə v e r ilm işd ir .

Cədvəl 8.9.
Ev təsərrüfatlarının uşaqların sayına görə bölgüsü

(Azərbaycan Respublikasının Dövlət Statistika Komitəsinin məlumatı)
(2009-cu il əhalinin siyahıyaalınmasının məlumatlarına əsasən)

18 yaşadək uşaqları olan ev təsərrüfatlarının sayı

Cəmi
% -lə

O cüm lədən
şəhər

yerləri
% -lə kənd

yerləri
% -lə

Cəmi 1 3 1 4 5 0 0 100.0 6 8 0 7 0 0 100.0 6 3 3 8 0 0 100.0
O c ü m lə d ə n

1 uşaqlı 3 9 6 0 0 0 3 0 .1 2 2 6 9 0 0 3 3 .3 16 9 100 2 6 .7

2 uşaqlı 5 2 9 9 0 0 4 0 .3 2 7 6 .7 0 0 4 0 .7 2 5 3 2 0 0 4 0 .0

3 uşaqlı 261 9 0 0 1 9 .9 120 3 0 0 1 7 .7 141 6 0 0 2 2 .3

4 və daha
çox uşaqlı

1 2 6 7 0 0 9 .7 89 100 8 .3 6 9 9 0 0 1 1 .0

515

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Uşaqların yaş qrupları üzrə sayı
Cədvəl 8.10.

Y aş
qrupları 20

06

20
07

1

0 0оосм 20
09

20
10

20
11

20
12

(б
ау

)

o o о о о о о
o o о о о о о

л Л CM r - On —Н m СМ
U-4 1—1 о о см 1/7

0 0 o см с - NO
1/7 NO NO NO NO с- г -

o o о о о о о
o o о о о о о

г o c~ o см 0 0 —-I1 о
J -y o t/7 V7 0 0 NO го

o NO 47 -з- Г7 (N см
C - NO NO NO NO NO NO

o о о о о о о
o о о о о о о1 r\ 1/1 Tj- ON NO ON 00 0 0 гоi U - 1 4 0 0 го Г7 m NO Г7 п -
NO о NO СМ CTN NO
oo 0 0 00 Г" с - NO NO

o о о о о о о
o о о о о о о

1 C NO Г ' NO см 47 г -
1 D ON ON г - см г-н го

0 0 0 0 Г" г - С ' NO 1/7
,—l »—н ,~ч у~ ~ '

г-н г-н

o о о о о о о
o о о о о о о

1 < o »/7 Г7 о 47 i—Н < t
İO cn о r f о см

0 0 O n 0 0 0 0 Г" с ~ NO
1-H *—н F-(*-ч 1

o о о о о о о
o о о о о о о

t 7 1 O n O n о Tt1 / 0 0 о о г - (N
O n 0 0 о 0 0 0 0 г - г -

,“н 1"н г-Ч 1—1

o о о о о о о
o о о о о о о

1 Q Г7 см ON 0 0 0 0 ON rt
İO 0 0 r f 00 о O n г—

0 0 ON 0 0 ON 0 0 с~ г -1—« 1“н Г-Н Г-н г-н

o о о о о о о
o о о о о о о

0 0 t Г7 см сл <—■
0 -1 8 0 0 NO NO 4 7 Г7 г -

o NO 0 0 r t см
ON 0 0 00 Г" г- г -
CM см (N см см см (S

516

İnsan ekologiyası

Cədvəl 8.11.

Övladlığa götürmə və övladlığa götürmənin ləğvi
(2012-ci il üçün Dövlət Statistika Komitəsinin məlumatına görə)

2006 2008 2009 2010 2011 2012
Ö v la d lığ a
g ö tü rü lən
u şaq lar ın sa y ı-
cəm i

9 2 9 8 4 4 8 4 5 7 9 8 9 3 4 9 8 9

U şa q la r ın
y a ş ın a g ö rə
1 y a şa d ə k 156 2 1 6 1 9 5 2 0 4 181 2 2 6

O n lard an q ızlar 7 7 1 2 0 1 1 2 113 93 145

1-5 y a ş d a 3 8 4 2 9 9 3 7 0 3 3 0 4 5 4 4 3 8

O n lard an q ızlar 180 144 171 165 2 1 6 2 0 2

6 -1 0 y a şd a 189 173 162 148 162 195

O n lard an qızlar
78 73 71 7 0 5 4 9 0

1 1 -1 7 y a şd a 2 0 0 153 115 116 137 130

O n lard an q ızlar 7 4 6 3 35 5 6 4 9 45

Ö v la d lığ a
g ö tü rü lm əsi
b arəd ə qərarlar
lə g v e d ilm iş
u şa q la r ın sa y ı-
cəm i

5 0 1 0 0 6 2 5 9 61 53

U şa q la r ın
y a ş ın a g ö rə
1 y a şa d ə k . 1 1 3 - -

O n lard an q ızlar - 1 - 2 - -

1-5 y a şd a 7 14 3 3 10 4

O n lard an q ızlar 3 5 1 2 4 2

6 -1 0 y a şd a 14 3 2 8 4 6 7

O n lard an q ızlar
7 15 2 3 2 5

1 1 -1 7 y a şd a 2 9 53 5 0 4 9 45 4 2

O n lard an q ızlar 10 2 0 18 2 3 12 13

517

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Cədvəl 8.12.
Yetkinlik yaşma çatmayanlara qarşı törədilmiş cinayətlər haqqında
məlumat (Daxili İşlər Nazirliyi tərəfindən daxil olmuş 22 iyul 2010-cu
il tarixli, 01-2-1-03072-10 saylı, 04 aprel 2011-ci il tarixli, 001-11026-
1211 saylı, 9 avqust 2011-ci il tarixli, 001-28542-1211 saylı və 29 fevral
2012-ci il tarixli,001-6545-1212 saylı məktublara əsasən)

20
07

20
08

20
09

20
10

20
11

20
12

20
13

1 .1

Yetkinlik yaşına çatmayanlara
qarşı törədilmiş cinayətlərin
ümumi sayı

со
On
vo

o
04
40

və
04
40

o
40

40
04
40

СО
Onı/N

О
г -
vo

0 c ü m lə d ə n y e tk in lik y a ş ın a
ç a tm a y a n q ız la ra qarşı

00
ı/o
<N

c-o
cn

со
r -
со

СО00
<N

O04
(N

СОг -
<N

гГ
40
(Ч

14 y a şa q əd ər o la n şə x s lə r ə
qarşı со

vo
(N го

40 Г" о tJ-
(N

1 4 -1 7 y a ş a q əd ər o lan
ş ə x s lə r ə qarşı

<N
40və

VƏ
40
40

40
40

(N04
VƏ

04
t~~
40

СО
00

40
ГГ
гГ

1.2

Yetkinlik yaşına çatmayanlara
qarşı törədilmiş zorakılıqla
bağlı cinayətlərin ümumi sayı

00
<N

r f
cn

O
(N
СО

г|-
40
<N

СО
со

со
(N

On
Г-

0 c ü m lə d ə n y e tk in lik y a ş ın a
ça tm a y a n q ız la ra qarşı

I/O
00

соo 04
ts (N

00
соо V0

Г- vo

14 y a şa q əd ər o la n şə x s lə r ə
qarşı

ONсо
VO
со

ON
СО

00 UO СО
со

ON
СО

1 4 -1 7 y a ş a q əd ər o lan
ş ə x s lə r ə qarşı

00
(N

04
00
<N

0 0
40
r f
(N

NO
со

о
< 4

о

518

İnsan ekologiyası

1.3

Ailə münaqişələri və sosial-
məişət zəminində yetkinlik
yaşına çatmayanlara qarşı
törədilmiş cinayətlərin sayı

Г-*
СО

I/o Г -
CO

(N
■'fr

0 0
0 0 VO

oo
<N

O nlardan z o r a k ılıq la b a ğ lı
c in a y ətlər , c ə m i

Г--
co

I/O г --
CO

0 0
0 0

r - r-**
<N

Ö lən y e n iy e tm ə lə r in sa y ı < 4 - - CO

0 c ü m lə d ə n q ız la r ın <N - (N CO со

X ə sa rə t a lan ların sa y ı I/O
СО

NO Г -
CO

СЧ
ON

10 VO
CN

O c ü m lə d ə n q ız la r ın sa y ı 4 0 CO
<N

о
<N

0 4>■'■4 • 0 4 VO

1.4

Yetkinlik yaşına çatmayanlara
qarşı törətməsi müəyyən
edilmiş şəxslərin sayı

< 4
4 0
4 0

оо
Г "

NO
Г-*

0 4
4 0
4 0

oo
r -

r -
CO
NO

о
4 0V-l

Onlardan məsuliyyətə cəlb
olunmuş şəxslərin sayı

СО
ı/o
I/O

I/O
Г-»
1/0

v o
<N
NO

r -
T f
VO

C 4
4 0
Ю

0 0
NO
Tj-

VO
NO

2.1 Q əsd ən ad am ö ld ü rm ə
I/O <N - 0 4 CO CO

»1 M
о

519

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

2.2
Q ə sd ə n sa ğ la m lığ a ağır, az
ağ ır v ə y ü n g ü l z ə r ə r vurm a

ON NO
UH ON

cn
00 40

40 NO Tfun

2.3 S o y ğ u n ç u lu q - 40 Г" 40 cn 40 40

2.4 Q u ld u rlu q r - CM 04 CM 04 40

2.5 X u liq a n lıq UH
<N

cn
<N

CM
CM

un
<N

СО
cn

un
v“H

O
CM

2.6 D ö y m ə 40
04 CN

NOT“*
rH

40
04

o
un 1

2.7 İ ş g ə n c ə v e r m ə CH Tf 00 un CN <N

2.8 U şa q la r ı c in a y ə tk a r fə a liy y ə tə
c ə lb e tm ə rH

UH
СИ

m
(N NOm СО NO<N

un
<N

2.9 U şa q a lv er i (C M -n in 144-
1 .2 .3 m .)

- un un CM <N cn -

2.10 U şa q o ğ u r lu ğ u (C M -n in
1 4 4 .3 m .)

o 00 00 o un

520

İnsan ekologiyası

0 c ü m lə d ə n e v lə n m ə k m ə q sə d ilə 40 00 UH cn 00 о СП

2.11
A n a n m y e n i d o ğ d u ğ u u şa ğ ı
q əsd ən ö ld ü rm əsi

cn см 1 СП 1

2.12
Ö zü n ü ö ld ü rm ə h ə d d in ə
çatd ırm a

04 CH c- 04 04 тг оо

2.13
U şa q la ra v ə v a lid e y n lə r ə
k ö m ə k g ö stə r m ə k d ə n q ərəz li
b o y u n q açırm a

- со CM г— г - 1

2.14
M əcb u ri ə m ə k (C M -n in 144 -

2 .2 .3)

2.15

N a rk o tik v a sitə lə r in v ə
p six o tr o p m a d d ə lər in
is teh la k ın a təh rik e tm ə (C M -
n in 2 3 6 .2 .3 m .)

-

Y e tk in lik ya şın a ça tm a y a n la r ın c in si
to x u n u lm a z lığ ı və c in si azad lığ ı
ə ley h in ə c in ayətlər

3.1
C əm i törəd ilm iş c in ayətlər in
sa y ı

un
Г--

UH
00

04
CM

(NГ"*
СП г -

ип
ип

O
n

la
r

d
a

n Z o rla m a (C M -n in 1 4 9 .2 .3 ,

1 4 9 .3 ,3)
04 40 - 40 04 г - о

521

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağam ir Həşimov

Seksual xarakterli zorakılıq
hərəkətləri

(N
СО

Os
fN СО o 00 04

Seksual xarakterli hərəkətlərə
məcbur etmə - - - - -

16 yaşma çatmayan şəxslə
cinsi əlaqədə olma

OS
СО 40 ̂H

Oсо <N

Əxlaqsız hərəkətlər Г» <N 40 OO

Uşaqları fahişəliyə və ya
əxlaqsız əməllərə cəlb etmə

OO o <N <N со

3.2 Cinayət törətmiş şəxslərin sayı СО
40

4O so
o
<N

04QO OO
со

Onlardan məsuliyyətə cəlb
olumuşdur

o <N
04

r - 00
<4 n

со
<N

522

İnsan ekologiyası

IX FƏSİL
Qidalanma - insan sağlamlığı amili kimi, onun
sanitariya-gigiyenik və ekoloji aspektləri

9.1. Müasir insanın qidalanmasının ekoloji problemləri
İnsanın həyat fəaliyyətinin əsas bazasını təşkil edən qida məhsulları

müxtəlif fizioloji və biokimyəvi proseslərin mənbəyi, tikinti (quruluş)
materialı, stimullaşdırıcısı və sürətləndiricisi hesab edilir. Yeyinti məh­
sullarının tərkibində xüsusi əhəmiyyətli, spesifik qida maddələri vardır.
Onlar 6 əsas sinifə - zülallar, karbohidratlar, yağlar və lipidlər, m ine­
ral m addələr, vitam inlər, su - bölünür. Ərzaq məhsullarının əksəriyyəti­
nin tərkibində çoxlu sayda müxtəlif növ qida maddələri vardır. Hər bir
qida maddəsi insanın həyat fəaliyyətində özünə məxsus xarakterik rol oy­
nayır: boy və inkişafda, ölmüş hüceyrələrin yeniləri ilə əvəz olunmasın­
da, orqanizmin funksiyalarının tənzimlənməsində, toxumaların inkişafın­
da və bərpa edilməsində, ərzaqlardakı enerjinin ayrılmasında, insan orqa­
nizmində istifadəsində və onun sağlamlığının təminatında xüsusi əhəmiy­
yət kəsb edir. Zülallar, yağlar və karbohidratlar kimyəvi birləşmələrin po­
tensial enerjisi formasında kifayət qədər günəş enerjisi toplanır. Qida
məhsullarının energetik dəyəri - kaloriliyi - onların ən vacib xü­
susiyyəti sayılır. Rasional qidalanma normalarına əsasən yaşlı adamın
sutkalıq qidalanmasının kaloriliyi 13440 kC təşkil edir, əgər bu göstərici
10500 kC olarsa, onda aclıq baş verir (mülayim iqlim şəraitində). Qida­
lanma zamanı insan 60-dan artıq müxtəlif maddələr qəbul edir. Onlardan
biri və ən vacibi əvəzolunmaz maddələr olmaqla, orqanizmdə əmələ gəl­
mir, yalnız qida ilə orqanizmə daxil olur. Onlara 8-10 amin turşusu, 2
növ - yağ turşusu, 17 - vitamin, 16 - qeyri-üzvi maddə, o cümlədən mik-
roelementlər aiddir; digər maddələr isə əvəzolunanlar hesab edilir: qlise-
rin, 11-13 - amin turşusu, 3 - monosaxarid və 3 növ yağ turşusu. Buna
görə də insanın qida rasionunun tərkibində balanslaşdırılmış miqdarda
zülallar, yağlar, karbohidratlar, mineral maddələr, vitaminlər və digər
komponentlər olmalıdır ki, orqanizm həyat fəaliyyətini dayanıqlı surətdə
davam etdirə bilsin, insanın sağlamlığını saxlaması üçün rasional qida­
lanma aşağıdakı gigeyinik prinsiplərə uyğun olmalıdır:

• qidalanmanın energetik adekvatlıq prinsipi;
• qidalanmanın plastik adekvatlıq prinsipi;
• qidalanmanın enzimatik adekvatlıq prinsipi;

523

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

• qidalanmanın bioloji adekvatlıq prinsipi;
• qidalanmanın bioritmoloji (bioritmik) adekvatlıq prinsipi.
Lakin qidanın kaloriliyinin yüksək, eləcə də zülallar, yağlar, karbo-

hidratlar, vitaminlər və fermentlərlə zəngin olmasına baxmayaraq, onun
iyi, qoxusu, rənği, dadı insanı qane etmədikdə qidadan imtina etmək zə­
rurəti və məcbüriyyəti yaranır. Hər bir xalqın kulinariya mədəniyyəti,
mətbəxi, stolu, birinci növbədə onun milli adət-ənənələri, tarixi inkişafı,
sosial-iqtisadi, təbii və qonşu ölkələrlə müvafiq əlaqələrin olmasından
asılıdır və səciyyəvi xüsusiyyətlərə malikdir. Bu prosesdə formalaşan qi­
da rasionu insan ekologiyasının ən aynlmaz tərkib hissəsi sayılır. Məsə­
lən, qurbağanın, atın və həşəratların yüksək qidalılığa, kaloriliyə və s. də­
yərlərə malik olmasına baxmayaraq, slavyan xalqlannm və müsəlmanla­
rın əksəriyyəti onlardan tamamilə istifadə etmir. İndoneziyalalann qida
rasionunun əsas bazasmı təzə və qurudulmuş balıqlar, soya paxlalıları,
düyü, yaşıl yarpaqlar, manioki, papayi meyvələri və kokos (hihd qozu)
yağı təşkil edir. Cənubi Amerikanın yüksək dağlıq And rayonlarında əha­
linin balanslaşdırılmış qida rasionuna əsasən süd, süd məhsulları, hind
donuzu əti, paxlalılar, arpa, qurudulmuş kartof, tropik meyvələr, araxis
yağlan, Aralıq dənizi rayonlarında isə balıqlar, inək südü, yaşıl tərəvəz­
lər, paxlalılar, buğda, kartof, sitrus meyvələri, zeytun yağı daxildir. Lakin
süni urbanizasiya olunmuş şəraitdə yaşayan müasir insanlar milli ənənəvi
qidalanma tərzini itirərək yeni qida məhsulları ilə qidalanır. Hazırda bir
çox ölkələrin (Niderland, ABŞ, Kanada, Avstraliya və s.), xüsusilə böyük
şəhərlərin əhalisində yeni qidalanma tipi formalaşmaqla, aşağıdakı xü­
susiyyətlərlə səciyyələnir:

• qida məhsullarının tətbiq olunduğu ərazilərdən uzaqlarda - aq-
roindustrial dövlətlərdə hazırlanması;

• sənaye (industrial) üsulu ilə ballast maddələrin, vitaminlərin mi­
neral maddələrin və mikroelementlərin itirilməsi hesabına hazırlanan qi­
da məhsullarının geniş istifadə edilməsi;

• mineral gübrələr, bitki və heyvanların mühafizəsində işlədilən
maddələr (antibiotiklər, hormonal stimullaşdırıcı boy maddələri), konser-
vantlar, boyadıcılar, aromatlı aerozollar, stabilləşdiricilər və qablaşdırıcı
materiallardan (alüminium, qalay, qurğuşun, stirollar) yeyinti məhsulları­
na bu və ya digər dərəcədə ksenobiotiklərin (zərərli kimyəvi maddələrin)
daxil olması;

• qidalarda çoxlu miqdarda yağların və disaxaridlərin olması (60 q-
dan artıq risk);

524

İnsan ekologiyası

• qara yarmaların, yaşıl tərəvəzlərlə, xüsusilə yerkökü və turpla
zəngin olan xörəklərin qida rasionundan çıxarılması, yaxud çox az istifa­
dəsi;

• ət məhsullarının çoxlu miqdarda bitki zülalı, nişasta və jelatin əla­
vələri qatılmış kolbasa, sosis, sordelka və digər qiymə fabrikatları forma­
sında istifadə olunması;

Qeyd olunanlarla əlaqədar olaraq, müasir insan ekologiyasında
adekvat qidalanmanın gigiyenik prinsiplərində bəzi dəyişikliklər edilib:

• qida məhsulları istifadə olunduğu ərazilərdə istehsal olunmalıdır;
• yalnız iqlim şəraiti və digər səbəblər ucbatından istehsal edilməsi

mümkün olmayan məhsullar məhdud miqdarda istehsal oluna və gətirilə
bilər;

• kobud (qaba) qida məhsulları bağırsaq mikroflorasmın çoxalma­
sına və formalaşmasına daha sürətli təsir etdiyi, eləcə də insanın həzm
prosesini və həyat fəaliyyətini gücləndirdiyi üçün gündəlik qida ra-
sionunda onlara üstünlük verilməlidir;

• yeyinti məhsulları antioksidantlarla zəngin olmalıdır.
Elmi-texniki tərəqqinin müasir üsulları (mikrobiologiya, genetika

mühəndisliyi, biotexnologiya) təbabətin və baytarlıq təbabətinin bütün
sferaları ilə bərabər, yeyinti məhsullarının istehsalına da diffuziya etmiş­
dir. Hazırda mikrobioloji, gen mühəndisliyi və biotexnologiya üsulları ilə
zülal, karbohidratlar, vitaminlər, hormonlar, eləcə də insanın müxtəlif qi­
da məhsulları sintez olunur. Bunu nəzərə alaraq, alimlər hazırda qida
məhsulu kimi mikrobioloji zülal sintezinə daha böyük önəm verir. Bak-
teriyalardan həm də bitkilərin və heyvanların məhsuldarlığını artırmaq
məqsədilə də geniş istifadə olunur. Bakterial mənşəli nitragin gübrəsinin
istifadəsi zamanı paxlalı bitkiləririn məhsuldarlığı 15-20% artır. Bitkilə­
rin zərərvericilər və xəstəliklərdən mühafizəsində bakterial gübrələrdən
hazırda cox geniş istifadə edilir, heyvandarlıq üçün yeni antibiotiklər
(biomitsin, terromitsin), eləcə də spirullin, xlorella kimi yüksək dəyərli
yemlər və bioloji preparatlar (vaksinlər, zərdablar, diaqnostikumlar və s.)
istehsal olunur. Mikrobioloji sənayedə əsas istehsalat obyekti kimi bağır­
saq çöplərinin (E.coli) daha məhsuldar sənaye ştammlarına istinad edilir.
Mikrobioloji sənaye texnologiyası ilə müxtəlif təbiətli mənbələrdən zülal
sintez etmək mümkündür. Bu məqsədlə mayalar, göbələklər və sellüloza-
litik (sellülozanı parçalayan) bakteriyalar daha səmərəli və əlverişli sayı­
lır. Hazırda yeyinti məhsullarının tərkibinə daxil olan maddələrin əksə­
riyyəti sintetik (süni) yolla istehsal olunur. Lakin bu zaman onların insa­
nın sağlamlığına təsiri mütləq mənada nəzərə alınan ən vacib məsələ

525

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

sayılır. Qidalanma problemləri üzrə ən məşhur alim A.A.Pokrovski yaz­
mışdır: “Yeni qida məhsullarının süni yolla istehsalına münasibətimiz
çox ciddi dərrakəli konservatizm ilə müşayət olunmalıdır”. Buna görə də
biologiyanın və kimyanın bəşəriyyət qarşısında yeni və geniş miqyaslı qi­
da istehsalı üçün əlverişli şərait yaratmasına baxmayaraq, insanın qida
rasionunun əsas bazasını ənənəvi (klassik) yeyinti məhsulları təşkil etmə­
lidir. Çünki, həmin məhsullar insan orqanizmi və sağlamlığı üçün tama­
milə təhlükəsiz və daha səmərəli, əlverişli sayılır.

9.2. Biotexnologiya üsulu ilə alınan qida məhsullarının
təhlükəsizlik problemləri
Biotexnologiya üsulu ilə alman qida məhsullarının çox sürətlə artan

Yer kürəsi əhalisinin yeyinti məhsullarına gündən-günə geniş miqyas
alan tələbatının ödənilməsi üçün onların istehsal texnologiyaları
təkmilləşdirilmiş və genişləndirilmişdir. Lakin buna baxmayaraq, ÜST
yeni qida məhsullarının insan sağlamlığı üçün tamamilə təhlükəsiz
olmasını qiymətləndirmək məqsədilə səmərəli əməliyyat qaydalarının
işlənib hazırlanması məsələlərini qarşıda duran ən vacib və bəşəri
əhəmiyyət problem kimi dəyərləndirir və ön plana çəkir. Bir neçə
yüzilliklər ərzində insanlar mikroorqanizmlərdən qida məhsullarının və
əlavələrinin istehsalı prosesində geniş istifadə edib, bu sahədə xeyli
təcrübə toplayıb və onların insan üçün təhlükəsizliyini sınaqdan keçirib.
Genetik modifikasiya olunmuş mikroorqanizmlərdən istifadə nəticəsində
alınan ərzaq məhsullarının insan sağlamlığı üçün təhlükəsizliyini
qiymətləndirmə zamanı aşkarlanan faktorlara aşağıdakılar aid edilir:

• toksiki maddələr ifraz edən, yaxud insan üçün patogenliyə malik
olan mikroorqanizmlər;

• toksiki maddələri kodlaşdıran genetik materialın (vektorların)
qurulması, yaxud başqa mikroblara ötürülən və onlarda təhlükəli (zərərli)
əlamətləri formalaşdıran kodlaşdırma;

• kliniki cəhətdən nəzərə çarpan antibiotiklərə orqanizmin
rezistentliyini kodlaşdıran marker genlərin patogen mikroorqanizmlərlə
ötürülməsi və bununla da mikroorqanizmin antibiotiklərə qarşı resipiyent
- refrakterə çevrilməsi;

• genlərin gözlənilməyən məhsullarının istehsalı, genlər çoxluğu­
nun effekti (pleyotropiya), həmçinin hazır məhsullarda zərərli maddələrin
olmasına səbəb olan ikincili effektlərin mövcudluğu;

• insanın mədə-bağırsaq sisteminə genetik modifikasiya olunmuş
mikroorqanizmlərin düşməsinin potensial təhlükəli fəsadları;

526

İnsan ekologiyası

• yeni, yaxud modifikasiya olunmuş zülalların mümkün olan
(gözlənilən) ikincili əlavə effektləri (allergenlik və s.);

• qida məhsulunun qidalılıq xassələrinin mümkün olan zəifləməsi;
• gen məhsullarının quruluşunun və funksiyalarının dəyişilməsinin

mümkün olan əlverişsiz fəsadları.
Qeyd olunan potensial təhlükələrlə mübarizə aparmaq üçün hazırda

alimlər elmi cəhətdən əsaslandırılan mikrobioloji prinsiplərə düzgün
riayət olunmasına olduqca önəmli yer verir. Bundan əlavə, bu
problemlərin həllində molekulyar biologiyanın müasir üsullarından
istifadə edilməsi də alimlərin imkanlarını daha da genişləndirir və qida
məhsullarının təhlükəsizliyini təmin edir. Biotexnologiya vasitəsilə
alınan yeyinti məhsullarının da insan sağlamlığı üçün təhlükəsizliyinin
qiymətləndirilməsi vacib məsələlərdən biri sayılır. Bu prosesdə hər hansı
bir üsuldan istifadə edilməsindən asılı olmayaraq, bitki genomunda
yalnız DNT-nin çox kiçik hissəsi qurulur (bir qayda olaraq, 5-25 min
əsaslar). Kənar (yabançı) DNT molekulları bitkinin - resipiyentin
genomasına təsadüfi olaraq inteqrasiya olunur. Lakin genetika
mühəndisliyi, hələlik onun daxil olduğu və qurulduğu yeri əvvəlcədən
müəyyənləşdirmək imlanına malik deyil. Buna baxmayaraq, hazırda bitki
hüceyrəsinə kənar DNT molekullarının inteqrasiyasının nəticələrini
transgen bitkilərin DNT-nin analizi ilə müəyyən etmək mümkün olub.
Biotexnologiya üsulu ilə bitkilərdən alman qida məhsullarının insan
sağlamlığı üçün təhlükəsizliyinin qiymətləndirilməsi zamanı əsasən
aşağıdakı faktorlar nəzərə alınır:

• bütün canlı orqanizmlərin DNT-nin quruluşu eyni olduğundan,
yenidən qurulan genlər müəyyən qədər təhlükəli sayılır;

•kənar genlərin bəzilərinin ərzaq bitkilərinin genomasında qurul­
ması müxtəlif biokimyəvi proseslərin ayrı-ayrı mərhələlərində katalizator
rolu oynayaraq, fermentlərin sintezini kodlaşdırır və pleyotrop effektə sə­
bəb olur;

• bitkilərə kənar genlərin köçürülməsi ikincili effektlə nəticələnə
bilər və metabolitlərin miqdarının artmasına səbəb olar;

• kənar genlərin bitki hüceyrələrinə köçürülməsi prosesində inser-
sion mutagenez və toksiki ikincili maddələrin sintezinin kodlaşdırılması
baş verə bilər.

Beləliklə, biotexnologiya və gen mühəndisliyinin müasir üsulları
ilə alınan qida məhsulları həm toksikoloji, həm də qidalılıq cəhətdən
ənənəvi məhsullardan xeyli yeni fərqli xüsusiyyətlər kəsb edir.

527

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Bitkilərdən müasir üsullarla alman qida məhsullarının toksikoloji
dəyişikliklərinə aşağıdakılar aiddir:

• təbii toksiki maddələrin mövcudluğu, yaxud onların miqdarının
artıq olması;

• yeni genlərin məhsullarının (məsələn, biopestisidlərin) tərkibində
yeni toksiki maddələrin olması;

• allergenlik xassəsinin meydana çıxması;
• ətraf mühitdən toksiki, yaxud mikrob kontaminantlannın qida

məhsullannda akkumilyasiyası;
• prosessing nəticəsində toksinlərin xassələrinin dəyişilməsinin

aşkarlanması.
Biotexnoloji üsullar heyvanlardan alınan məhsulların istehsalında

geniş istifadə olunur. Müəyyən arzuolunan məhsulları kodlaşdıran gen­
ləri daşıyan transgen heyvanlar aşağıdakı xüsusiyyətləri ilə səciyyələnir:

• genin öz məhsulunun təhlükəsizliyi;
• qida məhsulunun təhlükəsizliyi;
• qida məhsullarında genetik konstruksiyaların (quruluşların)

istifadə edilməsi;
• genin tətbiqi (yeridilməsi) zamanı görünməyən fəsadlar.
Biotexnologiya üsulları ilə heyvanlardan alınan yeyinti

məhsullarının insan sağlamlığı üçün təhlükəsizliyi qiymətləndirilərkən
aşağıdakı faktorlar nəzərə alınır:

•transgen heyvanların orqanizmində yaranan genlərin məhsulları
birbaşa və dolayı effektlər törədə bilər;

•transgen fərdlərdən alınan heyvan mənşəli yeyinti məhsullarında
yeni genetik materiallar daşıyan genetik konstruksiyalar ola bilər. Həmin
genetik materialın mövcud olduğu yeyinti məhsulları istifadə olunduqda
insanda narahatlıq törətməlidir;

•resipiyent heyvanın hüceyrəsinə inteqrasiya olunan yad DNT
molekulları insersion mutasiyaya səbəb ola bilər.

9.3. Yeyinti məhsullarının çirklənməsi və onların qida
zəncirinə daxil olması
İnsan ekologiyasında çox ciddi pozğunluğa səbəb olan və onun

sağlamlığına neqativ təsir edən ən başlıca faktorlardan biri də yeyinti
məhsullarının kimyəvi, bakterioloji, toksikoloji, radioaktiv və digər
təbiətli maddələrlə çirklənməsidir. Bu baxımdan insan orqanizminə
yeyinti məhsulları ilə çirkləndiricilərin daxil olması və onların qida
zəncirinə keçməsi hazırda alimlərin diqqət mərkəzində duran ən aktual

528

İnsan ekologiyası

problemlərdən biri sayılır. Qida zənciri - bir-biri ilə qidalanan müxtəlif
canlı orqanizmlər arasında mövcud olan ən vacib və əsas əlaqə
formalarından biri olmaqla, bu zaman zəncirin sonuncu - şirkan-yırtıcı
halqalarında maddələrin bir sıra çevrilmələri baş verir. Bitkilər (meyvə-
tərəvəzlər) əsasən torpaq və suvarma sulan ilə mikroorqanizmlər,
parazitlər, onlann süfrələri, toksikantlar (gübrələr, pestisidlər, herbizidlər
və s.) ilə sirayətlənir və onlar insan və heyvanların qida zənciri
halqalarına daxil olur (şəkil 9.1).

Şəkil 9.1. Qida zənciri ilə insan orqanizminə yabançı (kənar) maddələ­
rin daxil olmasının variantları (S. V.Alekseyev və b., 2002)

Çoxlu sayda halqalan olan qida zəncirləri (ot-»ot yeyən hey-
vanlar-Hnsan, yaxud dənli bitkilər-»quşlar və heyvanlar->insan)
mürəkkəb zəncirlər hesab olunur. Ən mürəkkəb qida zəncirləri su

529

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

mühiti ilə əlaqədar olan zəncirlər sayılır. Belə ki,suda həll olan
maddələr əvvəlcə, fitoplanktonlar, onların özləri isə zooplanktonlar
(ibtidailər, xərçəngkimilər), sonralar isə “sülh” balıqları və yırtıcı balıqlar
tərəfindən mənimsənilir, axırıncı mərhələdə isə balıqlar və onlarm
məhsulları ilə zəncirin sonuncu halqasına - insan orqanizminə daxil olur.
Lakin, qida zəncirinin halqaları da dəyişə bilər. Məsələn, balıqları həm
quşlar, həm də hər şey yeyən heyvanlar (donuzlar, ayılar) yedikdən sonra
onların məhsulları yenidən insan orqanizminə daxil olur. Qida zəncirinin
ən başlıca xüsusiyyəti zəncirin hər bir halqasında çirkləndiricilərin
kumulyasiya olunması (toplanması) sayılır. Maraqlı haldır ki, çirklən­
diricilərin kumulyasiyası zəncirin ən axırıncı halqasında (məsələn, insan
orqanizmində) əvvəlkilərə nisbətən daha çox olur. Lakin çirklənmənin
növündən və zəncirin halqalarından asılı olaraq, çirkləndiricilərin
kumulyasiyası bir-birindən xeyli fərqlənir. Məsələn, radioaktiv
maddələrin konsentrasiyası göbələklərdə torpağa nisbətən 1000 - 10000
dəfə çox olur. Beləliklə, insan orqanizminə daxil olan qida məhsullarında
maddələrin çox yüksək konsentrasiyası mövcud olmaqla, onlar “kənar
(yad, yabançı) kimyəvi maddələr” adlanır. Yeyinti məhsulları olduqca
mürəkkəb kimyəvi birləşmələr kompleksindən ibarətdir:

1. Qida maddələri:
Yeyinti:
• zülallar;
• yağlar;
• karbohidratlar;
• vitaminlər;
• mineral duzlar;
• su.
Dadbilmə:
• üzvi turşular;
• efirlər;
• ketonlar;
• boyayıcılar;
• dubil maddələr;
• aromatik birləşmələr və s.

2. A ntiqidalandırıcı maddələr:
• antiamin turşuları;
• antimineral maddələr;

530

İn san ekologiyası

• antivitaminlər və s.
3. Yabançı m addələr (qarışıqlar):
• pestisid qalıqlarının miqdarı;
• radioaktiv maddələr;
• ağır metal duzları;
• nitrozaminlər;
• bitki və digər mənşəli qarışıqlar.
Qidalandırıcı və antiqidalandırıcı m addələr-yeyinti məhsullarının

tərkibində olan təbii komponentlərdir, yabançı m addələr (qarışıqlar)
isə - adından məlum olduğu kimi, qida məhsullarına aqrotexnika,
yetişdirmə, saxlanma, daşınma, qablaşdırma və istehlak olunma
qaydalarının pozulması və onlara düzgün riayət olunmaması nəticəsində
daxil olur.

Q ida m addələri - orqanizmin bioloji və enerji tələbatını təmin
edir, dadbilm ə isə bioloji təsirə malik olmayıb, yalnız yeyinti
məhsullarının orqanoleptik xassələrini (xarici görünüşünü,
konsentrasiyasını, rəngini, iyini-qoxusunu, dadını və s.) ifadə edir.
Antiqidalanm a m addələri - qida məhsullarının təbii komponentləri
olmaqla, onların qidalılıq və bioloji dəyərini azaldır, bəzi maddələrin
mənimsənilməsini pozur (məsələn, askorbinoza antivitamini qidanın
tərkibindəki askorbin turşusunu parçalayır). Yabançı m addələr - nəinki
əlverişli, səmərəli bioloji təsirə malik deyil, əksinə, orqanizmə neqativ
təsir göstərir, qida məhsullarını çirkləndirir, onlarm tərkibinə keçir.
Yeyinti məhsullarına qida əlavələri qatıldıqda və saxlanma zamanı da
qidanın tərkibinə yabançı maddələr daxil olur. Orqanizmə ətraf mühitdən
daxil olan yabançı kimyəvi maddələrin, yerli şəraitdən asılı olaraq 30-
80%-dən çoxu yeyinti məhsulları ilə daxil olur (K.Hom, 1976). Yeyinti
məhsulları ilə orqanizmə daxil olan yabançı maddələrin mümkün olan
patogenlik təsirinin spektri olduqca genişdir:

• həzm prosesinə və qida maddələrin mənimsənilməsinə neqativ
təsir göstərir;

• orqanizmin immun-müdafıə baryerini və gücünü (rezistentliyi)
azaldir;

• orqanizmin sensibilizasiyası;
• ümumi toksiki təsir edir;
• honadotoksik, embriotoksik, teratogen və kanserogen effektlər;
• qocalma prosesinin sürətlənməsi;
• çoxalma funksiyasım pozur.

531

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ır H əşim ov

Buna görə də yeyinti məhsulları ilə orqanizmə daxil olan yabançı
maddələrin profilaktikası geniş diapozonlu elmi axtarışların aparılması
zərurətini doğurur. A lim entar mənşəli “kim yəvi xəstəliklərin” səmərəli
profilaktikası üçün orqanizmə daxil olan yabançı maddələrin mənbəyi və
onların yeyinti məhsullarına daxil olma yolları geniş və ətraflı tədqiq
olunmalı və müəyyənləşdirilməlidir. Orqanizmə daxil olan yabançı
maddələrdən ən çox zərərli təsir göstərənlər aşağıdakılardır:

• tərkibində işlənməmiş, icazə verilməyən, yaxud yüksək dozada
istifadə olunan qida əlavələri olan yeyinti məhsulları (boyalar,
konservantlar, antioksidləşdiricilər və s.);

• yeni texnologiyalarla, mikrobioloji və kimyəvi üsulla sintez
olunan, sınaqdan keçirilməyən, yaxud düzgün olmayan texnologiya ilə,
qeyri-kondision xammaldan hazırlanan ərzaqlar və ya qida maddələri
(zülallar, aminturşulan və s.);

• bitki və heyvan məhsullarının tərkibində olan pestisidlər, zəhərli
kimyəvi birləşmələrlə sirayətlənmiş yem və su qəbul edən heyvanların
məhsulu ilə orqanizmə daxil olan yabançı maddələr;

• yoxlanmamış, icazəsi olmayan və qeyri-rasional tətbiq olunan
gübrələr və onlarla çirklənmiş suvarma suyu verilən bitkilərin məhsulları;

• yoxlanmamış, icazəsi olmayan və düzgün tətbiq edilməyən yem
əlavələri və konservantlar qatılmış yemlərlə yemləndirilən heyvan və
quşların məhsulları. Bu qrupa həmçinin baytarlıq - profilaktika və
müalicə tədbirləri aparılarkən (antibiotiklər, vaksinlər, zərdablar,
medikamentlər, antihelmintlər, diaqnostikumlar və s.) çirklənmiş məhsul­
lar da aiddir;

• qida avadanlıqları, cihazları, qabları, alətləri, tərəzilər,
qablaşdırma vasitələri, polimer, rezin, sintetik kauçuk və s.
materiallardan toksikantların miqrasiya olunduğu yeyinti məhsuları;

• istilik işləmələri, bişirmə, hisə vermə, ionlaşdıncı radiasiya ilə
şüalandırma, fermentasiya prosesi zamanı yeyinti məhsullarında əmələ
gələn toksiki maddələr (onlar endogen mənşəli qarışıqlar adlanır).
Kolbasa və digər məmulatların hisə verilməsi nəticəsində onlarda zərərli
benz(a)piren, nitrozamin və s. əmələ gəlir;

• tərkibində çirklənmiş ətraf mühitdən (atmosfer havası, torpaqlar,
su ehtiyatlan) miqrasiya olunan toksikantlar olan yeyinti məhsulları. Bu
maddələrdən ağır metallar, xlorlu üzvi birləşmələr, politsiklik aromatik
karbohidrogenlər (PAK), nitrozaminlər, radionuklidlər, kanserogenlər və
s. xüsusi əhəmiyyətə malikdir. Yabançı maddələrin əksəriyyəti bu qrupa
aiddir.

532

İn san eko log iyası

9.4. Yeyinti məhsullarının keyfiyyət normativləri
Müasir dövrdə yeyinti məhsulları insan orqanizmi üçün zərərli və

təhlükəli sayılan müxtəlif maddələrlə mütəmadi olaraq çirklənir.
Orqanizmə qida ilə daxil olan patogen agentlərdən insanın və zərərli
maddələrdən qorunması üçün xüsusi normativlər kompleksi sistemi
yaradılmaqla onun vasitəsilə yeyinti məhsullarında yabançı kimyəvi
birləşmələrin və bioloji mənşəli çirkləndiricilərin olması təyin edilir.
Yeyinti məhsullarında çirkləndiricilərin yolverilən hədd qatdığı -
konsentrasiyası (YH Q) normativlərə uyğun olduqda yeyinti məhsulları,
orqanizmə qeyri-adekvat təsir etmir və heç bir patoloji vəziyyət yaratmır.
Son zamanlar kimyəvi mənşəli alimentar intoksikasiyaların sayı gündən-
günə artmaqda davam edir və insanlar üçün təhlükə törədir. Yeyinti
məhsullarının kimyəvi tərkibi torpaqların kimyəvi birləşmələrlə
çirklənmə dərəcəsini əks etdirən unikal bir güzgüdür. Zərərli kimyəvi
maddələr ətraf mühitdən ekosistemlərə, onlardan qida zəncirinə, bitki və
heyvan məhsullarına və son nəticədə insan orqanizminə daxil olur. Bu
zaman insanların qida zəhərlənmələri ümumi intoksikasiyaların 80%-ni,
bəzi hallarda isə 95%-ni təşkil edir. Məsələn, ətraf mühitdə olan
pestisidlərin 95%-i orqanizmə əsasən qida məhsulları, 4,7%-i - su, yalnız
0,3%-i atmosfer havası (tənəffüs aparatı, cüzi hissəsi isə dəri) ilə daxil
olur. İnsan orqanizminə radionuklidlərin 94%-i yeyinti məhsulları
("torpaq—>bitkilər—>insan", yaxud "torpaq—♦bitkilər—>hey vanlar—>
insan" qida zənciri ilə), 5%-i su və 1%-i isə hava vasitəsilə daxil olur.
Ksenobiotiklərin xarakterik cəhəti ondan ibarətdir ki, onlar hidrosferdə
əsasən su qida zəncirində kumulyasiya olunduğundan su mənbələrində
onlar cüzi miqdarda toplanır. Ksenobiotiklərin yeyinti məhsullarında
YHQ-nın 2-3 dəfə artıq olması təhlükəli, 5 dəfədən çox olması isə daha
təhlükəli və ekstremal hal kimi qiymətləndirilir. Yeyinti məhsullarının
tərkibindəki yabançı toksiki maddələr təbii və süni mənşəli ola bilər.
Sonuncuya yeyinti məhsullarına təsadüfən, yaxud antropogen yolla,
həmçinin qida əlavələri ilə qarışan qarışıqlar aiddir (cədvəl 9.1).

Yeyinti məhsullarının keyfiyyətinə daimi nəzarət olunması həm
orqanizmin daxili mühitinə mənfi təsirləri azaldır, həm də ona göstərilən
xarici təsirlərə qarşı tezistenliyi xeyli artırır.

533

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim o v

Cədvəl 9.1.
FAO, ÜST və YUNEP-itı tövsiyyəsinə əsasən yeyinti

məhsullarındakı əsas toksiki maddələr

Ç i r k l ə n d i r i c i m a d d a l a r
K im yəvi Fiziki Bioloji

M etallar: sürmə, mərgü-
müş, kadmium, xrom,
kobalt, qurğuşun, civə,
nikel, qalay və onun duzlan
Pestisidlər: metilbromidlər,
xlor və fosforlu üzvi
maddələr və s.
D igər qarışıqlar: asbestlər,
ftoridlər, nitratlar, nitritlər,
nitrozalar, antibiotiklər,
hormonlar, selen,
vinilxlorid və s.

Radioizotoplar:
sezium -127 ,
stronsium - 90,
yod -131

Bakteriyalar və
bakterial toksinlər
Helm intlər
Viruslar
M ikrotoksinlər:
aflatoksinlər,
sitzinin,
fuzariotoksin,
oxratoksin A, patulin

Müxtəlif yeyinti məhsullarında toplanan təbii və antropogen (süni)
çirkləndiricilərin miqdarı bir-birindən xeyli fərqli olur (cədvəl 9.2).

Cədvəl 9.2.
Əsas yeyinti məhsullarında bəzi kimyəvi elementlərin YHQ, mq/kq

E lem ent

Yeyinti məhsulları

Balıq Ət Süd Çö­
rək

Tərə­
vəzlər

M ey­
vələr

Şirələr
və içki­

lər
Civə 0,5 0,03 0,005 0,01 0,02 0,01 0,005
Kadmium 0,1 0,05 0,01 0,02 0,03 0,03 0,02
Qurğuşun 1,0 0,5 0,05 0,2 0,5 0,4 0,4
Mis 10,0 5,0 0,5 5,0 10,0 10,0 5,0
Sink 40,0 40,0 5,0 25,0 10,0 10,0 10,0
Dəmir 30,0 50,0 3,0 50,0 50,0 50,0 15,0
Qalay Ю o o o 200,0 100,0 - 200,0 200,0 100,0 1

534

İn san ekologiyası

9.5. Dənli bitkilər və onların emalından alınan məhsullar
D ənli bitkilər - xüsusən taxıl bitkiləri və onların emalından alınan

məhsullar dünyanın bütün ölkələrində əhalinin qidasının əsasını təşkil
edir. Bir çox xalqların gündəlik qida rasionunun verdiyi kalorinin 50-
60%-ni dənli bitkilər və onların emal məhsulları verir. Bu məhsulların
bilavasitə insanın qidalanmasındakı əhəmiyyətindən başqa, kənd
təsərrüfatı heyvanları üçün yem bazası kimi, eləcə də sənayenin bir sıra
sahələrinin xammalı kimi də böyük iqtisadi əhəmiyyəti vardır. Taxıl
istehsalı kənd təsərrüfatının ən mühüm və həlledici sahəsidir. Əvvəllər
ölkəmizin qida taxılına olan tələbatının əsas hissəsi idxal hesabına
(əsasən Ukrayna, Qazaxıstan respublikaları və Stavropol vilayəti)
ödənilirdi. Hazırda müstəqil respublikamızda ərzaq təhlükəsizliyinə
xüsusi diqqət yetirilməsi nəticəsində, bu problem ölkəmizdə
müvəffəqiyyətlə həll edilməkdədir. Dənli bitkilərin istehsalını kafi
səviyyədə inkişaf etdirmədən, xalq təsərrüfatının yüksək keyfiyyətli
çörək-yarma məmulatlarım artırmağa olan tələbatını təmin etmədən,
əhalinin qidalanmasını səmərəli təşkil etmək mümkün deyil. Dənli
bitkilər, kimyəvi tərkibcə bir-birindən fərqlənən bir neçə bitki qruplarını
birləşdirir: Bunların bir qrupu tərkiblərində karbohidratların çox
olm ası ilə səciyyələnir. Buraya taxıllar - çörək üçün istifadə olunan
buğda, çovdar, arpa, qarğıdalı aiddir. D igər qrup - zülalın çox olması ilə
xarakterizə olunur. Bunlara paxlalı bitkiləri (paxla, noxud və s.) misal
göstərmək olar. Üçüncü qrup - yağının çox olması ilə fərqlənir
(günəbaxan və b.). Bəzi dənli bitkilər - məsələn, soya tərkibində həm
zülalın, həm də yağın çox olması ilə fərqlənir. Bunu həm paxlalılar
qrupuna, həm də yağı çox olan qrupa aid etmək olar. Dənli bitkiləri
quruluşunda bir-birindən tərkibcə və bioloji xassəcə seçilən bir neçə
hissəyə ayırmaq olar:

1. Dənin (buğdanın) rüşeym hissəsi. Bu hissə bütöv dənin
(buğdanın) 1,5%-ni təşkil edir, onun əsas və bioloji cəhətdən ən fəal
hissəsidir. Bu hissədə bütün qida maddələri vardır. Onlar dənli bitkinin
cücərməyə başladığı ilk dövrdə onun inkişafını təmin edir. Həmin
hissədə zülallar, mineral maddələr, vitaminlər, lipoidlər, çox doymamış
yağ turşuları vardır.

2. Dənin q idalandıncı (endosperm) hissəsi. Bu, dənin 85%-ni
təşkil edir, iri, nazik pərdəli hüceyrələrdən ibarət olub, içərisi nişasta
dənələri ilə doludur. Burada nişastadan başqa az miqdarda zülallar, yağ
və vitaminlər də vardır.

535

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim o v

3. Dənin qabıq hissəsi - bir neçə təbəqə hüceyrələrdən ibarət
olub, təxminən 14% təşkil edir. Bu təbəqələrdən əsas sayılan qabıq dənin
8-9%-ni təşkil edir. Taxıl yetişdikdə qabıq hüceyrələri kobudlaşır,
protoplazmalannı itirir və qalınlaşır. Bu hüceyrələrin divarları güclü
inkişaf etmiş birləşdirici toxumadan və hemisellülozadan ibarət olub,
özünə bir sıra mineral maddələr hopdurur. Qabıq hissəsinin iç tərəfi- 4-cü
aleyron təbəqəsi adlanır və dənin 5-6%-ni təşkil edir. Bəzi müəlliflər bu
hissəni dənin ayrı - 4-cü- hissəsi kimi təsnif edirlər. A leyron təbəqəsi
də yüksək bioloji fəallığa malik olub, burada kifayət miqdarda zülallar,
yağ və vitaminlər vardır. Buğdanın rüşeym və qabıq hissəsində çoxlu
fermentlər mövcuddur. Fermentlərin çoxluğu üzvi maddələrin
dəyişilməsinə və buğda saxlandıqda onların davamsızlaşmasına və
parçalanmasına səbəb olur. Buna görə də buğda üyüdüldükdə unun
davamlılığını artırmaq üçün rüşeym hissəsi kənar edilir. Rüşeym
hissəsinin kənar edilməsi ilə unun tərkibində qiymətli qidalandıncı
maddələr də qismən azalır. Məhz buna görə də bütöv dəndən hazırlanmış
məhsulda (yarmada və ya unda) qidalandırım maddələrin miqdarı daha
çox olur. Dənli bitkilərin ayrı-ayrı növlərinin kimyəvi tərkibi bir-birindən
çox fərqlənir. Bununla əlaqədar olaraq dənli bitkiləri üç qrupa bölmək
olar:

1. Əsas taxıllar - çörək istehsalı üçün istifadə olunan dənli
bitkilər - buğda, arpa, çovdar, qarğıdalı və s. Bu dənli bitkilərin
tərkibində 60-75% karbohidratlar (əsasən nişasta), 11-14%-ə qədər
zülallar, 2%-ə qədər yağlar, 14-15%-ə qədər su olur. Taxılın (dənin)
tərkibində suyun miqdarı artdıqda məhsuldakı fermentlərin fəaliyyəti də
artır, mikroorqanizmlər də daha sürətlə inkişaf edirlər.

2. Paxlalı bitkilər - bunlarda zülalların miqdarı (noxud, paxla,
mərci, lobya) çox (23-25%), karbohidratlar (nişasta) nisbətən az (5-55%),
yağ 3-4%, su 12-13% olur. Bu qrupların hər ikisinin kaloriliyi bir-birinə
yaxındır (100 qr. 330-340 kkal). Paxlalı bitkilər qrupuna aid olan dənli
bitkilər içərisində soya (paxla fəsiləsinə aid olan birillik bitkilər-ağ lobya)
xüsusi yer tutur. Bunun tərkibində bütün qida maddələri (zülallar 33-
36%, yağ 17-18%, karbohidrat 24-25%, su 10%-ə qədər) kifayət qədər
yüksək olub, 403 kkal enerji vermək qabiliyyətinə malikdir.

3. Yağ verən b itk i dənləri - günəbaxan tumu və araxis
(yerfındığı). Bunların tərkibində 48% yağlar, 23-29% zülallar, 12-13%
karbohidratlar, 5-6% su olur. Müxtəlif dənli bitkilərin kimyəvi tərkibi
onların seleksiya növündən, yetişdikləri ərazinin iqlim şəraitindən,
torpağın tərkibindən və başqa faktorlardan asılı olaraq dəyişilir:

536

İn san ekologiyası

1. Zülallar. Eyni bir taxıl növünün tərkibindəki zülalların
miqdarı əkildiyi yerin torpaq və iqlim şəraitindən asılı olaraq 12-14%-
dən 20-24%-ə qədər dəyişilir. Hazırda daha məhsuldar taxıl sortlarının
əldə edilməsi hesabına becərilən məhsulun həm məhsuldarlığının
yüksəlməsi, eləcə də yeni büğda növ və çeşidlərində zülalların
miqdarının yüksəlməsi və aminturşu tərkibinin daha əlverişliliyinə nail
olunmuşdur. Paxlalı bitkilərin və yağ bitkilərinin tərkibində zülal daha
çox, soyada isə hamısından yüksəkdir. Aminturşu tərkibinə görə
buğdanın rüşeym hissəsi daha qiymətlidir. Bu hissənin zülalı amin
turşusu tərkibinə görə heyvani zülallara yaxındır. Buna nisbətən bütöv
dənin zülal tərkibi az dəyərli, ondan da aşağı səviyyədə endospermin
zülal tərkibidir. Arqinin, histidin və lizin kimi dəyərli aminturşular
taxılların endosperm hissəsində daha azdır. Paxlalı bitkilərin zülalının
aminturşu tərkibi daha yaxşıdır. Bunlardakı zülalların tərkibində lizin,
valin, treonin kimi aminturşular taxıl bitkilərinə nisbətən 2-3 dəfə çoxdur.
Paxlalı bitkilərdə göstərilən aminturşulardan əlavə başqa aminturşular
(izoleysin, triptofan) da taxıldakılara nisbətən kifayət qədər (3-4 dəfə)
çoxdur. Soya zülalı tərkibində metionin aminturşusunun da yüksəkliyi ilə
fərqlənir. Həmçinin bu məhsullarda göstərilən aminturşularmın
mənimsənilməsi də kifayət qədər yüksəkdir.

2. Karbohidratlar. Dənli bitkilərin əsas dəyəri tərkiblərində
çoxlu miqdarda karbohidratlann olmasındadır. Taxıl bitkilərində - 65%-ə
qədər, paxlalı bitkilərdə 50%-ə qədər karbohidratlar olur. Bu
karbohidratlann çoxu polisaxarid nişasta şəklində endospermdə toplanır.
Dənli bitkilərdə disaxaridlər çox azdır, həm də ancaq dənin rüşeym
hissəsində yerləşir. Həzm sisteminin funksional vəziyyətində əhəmiyyətli
yerə malik olan sellüloza dənli bitkilərdə 2%-dən (taxılda) 3-4%-ə qədər
(paxlalılarda) olur. Karbohidrat tərkibinə görə soya tamamilə fərqlidir.
Soyada nişasta çox azdır, əksinə çoxlu miqdarda şəkər, dubil maddələr
(aşılayıcı maddə) və üzvi turşular vardır. Dənli bitkilərdə suyun və
hərarətin təsirindən nişastanın dəyişilməsi baş verir ki, bu proses
kleysterizasiya adlanır. Dənlərdə nişastasının kleysterizasivası müxtəlif
hərarətdə baş verir. Buğda nişastası daha asanlıqla 62ÖC, düyü və
kartofun nişastası isə 72°C temperaturda kleysterizasiyaya uğrayır.

3. Y ağlar. Dənli bitkilərdə (soyadan və yağ verən bitkilərdən
başqa) yağın miqdarı az olduğundan bunlar əhalinin qidasında yağ
mənbəi hesab oluna bilməz. Dənlərin (taxıl) çoxunda yağın miqdarı 2%-ə
qədərdir. Bu da əsasən dənin rüşeym hissəsində və aleyron təbəqəsində
olur. Endosperm hissəsində yağ olduqca az - yox dərəcəsindədir. Buna
görə də dəni emal edib ondan un və yarma aldıqda dənin rüşeym və qabıq

537

Q ə rib M əm m ədov , S a ra M əm m əd o v a , E ld a r H üsey n o v , A ğ am ir H əşim o v

hissələri çıxarılıbsa (məsələn, əla növ un) onun tərkibində yağ çox az
qalacaqdır. Dənli bitkilərdə olan yağ bioloji cəhətcə yüksək dəyərli
yağlara aiddir. Bunlarda insan bədənində sintez olunmayan çox
doymamış yağ turşuları - linol və linolen, eləcə də fosforidlər - xüsusən
lesitin vardır. Göstərilənlərdən başqa rüşeym hissəsindəki yağın
tərkibində çoxlu miqdarda E vitamini də (tokoferollar) vardır. Dənli
bitkilərin tərkibində yağm miqdarı fərqli olub, buğdanın tərkibində 2%,
qarğıdalıda 4%, yulafda 7%, soyada 18%-ə qədər dəyişir. Dənli
bitkilərdə doymamış yağ turşuları çox olduğundan məhsulu əlverişsiz
şəraitdə (nəm və isti) saxladıqda bu yağ turşularının asanlıqla
oksidləşməsi və məhsulun tez xarab olması baş verir. Bu, ən çox danda
özünü büruzə verir. Bundan fərqli olaraq paxlalı bitkilərdə antioksidant
xassəli maddələr olduğundan (xüsusən noxudda) onlardakı doymamış
yağ turşuları tez oksidləşmir və bu məhsulları uzun müddət saxlamağa
imkan verir.

4. M ineral m addələr. Dənli bitkilərdə 1,5%-dən 4%-ə qədər olur.
Bu maddələr əsasən dənin rüşeym hissəsində və qabığında olur. Buna
görə də əla növ unda və bəzi yarmalarda buğdanın rüşeym və qabıq
hissələri emal zamanı kənar edildiyindən bunlarda mineral maddələr yox
dərəcəsindədir. Dənli bitkilərdə ən çox kalium (buğda, arpa və çovdarda)
300-450 mq%, paxlalı bitkilərdə-1000 mq%, fosfor müvafiq olaraq 300-
400 mq/% və 500-600 mq%, maqnezium 200-300 mq% və az miqdarda
kalsium (50-60 mq%) olur. Dənli bitkilərin insan qidasmdakı mövqeyi
nəzərə almarsa, belə zənn etmək olar ki, adi qidalanmada orqanizmi bu
məhsulların hesabına 1600 mq fosforla, 2000 mq kaliumla və 250 mq
kalsiumla, 900 mq maqneziumla təmin etmək olar. Lakin bu mineral
maddələr dənin tərkibində (xüsusən fosfor və kalsium) olan fitinlə əhatə
olunduqlarından, həm də onlarınbir-birinə nisbətləri (Ca:P) əlverişli
olmadığından (1:6) bu mineral maddələr orqanizm tərəfindən pis
mənimsənilir və çoxu da sorulmadan bədəndən xaric olunurlar. Dən
məhsulların tərkibində 2-3 mq%-ə qədər dəmir mikroelementi olur. Dənli
bitkilərin tərkibindəki digər mineral maddələrə nisbətən dəmir yaxşı
mənimsənilməsi ilə fərqlənir.

5. Vitam inlər. Bu məhsullarda ən çox B-qrupu vitaminləri olur.
Taxıl bitkilərində 0,4-0,7 mq% triamin (Bı vitamini), 0,2 mq% riboflavin
(B2 vitamini), 3-5 mq% nikotinalid (PP vitamini) vardır. Bunlar əsasən
dənin rüşeymində və qabıq hissəsində (aleyron qatında) olur. Dənin
emalı prosesində bu hissələr kənarlaşdınldığmdan dənli məhsulların
tərkibindəki vitaminlərin əsas hissəsi itirilmiş olur. Bütöv dəndən alınmış
məmulatlardan istifadə edilərsə, bu məhsulların hesabına orqanizmin

538

İn sa n ekologiyası

həmin vitaminlərə olan tələbatının 50%-nə qədərini ödəmək mümkün
olardı.

6. Fermentlər. Dənli bitkilərin tərkibində (əsasən rüşeym və
qabıq hissəsində) çoxlu fermentlər vardır. Bu fermentlərdən ən
mühümləri diastaza və amilazadır. Əlverişsiz şəraitdə bu fermentlərin
fəaliyyəti güclənərək dənin üzvi maddələrində böyük dəyişilmələrə səbəb
ola bilər. Dənin saxlandığı ambarda rütubətin və temperaturun çox
olması nəticəsində məhsulun təbii fermentlərinin və eyni zamanda
məhsulda olan mikrofloranın, eləcə də onların fermentlərinin təsiri
nəticəsində məhsulun tərkibindəki üzvi maddələrin parçalanması,
yağların qaxsıması, məhsulun xarab olması prosesi baş verə bilər. Lakin
fermentlərin müsbət əhəmiyyəti də unudulmamalıdır. Belə ki, qatılan
maya hesabına məmulatlarda fermentlərin artması və fəallaşması
nəticəsində məhsulların tərkibindəki polisaxarid nişasta hidrolizə uğrayıb
dekstrinlərə, sonra maltozaya (maltoza fermenti), nəhayət o da qlükozaya
çevirilir və karbohidratların mübadiləsi baş verir. Fermentləşdirmə
istehsalın texnoloji proseslərinin də (çörəkbişirmə) tənzimlənməsinə
səbəb olur.Taxılın tərkibində küllü miqdarda mikroorqanizmlər olur,
həmçinin taxıl alaq otları və onların toxumları ilə, müxtəlif həşəratlar və
ziyanvericilərlə də çirklənə bilir. Vaxtında yığılmayanda, nəm və isti
yerdə saxlananda tərkibində müxtəlif, xüsusilə də kif göbələkləri inkişaf
edə bilir. Belə təsirlərə məruz qalmış qən məmulatları sağlamlıq üçün
təhlükə mənbəyinə də çevrilə bilər. Taxılın (dənin) emalından alman
məhsullar (un, çörək, makaron məmulatları, yarmalar) əhalinin qidasında
əsas yer tutmaqla bərabər, qida rasionlarının rəngarəngliyinə də imkan
yaradırlar. İstehsal texnologiyasından asılı olaraq müxtəlif növ və
çeşidlərdə un və yarmalar əldə edilir. Yüksək çeşidli unlar (əla və I növ)
əsasən dənin endosperm hissəsindən ibarəıt olduğu üçün yüksək qida
dəyərinə (kaloriyə) malik olsa da, vitamin və mineral maddələr sarıdan
nisbətən kasıb olurlar. Əksinə kobud üyüdülmüş unlar, onlardan alınan
məmularlar, çörək və s. kaloriliyinin qismən azlığı, vitamin və mineral
maddələrinin çoxluğu ilə xarakterik olub, yüksək bioloji xassəyə
malikdirlər. Sonuncuların tərkibində sellülozanın çox olması da xüsusi
əhəmiyyət kəsb edir. Sellüloza mədə bağırsaq şirəsi vəzilərinin
fəaliyyətini gücləndirmək və bağırsaqların hərəki funksiyasını artırmaq
xcassəsinə malik olduğundan həzmi yaxşılaşdırır və qəbizliyi aradan
qaldırır. Bu xüsusiyyət izafi çəkiyə malik olanlar, az hərəki, oturaq
peşələrdə çalışanlar, şəkərli diabeti, qan dövranı sistemi xəstəliyi
olanların qidasında aşağı çeşidli dən məmulatlarının geniş istifadəsinin
əvəzsizliyini bir daha təsdiqləyir.

539

Q ə rib M əm m ədov , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

Yarm alar - dəyərli qida məhsullarına aiddir, zülalların mühüm
mənbəyidir. Qarabaşaq və yulaf (vələmir, ovsyanaya) yarmalarında
zülallar daha çoxdur. Taxıl dənlərinin emalı əsasında alınır. Yarmaların
tərkibində - zülallar (6%-dən 13%-ə qədər), yağlar (0,5%-dən 6%-ə
qədər), karbohidratlar (72%-dən 88%-ə qədər), sellüloza (0,2%-dən
2,8%-ə qədər), mineral maddələr (0,2%-dən 2,2%-ə qədər), В qrupu
vitaminləri vardır. Yarmaların qida dəyəri taxılın növündən asılı olduğu
kimi, taxılın yarmaya çevrilməsində tətbiq olunan texnoloji prosesdən də
asılıdır. Onların aşağıdakı növləri vardır:
D arı yarması: 2 cür - bütöv (dranes yarma), ancaq xarici qabığı
çıxarılmış, və doğranm ış yarm a (bütün qabıqları çıxarılmış və
xırdalanmış) olur. Sonuncuda yağ, vitamin və mineral maddələr birinciyə
nisbətən azdır.

Q arabaşaq yarm ası - yüksək dad keyfiyyəti və zəngin vitamin
tərkibi ilə digər yarmalardan fərqlənir. Karbohidratları bir qədər az,
sellülozası 4-8 dəfə çox, zülal 10%, В qrup vitaminləri 2-5 dəfə çoxdur.
Mg və Fe ilə zəngindir, ancaq soya və paxlada bundan çox Mg olur. Asan
mübadilə olunan, yüksək bioloji dəyərli pəhriz ərzağıdır. Yulaf yarması
da oxşar xüsusiyyətlərə malikdir. Bütün bunları nəzərə alaraq izafi çəkiyə
malik olanlar, az hərəki, oturaq peşələrdə çalışanlar, piylənmə, şəkərli
diabet, qan dövranı sistemi xəstəliyinə məruz qalanlar, eləcə də ahıl
yaşlılar və qocaların qida rasionunda qarabaşaq və yulaf yarmalarına
üstünlük verilməsi məsləhətdir.

Düyü yarması - cilalanmış və doğranmış dəndən hazırlanır, yağı,
sellüloza və mineral maddələri azdır, həzm sistemi vəzilərini az
qıcıqlandırır, aminturşu tərkibi heyvani zülallara bənzəyir, zülalları 6%
çərçivəsindədir. Əhalinin qidasında xüsusi yer tutur. Piylənmə, şəkərli
diabet, ürək-qan dövranı sistemi xəstəliyi olanların düyüdən məhdud
şəkildə istifadə etmələri məsləhətdir. Düyünün tərkibində zülal nisbətən
azdır. Lakin düyüdəki zülalların amin turşusu tərkibi daha yaxşı
tarazlaşdırılmış vəziyyətdədir. Bütün yarma növlərində çox miqdarda
karbohidrat vardır. Karbohidrat ancaq qarabaşaq və yulaf yarmalarında
nisbətən azdır. Bu yarmalarda sellülozanın miqdarı daha çox olduğundan,
ahıl və qoca yaşlarda istifadə etmək olduqca məqsədəuyğundur.
Sellülozası ən az olan manna yarması və düyü hesab olunur, asan həzm
olunan və mənimsənilən məhsul kimi, uşaqların qidasında və mədə
bağırsaq xəstəliklərindən əziyyət çəkənlərin qidalanması üçün tövsiyə
oluna bilərlər.

540

İn san ekologiyası

9.6. Ət və ət məhsullarının qidalanmada rolu, emal
texnologiyası və sanitar ekspertizası

Ət ən vacib qida məhsullarından olub, tam dəyərli zülalların
mühüm mənbəyi sayılır. Ətin dəyərli xüsusiyyətlərindən biri də onun
kulinariya emalının əlverişliliyi və müxtəlifliyi, rəngarəngliyidir. Ət
həmçinin yağ, mineral maddələr, ekstraktiv maddələr və bəzi
vitaminlərin mənbəyi kimi də böyük əhəmiyyətə malikdir. Ölkəmizin
əhalisi əsasən iri və xırda buynuzlu mal-qara, quş, dovşan, az miqdarda
da olsa dəvə, ceyran və həmçinin çöl qabanı kimi heyvanların ətindən
istifadə edirlər. Başqa millətlər bunlardan əlavə donuz, at və s. heyvan
ətlərini də istehlak edirlər. Ət əzələ, piy və sümük toxumasından
ibarətdir. Heyvanın cəmdəyinin 50-65%-ni əzələ toxuması, 10-16%-ni
birləşdirici toxuma, 5-30%-ni piy, 7-32%-ni sümük toxuması təşkil edir.
Ətdə toxumaların miqdarı və nisbətləri heyvanın cinsindən, növündən,
yaşından, yağlılıq dərəcəsindən asılı olaraq dəyişilir.

Ə zələ toxuması. Cavan və orta yaşlı heyvanların ətində əzələ
toxumasının miqdarı qoca heyvanlarınkından daha çoxdur. Əksinə,
birləşdirici toxumanın miqdarı yaşlı heyvanlarda nisbətən çox olur. İri
buynuzlu heyvanların bədənində dərialtı piy toxuması bərabər paylanmış,
qoyunlar və donuzlarda isə nisbətən bərabər paylanmış olur. Cavan
heyvanlarda piy əsasən əzələlər arasında toplandığı halda, yaşlı
heyvanlarda dəri altında toplanmış olur. Yağın əzələ lifləri (topaları)
arasında toplanması kəsildikdə ətin “mərmər rəngi” almasına səbəb olur.
Belə rəng ətin yüksək qida və kulinar dəyərinə malik olduğuna sübutdur.
Cəmdəkdə yağın miqdarı heyvanın növündən, yaşından, cinsindən,
köklük dərəcəsindən asılı olaraq olduqca müxtəlif dərəcədə dəyişilə bilir
və iri buynuzlu heyvanlarda 1,5%-dən 10,1%-ə, qoyunlarda 0,6%-dan -
7,5%-ə, donuzlarda 12,5%-dən 40%-dək təsadüf edir. Süm ük toxum ası
- İri buynuzlu heyvanlarda 20%, qoyunda 8-17%, donuzda 5-9%
hüdudlarında dəyişilir, sümük toxumasında kollogenin miqdarının
çoxluğu onu daha dəyərli edir. Əzələ toxumasının zülalları sarkoplazma
fraksiyaları (miogen qrupu zülalları, qlobulin X, mioalbumin,
mioqlobin), miofıbril (aktin, miozin, aktomiozin, tropomiozin),
(nukleoproteidlər), hüceyrə nüvəsi, həmçinin birləşdirici toxuma
zülallarından- yəni kollagen, elastin, retikulin, mutsin, mukoidlərdən
ibarətdir. Əzələ zülallarının demək olar ki, yarısı (40%-ə yaxını)
miozinin və aktinin (10-15%) payına düşür. Bütün əzələ zülalının isə
miogen qrupu zülalı - 20%, qlobulin - X zülalı 20% təşkil edir. Bu
zülalların demək olar ki, hamısı (90%-dən çoxu) tam dəyərli zülallardır.

541

Q ə rib M əm m ədov , S a ra M əm m əd o v a , E ld a r H üseynov , A ğam ir H əşim ov

Ətin əzələvi hissəsinin rəngi əzələdəki mürəkkəb, tam dəyərli zülal olan
xromoproteid - yəni mioqlobinin miqdarından asılıdır. Bunun isə miqdarı
ümumi əzələ zülalının 1%-ə qədərini təşkil edir. Kollagen və elastin əzələ
liflərini bürüyən təbəqənin tərkibinə daxildir. Bunlar natamam dəyərli
zülallardır. Belə ki, kollagenin tərkibində triptofan, elastində isə
triptofan, histidin və sistin yoxdur. Bu birləşdirici toxuma zülalları mal,
at, dovşan ətinin yeyilən hissəsinin zülallarının 18-21%-i, qoyun ətində
nisbətən az-16-20%, ceyran ətində 17-19%, donuz ətində daha az-14-
16% təşkil edir. Qoyun ətində lizin və prolin mal ətindəkindən çox,
treonin və triptofan isə azdır. Ət zülalları olduqca yüksək bioloji dəyərə
malik olması ilə fərqlənir. Temperaturun təsirindən, yəni bişirilmə
zamanı ətin tərkibindəki aminturşularda az dəyişiklik - itki baş verir.
Kollogenin hidrolitik və s. təsirlərə davamlılığı heyvanın yaşından
asılıdır. Heyvan yaşa dolduqca onun kollegeni daha “yetkin” (zəngin)
olur, çünki molekuldaxili birləşmələrə molekullararası çarpaz birləşmələr
də əlavə olunur. Bu isə yetkin kollagenin tərkibinin möhkəmlənməsinə
səbəb olur. Cavan heyvanların əti zərif, yumşaq olur, çünki belə ətdə
yetkin kollagen azdır. Arıq ətin tərkibində kollagen çox olduğundan ətin
qidalandırıcı dəyəri kəskin surətdə azalır. Qidada kollagenin 12-25%
olması hətta, çatışmayan aminturşularla zənginləşdirilsə belə toxuma
zülalı sintezini bərpa edə bilmir. Kollagen su ilə birlikdə isti təsirinə
məruz qaldıqda qlütinə-yapışqana (jelatin) çevrilir. Əldə olan məlumatla­
ra görə, qəbul olunan qidada kollagenin çox olması böyrəklərin funksi­
yasına mənfi təsir göstərir. Elastin ümumi ət zülalının 1%-ni təşkil edir.
Hal-hazırda ətin qidalandırıcı dəyərini təyin etmək üçün iki amintur-
şunun-triptofan və oksiprolinin mütənasiblik əmsalını tapmaq təklif
olunur. Bu halda triptofanın nisbəti tam dəyərli zülalı xarakterizə edir,
oksiprolin isə əksinə natamam dəyərliyini aşkara çıxarır. Ətdə birləşdirici
toxuma zülalı nə qədər çoxdursa onda triptofanın oksiprolinə nisbət
əmsalı da bir o qədər aşağı olur və deməli ətin də qidalandırıcı və bioloji
dəyəri də azalır.

Ətin yağları. Müxtəlif heyvanların yağının tərkibində doymuş və
doymamış yağ turşularının miqdarı fərqli olur. Məsələn, donuz ətində
stearinin miqdarı qoyun və mal ətindəkindən azdır, amma olein, linol və
linolen turşularının miqdarı çoxdur. Qoyun piyində stearinin miqdarı
malınkından çoxdur. Buradan da müxtəlif ətlərin yağının konsistensiyası
və ərimə temperaturunun müxtəlifliyi meydana çıxır. Mal piyinin ərimə
temperaturu 40-46°C, qoyununku 45-50°C, donuzunku isə 30-40°C-dir.
Yağm ərimə temperaturu nə qədər aşağı olsa, o bir o qədər yaxşı
mənimsənilir və belə ətin qidalandırıcı dəyəri yüksək olur. Yağm

542

İn san ekologiyası

xüsusiyyəti heyvanın yaşından, növündən, cinsindən, yemindən və s.
şərtlərdən də asılıdır. Cavan heyvanların yağı yaşlı heyvanlarınkından
asan mənimsənilir. Həmçinin dişi heyvanların və axtalanmış heyvanların
yağının ərimə temperaturu erkək heyvanlarınkından aşağıdır və deməli
asan mənimsəniləndir. Heyvan yağında bir sıra maddələr: fosfatidlər,
sterinlər, piqmentlər, fermentlər və vitaminlər vardır. Fosfatidlərin
miqdarı yağın mənşəyindən çox asılıdır. Belə ki, mal piyində bu 0,07%,
donuz piyində 0,05%, qoyununkunda isə 0,01%-dir. Malın piyinin
(yağının) rənginin sarılığı ondakı karotinoidlərin miqdarından asılıdır.
Heyvanın köklük dərəcəsi dəyişdikcə yağının tərkibi də dəyişilir. Belə ki,
heyvan nə qədər arıq olsa, onun yağının tərkibində çox doymamış yağ
turşularının miqdarı da bir o qədər azalır və əksinə, sərt, doymuş yağ
turşuları isə artır. Nəticədə arıq heyvanın yağının ərimə temperaturu artır
və arıq heyvanın yağı pis mənimsənilir və bioloji dəyəri də aşağı olur.
Donuz yağında araxidon turşusu maldakından 20 dəfə çoxdur.

Ekstraktiv m addələr heyvan ətində əzələ toxumasının 3%-ə
qədərinə bərabər miqdarda olur. Bu maddələr qidaya xüsusi qoxu və dad
verməklə bərabər həzm prosesini və qidanın mənimsənilməsini
yaxşılaşdırır. Ekstraktiv maddələr azotlu və azotsuz olmaqla iki yerə
ayrılır. Azotlu ekstraktiv m addələr qrupuna kamozin, kamitin, kreatin,
kreatinfosfor turşusu (fosfogen), metilquanidin, sidik cövhəri, ATF
(adenazintrifosfat turşusu), ADF (adenozindifosfat turşusu), sərbəst
aminturşular, anserin, purin əsasları (hipoksantin) və s. aiddir. Bütün bu
maddələrdə azot vardır. Ancaq bunlar zülal deyillər. Azotlu maddələrdən
ən əsası kamozindir. Bu mədə turşusu ifrazını artırmaq qabiliyyətinə
malikdir. Azotlu ekstraktiv maddələr əzələ toxumasının 0,7%-ni təşkil
edir. Bunlar enerjiyə malik deyillər, onların orqanizmə yeridilməsi sinir
sisteminin tonusunu artırır. Yaşlı heyvanların ətində ekstraktiv
maddələrin miqdarı cavan heyvanlarınkından çoxdur. Ona görə də yaşlı
heyvan əti daha dadlı olur. Yəni qatı ət bulyonu qoca heyvan ətindən
alına bilər. Duru isə əksinə. Həmçinin qaynadılmış ətdə ekstraktiv maddə
az olur. Ona görə belə ət dietik sayılaraq kimyəvi qoruyuculuq tələb edən
pəhrizlərdə: (qastritdə, mədə yarasında, qara ciyər xəstəlikləri, bağırsaq
xəstəlikləri və s. patologiyalarda) tətbiq olunur. Maraqlıdır ki, ətin bir
kiloqramında 3-5 qr azotlu ekstraktiv maddə vardır. Ekstraktiv maddə ən
çox donuz ətində (6,5 qram), ən az qoyun ətində (2,5 qram) vardır.
Ekstraktiv maddələrin azaldılmasına ehtiyac olan yerdə yağsız qoyun əti
götürülməsi daha məqsədəuyğundur. Azotsuz ekstraktiv m addələrə
karbohidratlar, əsasən də qlikogen, qlükoza, maltoza, süd turşusu,
piroüzüm turşusu, kəhrəba turşusu aiddir. Ətdə karbohidratların miqdarı

543

Q ə rib M əm m ədov , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

cüzi - 0,4-1%-dək olur, bunun da yarısı qlikogenin payına düşür (təzə
kəsilən cəmdəkdə). Qlikogenin miqdarı ətin köklük dərəcəsindən də
asılıdır. Belə ki, kök heyvanın ətində 550 mq%-dək, arıq ətdə 200 mq%-
dən az qlikogen olur. Cavan heyvan ətində qlikogen eyni köklüklü qoca
heyvanın ətindən cox olur.

Mineral maddələr. Ətdə mineral maddələrin ümumi miqdarı 0,9
- 1,3 % həddində dəyişilir. Buraya əsasən K, Na, Fe, Ca, Mg duzlan,
fosfor və duz turşulan aiddir. Ətdəki mineral maddələrin 90%-i K, Na, P
və S-un payına düşür. Ət zəngin Fe mənbəyi sayılır. Ətdə həmçinin
müxtəlif birləşmələr şəklində bir sıra mikroelementlər - Cu, Mn, Sn, Al,
Y və s. də vardır.

Vitaminlər. Donuz, qoyun və mal ətləri həmçinin, dəyərli
vitaminlərin də mənbəyi sayıla bilər. Əzələ toxumasında suda həll olan
vitaminlər üstünlük təşkil edir. Heyvanın köklük dərəcəsi artdıqca onda
yağda həll olan vitaminlərin miqdarı yüksəlir. Ətdə vitaminlərin miqdarı
və keyfiyyət göstəriciləri heyvanın növündən, yaşından, ətin kəsilmə
mövsümü və s. faktorlardan asılı olaraq dəyişir. Həmçinin ətin saxlanma
şəraiti və müddətinin də təsiri böyükdür. Bütün növ heyvanların ət və ət
məhsulları riboflavinlə (B2) zəngindir. B2 ən çox heyvanın daxili
orqanlarında (qara ciyər, böyrəklər) olur. Ətdə B6 vitamini də çoxdur.
Həm də bu əzələdə və daxili orqanlarda bərabər paylanmış olur.
Heyvanların daxili orqanlarında və ətində kifayət qədər PP, Bı2
vitaminləri, pantoten turşusu, biotin, xolin vardır. A, D, E və C
vitaminləri ətdə cüzi miqdarda olur. Birinci isə əsasən qara ciyərdə olur.
Donuz ətində Bı (0 ,8 -1 mq%) vitamini iri buynuzlu qara mal və qoyun
ətindəkindən nəzərə çarpacaq dərəcədə (0,1 - 0,2 mq%) artıqdır.

Fermentlər. Ətdə müxtəlif fermentlər vardır. Bunların bəziləri
eyni zamanda plastik əhəmiyyətə də malik olub toxumaların
qurulmasında iştirak edirlər; (miozin, miogen və b.) Başqaları ara
birləşmələr əmələ gəlməsində, həmçinin hidroliz proseslərinin
sürətlənməsində iştirak edir. Məsələn, lipaza yağları hidroliz edir və
sintezinə təsir göstərir, amilaza, maltaza karbohidratları parçalayır,
pepsin, aminopepsidaza zülalların proteolizində iştirak edir. Fosfoferaza,
aldolaza, karboksilaza və b. fermentlər azotlu və azotsuz ekstraktiv
maddələrin ara biokimyəvi reaksiyalarını kataliz edirlər. Fermentlər ətin
yetişmə prosesində vacib rola malikdirlər. Oksidləşdirici - reduksiyaedici
fermentlər, xüsusilə də peroksidaza və katalaza fermentləri ətin təzəliyini
təyin etməkdə çox böyük praktik əhəmiyyət kəsb edirlər.

Su. Ətdə su 47%-dən 78%-dək dəyişir. Cəmdəyin müxtəlif köklüyü
onda suyun miqdarının müxtəlifliyinə səbəb olur. Ət nə qədər yağlı olsa

544

İn san ekologiyası

onun suyu bir o qədər az olur. Bu onunla izah olunur ki, ətdə suyun əsas
daşıyıcısı zülaldır. Ən az su piy toxumasında olur. Cavan heyvan ətində
su qoca heyvanınkmdan çox olur.

Q uş ətlərinin kim yəvi tərkibi və qidalılıq dəyəri. Quş ətlərinin
tərkibində birləşdirici toxumanın miqdarı mal ətindəkindən azdır. Ona
görə də quş ətləri orqanizm tərəfindən daha asm mənimsənilir. Həmçinin
quş ətlərində olan birləşdirici toxuma daha zərif-boş olub, cəmdəyin
əzələlərinə bərabər paylanmışdır. Quş ətləri yağının ərimə temperaturu
başqa ev heyvanlanmkmdan aşağıdır və quş ətinin yağı bu səbəbdən də
daha yaxşı-əlverişli olmaqla bərabər, həm də asan mənimsənilir. Quş
ətində ekstraktiv maddələrin miqdarı 0,9 - 1,2 % arasında dəyişilir. Bu
maddələr ətə xüsusi aromat verməklə bərabər, həzm vəzləri şirələrinin
ifrazını artırmaqla qidanın asan həzmi və mənimsənilməsinə səbəb olur.
Quş ətlərindən ən yaxşı pəhriz ərzağı sayılanı toyuq və hinduşka ətləridir.
Qaz və ördək ətləri pəhriz ərzağı sayılmasa da yüksək kaloriliyi ilə
fərqlənirlər. Toyuq və hinduşka ətlərini 2 yerə - ağ ətə və qırmızı ətə
ayırırlar. Ağ ət tərkibində yağın azlığı, suyun və zülalların,
aminturşularının, xüsusilə lizin və argininin çoxluğu ilə fərqlənir. Quşun
qırmızı (adi) ətində Bı, B2 vitaminləri, pantoten turşusu çoxdur. Erkək
yetkin quşların əti dişilərinkinə nisbətən bərk və dadı az olması ilə
xarakterikdir. Quşun ağ ətində azotlu ekstraktiv maddələr daha çoxdur.
Belə ki, kamozin 430 mq%, anserin 770 mq%, kretinin 1100 mq%-dir.
Quş ətlərinin tərkibində əvəzolunmaz aminturşuların, həmçinin qlütamin
turşusunun miqdarı daha çoxdur. Quşun ağ ətində fosfor (310 mq%-dək),
kükürd (292 mq%-dək) və dəmir (3,8 mq%-dək) də çoxdur. Ət və ət
məhsulları yüksək qidalandırıcı, bioloji, doyum hissiyatı yaradıcı,
dadverici və s. xüsusiyyətlərə malik olduğundan, eləcə də müxtəlif
texnologiyalı, çoxsaylı, duru və ikinci xörəklər, salatlar, qəlyanaltılar
hazırlanmasında, qidalanmanın rəngarəngliyinə şərait yaratmaqla
bərabər, alınması, daşınma, saxlanma və emalı proseslərində gigiyenik
qaydalara düzgün əməl edilməzsə bu məhsullar və onlardan hazırlanan
xörəklər bir sıra xəstəliklər və qida zəhərlənmələrinə səbəb ola bilərlər.
Ətin keyfiyyəti və təhlükəsizliyinə heyvanın kəsilməzdən qabaqkı
vəziyəti, kəsilmə texnologiyası və ətin düzgün yetişdirilməsi güclü təsir
göstərir.

Kəsilm əzdən əvvəl heyvanın vəziyyəti. Xəstə və üzgün
heyvanların kəsilməsinə yol vermək olmaz. Çünki belə heyvanların
cəmdəkləri hələ sağ olduğu vaxtda toksikoinfeksiya törədiciləri ilə
yoluxma etimalına malikdir. Xəstə heyvanların kəsilməsi prosesi məcburi
kəsilmə adlandırılır. Belə heyvanlardan alman ət şərti yararlı məhsullara

545

Q ərib M əm m əd o v , S a ra M əm m əd o v a, E ld a r H üseynov , A ğ am ir H əşim o v

aid olunur və ancaq xüsusi işləmədən sonra əhalinin istifadəsinə verilə
bilər. Heyvandarlıq təsərrüfatından kəsilməyə göndrilən heyvanlar üçün
baytarlıq vəsiqəsi (baytar nəzarətinin sənədi) verilir. Bu sənəddə göndə­
rilən heyvanların sayı, göndərilmə marşrutu, heyvandarlıq təsərrüfatı
ərazisinin epizotik vəziyyəti, heyvanların almış olduqları peyvəndlər,
allergik sınaqlar və s. qeyd olunmalıdır. Sənədin 3 gün müddətində
qüvvəsi vardır (verildiyi vaxtdan). Heyvanların sutkalıq daşınma norması
iri buynuzlu mal-qara üçün 12-20 km, qoyunlar üçün 10-12 km, qazlar
üçün 5-8 km nəzərdə tutulur. Kəsilməyə göndəriləcək heyvanlar 7-10
gün əvvəl nəqliyyat yemləmə rejiminə keçirirlər (yol boyu qidalandırıla­
cağı yemə və normaya görə). Heyvanlar yolda olduqda, xüsusilə uzaq
məsafəyə daşındıqda yorulurlar və onların ətində qlikogen azalır. Sağ­
lam, ancaq yorğun heyvanların cəmdəyi də xəstə heyvanlarmkı kimi pis
qansızlaşır, onda süd turşusunun miqdarı azalır. Belə ətlərdə proteolitik
mikroblar asan inkişaf edir və onlar çox tez xarab olur. Ona görə də ət
emalı kombinatlarına gətirilən heyvanları normal vəziyyətə gətirmək tə­
ləb olunur. Onlar dincəlməli, mübadilə məhsullarını xaric etməyə və ya
neytrallaşdırmağa vaxt qazanmalıdırlar. Dincə qoyulandan sonra heyvan­
lar aclıq rejiminə keçirilir - iri və xırda buynuzlular - 24 saat, donuzlar -
12 saat ac saxlanılır. Kəsilməyə 3-4 saat qalmış heyvanlara su verilməsi
də dayandırılır. Kəsilməzdən əvvəl heyvanlar hökmən baytar nəzarətin­
dən keçməli və termometriya aparılmalıdır. Heyvanın dərisində və yu­
nunda çoxlu çirklər və mikroorqanizmlər olur. Bu isə kəsilmə zamanı
cəmdəyin çirklənməsinə səbəb ola bilər. Ona görə də kəsilməzdən qabaq
heyvanların duş altında və ya hovuzda yuyulması məsləhət görülür.
Heyvanların kəsilməsi ya qabaqcadan huşsuzlaşdırma, yaxud onsuz
həyata keçirilir. Elektrik huşsuzlaşdırıcısı, stiletlə, çəkiclə, atıcı aparatla,
dəm qazı ilə huşsuzlaşdırma metodları mövcuddur.

Q ansızlaşdırm a ət emalının ən vacib mərhələlərindəndir. Ətin
həm məhsul kimi (ticarət) keyfiyyəti, həm də sanitariya cəhətdən
yararlılığı və saxlanma müddəti düzgün qansızlaşdırmadan asılıdır.
Həmçinin alman qanın miqdarının da əhəmiyyəti unudulmamalıdır
(xammal kimi miqdarı). Heyvan xəstə olduqda, qorxduqda, ağrıya məruz
qalanda, həmçinin yorğun olanda cəmdəyi pis qansızlaşır. Qəssabxana və
mal kəsilmə məntəqələrində heyvanların üfıqi, texniki cəhətcə yaxşı
təminatlı kombinatlarda isə şaquli kəsmə metodu tətbiq edilir. Şaquli
qansızlaşdırmada həm çoxlu qan alınır, həmdə cəmdək yaxşı qansızlaşır,
arzu olunan sanitar-gigiyenik şərait yaranır.

H eyvan dərisinin soyulm ası çətin və vacib məsələlərdəndir. Bu
əməliyyat elə həyata keçirilməlidir ki, cəmdəyin forması dəyişməsin,

546

İn san eko log iyası

cəmdək çirklənməsin və dəri zədələnməsin. Heyvanın dərisini soyan
işçinin əlləri heyvanın ətinə toxunmamalıdır. Heyvanın dərisi soyulan
kimi ləngidilmədən daxili orqanlarının (içalat) xaric edilməsi -
eventerasiya prosesinə başlanmalıdır. Eventerasiyanın 30 dəqiqə artıq
gecikdirilməsi ətin və digər kəsimə məmulatlarının keyfiyyətini pisləş­
dirir. Xüsusilə bağırsaqların və mədəaltı vəzin (insulin fəallığı azalır) xa­
ric olunmasım gecikdirmək olmaz. Daxili orqanların kənarlaşdırılmasınm
yeganə düzgün yolu cəmdəyin - şaquli vəziyyətdə təmizlənməsidir.
Eventerasiya zamanı düz bağırsağm sonunda, sidik kisəsinin boynunda
və 12-barmaq bağırsağın başlanğıcında iplə (bintlə) düyün qoymaqla
ikitərəfli (biliqatura) bağlayır, bağlar arasından (altında latok-ləyəncik
olmaqla) kəsir və orqanları xaric edirlər. Xaric edilən mədə, bağırsaqlar
və içalat üzərinə heyvanın cəmdəyi və başına yapışdırılmış nömrələrə
müvafiq nömrələnmiş kağız nömrə qoyulur. Cəmdəkdən çıxarılmış
üzvlər baytar-sanitar ekspertizasına göndərilir.

Ətin yetişdirilm əsi. Bilavasitə heyvan kəsilən kimi onun ətindən
hazırlanan xörəyin qoxusu və dadı olmur, ət bərk olur, çətin həzm olunur
və pis mənimsənilir. Yetişdirilmə ətin təkcə dad keyfiyyətlərini
yaxşılaşdırır, həmçinin onun saxlanma müddətini də uzadır. Ətin
yetişdirilməsi - ətin özündə olan fermentlərin təsirindən müxtəlif
kimyəvi, fıziki-kimyəvi, kolloidal dəyişilmələrdən ibarət autolitik
prosesdən ibarətdir. Yetişmə nəticəsində ət zərifləşir, şirələnir, xoş qoxu
və dada malik olur. Yetişməmiş ətin bakteriyalarla yoluxması asandır.
Ətdə autoliz prosesləri qlikoliz fermentləri təsirindən baş verir. Bu zaman
ətdə olan qlikogen bir sıra ara dəyişilmələrdən sonra süd turşusuna
çevrilir. Eyni zamanda ara fosforlu birləşmələrdən fosfat turşusu əmələ
gəlir (ayrılır), hidrogen ionlarının konsentrasiyası artır. Ətin yetişmə
prosesinin sonunda pH-ı 5,6-ya enir. Ətin reaksiyasının turşlaşması
zülalların fıziki-kimyəvi vəziyyətində dəyişikliyə səbəb olur, nəticədə
birləşdirici toxumanın kollageni qlütinə (jeleyəbənzər) çevrilir. Bundan
başqa turş mühitdə əzələ liflərinin sarkolemması yumşalır, boşalır və
nəticədə həzm sistemi şirələri sarkolemmaya asanlıqla keçə bilir ki, bu da
onun həzmini asanlaşdırır. Zülalların proteolitik dəyişilməsi
aminturşuların və kiçik peptidlərin azad olması ilə nəticələnir. Ətin
tədricən yetişməsi və nukleotidlərin (ADF, AMF, inozin monofosfat
turşuları) tədricən parçalanması ətin aromatik və dadverici xüsusiyyət
kəsb etməsinə səbəb olur. Sərbəst aminturşular ətin dad və qoxusunu
artırır. Bu xüsusilə ətin qaynadılma və qızardılması zamanı daha yaxşı
nəzərə çarpır. Ət məhsulları içərisində kolbasa məmulatları xüsusi yer
tutur.

547

Q ərib M əm m əd o v , S a ra M əm m əd o v a, E ld a r H üseynov , A ğ a m ir H əşim o v

İnsanların qidalanm asında kolbasa m əm ulatları vacib zülal və
yağ mənbəyi sayılır. Kolbasalar - bişm iş, yarım bişm iş, hisli, çiy hisli,
liver və qan kolbasalarına ayrılır. Kolbasa məmulatına isə zeltsı və
studni aiddir. Zeltsı, studni, liver-paştet məmulatı, bişmiş kolbasalar,
sosislər və sardelilərin tərkibində su daha çox olur (50-80%). Ona görə
də bunlar tez xarab olan məhsullara aid edilir. Yanmhisli və hisli
kolbasalarda suyun miqdarı 30-50% olur, onlar daha çox saxlanmaq
qabiliyyətinə malikdirlər. Bu kolbasalar həm də daha çox zülala (21%),
yağla (40-50%), zəngin olmaqla kaloriliyi daha yüksəkdir (500 kkal-yə
yaxındır). K olbasa üçün xam m allara - mal əti, donuz əti, piy-donuz
piyi, qoyun quyruğu, duz, nitritlər, şəkər, ədviyyatlar və bir sıra qida
əlavələri daxildir. Təbii qarışıqlar (ədvalar) əvəzinə onların cövhərindən
istifadə etməyə üstünlük verilir. Buna səbəb cövhərlərin təbii ədvalara
nisbətən mikroblarla az çirklənməsidir. Son zamanlar fosfatlar, qlüta-
minat, askorbinat natrium kimi maddələrdən məhsulun keyfiyyətini yax­
şılaşdırmaq üçün daha çox istifadə edilir. K olbasaların hazırlanm ası:
Cəmdəyin parçalanması, vərdənələnmə, damarsızlaşdırma, ilkin xırda­
lanma, duzlama və ətin yetişdirilməsi (ət qiyməsi üzərinə xörək duzu,
nitritlər, şəkər və s. əlavə edilir və bunlar yertişdirilmə kamerasında 2-
4°C temperaturda saxlanır) mərhələlərindən ibarətdir. Təzə ətin bu
şəraitdə yetişdirilməsi üçün 24 saat, soyudulmuş və donuaçılmış ətlər
üçün isə 48-72 saat vaxt tələb olunur. Bəzən duzlama üçün qatı duz
məhlulundan istifadə olunur. Belə olduqda duzlama 24-48 saat deyil 6
saata başa çatır. Yetişmə prosesində kolbasa qiyməsi (farş) yapışqanlılıq
kəsb edir, zərifləşir, xüsusi iy və dada malik olur, rütubəti artır, həm
kolbasa şirələnir, həm də kütləsi artır. Bundan sonra qiymənin ikincili
xırdalanma prosesi aparılır. Bu zaman qiymə daha homogen-eyni cinsli
və daha zərif hala salınır, xırdalanma kutterdə aparılır. Burada ət qiyməsi
enli və nazik ülgüclər vasitəsilə daha kiçik hissəciklərə xırdalanır. Proses
nəticəsində qiymə qızdığı üçün üzərinə ya soyuq su, ya da qida buzu
əlavə edilməlidir. Onun miqdarı ətin 10-20%-i həddində götürülür.
Nəticədə ət qiyməsinin temperaturu 8-10°C-ə düşür. Temperatur azal­
dıqca qiymənin nəmliyi saxlamaq qabiliyyəti də artır və qiymə daha da
zərifləşir. ikincili xırdalamadan sonra qiyməyə piy-donuz piyi, ədviy­
yatlar və müəyyən qədər su vurulur. Bundan sonrakı mərhələ qiymənin
üzlüyə doldurulması-şprislənməsidir. Bu təzyiq altında həyata keçirilir.
Sonra qiymənin sıxlaşdırılması aparılır. Bu məqsədlə kolbasa batonlan
tərəcələrdə asılır, həm qiymə çökür, həm də qismən quruyur. Buna 2-4
saat vaxt sərf olunur. Bundan sonra termiki emal (qızartma-qovurma)
prosesi həyata keçirilir. Bişm iş növlərdə kolbasa məmulatı 60-110°C

548

İn san ekologiyası

temperaturda qaynadılır (40-60 dəqiqə) və 30-40 dəqiqə ərzində hisə
verilir (his odun və ya ağac yonqarları yandırmaqla almır). Qızdırma
zamanı məhsul quruyur, möhkəmləşir, qabıq daha da möhkəmlənir,
məhsul şəffaflaşır, baton al qırmızı rəng alır. Batonun qiyməsi tüstü
qazları, ağacın quru yanma məhsulları - fenol, kreozot və s. ilə dolur. Bu
maddələr qiyməyə xüsusi kəskin aromat və dad verir, həmçinin
bakteriosid xassə kəsb etdiyi üçün qiymədəki mikroorqanizmlərə təsir
etməklə onları məhv edir. Termiki emalda batonun daxilində temperatur
40-45°-dən yuxarı qalxmamalıdır. Bundan sonra batonun qaynadılması
həyata keçirilir, qiymə daxilində temperatur 68-70°C-yə çatır (sosiska-
sardelilər 10 dəqiqə, iri kolbasa batonları 2 saat), qaynadılma prosesi ya
qaynar suda həyata keçirilir və ya buxar vasitəsilə olur. Qaynadılmadan
sonra kolbasa batonu ya soyuq duş altında, yaxud alçaq temperaturda 10-
12°C şəraitində 10-12 saat müddətində soyudulur. Yarım hisli
kolbasalar isti hisdə hisə verilir. Proses 12-24 saat müddətində, 35-50°C
temperaturda həyata keçirilir. Uzaq məsafələrə göndəriləcək məhsullar
əlavə olaraq 2-4 gün müddətində 12-15°C temperaturda qurudulur. Qalan
hallarda texnoloji proses bişmiş kolbasalarda olduğu kimi davam etdirilir.
Yarım hisli kolbasalarda nəmlik 35-50%-dək olur və alçaq temperaturda
(12° C-dən yuxan olmayan) 20 günədək saxlanıla bilər (nəmlik 75%-dən
çox olmayan yerdə). Ç iy hisli kolbasaların emalı üzün müddətli proses­
dir və 50 günədək vaxt apanr. Çiy hisli kolbasa hazırlanarkən qiyməyə su
vurulmur. Qiymənin çökdürülməsi 5-7 gün çəkir, temperatur bu yerdə 2-
4°C-dən, nəmlik-nisbi rütubət 85-90%-dən çox olmamalıdır. Bundan
sonra quru odun tüstüsündə 18-22°C temperaturda 5-7 gün müddətində
hisləmə aparılır. Sonra isə 75% nisbi rütubət və 12°C temperaturalı
kamerada 25-30 gün qurudulur. Çiy hisli kolbasalarda nəmlik 25-35%
olur, həmin kolbasaları alçaq (12°C) temperaturda 12 ay saxlamaq olar.

9.7. Süd və süd məhsullarının qidalanmada rolu, emalı
və sanitar ekspertizası

İnsanların qidalanmasında əhəmiyyətli yer tutan və əvəzsiz sayılan
məhsullardandır. Bu məhsullardan insan bütün həyatı boyu istifadə edir.
Süd və süd m əhsulları yüksək dərəcədə qidalandırım və bioloji dəyərə
malik olan yeyinti məhsulları hesab olunur. Uşaqların, ahıl yaşlı
şəxslərin qidalanm asında, həm çinin pəhriz qidalanm asında süd və
süd m əhsullarının rolu daha böyükdür. Onların tərkibində, başqa
məhsullardan fərqli olaraq, orqanizm üçün vacib olan bütün
qidalandırıcı və bioloji dəyərli qida m addələrindən vardır və həm də

549

Q ə rib M əm m əd o v , S ara M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

orqanizm üçün bunlar əlverişli nisbətlərdədirlər. Bütün bunlara görə südü
orqanizmin normal böyümə və inkişafını təmin edən ən hərtərəfli
(universal) məhsul kimi qiymətləndirmək olar. İ.P.Pavlov südün ən yaxşı
bir qida kimi qidalandırıcı əhəmiyyətini xarakterizə edərək qeyd etmişdir
ki, “başqa qidalara nisbətən süd təbiətin hazırladığı ən dəyərli, ən
yaxşı həzm olunan, yaxşı m ənim sənilən və qidalandırıcı qabiliyyəti
yüksək olan hazır - təbii qidadır”. Hələ 1935-ci ildə Londonda
çağırılmış konqresin gigiyenik komitəsində dünyanın görkəmli alimləri
insan qidasında südün mühüm əhəmiyyətini qeyd edərək insanların
gündəlik rasionuna yaşdan asılı olmayaraq, 0,5-1,0 litr süd və süd
məhsulları daxil etmək lazım olduğunu məsləhət görmüşlər. Hazırda
əhali tərəfindən süd və süd məhsullarının istehlak miqdarı ildən-ilə
artmaqdadır. Ölkəmizdə mal-qaranın, xüsusən iri buynuzlu heyvanların
saymı artırmaq, ölkəyə çox süd verən heyvan cinslərinin gətirilməsinə
diqqəti artırmaq və bu stimullaşdırıcı tədbirləri həyata keçirmək, təbii
yem bazalarını genişləndirmək, daha dəyərli-qüvvətli (yem əlavələri ilə
zənginləşdirilmiş) heyvan yemi təchizatını yaxşılaşdırmaq və ölkədə belə
yem istehsalı müəssisələri yaratmaq və s. tədbirlərlə heyvandarlıq
təsərrüfatlarında məhsuldarlığı artırmaq yolu ilə süd və süd məhsullarına
artan tələbatın ödənilməsinə nail olmaq dövlətin prioritet vəzifələrin­
dəndir. Fərdi təsərrüfatlarda mal-qara saxlanması məhdudiyyətinin
aradan qaldırılması, heyvandarlıq kompleksləri, yaradılmasına, eləcə də
müasir texnologiyaya malik süd və süd məhsulları emalı müəssisələrinin
artırılması, onların müasir avadanlıq və texnika ilə təminatını
yaxşılaşdırmaq məqsədilə dövlət tərəfindən həyata keçirilən məq­
sədyönlü tədbirlər və göstərilən yardımlara (faizsiz, uzunmüddətli
kreditlərin verilməsi, subsidiyalar ayrılması və s.) xüsusi önəm verilir.
Azərbaycanda adambaşına süd və süd məhsulları ilə təminatın
yaxşılaşdırılmasına imkan yaradacaqdır (hazırda təminat tövsiyə olunan
orta kəmiyyətdən təxminən 3 dəfə azdır). Əldə olunan südün bir qismi də
heyvanın balasının əmizdirilməsinə sərf olunur. Qərbi Avropa ölkələri ilə
müqayisədə ölkəmizdə bu istiqamətli itki kifayət qədər yüksəkdir.
Orqanizmin energetik və plastik ehtiyacını, inkişafı və möhkəmlənməsini
təmin edən bütün maddələr südün tərkibində lazımi qədər vardır. Ona
görə də hətta təkcə süd ilə qidalandıqda orqanizmin vəziyətində, onun
normal inkişafında heç bir mənfi dəyişiklik və funksiya pozğunluğu
əmələ gəlməz. Gündəlik qida rasionuna süd və süd məhsulları daxil
etməklə həmin rasionun bioloji dəyəri əhəmiyyətli dərəcədə yüksəlir.
Belə hallarda südün hesabına nəinki ayrı-ayrı qida maddələrinin miqdarı
artır, həmçinin bütün qida rasionunun keyfiyyəti yaxşılaşır, rasionda olan

550

İn san ekologiyası

aminturşularımn nisbətlərinə, zülalların yaxşı mənimsənilməsinə və
bədəndə toxuma zülallarının yaxşı sintez olunmasına müsbət təsir edir.
Süd və süd məhsulları orqanizmi tam dəyərli zülallarla, asan həzm
olunan və mənimsənilən yağ, həmçinin karbohidratlarla, bir sıra mineral
elementlər (xüsusən Ca-la) və vitaminlərlə təmin edən ən yaxşı mənbə
hesab olunmalıdır. Bu məhsullar qanda xolesterinin miqdarının
azalmasına səbəb olan bir sıra birləşmələri: (xolin, metionin, tokoferol,
riboflavin, piridoksin, pantoten turşusu və s.) özündə cəmləşdirdiyi üçün
ateroskleroz xəstəliyinin (dolayısı yolla) qarşısını almaq kimi mühüm bir
xassə də kəsb edir. Süd və süd məhsulları həzm şirəsi vəzilərini nisbətən
az qıcıqlandırır. İ.P.Pavlov eksperimental yolla öyrənmişdi ki, süd və süd
məhsullarının həzmindən ötrü başqa məhsulların hamısından az miqdarda
mədə və pankreas şirəsi ifraz olunur. Yəni bunların həzmi və
mənimsənilməsi həzm vəzlərinin minimal fəaliyyəti ilə təmin olunur. Bu
səbəbdən də mədə-bağırsaq sisteminin bir sıra, xüsusən iltihabı
xəstəlikləri zamanı süd və süd məhsulları əvəzsiz pəhriz qidası kimi
geniş istifadə edilməlidir. Süd heyvanın süd vəzilərinin epiteli
hüceyrələrinin alveollarmda heyvanın qanından və limfasından sintez
olunur. Qana südü təşkil edən elementlər heyvanın yediyi yemin heyvan
orqanizmində çevrilmələrindən keçir. Qanın tərkibində olan yağ turşuları
hesabına süd vəzlərində süd yağı əmələ gəlir. Qanda cəmi 0,01% yağ
turşusu olmasına baxmayaraq süd vəzlərində böyük bir sürətlə yağ əmələ
gələ bilir. Sutka ərzində süd vəzlərində azı 250 qramadək süd yağı əmələ
gəlir (Bundan ötrü inəyin süd vəzlərindən 2250 kq qan dövr etməlidir).
Heyvan bala verdikdən sonrakı birinci 5-6 gün verdiyi süd (ağız südü)
tərkibcə sonrakı süddən fərqlənir. Onun dadı nisbətən acı olur. Ağız
südündə zülal, xüsusən qlobulin və albumin çox olur. Ona görə azca
qızdırılanda çürüyür və çökür, ona görə də 1 həftə süddən qida üçün
istifadə etmək məsləhət deyil (balasının əmizdirilməsi məsləhətdir). Ağız
südündə yağ və mineral maddələr də çox olur, ancaq şəkəri az olur. Bəzi
müəlliflərin məlumatına görə, həzm sistemində peristaltikanı artırır ki, bu
da yeni doğulmuşların bağırsaq möhtəviyatmın xaric edilməsindən ötrü
vacib vasitə hesab olunmalıdır. Süd şəkəri qandakı qlükozadan, zülal isə
qanın aminturşularından və hissəvi olaraq qan zülalından sintez olunur.
Qana yuxarıdakı qida maddələri isə heyvanın həzm edib mənimsədiyi
yemdən keçir. Odur ki, südün tərkibi heyvanın yenilənməsindən asılı
olaraq dəyişilir. Belə ki, heyvan kifayət qədər qidalanmayanda nəinki
heyvanın südü azalır, həmçinin südün kimyəvi tərkibi də dəyişilir. Bu
səbəbdən də müasir dövrdə nəinki kifayət qədər qaba yem, həmçinin
dəyərli qüvvətli yem hasilatının artırılması, onların yeni-yeni növlərinin

551

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

istehsalı geniş planda həyana keçirilməkdədir. İnsanların qidasında
müxtəlif heyvanların (inək, keçi, qoyun və s.) südündən istifadə edilir.
Göstərmək lazımdır ki, müxtəlif heyvanların südü öz tərkiblərinə görə
heç də eyni deyildir. Daha yağlı və zülalla zəngin süd şimal maralının və
dəvələrin südüdür. İkinci yerdə camış, qoyun və yak südü durur. Bununla
belə şəkər tərkibinə gəldikdə at südü fərqlənir. Onda yağ və (inək
südündən 3 dəfə az), zülal (1,5 dəfə inəkdən) azdır, şəkər isə çoxdur.
İnək südü qidalandıncı xassəsinə görə -tərkibindəki zülallar, yağlar və
süd şəkərinin miqdarına görə orta yer tutur. Yaşlı şəxslərin orqanizminin
tələblərini nəzərə aldıqda inək südünün tərkibində kafi qədər və optimal
nisbətdə bütün qida maddələri vardır. Körpə - südəmər uşaqların
qidalanmasının xüsusiyyətləri nəzərə almarsa, inək südü onlar üçün heç
də əlverişli sayıla bilməz. Çünki inək südündə zülallar iri lopalar şəklində
olub, ana südünə nisbətən çoxdur, əsasən kazeindən ibarətdir və həm də
çətin mənimsənilir, şəkər isə azdır. Ona görə də kiçik yaşlı uşaqlara inək
südü vermək məcburiyyəti ilə üzləşdikdə inək südünə su əlavə etməklə
zülalın konentrasiyasmı azaltmaq və şəkər qatmaq lazımdır. Belə halda
qida maddələrini miqdarca tarazlaşdırsaq (ana südünə) da inək südü
körpələr üçün dəyərli qida ola bilməz və 1 yaşadək körpələrin inək südü
ilə qidalandırılması məsləhət görülmür. Çünki inək südünün mədədə
kəsmikləşməsi nəticəsində çox iri, qalın və kobud zülal çöküntüləri-
pıxtalarmın əmələ gəlməsi və onların çətin həzm olunması və
mənimsənilməsi inək südünün körpələr üçün bir sıra mədə-bağırsaq və
böyrək problemlərinə də səbəb ola bilər. Lakin heyvan südləri içərisində
keçi südü bu baxımdan istisnalıq təşkil edir. Hazırda qətiyyətlə demək
olar ki, keçi südü körpələrin qidalanmasında geniş tətbiq oluna bilər.
Əvvəllər keçi südü ilə qidalanan uşaqlarda anemiya baş verdiyini iddia
edən müəlliflərin fikirlərinin yanlış olduğu son illərin geniş elmi tədqiqat
işləri vasitəsilə sübuta yetirilmişdir. Hətta bəzi müəlliflərin fikrincə,
əksinə, keçi südünün qadın südündən bir sıra üstünlükləri də mövcuddur.
Keçi südündə yağ (inək südünə nisbətən) çox, yağ kürəcikləri xırda olub,
həm də bağırsaqlardan asan sorulur, zülal kəsmikləşəndə çox xırda, nazik
və zərif çöküntülər əmələ gətirir və asan mənimcənilir, Ca və P daha çox
və A vitamini də (karotin daha yaxşı A vitaminə çevrilir, ona görə də
rəngi ağ olur) nisbətən çoxdur. Əhəmiyyətli xüsusiyyətlərindən biri də
keçi südündə laktoalbuminin çox olmasıdır (inək südündən 2 dəfə artırır).

Qadın südü - başqa südlərdən kəskin fərqlənir. Ana südünün
zülalları az (inək südündən 2 dəfə), laktozası (şəkəri) isə çox (7,5%) olur,
zülallar kəsmikləşəndə xırda lopalar alınır və asan mənimsənilir, qadın
südünün yağı da inək və keçi südündəkindən azdır.

552

İn san ekologiyası

Südün kimyəvi tərkibi aşağıdakılardan ibarətdir:
Zülallar: Süddə 3 növ zülal-kazein, laktoalbumin və laktoqlobulin

olur. Bir qisim süddə kazein çoxluq təşkil edir (75 %-dən çox). Digər
qisim süddə isə albumin üstünlük təşkil edir (kazein 50%). Kazeinli südə
inək, albuminli südə maral, uzunqulaq və keçi südü aiddir. Albumin
kazeinə nisbətən daha dəyərlidir. Onlarda aminturşular daha səmərəlidir
(pıxtalaşanda daha zərif, kiçik lopalar) ayrılır və ana südünə daha yaxın
olub, onun ən yaxşı əvəzedicisidir. İnək südündə zülalların miqdarı orta
hesabla 3,3%-dək olur. Bunun 2,7% (82%) kazein, 0,4%-ni (12%)
laktoalbumin, 0,2% (6%) laktoqlobulin təşkil edir. Kazein kəsmikləşəndə
çətin mənimsənilən, iri, daha sıx və kobud lopalar alınır (albumin
hissəcikləri 15-50 mikron, kazeininki 200 mikron). Kazein fosfat kalsium
kompleksi halında olur. 3 formada q, p, у kazein mövcuddur. Ən aktiv qz
kazeindir. Bu, süd zülalının 85%-ni təşkil edir, burada fosfor daha çoxdur
- 1%, P-da 0,5% fosfor y-da daha azdır - 0,1%. Südün kazeini Ca ilə
birləşərək kazeinat - Ca kompleksi əmələ gətirir. Bu duz suda həll olmur
və şişkinləşərək kolloid məhlul əmələ gətirir. Kalloid sistem müxtəlif
möhkəmlikdə olur ki, bu da Ca-un miqdarından asılıdır. Ca kazeində nə
qədər çox olsa, kolloid məhlul da bir o qədər davamlı olur. Süd turşusu
temperatur, maya və əlavə edilən Ca təsirindən çökür. Süd turşumuş
olanda onda kazeinat - Ca daha çox olur və qızdırdıqda çürüyür. Bu
halda Ca duzlarının bir hissəsi kazeindən ayrılır və kazein çöküntü
halında yatır, süd çürüyür. Qursaq fermenti və ximozin qatanda isə Ca
kazeinlə birgə çökür (pendirdə). Albumin tərkibində kükürdün (S)
çoxluğu ilə xarakterikdir. Albumində lizin və triptofan kazeindəkindən
çoxdur. Südü 70°C qızdırdıqda laktoalbumin çökür. Ona görə də uşaqlar
üçün nəzərdə tutulan süd 60-65°C temperaturda pasterizə olunmalıdır.
Qlobulin antibiotik xassə kəsb etməsilə xarakterikdir və əks cisimcik
əmələ gətirmək xassəsinə malikdir. Bu 3 formada (P-qlobulin, evqlobulin
və psevdoqlobulin formalarında) olur. İmmun xassə ən çox evqlobulin və
psevdoqlobulində olur. Bunlar (tərkibcə) qanın plazmasındakı zülallara
yaxındırlar. Göstərilən formalardan başqa süddə yağ kürəciklərinin
üzərini örtən zülal da (az miqdarda) vardır. Bunlar həm davamlıdır,
çökmürlər, həm də daha bioloji fəaldırlar.

Süd yağı - bioloji xassəcə ən dəyərli yağdır, tərkibində 20-yə
qədər yağ turşuları vardır, aşağıdakı səciyyəvi xüsusiyyətlərə malikdir:
Süd turşuları yağı çox doymamış yağ - linol, linolen, kapron, kapril,
kaprin, araxin (bioloji fəal) - zənginliyilə fərqlənir;

553

Q ə rib M əm m əd o v , S ara M əm m əd o v a , E ld a r H üseynov , A ğ am ır H əşim ov

- s ü d y a ğ ı t ə r k i b i n d ə x ü s u s i ə h ə m i y y ə t l i ç o x q ı t - d e f i s i t (b a ş q a

m ə h s u l l a r d a o l m u r) a r a x i d o n t u r ş u s u n u n o l m a s ı i l ə s ə c i y y ə v i d i r . B u

a n c a q s ü d d ə z ü l a l - l e s i t i n k o m p l e k s i ş ə k l i n d ə o l u r ;

- s ü d y a ğ ı n d a m ü h ü m f o s f a t i d l ə r - l e s i t i n , s t e r i n l ə r - x o l i s t e r i n v ə

e r q o s t e r i n v a r d ı r .

- s ü d y a ğ ı n d a y a ğ d a h ə l l o l a n v i t a m i n l ə r v a r d ı r ;

- y ü k s ə k d a d k e y f i y y ə t i n ə m a l i k d i r ;

- s ü d y a ğ ı n ı n ə r i m ə t e m p e r a t u r u a l ç a q o l d u ğ u ü ç ü n (2 8 - 3 6 ° C)

a s a n h ə z m o l u n u r v ə y a x ş ı m ə n i m s ə n i l i r ;

- t ə z ə s ü d d ə 3 0 - 3 5 ° t e m p e r a t u r d a s ü d y a ğ ı m a y e h a l d a d i s p e r s

f o r m a d a , z ə r r ə c i k l ə r h a l ı n d a d ı r . Z ə r r ə c i k l r i n ö l ç ü s ü 2 - 3 m i k r o n o l u b h ə r

m l s ü d d ə 3 m l n - a q ə d ə r o l u r . S ü d d ə y a ğ z ə r r ə c i k l r i n i n b u q ə d ə r

ç o x l u ğ u n a b a x m a y a r a q , h ə t t a s ü d s a x l a n d ı q d a b e l ə b u n l a r a y r ı l m ı r l a r ,

ç ü n k i z ə r r ə c i k l ə r i ə h a t ə e d ə n l e s i t i n - z ü l a l k o m p l e k s i e y n i a d l ı e l e k t r i k

y ü k l ə r i i l ə y ü k l ə n d i y i ü ç ü n o n l a r ı n b i r l ə ş m ə s i n ə i m k a n v e r m i r .

Y a ğ z ə r r ə c i k l ə r i n i n m ö h k ə m o l m a s ı s ü d d ə n q a y m a q , d o n d u r m a , q u r u s ü d

v ə s . s ü d m ə m u l a t l a r ı h a z ı r l a m a ğ a i m k a n v e r i r k i , b u h a l d a s ü d ü n

t ə r k i b i n d ə k i y a ğ l a r a y r ı c a z ə r r ə c i k l ə r h a l ı n d a ç ö k ü r l ə r . B u n u n l a b e l ə

ç a l x a l a m a , s o y u d u c u d a s a x l a m a , q ı z d ı r m a z a m a n ı y a ğ z ə r r ə c i k l ə r i n i n

f o r m a s ı - k o n f i q u r a s i y a s ı d ə y i ş i l i r k i , b u d a y a ğ ı n h i s s ə v i o l a r a q

a y r ı l m a s ı n a s ə b ə b o l u r .

S ü d şəkəri - laktoza - S ü d d ə ş ə k ə r i a v ə p f o r m a s ı n d a o l u r . İ n ə k

s ü d ü n d ə ş ə k ə r i n a; q a d ı n s ü d ü n d ə i s ə a v ə p f o r m a l a r ı m ö v c u d d u r . L a k ­

t o z a h i d r o l i z z a m a n ı q l ü k o z a v ə q a l a k t o z a y a ç e v r i l i r , b a ğ ı r s a q m i k r o f l o -

r a s ı m n o r m a l l a ş d ı r ı r , s ü d t u r ş u l u b a k t e r i y a l a r ı n i n k i ş a f ı n a m ü s b ə t t ə s i r

e d i r , b a ğ ı r s a q l a r d a q ı c q ı r m a t ö r ə t m i r - h i d r o l i z i y a v a ş g e d i r .

Südün m ineral m addələri ə n ç o x f o s f o r v ə l i m o n t u r ş u l a r ı n ı n

d u z l a r ı ş ə k l i n d ə o l u r . İ n ə k s ü d ü n d ə o r t a h e s a b l a C a - 1 2 0 m q % ; P - 9 5

m q % ; M g - 1 4 m q % ; К - 1 2 7 m q % ; F - 0 , 1 m q % ; S - 3 0 m q % m i q d a ­

r ı n d a t ə s a d ü f e d i r . B u n l a r d a n ə n ə h ə m i y y ə t l i s i C a v ə P - d u r . S ü d v ə s ü d

m ə h s u l l a r ı n d a b u m i n e r a l m a d d ə l ə r (C a : P) ə l v e r i ş l i n i s b ə t d ə o l d u ğ u n d a n

(1 : 0 , 9) ç o x y a x ş ı m ə n i m s ə n i l i r l ə r . M ü b a d i l ə l ə r i n i n y ü k s ə k o l m a s ı n a

h ə m ç i n i n k a l s i u m u n s ü d z ü l a l l a r ı i l ə b i r l ə ş m i ş h a l d a o l m a s ı n ı n d a m ü s b ə t

t ə s i r i v a r d ı r (h ə m q e y r i - ü z v i b i r l ə ş m ə h a l ı n d a C a v ə P , h ə m d ə k a z e i n l ə

b i r l ə ş m i ş f o r m a d a) . S ü d d ə m i k r o e l e m e n t l ə r d ə n P b , M n , Y 2 , С о , C u , Z n -

i n d ə o l m a s ı s ü d v ə s ü d m ə h s u l l a r ı n ı n m i n e r a l t ə r k i b i n i d a h a d a

z ə n g i n l ə ş d i r i r .

Südün vitam inləri. S ü d d ə a z m i q d a r d a d a o l s a b ü t ü n v i t a m i n l ə r ­

d ə n v a r d ı r : A - 0 , 0 5 m q % ; B ı - 0 , 0 5 m q % ; B 2 - 0 , 1 9 m q % ; В б - 1 5 - 2 0

554

İnsan ekologiyası

mq%; B12 - 0,2-0,5 mq%; C - 1 mq%; Biotin H - 5-7 mq%. Yaz-yaya
mövsümlərində göy ot yeyən heyvanların südündə A vitamini çox olur.
Ona görə bu vaxt südün rəngi daha çox sarıya çalır (qışda yemdə karotin
azalır). C vitamini süddə sabit səviyyədə olur. Sağımdan sonra, xüsusilə
də nəqli zamanı (daşınma) süddə C vitaminin səviyyəsi bir qədər azalır.
Süddə vitaminlərin miqdarı nəinki yemin tərkibi, həmçinin südün ilkin
emalından də çox asılıdır. Südü işığın, havanın, həddən çox qızdırılmanın
təsirindən qorumaqla vitamin itkisinin qarşısım daha çox almaq olar.

Südün fermentləri. Əsas əhəmiyyət kəsb edən süd şəkərini par­
çalayan fermentlərdir. Südün proteolitik fermentləri özlərini zəif biruzə
verir və zülalların cüzi parçalanmasına səbəb olur. Südün əsas fermentlə-
rinə reduktaza, katalaza, lipaza aiddir. Südü 75°C-dən yuxarı qızdırdıqda
fermentlər parçalanırlar. Bu isə mənimsəməni pisləşdirir. Bəzi insanların
orqanizmində qalaktozam parçalayan fermentlər olmur. Nəticədə belə in­
sanlar təbii süd qəbul edəndə onlarda ishal baş verir. Lakin süddən alınan
məhsulların maya təsirindən həm həzmi və mübadiləsi təbii südə nisbətən
qat-qat yüksək olur, həm də bunlarda göstərilən qüsur aradan qaldırılır,
eləcə də süddən fərqli olaraq bunlar allergenlik xüsusiyyəti kəsb etmirlər.
Əhalinin gündəlik qida rasionunda geniş yer tutan süd turşulu məhsullara
müxtəlif çeşidli qatıqlar, kəsmiklər, pendir, ayran, yoqurt və s. aiddir. Bu
məhsullar yüksək bioloji dəyəri, tam dəyərli zülallar (xüsusilə kəsmik)
mənbəyi, lipotrop xassəli metionin aminturşusu ilə zənginliyi, asan
mübadilə olunan təhlükəsiz yağa malik olmaları, orqanizm üçün çox də­
yərli, əvəzsiz mineral maddələr (xüsusilə Ca), vitaminlər mənbəyi olma­
ları ilə səciyyələnirlər. Süd məhsulları dəyərli qida məhsullarından hesab
olunur və yaşdan, fəsildən, günün vaxtından və s. asılı olmayaraq hamı­
nın gündəlik qidasında aparıcı yer tuturlar. Bu məhsullar, xüsusilə körpə­
lər, uşaqlar, ahıl yaşlılar və qocaların, eləcə də istənilən üzv və sistemlə­
rin patalogiyalarında əvəzsiz pəhriz ərzağı kimi məhdudiyyətsiz tövsiyə
edilən yeyinti məhsullarıdır.

9.8. Tərəvəzlər, meyvə və gilə meyvələrin qidalandıncı
və bioloji dəyəri

9.8.1. Ümumi anlayış
Əhalinin gündəlik qidasında əhəmiyyətli yerlərdən birini də tərə­

vəzlər, meyvə və giləmeyvələr tuturlar. İnsanlar qədim zamanlardan bəri
həm bu məhsullardan qida məhsulu, həm də müalicə vasitəsi kimi istifa­
də etmişlər. Ancaq bu dəyərli qida məhsullarının həqiqi dəyəri haqda ki­
fayət qədər məlumatlar - tərəvəzlər, meyvə və giləmeyvələrin qidalan-

555

Q ə rib M əm m ədov , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim o v

dırıcı və bioloji rolları son dövrün ədəbiyyatlarında, monoqrafiyalarında
öz əksini tapmağa başlamışdır. Qidalanma haqda elmin-təlimin inkişafı­
nın müxtəlif mərhələlərində tərəvəzlər, meyvə və giləmeyvələrin bioloji
və qidalandırıcı dəyərinə baxışlar, mülahizələr heç də eyni olmamışdır.
Qidanın energetik dəyərinə üstünlük verildiyi dövrlərdə tərəvəzlər və
meyvələrin kaloriliyi az olduğundan, onları əsasən dadverici maddələr ki­
mi qiymətləndirirlər. Vitaminologiyanın inkişafı tərəvəzlər və meyvələrin
tərkibində bir sıra vitaminlərin mövcudluğunu aşkara çıxardı. Nəticədə
bu nəhsullara tibbi və fizioloji maraq daha da artdı. Keçən əsrin əvvəllə­
rində (1925-1930-cu illər) meyvə və tərəvəzlərin kimyəvi tərkibi və fi­
zioloji əhəmiyyəti daha ətraflı öyrənildi, bu məhsulların həzm prosesləri­
nə əvəzsiz əhəmiyyəti sübuta yetirildi. Mədə-bağırsaq sisteminin istər hə-
rəki, istərsə də sekretor fəaliyyətinə meyvə və tərəvəzlərin müsbət təsiri­
nin öyrənilməsi nəinki səmərəli qidalanmada, xüsusilə də müalicəvi (pəh­
riz) qidalanmada onlardan geniş istifadə olunmasına təkan verdi.

Həzm prosesinə meyvə və tərəvəzlərin təsirini öyrənən
N.İ.Leporski əsərlərində bu məhsulların qdalandırıcı dəyəri haqda geniş
məlumatlar vermiş,onun hələ 1934-cü ildə nəşr olunmuş “T ərəvəzlər və
həzm prosesi üçün onların əhəm iyyəti” adlı əsərində müxətlif tərəvəz­
lərin və onların şirələrinin həzm sistemi orqanlarının şirə ifrazına göstər­
diyi təsirlər çoxlu eksperimental materiallar əsasında aydınlaşdırılmışdır.
Tərəvəzlər və meyvələrin həzm sisteminə bu cür təsiri həmçinin
İ.P.Pavlovun və İ.P.Rozenkovun laboratoriyalarında aparılan tədqiqatlar­
la da dərindən öyrənilmişdir. Bu xüsusiyyət pepsin ifrazına təsirdə özünü
daha güclü biruzə verir. F.V.Serevetnikov tərəfindən 1949-cu ildə nəşr
olunmuş “Təzə m eyvə və tərəvəzlərin kim yası və əm təəşünaslığı” əsə­
rində xeyli dəyərli məlumatlar verilmişdir. Bu əsər yeyinti sənayesi işçi­
ləri üçün daha faydalıdır. Müxtəlif meyvələr və tərəvəzlərin mənşəyi və
onların müalicə məqsədilə, xüsusilə xalq təbabətində tətbiq tarixi haqda
N.Z.Umikov geniş məlumatlar toplayıb nəşr etdirmişdir (1953). Xarici və
vətən alimlərinin apardıqları tədqiqat işləri meyvə və tərəvəzlərin qida-
landırıcı və bioloji dəyəri barədə təsəvürləri və məlumatları daha da zən­
ginləşdirmişdir. Tərəvəz və meyvələrin özlərinin dəyərli qida məhsulu:
yüksək bioloji dəyərli zülallar, kifayət qədər vitaminlər və mineral mad­
dələrin mənbəyi olması ilə bərabər həmçinin onların qida rasionu tərki­
bində başqa məhsullarla insan orqanizminə daxil olan qida maddələrinin,
xüsusən zülallar və mineral maddələrin mənimsənilməsini sürətləndir­
mək və artırmaq xassəsinə malik olmaları sübuta yetirilmişdir. Tərəvəz
və meyvələr bağırsaqların xeyirli mikroflorasmm həyati funksiyalarına
nəzərə çarpacaq dərəcədə normallaşdırım təsir göstərir, bağırsaqlarda çü­

556

İn san ekologiyası

rümə proseslərinin intensivliyini azaltmaqla həzm və mübadilə proseslə­
rini yaxşılaşdırır, bağırsaqların hərəki və sekretor fəaliyyətini gücləndi­
rir, peristaltikasını tənzimləməklə onların boşalma-təmizlənməsini qay­
daya salır. Bu proses həm də meyvə və tərəvəzlərin tərkibində olan sel-
lüloza, hemisellüloza, pektin maddələri kimi dəyərli qida lifləri hesabına
da tənzimlənir. Tərəvəz və meyvələrin bu xüsusiyyətini nəinki mədə-ba­
ğırsaq sisteminin xroniki xəstəlikləri olanların pəhriz qidalanmasının,
həm də qəbizliyə meyilli yaşlı nəslin, ahıllar və qocaların, oturaq həyat
tərzi keçirən insanların qidalanmasının təşkili zamanı da nəzərə almaq
məsləhətdir. Tərəvəz və meyvələr qələviləşdirici xassəyə malik olduqları
üçün onlar, orqanizmin turşu-qələvi müvazinətini tənzimləyən mineral
maddələrin ən gözəl balanslaşdırılmış mənbəyi kimi də əvəzsizdirlər. Bu
məhsulların mühüm xüsusiyyətlərindən biri də onların nəzərə çarpan
bakteriosid xassə kəsb etmələridir.

9.8.2. Meyvə və tərəvəzlərin quruluşu və kimyəvi tər­
kibi

Meyvə və tərəvəzlərin əsas kütləsini onların daxili, yumşaq
hissələri təşkil edir. Bu hissə meyvələrdə təxminən 64-88%-ə qədər olur.
Mikroskop altında yumşaq hissənin ayrı-ayn hüceyrələrdən ibarət
olduğunu görmək mümkündür. Bunlar nazik sellüloza təbəqəsi ilə
örtülmüş olur. Hüceyrə içərisindəki protoplazma ayrı-ayrı saplardan
ibarət olub, azotlu maddələrdən - zülallardan ibarətdir. Protoplazmatik
saplararası boşluqlar hüceyrə şirəsi dolu olur ki, bu şirə də əsasən mineral
və üzvü maddələrin sulu məhlullarından ibarətdir. Tərəvəz və meyvələrin
tərkibində həm suda həll olunan, həm də suda həll olunmayan maddələr
vardır. Suda həll olunmayanlara sellüloza, hemisellüloza və ya propektin,
həll olunmayan mineral və azotlu maddələr, nişasta və s. aiddir. Suda həll
olunan maddələrin tərkibi isə bir sıra üzvi və qeyri-üzvi maddələrdən
ibarətdir. Üzvi maddələrə şəkərlər (fruktoza, qlükoza, saxaroza),
çoxatom lu spirtlər (inozit, mannit, sorbit), pentozalar, pektinlər,
turşular (alma, limon, turşəng, çaxır, salisil turşusu), azotlu m addələr,
yağlar, dubil-aşılayıcı m addələr (tanninlər), boyayıcı m addələr, efir
yağlan , ferm entlər, vitam inlər və s. qeyri-üzvü maddələrə isə -
turşular və qələvilərin duzları aiddir. Meyvə və tərəvəzlərin tərkibinin
çox hissəsini, yəni 70-90%-ni su təşkil edir. Suda həll olan maddələrin
miqdarı demək olar ki, suda həll olmayan maddələrin miqdarından iki
dəfə artıq (7-16%-ə qədər) olur .Tərəvəz və meyvələrin tərkibindəki həll
olan və həll olmayan maddələrin miqdar nisbətləri müxtəlif olsa da,

557

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim o v

keyfiyyət tərkibləri təxminən eynidir. Tərəvəz və meyvələrin tərkibindəki
su həm sərbəst vəziyyətdə, həm də kolloid birləşmə halında olur. Sərbəst
su meyvə və tərəvəzlərin şirəsində olur. Bu suda şəkərlər, turşular,
mineral duzlar, vitaminlər və sair maddələr həll olmuş şəkildə olur və bu
su qurutma zamanı asanlıqla məhsuldan ayrılır. Məhsulda sərbəst suyun
miqdarı birləşmiş halda olan sudan artıqdır. Birləşmiş halda olan suyu
məhsuldan ayırmaq çətindir və məhsulun quruluşunu dəyişmədən suyu
ondan ayırmaq mümkün olmur. Bu səbəbdən də birləşmiş halda olan
suyu məhsuldan ayırarkən o tədricən sorulur. Tərəvəz və meyvələrin
tərkibindəki suda kifayət qədər mineral maddələr, o cümlədən nəzərə
çarpacaq dərəcədə yüksək miqdarda kalium duzlarının olması təq­
dirəlayiqdir. Məlum olduğu kimi, kalium duzları sidik vasitəsi ilə or­
qanizmdən tez və asan xaric olur, bu duzlarla birlikdə isə bədəndən çoxlu
miqdarda maye və xörək duzu da ixrac olunur. Ona görə də tərəvəz və
meyvələr vasitəsilə orqanizmə daxil olan maye orqanizmdə saxlanmayıb,
orqanizmdən tezliklə xaric olur və özü ilə orqanizmdən mübadilə məh­
sullarının, zərərli şlaklarm, o cümlədən azot qalıqlarının xaric olun­
masına da kömək edir. Tərəvəz və meyvələrin belə güclü diuretik təsirini
nəzərə alaraq, ürək-damar sistemi, böyrək, qara ciyər xəstəlikləri, arterial
hipertoniya və s. xəstəliklərin pəhriz müalicəsi zamanı onlardan
məqsədyönlü istifadə etməyin vacibliyi unudulmamalıdır. Qovun, qarpız,
portağal, feyxoa, naringi, kələm, kahı, xiyar, ispanaq, soğan, badımcan,
turşəng və s. kimi tərəvəz və meyvələrin tərkibində su daha çoxdur.
Müasir elmi nöqteyi-nəzərdən yanaşmalara görə, hər bir yetkin, sağlam,
yaşa dolmuş insanm gün ərzində 600-700 q müxtəlif tərəvəzlər (kartof da
daxil olmaqla) qəbul etməsi məsləhət görülür. Tərəvəzlər çox da yüksək
energetik dəyərə malik olmayıb, onların əksəriyyətinin 100 qramının
verdiyi enerji orta hesabla 20 kkal-dən artıq olmur.Tərkibində şəkər
nisbətən çox olan tərəvəzlərin kaloriliyi (kök, çuğundur, qovun və s.) isə
nisbətən yüksək olub, 25-40 kkal səviyyəsində tərəddüd edir.
Tərəvəzlərdən ancaq kartofun tərkibi nişasta ilə daha zəngin olduğuna
görə (14-20%) onun kaloriliyi yüksək, 70-80 kkal hüdudlarında dəyişir.
Meyvələrin də tərkibində orqanizmin həyat qabiliyyətini saxlamaq üçün
vacib olan bütün qida maddələri, zülallar, yağlar (xüsusən qoz qrupu
məhsullarında), karbohidratlar, vitaminlər və mineral maddələr və s.
vardır. Gündəlik qida rasionları ancaq müxtəlif meyvələrdən ibarət olan
insanların orqanizmdə, onların normal fizioloji vəziyyətlərində mühüm
dəyişikliklər müşahidə olunmadığı eksperimental müayinələrlə təsdiq
olunmuşdur. Tərkibi 475 q alma, 110 q banan, 85 q portağal, 50 q xurma,
55 q badam, 125 q qoz, 20 q bal və 1 q zeytun yağından ibarət olan, 62 q

558

İnsan eko log iyası

zülala və 2490-2500 kkalenergetik dəyərə malik rasionla qidalandırılan
müxtəlif yaşlı adamlardan tərtib edilmiş əhali qrupu üzərində 3-4 həftə
ərzində aparılan müşahidələr nəticəsində həmin adamların bədənlərində
bütün fizioloji funksiyaların normal davam etdiyi müəyyən edilmişdir.
Lakin qeyd etmək lazımdır ki, tərəvəz və meyvələr yalnız fövqəladə və
zəruri, həm də məcburi vəziyyət yaranan şəraitdə insan üçün müstəqil və
yeganə qida növü rolu oynaya bilər. Həmçinin bu məhsullar bir də
müalicəvi-pəhriz qidası kimi və “yüngülləşdirici” qidalanma günləri
təyin edilən vaxtlar müstəqil qida kimi işlədilə bilər. Beləliklə, meyvə və
tərəvəzlər heyvan və bitki mənşəli məhsullardan tərtib olunmuş adi
qarışıq qidanın tərkib hissəsi kimi daha çox əhəmiyyətə malikdir.
Meyvələr kimyəvi tərkiblərinə, qidalandırıcı, bioloji və energetik
dəyərlərinə görə iki qrupa bölünür:

• meyvələr-giləmeyvələr;
• qoz qruplu meyvələri (qoz, araxis-fısdıq və s.)
Tərəvəzlər isə yarpaqlılar, meyvəköklülər və köküyumru tərəvəzlər

qruplarına bölünürlər. Kimyəvi tərkiblərinə görə meyvə və giləmeyvələr
də tərəvəzlərə yaxındırlar. Bunların da tərkibində su çoxdur (85%-ə
qədər), həmçinin energetik dəyəri yüksək olmayıb, orta hesabla 100
qramının energetik dəyəri 40-50 kkal-a bərabərdir. Tərəvəz və mey­
vələrdə zülalların miqdarı isə müxtəlif, fərqlidir. Zülalların miqdarına və
onların amin turşusu tərkibinə tərəvəz və ya meyvənin növü, çeşidi,
yetişdiyi torpağın və iqlim şəraitinin belə təsiri vardır. Eləcə də zülal
tərkibinin dəyişməsində torpağa verilən gübrənin, xüsusən azotlu
gübrənin də böyük rolu vardır. Bu məhsulların zülallarının qida dəyəri
onların mənimsənilmə dərəcəsindən və amin turşusu tərkibindən asılı
olur. Bitki məhsullarında olan zülallar sellüloza təbəqəsi ilə örtülmüş
olduğundan, həzm orqanlarının fermentləri onlara çətin təsir edir,
nəticədə bu məhsullardakı zülallar tamam parçalanmır, bağırsaqlardan
çətin sorulur və heyvan mənşəli zülallara nisbətən az mənimsənilirlər.
Tərəvəzlərin çoxunda və bütün meyvə və giləmeyvələrdə azotlu mad­
dələrin miqdarı çox azdır (0,4-dən 1,5%-ə qədər). Yalnız quru paxlalı
bitkilər zülallarla zəngindirlər. Noxudda 19,8%, lobyada 19,6%, mərcidə
28-30% zülal vardır (bu məhsullar dənli bitkilərə aiddirlər). Təzə
lobyanın tərkibində 6%-ə qədər, göy noxudun tərkibində isə 5%-ə qədər
zülal vardır. Tərəvəz və meyvələrdə olan zülallardan yalnız noxudun,
soyanın və mərcinin tərkibindəki zülallar tam dəyərli zülal olub,
tərkibində bütün əvəzolunmayan (sintez olunmayan) amin turşuları
vardır. Başqa tərəvəz və meyvələrdəki zülalların tərkibində hər hansı -

559

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim o v

bu və ya digər əvəzolunmayan amin turşusu olmur; ona görə də bitki
zülallarının çoxu heyvan mənşəli zülallara nisbətən tamdəyərli zülal
sayılmır. Tərəvəz və meyvələrdə zülalların miqdarca az olduğunu,
keyfiyyətcə tamdəyərli olmadığını və çətin mənimsənildiyini nəzərə
alaraq, qeyd etmək lazımdır ki, tərəvəz və meyvələr (paxlalı bitkilərdən
başqa) sağlam insanların qidasında zülal mənbəyi kimi böyük əhəmiyyət
kəsb etmirlər. Müalicəedici qidalanmada isə bir sıra hallarda, tərəvəz və
meyvələrdə zülalların az olması xəsətə üçün mənfəətli ola bilər. Həmin
mülahizəyə görə də böyrək xəstəliyi olanlar üçün təyin olunan pəhriz
xörəklərində və orqanizmə daxil ediləcək zülalın miqdarını müəyyən
müddətdə məhdudlaşdırmaq lazım olan bütün hallarda, tərəvəz və
meyvələrdən geniş istifadə etmək lazım gəlir.

9.8.3. Tərəvəz və meyvələr karbohidratlarm və vita­
minlərin mənbəyi kimi

Tərəvəz və meyvələr insanların qidasında karbohidrat mənbəyi
kimi mühüm rol oynayırlar. Tərəvəzlərin və meyvələrin tərkibində əsasən
aşağıdakı karbohidratlar olur: monosaxaridlər-qlükoza və fruktoza;
disaxaridlər-saxaroza (çuğundur şəkəri) və maltoza (səməni şəkəri);
polisaxaridlər - nişasta, sellüloza, hemisellüloza və pektin maddələr.
Mono və disaxaridlər suda həll olunan karbohidratlardır; bunlar mey­
vələrə şirin dad verirlər; üzümün, əncilin, xurmanın, bananın, alma və
gilasın tərkibində daha çox olurlar. Qlükoza və fruktoza bütün
meyvələrin tərkibində vardır. Saxaroza isə bəzi meyvələrin, məsələn,
zoğalın, xurmanın və qırmızı qarağatın tərkibində yoxdur. Tumlu
meyvələrdə (alma, armud və s.) fruktoza daha çoxdur. Çəyirdəkli
meyvələrdə (gavalı, qaysı, şaftalı və s.) qlükozanm miqdarı onun
funksiyalarını artırır. Bundan əlavə, müəyyən edilmişdir ki, tərəvəzlər
bədəndən xolesterinin xaric olmasını sürətləndirmək qabiliyyətinə də
malikdir. Tərəvəzlər petkin maddələrin mühüm mənbəyi sayılırlar. Bu
maddələr bağırsaqların mikroflorasının normallaşmasma təsir gös­
tərməklə onların sintetik funksiyalarına stimul verir. Son dövrün
ədəbiyyatlarında pektin maddələrin müəyyən dərəcədə bakteriosid
xassəyə malik olmaları barədə məlumatlara da rast gəlinir. Bəzi mədə-
bağırsaq xəstəliklərinin müalicəsində bir çox müəlliflər tərəfindən təyin
edilən meyvə -tərəvəzlərdən hazırlanan pəhriz xörəkləri (alma, kök və
s.dən) pektin maddələri ilə daha zənginlikləri ilə səciyyələnir. Pektin
maddələr turpun (10-20%), çuğundurun (4,8-7,2%) və yer kökünün (2,4-
4,8%) tərkibində daha çox olur. Tərəvəzlər, meyvə və giləmeyvələr

560

İnsan eko log iyası

orqanizmə daxil olan vitaminlərin ən mühüm mənbələri hesab olunurlar.
Lakin vitamin mənbəyi kimi bunların əhəmiyyəti heç də eyni deyildir. Bu
məhsullarla orqanizmə ən çox C vitaminini, P-aktiv maddə (P-vitamini)
və karotin daxil olur. Bunlardan əlavə meyvə və tərəvəzlərdə inozit, К
vitamini və fol turşusu da vardır. В qrupu vitaminləri (Вь B2, PP,
panteton turşusu, piridoksin, biotin, xolin) tərəvəz və meyvələrdə az
miqdarda olur. Bu məhsullar həmin vitaminlərin əsas deyil, əlavə
mənbəyi kimi əhəmiyyət kəsb edə, istifadə edilə bilər. Bəzi meyvələrin
tərkibində askorbin turşusu və karotin xüsusilə çoxdur və onlar həmin
vitaminlərin təbii konsentratları hesab olunurlar. Belələrinə itburnu
meyvələrini (1500 mq% C vitamini və 5 mq% karotin), qozu (yaşıl
qabığında 1200 mq% C vitamini) və qarağatı (294-300 mq% C vitamini
və 0,7 mq% karotin) misal göstərmək olar. Sitrus meyvələri bütün
fəsillərdə C vitamini və P aktiv maddə mənbəyi hesab olunur, başqa
meyvələrdən, eləcə də tərəvəzlərdən fərqli olaraq uzun müddət
saxlandıqda belə vitamin tərkibini saxlayır, itki o qədər də çox olmur.
Çünki bunların tərkibində askorbin turşusunu oksidləşdirən fermentlər
fruktozadan çoxdur; bu meyvələr tumlu meyvələrə nisbətən saxaroza ilə
daha zəngindirlər. Giləmeyvələr saxarozanın azlığı ilə başqalarından
fərqlənirlər. Fruktoza v qlükozanm miqdarı isə giləmeyvələrdə təxminən
eyni miqdardadır. Üzüm yetişən vaxt onun tərkibində fruktozanın
miqdarı artır. Sitrus meyvələrində (limondan başqa) çoxlu saxaroza olur.
Limonda isə saxaroza azdır (0,7-0,8%), tərkibində çoxlu miqdarda (6%-ə
qədər) limon turşusunun olması ilə səciyyələnir. Şəkərlərin miqdarı
müxtəlif növ və çeşiddən olan meyvələrdə sabit olmadığı kimi, hətta eyni
növ və çeşiddən olan meyvələrin tərkibindəki şəkərlərin miqdarı da
müxtəlif torpaq və iqlim şəraitində yetişdirilən meyvələrdə fərqli
miqdarda təsadüf olunur. Şəkərlərin yüngül formada diareya törədici
xassəyə malikliyini də unutmamalıyıq. Hazırda kiçik molekullu
karbohidratlarm ən dəyərli nümayəndəsi kimi fruktozaya xüsusi
əhəmiyyət verilir. Ahıl və qoca yaşlarda saxarozanın miqdarını məh­
dudlaşdırmaq lazım gəlir (yağa çevrilmə xassəsinə görə). Fruktoza isə
meyvə və giləmeyvələrin tərkibində olmaqla ən yaxşı karbohidrat kimi
bütün yaşlarda istifadə edilə bilər. Tərəvəzlərin və meyvələrin tərkibində
olan mühüm karbohidratlardan biri də polisaxaridlər qrupudur. Bu
qrupun əsas nümayəndələri- nişasta, sellüloza və pektin maddələridir.
Nişasta əsasən kal meyvələrin tərkibində olur, meyvə yetişdikdə onda
olan nişastanın miqdarı azalır. Tərəvəzlərdən nişasta ilə ən zəngini
kartofdur, onun tərkibində orta hesabla 16%-ə qədər nişasta vardır;
kartofdan sonrakı yerləri göy noxud (6%-ə qədər) və banan meyvəsi

561

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ a m ir H əş im o v

(4%-ə qədər) tutur. Giləmeyvələrdə isə nişasta çox azdır. Sellüloza və
pektin maddələr də tərəvəz və meyvələrin karbohidratlarına aiddirlər.
Bunlar da orqanizmdə mühüm fizioloji funksiyalar yerinə yetirir. Dənli
bitkilərdəki sellülozaya nisbətən tərəvəzlərin tərkibində olan sellülozamn
fizioloji dəyəri daha çoxdur. Buradakı sellüloza pektin maddələrlə
birlikdə sellüloza - pektin kompleksi təşkil edir. Bu pektin - sellüloza
kompleksi xüsusən mədə-bağırsaqların mexanoreseptorlanna fəal təsir
göstərərək bağırsaqların motor və sekretor funksiyalarını xeyli artırır. P
aktiv maddə kələm, pomidor, kahı, ispanaq və cəfəri kimi tərəvəz və
göyərtilərin də tərkibində vardır. Tərəvəzlərdən kartofun tərkibində C
vitamininin miqdarı nisbətən azdır (10 mq%), kələmdə isə 24-42 mq%-
dir. Bununla belə, gündəlik qida rasionunda bu məhsulların miqdarı çox
olduğundan orqanizmin C vitamini ilə təminatında kartof və kələm
mühüm rola malikdirlər. Bu məhsulları yaxşı mühafizə etdikdə, düzgün
saxladıqda, bütün il müddətində orqanizmi C vitamini ilə bunlar hesabına
təmin etmək mümkündür. C vitamini meyvələrin ayrı-ayrı hissələrində də
eyni miqdarda yayılmamışdır. Məsələn, almanın, armudun, portağal və
naringinin qabığında yumşaq hissəsindəkindən 3-5 dəfə çox C vitamini
vardır. Son illərdə U vitamini adlanan bioloji fəal maddə həkimlərin
diqqətini özünə cəlb etmişdir. Kələmin, kartofun şirəsində olan bu maddə
mədə və onikibarmaq bağırsağın xora xəstəliyində güclü terapevtik təsir
göstərir.

9.8.4. Tərəvəz və meyvələr mineral maddələrin
mənbəyi kimi

Tərəvəz və meyvələr insan orqanizminin mineral maddələrlə
təminatında əhəmiyyətli rola malikdirlər. Rasionun kimyəvi tərkibini -
yəni zülallar, yağlar, karbohidratlar və kaloriliyini artırmadan bədənə
çoxlu miqdarda mineral maddələr daxil etmək lazım olan hallarda
mineral maddələrlə orqanizmin əsas təminat mənbəyi kimi meyvə və
tərəvəzlərin xüsusi əhəmiyyəti vardır. Tərəvəz və meyvələr - bəzi
mineral maddələrin, məsələn kaliumun əsas mənbəyi, başqa mineral
duzların isə (kalsium, fosfor və s.) əlavə mənbəyi hesab olunurlar.
Natrium, xlor və digər mineral duzlar isə tərəvəz və meyvələrdə çox az
miqdarda olur. Ərazinin torpağının xüsusiyyətindən, tətbiq olunan
gübrədən, məhsulun növ və çeşidindən asılı olaraq eyni adlı məhsulun
mineral tərkibi kəskin dərəcədə fərqlənə bilər. Qida vasitəsilə mineral
maddələrin qəbulu zamanı təkcə ayrı-ayrı mineral maddələrin mütləq
miqdarını deyil, eyni zamanda həmin maddələrin bir-birinə nisbətini,

562

İn san eko log iyası

eləcə də bu maddələrlə zülallar, yağlar, karbohidratlar arasında olan
nisbətləri də nəzərə almaq lazımdır. Bu nisbətlərin əlverişliliyi həmin
mineral maddələrin daha yaxşı sorulmaları və mənimsənilmələri üçün
zəruri şərtlərdəndir. Qida rasionu tərtib etdikdə rasiona daxil edilən ayrı-
ayrı meyvə və tərəvəzlərin miqdar və nisbətləri elə olmalıdır ki, onların
tərkiblərindəki mineral maddələrin maksimal dərəcədə mənimsənilməsi
təmin edilə bilsin. Tərəvəz və meyvələr qələvi mineral maddələrin
mənbəyi kimi olduqca böyük əhəmiyyətə malikdirlər. Məhsulların tər­
kibində olan qələvi minerallar orqanizmdə mineral mübadiləsinin tən­
zimində və bədəndə turşu-qələvi müvazinətini saxlamaqda mühüm rol
oynayırlar. Faktiki qidalanma vəziyyətini qiymətləndirərkən insanların
gündəlik qidasında turş xassəli mineral maddələrin üstünlük təşkil
etdiyini nəzərə alarıqsa, orqanizmdə əmələ gələ biləcək asidozun qar­
şısını almaq məqsədilə müasir dövrdə təbabətin birinci dərəcəli problemi
kimi “orqanizmi qələviləşdirmək” probleminin meydana çıxdığının
şahidi olarıq. Bu baxımdan tərəvəzlər qələvi xassəli mineral maddələrin
mənbəyi kimi qeyd olunan problemin həllində müsbət rol oynaya bilər.
Orqanizmin bəzi xəstəliklərində: məsələn, ürək-damar sistemi və böyrək
xəstəliklərində tərkibi kaliumla zəngin olan meyvə və tərəvəzlərdən
çoxlu miqdarda qəbul etməyin bədənə müsbət təsiri yüksək olur. Çünki
kalium orqanizmdən mayeləri, natrium xloru və azot qalıqlarını güclü
surətdə xaric etmək qabiliyyətinə malikdir. Bundan başqa kalium duzları
ürək əzələsinin funksional qabiliyyətini artırır, toxuma zülallarının
hidratasiya dərəcəsini azaldır. Tərəvəz və meyvələrin tərkibində 100-250
mq%-ə qədər kalium olur. Ürək-damar sistemi və böyrək xəstəlikləri
olan şəxslərin qida rasionuna kifayət qədər tərəvəz və meyvələr daxil
etməklə onların qidasını yüksək dərəcədə fəallığa malik kaliumla təmin
etmək olar. Diuretik təsiri yüksək olan tərəvəz və meyvələrdən qaysı,
kudu, balqabaq və qarpız daha geniş və çox işlədilən məhsullardır. Kalim
duzlan ən çox şaftalıda-327 mq%, ərikdə-262 mq%, albalıda, moruqda-
218 mq%, gavalıda 193 mq% vardır. Gündəlik qidada kifayət qədər
istifadə etdiyimiz kartof da yaxşı kalium mənbəyidir. Tərəvəz və
meyvələr həmçinin tərkiblərində natrium duzlarının az olması ilə
səciyyələnirlər ki, bunu pəhriz qidalanmanın tərtibi zamanı (böyrək
patologiyası, hipertoniya və s.) nəzərə almağın əhəmiyyəti böyükdür.
Bundan başqa meyvələr tərkibində çoxlu miqdarda dəmirin mövcudluğu
ilə də diqqəti cəlb edir. Həm də meyvələrin tərkibində olan dəmir
birləşmələri çox yaxşı mənimsənilmələri ilə xarakterikdirlər. Bu
məhsullardakı dəmirin sorulma dərəcəsi dərman preparatlarındakı
dəmirinkindən yüksəkdir. Dəmir alma və şaftalıda daha çoxdur (2,2-2,7

563

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üsey n o v , A ğ am ir H əşim o v

mq%), armudda 2,1 mq%, ərikdə 1,8 mq% dəmir vardır. Meyvələrdə
dəmirlə birgə C və P vitaminlərinin olması onlardakı dəmirin orqanizm
tərəfindən daha yaxşı mənimsənilməsinə səbəb olur. Tərəvəz və mey­
vələr qanyaradıcı orqanların fəaliyyətini artıran digər mikroelementlərin
- xüsusən misin, kobaltm və manqanın da yaxşı mənbəyi sayıla bilərlər.
Son illərin tədqiqatları göstərir ki, bu məhsulların tərkibində olan
mikroelementlər orqanizm tərəfindən həm yaxşı, həm də demək olar ki,
tamam mənimsənilir. Bu isə tərəvəz və meyvələrin tərkibində göstərilən
mikroelementlərin bir-biri ilə əlverişli nisbətdə olmaları, həmçinin bu
məhsullarda C vitaminin də mövcudluğu ilə əlaqədardır. C vitamini
qanyaranmada iştirak edən mikroelementlərin mübadiləsinə olduqca
müsbət təsir göstərmək xüsusiyyətinə malikdir. Tərəvəz və meyvələrin
tərkibində qələvi xassəli mineralların çox olması toxuma asidozunun
qarşısını alır və orqanizmdə xolesterinin konsentrasiyasının azalmasına
səbəb olur. Bütün göstərilənlərdən başqa tərəvəzlər və göyərtilərin başqa
maraqlı və xeyirli xüsusiyyətini də qeyd etmək vacibdir. Bunlar çiy halda
yeyilərkən orqanizmdə karbohidratların yağa çevrilmə prosesini azaldır
və bir növ piylənmənin və sklerotik proseslərin qarşısını da alırlar. Bu isə
tərəvəzlərin tərkibində fəal təsirli tartan turşusunun mövcudluğu haqda
meydana çıxan fərziyyələrlə izah oluna bilər. Təəssüf ki, termiki emal
(bişirilmə) tərəvəzlərin bu mühüm xassəsinin itirilməsinə səbəb olur.
Tərəvəzlərin aterosklerozun profilaktikasındakı digər müsbət rolu isə
onların orqanizmdən xolesterinin xaric olunmasını sürətləndirmək
xassəsinə malik olması ilə izah oluna bilər.

9.8.5. Tərəvəz və meyvələr həzm şirələri ifraz edən
vəzilərin sekretor funksiyasının oyadıcısı, gücləndiricisi
kimi

Tərəvəzlər və meyvələrin mühüm fizioloji xüsusiyyətlərindən biri
də onların bütün həzm şirələri ifraz edən vəzlərin sekretor funksiyasına
oyadıcı (qıcıqlandırıcı) təsir göstərmələridir. Tərəvəzlər xüsusən pepsin
ifraz edən vəzilərin fəaliyyətinə daha güclü təsir göstərirlər. Ona görə də
mədə xəstəlikləri zamanı pəhriz qidalanma tərtib edilərkən bu xüsusiyyət
nəzərə alınmalıdır. Həmçinin nəzərə almaq lazımdır ki, tərəvəzlər və
meyvələrin bu cəhətdən dəyərli keyfiyyətlərindən biri də onların bu
xüsusiyyətlərini müxtəlif formalı emala məruz qaldıqdan sonra da
saxlamalarıdır. Yəni bunlardan hazırlanan şorbalarda, pürelərdə, şirələrdə
də bu xassə müşahidə olunur. Şirə ifrazını gücləndirmək xassəsi ən çox
kələmdə, ən az isə yerkökündə müşahidə olunmuşdur. Tərəvəzlərin

564

İn sa n eko log iyası

mədədə şirə ifrazını tənzimləmək xassəsini nəzərə alaraq, onları başqa
qida məhsulları ilə müxtəlif nisbətlərdə tətbiq etməklə qəbul edilmiş
qidanın mədədə həzm olunmasına lazımi istiqamət vermək, onu
məqsədyönlü tənzim etmək mümkündür. Eksperimental və kliniki
müşahidələr nəticəsində məlum olmuşdur ki, kələmin, kartofiın və
çuğundurun çiy halda alınmış qatı şirələri (su qatılmaqla zəifləşdirilmiş,
duruldulmamış) mədənin şirə ifrazını tormozlayır. Bu mülahizəyə
əsaslanmaqla hipersekresiya ilə müşayiət olunan mədə xorasının
müalicəsində kartofun çiy və durulaşdırılmamış şirəsindən bəzi
klinikalarda müvəffəqiyyətlə istifadə olunmuşdur. Mədə sekresityasının
aşağı olduğu hallarda isə durulaşdınlmış şirədən istifadə etmək
məsləhətdir. Xora xəstəliyində çiy kartof şirəsinin terapevtik təsiri
ehtimal ki, kartofun tərkibində olan saloninlə əlaqədardır. Salonin isə
məlum olduğu kimi atropinəbənzər təsirə malikdir. Tərəvəzlər ödün
əmələ gəlməsi və ifrazına da stimuləedici təsir göstərirlər. Bu baxımdan
turpun (xüsusən ağ turpun) və kökün şirələri daha təqdirəlayiqdir.
Təklikdə götürdükdə tərəvəzlərin öd əmələ gətirmə və öd ifrazına
stimuləedici təsiri heç də bir o qədər yüksək deyildir. Amma tərəvəzlər
yağlarla birlikdə həm ödün əmələ gəlməsinə, həm də onun ifrazına 12
barmaq bağırsağa tökülməsinə daha səmərəli stimullaşdırıcı təsir göstərir.
Nəinki tərəvəzlərin şirələrini, həmçinin onların özlərini də qəbul etdikdə
ödün əmələ gəlməsi və ifrazına stimuləedici təsir göstərir ki, bu da
tərəvəzlərin tərkibində kifayət qədər olan sellülozanın təsiri ilə
əlaqədardır. Tərəvəzlər mədəaltı vəzi şirəsinin ifrazına da müsbət təsir
göstərirlər. Burada da oxşar mənzərə müşahidə olunur. Yəni tərəvəzlərin
qatı şirələri pankreasın şirə ifrazını tormozladığı halda, durulaşdınlmış
şirələri sekresiyanı artırırlar. Tərəvəz və meyvələrin mühüm xassə­
lərindən biri də qəbul olunmuş qidanın tərkibindəki digər qida
maddələrinin - zülallar, yağlar, karbohidratlar və mineral maddələrin
mənimsənilməsini artırmalarıdır. Meyvə və giləmeyvələrin bioloji dəyəri
oxşar olmaqla bərabər, yalnız onlara xas olan bir sıra xüsusiyyətlər ilə də
səciyyələnirlər. Bu xüsusiyyət onların tərkibində çoxlu üzvi turşuların,
aşılayıcı (dubil) və pektin maddələrin olmasıdır. Bütün bunlar isə
orqanizmdə gedən mürəkkəb maddələr mübadiləsi, eləcə də həzm
proseslərində mühüm rol oynayırlar. Üzvi turşular orqanizmi
"qələviləşdirmək"də fəal iştirak edirlər. Həmin üzvi turşuların tərkibində
çoxlu miqdarda qələvi komponentlər vardır. Orqanizmdə mübadilə
zamanı bu turşular karbon qazı və suya qədər oksidləşirlər və orqanizmdə
çoxlu miqdarda qələvi ekvivalentlər (qələvi elementlər) ehtiyatı
yaradırlar. Bundan əlavə, mədəaltı vəzi orqan güclü tərzdə qıcıq­

565

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üsey n o v , A ğ am ir H əşim ov

landıraraq sekresiyanı artırır, həmçinin bağırsaqların da peristaltikasmı
gücləndirir. Nəinki meyvələrdə, hətta eyni meyvədə olan üzvü turşuların
növləri və miqdarı onların növündən və yetişmə dərəcəsindən asılı olaraq
dəyişilir (0,1%-dən 8%-ə qədər). Meyvələrdə hidrogen ionlarının
konsentrasiyası 2,5-5, tərəvəzlərinki isə 5,3-6,9-a bərabərdir. Meyvələrdə
ən çox alma, limon və çaxır turşuları olur. İri meyvələrdə alma turşusu
daha çox, giləmeyvələrdə isə limon turşusu üstünlük təşkil edir. Məsələn,
qarağatda limon turşusu alma turşusundan 10 dəfə, moruqda isə 32 dəfə
çoxdur. Sitrus meyvələrində çoxlu miqdarda limon turşusu, sumaxda isə
(6%-ə qədər) alma turşusu vardır.

9.8.6. Göbələklərin qidalandırıcı və bioloji dəyəri
İnsanların qidasında yerinə və əhəmiyyətinə görə göbələkləri

əsasən dadverici məhsullara aid etmək olar. Göbələklər əsasən qidanın
çeşidinin müxtəlifliyini, rəngarəngliyini təmin edir və dad keyfiyyətini
artırırlar. Göbələklərin tərkibində aromatik və ekstraktiv maddələr vardır
ki, onlar qatıldıqları xörəklərin dadını yaxşılaşdırırlar. Göbələklər
mədənin şirə ifrazı vəzilərinə çox güclü qıcıqlandırıcı təsir edir.
Göbələklərdən alınan bulyon şirə ifraz etdirmə xassəsinə görə bütün
başqa tərəvəzlərdən alınan bulyonlardan qüvvətli hesab olunur.
Bunlardan alman bulyonun qıcıqlandırıcı və şirə ifrazedici təsirini ət
bulyonunun təsirinə bərabər hesab etmək olar. Kimyəvi tərkiblərinə görə
göbələklər tərəvəzlərə yaxındırlar. Ona görə də onları bir növ tərəvəz
hesab etmək olar. Göbələklər bəzi xüsusiyyətlərinə görə (amin turşusu
tərkibinə, sidik cövhəri və qlikogen kimi maddələrin olmasına görə)
heyvan mənşəli məhsullara bənzəyirlər. Göbələklərin tərkibində 2-3%
zülallar və 0,3-0,6% yağlar vardır. Göbələklərin tərkibində karbo-
hidratların miqdarı tərəvəzinkindən azdır. Lakin bunlardakı karbo-
hidratlar keyfiyyətcə və tərkibcə tərəvəzlərdəki karbohidratlardan kəskin
surətdə fərqlənirlər. Göbələklərin tərkibindəki polisaxarid nişasta deyil-
qlikogendir (heyvani nişasta). Bundan başqa göbələklərin tərkibində
digər polisaxaridlərdən inulin və dekstrinlər də vardır. Eləcə də
göbələklərin tərkibində bir qədər mannit və az miqdar qlükoza vardır.
Göbələklərin tərkibindəki karbohidratlar yüksək dərəcədə mənim­
sənilmək (99%) xassələrilə seçilirlər. Göbələklərin zülallarının tərkibində
orqanizm üçün zəruri olan aminturşuların hamısı, o cümlədən leysin,
valin, lizin, triptofan, arginin, histidin və başqaları vardır. Ancaq
buradakı zülalların mənimsənilmə dərəcəsi nisbətən aşağıdır (70%). Bu
isə göbələklərin tərkibində xitin maddəsinin mövcudluğu ilə əlaqədardır.

566

İn sa n ekologiyası

Xitin maddəsi isə həzm olunmaması ilə bərabər, həm də həzm sistemi
fermentlərinin qida maddələrinə təsirini azaldır, ona maneçilik törədir.
Göbələklərin tərkibində olan yağlar yaxşı mənimsənirlər (95%).
Buradakı yağların tərkibində fosfatidlər (lesitin), xolesterin, D-
provitamini (erqosterin) və bir qədər də doymamış yağ turşuları vardır.
Göbələklərin tərkibində həmçinin vitaminlərdən tiamin (Bı), riboflavin
(B2), pantoten turşusu, karotin (A-provitamini) və pridoksin (Bğ) də
vardır. Mineral maddələrdən isə göbələklərin tərkibində əsasən fosfor və
bəzi mikroelementlər, xüsusən sink, mis və az miqdarda arsen və manqan
duzları olur.

9.8.7. Tərəvəz bitkiləri şirələrinin müalicəvi effekti
T ərəvəz bitkiləri şirələrinin tərkibində çoxlu vitam inlər, fer-

m entlər , m ineral m addələr və digər həyati vacib kom ponentlər var­
dır. Bunlar isə orqanizmdə fizioloji proseslərin normal gedişinə zəmin
yaradan, təkan verən amillərdir. Lakin hər bir şirə qarışığını ayrılıqda iç­
mək lazımdır. Tibb elm ləri doktoru, professor A .Y .Ştenbergin tövsi­
yəsi əsasında təbii, insan orqanizmi üçün təhlükəsiz və maddi cəhətdən
səmərəli, ənənəvi tərəvəz bitkilərindən hazırlanmış şirələrin reseptinin
şərh olunmasını məqsədəuyğun hesab edirik.

ALLERGİYA (orqanizmdə şlaklann və toksik maddələrin toplanması
zamanı tərəvəzlərdən alınan şirə qarışığından istifadə edilir.)
280 q kök və 190 q ispanaq
ALBUMİNURİYA (sidikdə zülalın mövcudluğu)
280 q kök (yerkökü)+ 280 q ispanaq
280 q kök+ 100 q çuğundur və 100 q xiyar
310 q kök və 90 q çuğundur
250 q kök və 150 q kərəviz
340 q kök və 113 q cəfəri
ANGİNA (faringit, laringit)
280 q kök və 200 q ispanaq
280 q kök, 100 q çuğundur və 100 q xiyar
200 q kök, 110 q kərəviz, 60 q cəfəri və 90 q ispanaq
ANEMİYA
280 q kök və 190 q ispanaq
280 q kök və 200 q razyana
200 q kök, 110 q kərəviz, 60 q cəfəri və 90 q ispanaq
230 q kök, 90 q çuğundur və 170 q kərəviz
280 q kök, 90 q çuğundur, 90 q xiyar
310 q kök və 90 q çuğundur
260 q kök, 90 qr çuğundur və 110 q süddəyən salatı

567

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üsey n o v , A ğ am ir H əşim ov

260 q kök, 90 q cəncirotu və 110 q süddüyən salatı
230 q kök, 140 q süddəyən və 90 q ispanaq
230 q kök, 110 q gülançar və 110 q süddüyən
ANURİYA
280 q kök, 90 q çuğundur və 90 q xiyar
260 q kök və 140 q kərəviz
310 q kök və 90 q çuğundur
ATEROSKLEROZ
280 q kök və 170 q ispanaq
200 q kök, 110 q kərəviz, 60 q cəfəri və 90 q ispanaq
90 q ispanaq
200 q kərəviz, 140 q süddüyən və 110 q ispanaq
230 q kök, 140 q süddüyən və 90 q ispanaq
ARTRİTLƏR (oynaqların iltihabı)
280 q kök və 170 q ispanaq
260 q kök və 200 q kərəviz
BRONXİAL ASTMA
280 q kök və 170 q ispanaq
1 limonun şirəsini 110 q sürtülmüş qatıqotu ilə qarışdırılır
260 q kök və 200 q kərəviz
310 q kök, 140 q turp
230 q kök, 140 q kərəviz və 90 q turp
AĞQANLILIQ (leykoz)
370 q kök və 90 q çuğundur
310 q kök, 90 q zəncirotu və 60 q şalğam
HAMİLƏLİK- bu dövrdə çiy meyvə və tərəvəz təbii yaxşı qida hesab
olunur, çoxlu miqdarda təzə tərəvəz şirələri ana üçün ən mükəmməl qida
sayılır. Belə qidalanmada ana və uşaq əla sağlamlıq əldə edir.
ÖD KİSƏSİ XƏSTƏLİYİ (xoüsistit)
280 q kök və 170 q ispanaq
280 q kök, 90 q çuğundur və 90 q xiyar
260 q kök və 140 q kərəviz
ÖD KİSƏSİ XƏSTƏLİYİ VƏ ÖD KİSƏSİNDƏ DAŞ
280 q kök, 90 q çuğundur və 90 q xiyar
280 q kök və 170 q ispanaq
260 q kök və 140 q kərəviz
310 q kök və 90 q çuğundur
Bir stəkan qaynar suda bir limonun şirəsi şirinsiz. Gündə bir neçə dəfə
içməli. 3-4 həftə içdikdən sonra daşlar əriyəcək.
QARA CİYƏR XƏSTƏLİYİ (hepatit)
280 q kök, 90 q çuğundur və 90 q xiyar
280 q kök və 170 q ispanaq
310 q kök və 90 q çuğundur

568

İn san eko log iyası

260 q kök və 140 q kərəviz
260 q kök, 90 q zəncirotu və 110 q çüddüyən salatı
BÖYRƏK XƏSTƏLİYİ (nefrit, nefroz)
290 q kök, 90 q çuğundur və 90 q xiyar
290 q kök və 170 q ispanaq
260 q kök və 140 q kərəviz
310 q kök və 90 q çuğundur
340 q kök və 110 q cəfəri
PROSTAT VƏZİNİN İLTAHABI (prostatit) Bir stəkan qaynar suda
bir limonun şirəsi (şirinsiz). 3-4 həftə, gündə bir neçə dəfə içməli
280 q kök, 90 q çuğundur və 90 q xiyar
230 q kök, 110 q gülançar və 110 q süddüyən salatı
BRONXİT
280 q kök və 170 q ispanaq
340 q kök və 110 q zəncirotu
220-250-q-lıq limonun şirəsi 110 q sürtülmüş qatıqotu ilə qarışdırılır
280 q kök, 90 q çuğundur və 90 q xiyar
260 kök və 200 q kərəviz
310 q kök və 140 q turp
230 q kök, 140 q kərəviz və 90 q turp
BURSİT
230 q kök, 140 q turp və 110 q su bozalağı
280 q kök, 90 q çuğundur və 90 q xiyar
280 q kök və 170 ispanaq
VENANIN VARRİKOZ GENİŞLƏNMƏSİ
280 q kök və 170 q ispanaq
200 q kök, 110 q kərəviz, 60 q cəfəri və 90 q xiyar
230 q kök, 110 q ispanaq, 60 q şalğam və 60 q süddüyən salatı
AĞCİYƏRLƏRİN İLTİHABI (pnevmoniya)
280 q kök və 170 q ispanaq
280 q kök, 90 q çuğundur və 90 q xiyar
Bir limonun şirəsini 110 q sürtülmüş qıtıotu ilə qarışdırıb içməli
230 q kök, 140 q kərəviz, 60 q şalğam və 60 q su bozalağı
QASTRİT
280 q kök və 170 q ispanaq
280 q kök, 90 q çuğundur və 90 q xiyar
HİPERTONİYA (yuxarı qan təzyiqi)
280 q kök və 170 q ispanaq
200 q kök, 110 q kərəviz, 60 q cəfəri və 90 q ispanaq
280 q kök, 80 q çuğundur və 80 q xiyar
QRİP
280 q kök və 170 q ispanaq
Bir limonun şirəsini 115 q sürtülmüş qıtıqotu ilə qarışdırıb qəbul etməli

569

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

200 q kök, 110 q kərəviz, 60 q cəfəri və 80 q ispanaq
280 q kök, 90 q çuğundur və 90 q xiyar
230 q kök, 140 q kərəviz və 90 q turp
230 q kök, 140 q süddüyən salatı və 90 q ispanaq
DİABET
280 q kök və 170 q ispanaq
200 q kök, 110 q kərəviz, 60 q cəfəri və 90 q ispanaq
170 q kök, 110 q süddüyən salatı, 90 q qınlı lobya və 90 q kələm
260 q kök və 140 q kərəviz
170 q kök, 140 q brüçeel kələmi və 140 q qanlı lobya
230 q kök, 140 q süddüyən salatı və 140 q ispanaq
DİZENTERİYA
280 q kök və 170 q ispanaq
280 q kök, 90 q çuğundur və 90 q xiyar
DİFTERİYA
280 q kök və 170 q ispanaq
200 q kök, 110 q kərəviz, 60 q cəfəri və 90 q ispanaq
250 q kök və 140 q kərəviz
280 q kök, 90 q çuğundur və 90 q xriyar
280 q kök, 90 q zəncirotu və 90 q ispanaq
SARILIQ
280 q kök və 170 q ispanaq
280 q kök, 90 q çuğundur və 90 q xiyar
310 q kök və 90 q çuğundur
SİDİK İFRAZININ LƏNGİMƏSİ
280 q kök, 90 q çuğundur və 90 q xiyar
255 q kök və 140 q kərəviz
340 q kök və 110 q cəfəri
MƏDƏ QICQIRMASI (Hipoassit və hiperassit qastrit)
280 q kök, 90 q çuğundur və 90 q xiyar
280 q kök və 170 q ispanaq
310 q kök və 90 q çuğundur
255 q kök və 140 q kərəviz
340 q kök və 110 q cəfəri
BÖYRƏKDƏ DAŞ
200-250 q-lıq limonun şirəsi bir stəkan qaynar suda
290 q kök, 90 q çuğundur və 90 q xiyar
255 q kök və 140 q kərəviz
310 q kök və 90 q çuğundur
230 q kök, 90 q çuğundur və 140 q kərəviz
340 q kök və 110 q cəfəri
KOLİT
280 q kök və 170 q ispanaq
280 q kök, 90 q çuğundur və 90 q xiyar

570

İn sa n ekologiyası

QIZILCA
280 q kök və 170 q ispanaq
280 q kök, 90 q çuğundur və 90 q xiyar
280 q kök, 90 q zəncirotu və 90 q ispanaq
SU ÇİÇƏYİ
280 q kök və 170 q ispanaq
200 q kök, 110 q kərəviz, 60 q cəfəri, 90 q ispanaq
MALYARİYA
310 q kök və 140 q portağal
15-200 q-lıq limon şirəsi 110 q-lıq sürtülmüş qıtıqotu ilə qarışdırmalı
280 q kök, 90 q çuğundur və 90 q xiyar
230 q kök, 140 q kərəviz, 90 q turp və 990 q ispanaq
MİQREN (baş ağrısı)
280 q kök və 170 q ispanaq
200 q kök, 110 q kərəviz, 90 q cəfəri və 90 q ispanaq
280 q kök, 90 q çuğundur, 90 q xiyar
280 q kök, 90 q çuğundur və 90 q xiyar
280 q kök, 90 q zəncirotu və 90 q ispanaq
255 q kök və 200 q kərəviz
NEVROSTENİYA
280 q kök və 170 q ispanaq
255 q kök və 200 q kərəviz
280 q kök, 90 q çuğundur və 90 q xiyar
255 q kök və 140 q kərəviz
200 q kök, 110 q kərəviz, 60 q cəfəri və 90 q ispanaq
200 q kök, 140 q süddüyən salatı və 90 q ispanaq
GECƏLƏR QEYRİ- İXTİYARİ SİDİK İFRAZI. Bu adətən iki yaşma
kimi baş verir. Əgər bu sonra da davam edərsə, uşağa saat dördən sonra və
gün ərzində çoxlu maye verməməli. İşəmə vaxtını təqribən təyin edərək
uşağı hər dəfə 10-20 dəqiqə qabaqcadan oyatmalı. Bunu uşaq normal
vəziyyətə qayıdana kimi davam etdirmək lazımdır. İspanaq və rəvəndin
bişmiş halda qəbul edilməsi çox yaxşı vasitə hesab olunur. Aşağıdakı
şirənin də verilməsi məsləhət görülür.
280 q kök, 90 q çuğundur və 90 q xiyar
AŞAĞI QAN TƏZYİQİ (hipotoniya)
280 q kök və 170 q ispanaq
200 q kök, 110 q kərəviz və 60 q cəfəri və 90 q ispanaq
280 q kök, 90 q çuğundur və 90 q xiyar
310 q kök və 90 q çuğundur
GENİŞ SKLEROZ. Yalnız çiy bitkilərlə qidalanmaqla və hər gün üç litrə
qədər təzə çiy tərəvəzlərin şirəsini qəbul edərək bir çoxları özündə tədricən
sağalma müşahidə etmişlər.
280 q kök və 170 q ispanaq
255 q kök və 140 q kərəviz
340 q kök və 110 q cəfəri
200 q kök, 110 q kərəviz, 60 q cəfəri və 90 q ispanaq

571

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim ov

METABOLlK SİNDROM (KÖKƏLMƏ). Ziddiyyətli qidalarla və izafi
miqdarda kraxmal və şəkər qəbul edərkən orqanlar ətrafında yağ toxumala­
rının hədsiz toplanması müşahidə edilir. Dietada tərkibində hər cür krax­
mal və yağ olan qidaları, alkoqol içkiləri (o cümlədən pivəni) çıxarmaqla,
bəzi şəxslər 20 kq-a qədər çəkisini və 30 sm və daha çox belinin dövrəsini
azaltmağa qadir olurlar. Belə üsulla çəkisini azaldan insanlar hiss edir, öz
sağlamlığını və əhvali- ruhiyyəsini nizamlaya bilirlər. Bu məqsədlə aşağı­
dakı şirələrin qəbul edilməsi də məsləhətdir.
280 q kök və 170 q ispanaq
280 q kök, 90 q çuğundur və 90 q xiyar
310 q kök və 140 q kələm
200 q kök, 140 q kərəviz və 110 q ispanaq
BÖYRƏKLƏRDƏ QUM.
Bir limonun şirəsini bir stəkan qaynar suda qarışdırıb içməli
280 q kök, 90 q çuğundur və 90 q xiyar
260 q kök və 140 q kərəviz
370 q kök və 110 q cəfəri
PARADONTOZ (diş ətinin iltihabı və dişlərin tərpənməsi)
280 q kök, 90 q çuğundur və 90 q xiyar
200 q kök, 110 q kərəviz, 60 q cəfəri və 90 q ispanaq
280 q kök, 90 q çuğundur və 90 q xiyar
PODAQRA (bədəndə maddələr mübadiləsinin pozulması nəticəsində
əmələ gələn oynaq və toxuma xəstəliyi)
280 q kök və 170 q ispanaq
200 q kök, 110 q kərəviz, 60 q cəfəri və 90 q ispanaq
280 q kök, 90 q çuğundur və 90 q xiyar
310 q kök və 90 q çuğundur
255 q kök və 140 q kərəviz
340 q kök və 110 q cəfəri
İSHAL
200 q kök, 110 q kərəviz, 60 q cəfəri və 90 q ispanaq
SOYUQLAMA
280 q kök və 170 q ispanaq
Bir limonun şirəsini 110 q sürtülmüş qütüqotu ilə qarışdırmalı
280 q kök, 90 q çuğundur və 90 q xiyar
230 q kök, 140 q kərəviz və 90 q turp
310 q kök və 140q turp
SIZANAQ, Civzə və s. məlhəm (maz) və digər dərmanlardan istifadə
etməməli, yalnız təbii üsullar tətbiq etməli.
280 q kök və 170 q ispanaq
230 q kök, 140 q süddüyən salatı və 90 q ispanaq
RAXİT
280 q kök və 170 q ispanaq

572

İn sa n ekologiyası

210 q kök, 90 q zəncirotu və 60 q şalğam
255 q kök və 200 q kərəviz
280 q kök, 90 q çuğundur və 90 q xiyar
255 q kök, 90 q zəncirotu və 110 q latuq salatı
REVMATİZM (yel)
280 q kök, 90 q çuğundur və 90 q xiyar
280 q kök və 200 q ispanaq
TOKSEMİYA (toksiki maddələrlə orqanizmin zəhərlənməsi)
280 q kök, 90 q çuğundur və 90 q xiyar
280 q kök və 170 q ispanaq
260 q kök və 200 q kərəviz
TROMBOZ - TROMBOFLEBİT(damarlarda qan laxtası əmələ
gəlməsi)
110-150q-lıq limonun şirəsini 110 q sürtülmüş qıtıqotu ilə qarışdırmalı
280 q kök, 90 q çuğundur və 90 q xiyar
230 q kök, 110 q ispanaq, 60 q şalğam və 60 q su boazalağı
230 q kök, 110 q kərəviz, 60 q cəfəri və 60 q ispanaq
VƏRƏM
280 q kök və 170 q ispanaq
340 q kök və 110 q zəncirotu
280 q kök, 90 q çuğundur və 90 q xiyar
200 q kök, 110 q kərəviz, 60 q cəfəri və 90 q ispanaq
110-150 q-lıq limon şirəsini 110 q sürtülmüş qıtıqotu ilə qarışdırmalı
260 q kök və 200 q kərəviz
230 q kök, 140 q kərəviz və 90 q turp
QARACİYƏRİN SİRROZU
280 q kök və 170 q ispanaq
280 q kök, 90 q çuğundur və 90 q xiyar
SİSTİT (sidik kisəsinin iltihabı)
280 q kök, 90 q çuğundur və 90 q xiyar
280 q kök və 170 q ispanaq
260 q kök və 140 q kərəviz
310 q kök və 90 q çuğundur
340 q kök və 110 q yaşıl istiot
EKZEMA
280 q kök və 170 q ispanaq
280 q kök, 90 q çuğundur və 90 q xiyar
200 q kök, 90 q çuğundur, 110 q süddüyən və 60 q şalğam
255 q kök və 140 q kərəviz
YARA, XORA
280 q kök və 170 q ispanaq
280 q kök, 90 q çuğundur və 90 q xiyar
230 q kök və 200 q kərəviz

573

Q ə rib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üsey n o v , A ğ am ır H əşim ov

X FƏSİL
İnsan ekologiyası və sağlamlığında radiasiya
amillərinin rolu

10.1. Ümumi anlayış və radiasiya faktorunun krite-
riləri

İnsan orqanizminə və ətraf mühitə radiasiyasmn təsiri bütün dünya
ölkələrinin əhalisini narahat edən, alim və mütəxəssislərin diqqət mərkə­
zində duran ən başlıca ekoloji problemlərdən biridir. 1950-ci ildən etiba­
rən radiasiyanın ekoloji duruma və insan sağlamlığına təsiri bütün bəşə­
riyyətin, xüsusilə radiobioloqların, həkimlərin, ekoloqların və bioloqların
mütəmadi olaraq müzakirə etdikləri həyati vacib problemlərdən birinə
çevrilib. Radiasiya (ionlaşdırıcı şüalanma) - ətraf mühiti çirkləndirən
çoxlu sayda digər çirkləndirici faktorlardan fərqli olaraq, təbiətdə həmişə
mövcud olub, canlı orqanizmlər isə təbii mənbələrdən (torpaq, qida
maddələri, kosmik şüalar və s.) öz üzərində mütəmadi olaraq onun
neqativ təsirini hiss edib və ağır fəsadlarla üzləşib. Günəşdən daxil olan
müxtəlif uzunluğa malik olan radiodalğaları, işıq və radiasiya istiliyi
radiasiyanın növ müxtəlifliyi olub, onun formalaşmasını təmin edir.
Hazırda sübut olunub ki, radiasiya böyük dozalarda insanda ölüm
təhlükəsi, eləcə də toxumalarda çox ciddi patoloji proseslər, aşağı
dozalarda isə onkoloji xəstəliklər törədir və sonrakı nəsillərdə də təkrar
olunan şüalanmaya məruz qalan adamların genetik anomamaliyalarına
səbəb olur. XX əsrdə yeni süni radiasiya mənbələrinin, o cümlədən
tibbdə və sənayedə rentgen şüalarından geniş istifadə olunması, atom
energetikasının çox sürətli inkişafı geniş profilli mütəxəsislərin
hazırlanması və ictimayyətin bu və ya digər obyektlərin və texnoloji
proseslərin insan sağlamlığına və ətraf mühitə mənfi cəhətdən
əsaslandırılan məlumat və informasiyalarla geniş və hərtəfərli tanış
edilməsi zərurəti doğurur. Hazırda AES-lər dünya əhalisinin enerji
tələbatının 18,4%-ni təşkil edir. Belə ki, inkişaf etmiş ölkə sayılan
Fransada atom enerjisi elektrik enerjisi təhcizatmın - 75%, Belçikada -
46,6%, İsveçdə - 46%, Yaponiyada - 36; İspaniyada - 31%, İngiltərədə -
29%, ABŞ-da 19,7% təşkil edir, Rusiyada hazırda - 29 AES enerjibloku
fəaliyyət göstərir. İstismar qaydalarına və rejiminə düzgün riayət olun­
duqda və texnogen qəzalara yol verilmədikdə onlar ekoloji cəhətdən tə­
miz enerji mənbələrindən biri sayılır. AES obyektlərinin istismarı cüzi

574

İn sa n ekologiyası

radiasiya effektinə malikdir, lakin təəssüflə qeyd etməliyik ki, mümkün
texnogen qəzalar (məlumdur ki, dünyanın 14 ölkəsində indiyədək 150-
dən artıq bu xarakterli qəza baş verib), 1954-1963-cü illər ərzində at­
mosferdə sınaqdan keçirilən nüvə smaqları planetimizin xeyli hissəsinin
radioaktiv çirklənməsi ilə nəticələnib. Miqyasına və mürəkkəbliyinə görə
1986-ci ildə baş verən Çemobıl qəzası Rusiya ərazisinin 17 vilayətinin
radioaktiv çirklənməsinə səbəb olmuş və onun fonu Avstriya, Almaniya,
İtaliya, Norveç, İsveç, Polşa, Ruminiya və Finlandiyaya qədər gəlib çat­
mışdır. XX əsrdə ionlaşdırıcı şüalanma təbabətdə, sənayedə, energetikada
olduqca böyük səmərə verdiyindən ona çox önəmli yer verilib, lakin
bununla bərabər, radiasiyanın yüksək dozalarının əhaliyə təsiri faciəli
sonluqlarla nəticələnə bilər. Məşhur ekoloq B.Kommonerin bəşəriyyət
üçün olduqca dəyərli sayılan “xoşbəxtlik və rifah əldə etmək üçün
həmişə ödəlməlisən” kəlamını unutmağa heç kəsin mənəvi haqqı
yoxdur.

İonlaşdırıcı radiasiya - bütün şüalanmalar kompleksindən ibarət
olub (UB və spektrin görünən şüalarından başqa), müxtəlif işarəli
elektrik yüklərinin əmələ gəlməsinə səbəb olur. Başqa sözlə, ionlaşdırıcı
şüalar, son nəticə etibarı ilə, şüalanmaya məruz qalan obyektdə birbaşa,
yaxud dolayısı ilə atom və molekulların ionlaşmasını törədən hissəciklər
və kvantların axımıdır, ionlaşdırıcı şüalanma canlı orqanizmlərdə
molekulların kimyəvi əlaqələrinin qırılmasına zəmin yaradır, bununla da
bioloji əhəmiyyətli dəyişikliklər törədir. Radioaktiv parçalanma ilə
xarakterlənən hadisənin özü isə onun sürətinə, temperatura, təzyiqə,
elektrik və maqnit sahələrinə, radioaktiv elementin kimyəvi birləşmə
növünə və aqreqat halma heç bir dəyişdirici təsir etmir. Bütün bu
proseslər müəyyən kütləyə və nömrəyə malik olan'radioaktiv atomları
sayılan radionuklidlərin iştirakı ilə baş verir və elementin
radionuklidləri onun izotopu adlanır. Həmin elektrik vəziyyətində və
zaman çərçivəsində mövcud olan radionukludlərin hər hansı miqdarının
radioaktivlik ölçüsü onun fəallığı - aktivliyi (A) adlanır, vahidi isə
Bekkerel (Bk) sayılır. Radiasiya təhlükəsizliyini səciyyələndirən əsas
terminlər, məna və təriflər aşağıdakılardan ibarətdir:

1) minimal mənalı aktivlik (MMA) - mənzillərdə və iş
yerlərində ionlaşdırıcı şüalanmanın xüsusi fəallığı;

2) xüsusi mənalı minimal aktivlik;
3) böhran qrupu - bir və ya bir neçə əlamətinə (cinsiyyət, yaş,

sosial və professional şərait, yaşayış yeri, qida rasionu) görə bircinsli
olan və müəyyən mənbədən güclü radiasiyaya məruz qalan, 10 nəfərdən
az olmayan əhali qrupu;

575

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

4) təbii şüalanm a m ənbəyi - ionlaşdırıcı, şüalanmanın təbii
mənşəli mənbəyi;

5) texnogen şüalanm a m ənbəyi - səmərəli istehsal prosesində və
digər texnoloji fəaliyyət növləri zamanı yaranan radiasiya;

6) əhali - işdən kənar yerlərdə ionlaşdırm a m ənbələrinin
radiaktiv şü a lan ilə şüalanm aya m əruz qalan bütün şəxslər;

7) şüalanm a - ionlaşdırıcı şüalanmanın insana təsiri;
8) təb ii şüalanm a - təbii şüalanma mənbələri tərəfindən yaranan

şüalanma;
9) istehsalat şüalanm ası - istehsalat fəaliyyəti proseslərində

işçilərin texnogen və təbii şüalanma mənbələrindən şüalanma;
10) peşə şüalanm ası - işçi personalın iş prosesində texnogen

mənbələrin ionlaşdırıcı şüaları ilə şüalanması;
11) texnogen şüalanm a - pasientlərin tibbi şüalanması çüstəsna

olmaqla, həm normal, həm də qəzalı şəraitdə texnogen mənbələrdən
şüalanma;

12) əhalinin radiasion şüalanm ası - hazırki və gələcək nəsillərin
qidalarının onların sağlamlığı üçün ionlaşdırıcı şüalanmanın mənfi
təsirlərdən qorunmasının mövcud vəziyyəti;

13) radiasiya riski - şüalanma nəticəsində insan və onun gələcək
nəsil törəmələri üçün hər hansı təhlükəli effektin baş vermə ehtimalı.
Təbiətdə baş verən radioaktiv hadisələr təbii radioaktivlik, süni
yaradılan obyektlərdə və mühit şəraitində yaranan anoloji proses isə -
süni radioaktivlik adlanır. Həmin proseslər radiasiya fonunun (RF)
formalaşmasında iştirak edir. RF m əfhum u - mahiyyətcə insan
fəaliyyəti nəticəsində biosferə səpələnən təbii kosmik və Yer mənşəli,
həmçinin süni radionuklidlərdən yaranan ionlaşdırıcı şüalanma
prosesindən ibarət olmaqla, planetimizin bütün əhalisinə daimi olaraq
təsir effekti göstərir və aşağıdakı növləri mövcuddur:

2. təbii radiasiya fonu (TRF);
3. texnoloji olaraq dəyişilm iş radiasiya fonu (TDRF);
4. süni radiasiya fonu (SRF).

TR F - təbii Yer və kosmik mənşəli mənbələrdən yaranan və
planetimizin əhalisinə təsir göstərən ionlaşdırıcı şüalanmanın başlıca
komponenti sayılır. Yer kürəsi əhalisinin əsas hissəsi şüalanmanı, bir
qayda olaraq, təbii radiasiya mənbələrindən alır. Təbii mənbələrdən
yaranan ionlaşdırıcı şüalanma insana münasibətinə görə 2 qrupa - daxili
və xarici şüalanm aya bölünür. D axili şüalanm a zamanı ionlaşdırıcı
şüalar orqanizmə hava, su və ərzaqlarla, xarici şüalanm ada isə -
radioaktiv maddələr orqanizmdən xaricdə mövcud olmaqla, onu xaricdən

576

İnsan ekologiyası

ş ü a l a n d ı r ı r . T R F - i f o r m a l a ş d ı r a n i o n l a ş d ı r ı c ı ş ü a l a n m a n ı n t ə b i i

m ə n b ə l ə r i d ə ö z n ö v b ə s i n d ə a ş a ğ ı d a k ı n ö v l ə r ə b ö l ü n ü r :

• y er m ənşəli olm ayan xarici m ənbələr (k o s m i k ş ü a l a n m a) ;

• y e r mənşəli xarici m ənbələr (Y e r q a b ı ğ ı n ı n , s u y u n v ə h a v a n ı n

r a d i o n u k l i d l ə r i) ;

• orqanizm də olan daxili m ənbələr, yaxud təbii m ənşəli
rad ionuklid lər.
T R F - i n s ə v i y y ə s i ə h a l i y a ş a y a n ə r a z i n i n i q l i m - c o ğ r a f ı x ü s u s i y ­

y ə t l ə r i n d ə n , h ə m ç i n i n i s t i f a d ə e d i l ə n i n ş a a t m a t e r i a l l a r ı n d a n , i s i t m ə

n ö v l ə r i n d ə n , m ə n z i l l ə r i n g e r m e t i k l i y i n d ə n v ə s . a s ı l ı d ı r . S o n z a m a n l a r ,

T R F - d ə n ə l a v ə d i q q ə t i c ə l b e d ə n c ə h ə t i n s a n ı n ş ü a l a n m a d o z a s ı n d a y e n i

b i r g ö s t ə r i c i n i n - texnoloji dəyişilm iş təbii radiasiya fondunun
(T D T R F) n ə z ə r ə a l ı n m a s ı d ı r . T D T R F - i n s a n f ə a l i y y ə t i n ə t i c ə s i n d ə

m ü ə y y ə n d ə y i ş i k l i y ə u ğ r a y a n t ə b i i m ə n b ə l ə r d ə n ə m ə l ə g ə l ə n i o n l a ş d ı r ı c ı

ş ü a l a n m a n ı i f a d ə e d i r v ə h ə m i n n ö v ş ü a l a n m a y a a ş a ğ ı d a k ı l a r a i d d i r :

■ faydalı qazıntılar hasilatı;
■ ü zv i yanacaqları hasilatının istifadəsi və onların yanm a

m əhsullarının havaya atılması;
■ m ineral gübrələrin istehsalı və istifadə olunm ası;
■ in şaat m ateriallarının hazırlanm ası və istifadəsi;
■ aviasiya preparatları;
■ siqaret çəkm ə.
S R F - s ü n i r a d i o n u k l i d l ə r i n b i o s f e r d ə s ə p ə l ə n m ə s i n ə t i c ə s i n d ə

y a r a n a n ş ü a l a n m a d a n i b a r ə t o l u b , a ş a ğ ı d a k ı l a r ı n h e s a b ı n a f o r m a l a ş ı r :

■ radioaktiv xam m al hasilatı işlənm əsi və saxlanm ası - a t o m

o b y e k t l ə r i n i n t s i k l i ;

■ A E S və AEU-nun işi;
■ rentgen-radioizotop diaqnostika və m üalicəsindən istifadə;
■ m əişət cihazları və avadanlıqlarının (televizorlar, elektron

cihazları, qol saatları və s. istifadəsi);
■ nüvə silahı sınaqları zam anı atm osferdən radioaktiv

m addələrin Yerə çökm əsi.
H ə m i n i o n l a ş d ı r ı c ı ş ü a l a n m a T R F - n u c ə m i 1 - 3 % y ü k s ə l d i r . B e l ə l i k l ə ,

ə h a l i n i n p o p u l y a s i o n v ə f ə r d i ş ü a l a n m a d o z a s ı n ı a r t ı r a n b a ş l ı c a f a k t o r

T R F , T D T R F h e s a b o l u n u r , i n s a n o r q a n i z m i ü ç ü n r a d i a s i y a f o n u n u n ö z ü

d e y i l , q ə b u l e d i l ə n ş ü a l a n m a n ı n d o z a s ı d a h a t ə h l ü k ə l i d i r . H ə r h a n s ı b i r

c i s i m , y a x u d s ə t h t ə r ə f i n d ə n u d u l a n i o n l a ş d ı r ı c ı ş ü a l a n m a e n e r j i s i n i n

ö l ç ü s ü udulm a dozası (D) a d l a n ı r . H ə m i n d o z a B e y n ə l x a l q V a h i d l ə r

s i s t e m i n d ə (V S) k q - a b ö l ü n ə n C o u l l a ö l ç ü l ü r (C / k q) v ə x ü s u s i a d l a -

577

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Q r e y (Q r) i f a d ə o l u n u r . Ə v v ə l l ə r s i s t e m d ə n k ə n a r i s t i f a d ə o l u n a n v a h i d -

r a d - 0 , 0 1 B r - ə b ə r a b ə r d i r . M ü ə y y ə n o r q a n v ə y a t o x u m a t ə r ə f i n d ə n

u d u l a n o r t a d o z a toxum a dozası (D t) a d l a n ı r . M ü ə y y ə n e d i l i b k i ,

m ü x t ə l i f n ö v ş ü a l a n m a l a r ı n (c r — , у — v ə s .) d o z a l a r ı n ı n b i o l o j i

t ə s i r i o r q a n i z m ə f ə r q l i s u r ə t d ə o l u r . B e y n ə l x a l q V a h i d l ə r s i s t e m i n d ə

B e k k e r e l i n ş ə r ə f i n ə r a d i o a k t i v m a d d ə l ə r i n fəallıq vahidi B e k k e r e l (B k) ,

effektiv doza vah id i i s ə Z i v e r t i n ş ə r ə f i n ə Z i v e r t (Z v) q ə b u l o l u n m a q l a ,

t ə c r ü b ə d ə h ə m ç i n i n b e k k e r e l i n b ö y ü k v ə k i ç i k v a h i d l ə r i n d ə n d ə i s t i f a d ə

o l u n u r . 1 b e k k e r e l f ə a l l ı q - r a d i o a k t i v m a d d ə d ə s a n i y ə ə r z i n d ə k i 1 a t o m

p a r ç a l a n m a s ı n ı i f a d ə e d i r . O n u n K i l o b e k k e r e l - (K B k - 1 0 3 B k) ,

M e q a b e k k e r e l - (M B k - 1 0 6 B k) , H i q a b e k k e r e l - (H B k - 1 0 9 B k) ,

T e r a b e k k e r e l - (T B k - 1 0 1 2 B k) , P e t a b e k k e r e l - (P B k - 1 0 1 5 B k) ,

s a n t i b e k k e r e l - (s B k - 1 0 ' 2 B k) , m i l l i b e k k e r e l - (m B k - 1 0 ' 3 B k) ,

m i k r o b e k k e r e l - (m k B k - 1 0 ’ 6 B k) v ə s . v a h i d l ə r i n d ə n d ə i s t i f a d ə o l u n u r .

I o n l a ş d ı r ı c ı ş ü a l a r ı n f ə a l l ı ğ ı n ı n ö l ç ü v a h i d i k i m i s i s t e m d ə n k ə n a r ö l ç ü

v a h i d i - K ü r i (K i) d ə (1 K ü r i f ə a l l ı q - r a d i o a k t i v m a d d ə d ə 1 s a n i y ə

ə r z i n d ə 3 , 7 - 1 0 1 0 a t o m p a r ç a l a n m a s ı n ı i f a d ə e d i r) t ə t b i q e d i l i r (1

K i = 3 , 7 - 1 0 10 B k ; 1 B k = 2 , 7 - 1 0 ' n K i) . K ü r i v a h i d i n i n h ə m k i ç i k , h ə m d ə

b ö y ü k ö l ç ü v a h i d l ə r i d ə m ö v c u d d u r : m i l l i k ü r ü (m K i) - 1 0 ' 3 K i ; m i k r o k ü r i

(m k K i) - 1 0 ' 6 K i ; n a n o k ü r i (n K i) - 1 0 ' 9 K i ; p i k o k ü r u (p K i) - 1 0 ' 12 K i ;

a t t o k ü r i (a K i) - 1 0 ' 1 8 K i ; k i l o k ü r r i (K K i) - 1 0 3 K i ; m e q a k ü r i (M K i) - 1 0 ‘ 6

K i v ə s.

10.2. Radioaktiv şüaların insan orqanizminə təsir
mexanizmi, törətdiyi effektlər və patologiyalar

Io n la şd ır ıc ı şü a la r ın o rq a n izm ə tə s ir m e x a n iz m in in v ə q a n u n au y­
ğu n lu q la r ın ın g e n iş ö y r ə n ilm ə s in ə b a x m a y a ra q , b u təs ir in m ə lu m o lm a ­
y a n , ta m d o lğ u n lu ğ u i lə a şk ar e d ilm ə m iş x ü su s iy y ə t lə r i h ə lə d ə q a l­
m aq d ad ır v ə r a d io b io lo q la r ın təd q iq a tla r ın ın ə s a s is t iq a m ə tlə r in i tə şk il
ed ir. B u n u n la b əra b ər , g e n iş m iq y a s lı r a d io b io lo ji təd q iq a tla r la sü b u t
e d ilm işd ir k i, in sa n o r q a n iz m in ə io n la şd ır ıc ı şüaların tə s ir i u d u lm u ş
d o za d a n , şü a la n m a n ın m ü d d ə tin d ə n , d o z a g ü c ü n d ə n , şü a la n m a y a m əru z
q alan to x u m a v ə orq a n la r ın ö lç ü lə r in d ə n v ə r a d io h ə ssa s lığ ın d a n , şü a la n ­
m a n ın n ö v ü n d ə n (t ip in d ə n) v ə s. a m illə r d ə n a s ılıd ır . İo n la şd ır ıc ı şü aların
o rq a n izm ə təsir i za m a n ı a yrı-ayrı h ü c e y r ə v ə to x u m alard a b aş v erən
rea k siy a la r la y a n a ş ı , b u qurum lar b ir -b ir ilə fu n k sio n a l ə la q ə d ə o l ­
d u ğu n d a n , tə s ir e f f e k t i ö z ü n ü ü m u m i o rq a n izm sə v iy y ə s in d ə d ə b ü ru zə
verir. M ü x t ə l i f c a n lıla r ın io n la şd ır ıc ı şü a la ra h ə s s a s lığ ı (r a d io h ə a ssa s lığ ı)
tək a m ü l p r o se s in d ə , o n la r ın in k iş a f p il lə s in ə g ö r ə y ü k sə lə n x ə tt ü zrə

578

İnsan ekologiyası

dəyişir. Belə ki, təkhüceyrəlilər ən aşağı (az), məməlilər isə ən yüksək
radiohəssaslığa malikdir. Şüalanmadan sonra müşahidənin 30-cu
gününədək təcrübə heyvanlarının 50%-nin ölümü radiohəssaslıq meyarı
kimi qəbul edilərsə (LD50/30), bu göstərici müxtəlif sinfə aid olan canlılar
üçün çox fərqli olacaqdır. Müxtəlif növlərə məxsus olan canlı or­
qanizmlərin şüalanmaya qarşı həssaslığının fərqli olmasının səbəbi indiyə
qədər tam ətraflı öyrənilməmişdir. Soyuqqanlı orqanizmlərdə istiqanlılara
nisbətən həssaslığın az olmasının səbəbini onlarda bədən temperaturunun
aşağı olması və buna müvafiq olaraq mübadilə proseslərinin istiqanlılara
nisbətən zəif getməsilə əlaqələndirməyə cəhdlər olmuşdur. Lakin quş­
ların bədən temperaturu və mübadilə prosesləri yüksək olduğu halda,
onlar da məməlilərə nisbətən şüalanmanın təsirinə çox davamlıdır
(radiohəssashğı azdır). Xərçəngkimilərin və həşəratların şüalanmaya
qarşı yüksək davamlılıq göstərməsi onların orqanizmində müdafiə
funksiyası daşıyan bəzi maddələrin yüksək miqdarda olması ilə izah
edilir. Məsələn, həşəratlarda hidrogen-peroksidi parçalayan katalazanın
çox olması göstərilir. Xərçəngkimilərdə isə müdafiə funksiyasını osmotik
təzyiqin tənzimlənməsində iştirak edən aminturşular, aminlər və sadə
polipeptidlər yerinə yetirir. Məməlilərdə osmotik tzəyiqin tənzimlənməsi
ilk növbədə Na+, K+, Mg2+ və s. ionların iştirakı ilə gedir. Orqanizmin
radiohəssaslığmda onu təşkil edən hüceyrələrdəki xromosom cütləri
sayının da mühüm rol oynadığı göstərilir. Belə ki, diploid hüceyrələr
haploid hüceyrələrə nisbətən şüalanmaya daha davamlıdır. Hazırda belə
hesab olunur ki, bu və ya digər xromosom sayına malik hüceyrənin
radiohəssashğı birbaşa nüvənin kütləsilə (DNT-nin miqdarı) düz mü­
tənasibdir. Məməlilərin radiohəssashğı orqanizmin fizioloji vəziyyə­
tindən, fəaliyyət şəraitindən və fərdi xüsusiyyətlərindən də asılıdır.
Məsələn, insan və heyvan rüşeymi (embrionu), yenidoğulmuşlar və qoca
fərdlər daha yüksək radiohəssaslığa malikdir. Bu xüsusiyyət rüşeymdə və
yenidoğulmuşlarda hüceyrələrin yüksək mitotik aktivliyə malik olması,
qoca canlıların isə toxuma və hüceyrələrində bərpa proseslərinin zəif­
ləməsi ilə izah edilir. Hazırda canlılarda ionlaşdırıcı şüalanmanın təsirinə
fərdi həssaslıq da aşkar edilmişdir. Lakin bunun səbəbi hələlik tam
aydınlaşdırılmamışdır. Məsələn, eyni növdən və ya yaxın qohum çar­
pazlaşmadan alınan eksperimental heyvanların bəziləri 30 gün ərzində
50% ölüm törədən dozanın (LD50/30) hətta yarısından azını aldıqda belə
ölür, bəziləri isə həmin dozadan iki dəfə çox şüa dozası aldıqda da
yaşayır. Yuxarıda şərh olunanlarla yanaşı, həm də nəzərə almaq lazımdır
ki, şüalanma zamam zərərli təsirin səviyyəsi və gizli dövrü orqanizmin
bioloji qurumunun pilləsindən (səviyyəsindən) asılı olaraq fərqlənir. Belə

579

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

ki, təsirə məruz qalan qurumun bioloji pilləsi yüksəkdirsə, müvafiq
olaraq, gizli dövr də uzanır (artır). Buna görə də molekulyar səviyyədə
gizli dövr olmadığı halda, toxuma səviyyəsində bu dövr artır, orqanizm
səviyyəsində isə daha çox uzanır. Məhz bu səbəbdən kiçik dozada
çüalanma zamanı ilkin dəyişikliklər çox qısa müddətdə (10'3 saniyə) baş
verir, qanın tərkibində dəyişikliklərin törənməsi üçün daha artıq doza
(250 mZv) və vaxt (dəqiqələr-saatlar), şüa xəstəliyinin əlamətlərinin
yaranması üçün isə xeyli yüksək doza (500-1000 mZv) və uzun vaxt
(saatlar-aylar) lazım olur. İonlaşdmcı radiasiyanın orqanizmə təsiri
nəticəsində yaranan effektləri 2 qrupa bölmək olar: 1) determ inə edilmiş
(som atik) effektlər: kəskin və xronik şüa xəstəlikləri, yerli patoloji
dəyişikliklər (dəri yanıqları, göz büllurunun kataraktası), hemopoezin
pozulması, cinsi sterillik və s.; 2) stoxastik effektlər: bədxassəli şişlər,
leykozlar, genetik effektlər (genlərdə və xromosomlarda baş verən
dəyişikliklər-mutasiyalar). İonlaşdırıcı şüaların qeyd olunan bioloji
effektləri özünü kəskin və uzaqlaşmış (gecikmiş) patologiyalar (nəticələr)
şəklində göstərir. Kəskin patologiyalar klinik təbabətin tədqiqat sahəsidir.
Uzaqlaşmış nəticələr isə profilaktik təbabətin maraq dairəsinə daxil
olduğuna görə radiasiya gigiyenası bu problemi daha geniş
öyrənilməlidir.

10.2.1. Radioaktiv şüaların törətdiyi bioloji effektlər.
Nisbi bioloji effektivlik

İonlaşdırıcı şüaların insan orqanizminə təsirinin bioloji effektlərini
və ağırlaşmalarını determinə olunmuş və stoxastik olaraq iki sinfə
bölmək qəbul olunmuşdur. D eterm inə edilm iş effekt-klinik əhəmiyyətli
effekt olub, aşkar patologiya ilə özünü göstərir. Məsələn, kəskin və ya
xronik şüa xəstəliyi, şüa yanıqları (yerli şüa zədələnməsi), göz
büllurunun kataraktası, hemopoezdə klinik qeydə alman pozuntular,
müvəqqəti və ya daimi sterillik və s. həmin patalogiyalardandır. Bu
effektlər əksər hallarda yüksək dozanın, həmçinin yüksək doza gücünün
qısa müddətli təsirindən baş verir. Məsələn, Yaponiyanın Xirosima və
Naqasaki şəhərlərində keçirilən atom partlayışlarında insanların у -
neytron şüalarının məhvedici dozası ilə şüalanması (bir neçə qrey)
saniyənin milyonda biri ərzində baş vermişdi. Determinə olunmuş
effektin əsas fərqləndirici xüsusiyyəti onun həddi xarakter daşımasıdır.
Başqa sözlə, bu və ya digər xəstəliyin yaranması şüalanma dozası
müəyyən bir səviyyəyə çatdıqda baş verir (ondan aşağıda bu effekt
maşahidə olunmur). Determinə olunmuş effektin ağırlıq dərəcəsi şüalan­

580

İnsan ekologiyası

manın udulmuş dozasından birbaşa asılıdır. Məsələn, ionlaşdırıcı şüalan­
manın dəri örtüyündə eritema (quru qabıqlanma) törətmə həddi təxminən
3-5 Qr olduğu halda, dermal və epidermal təbəqədə hüceyrələrin məhvi
və toxumanın nekrozlaşması təxminən 50 Qr dozada kəskin şüalanmadan
sonra baş verir. Qısa müddətli kəskin şüalanma zamanı kəskin şüa
xəstəliyinin müxtəlif formaları yarana bilər. Bütün bədənin 1 Qr dozada
ümumi şüalanması zamanı kəskin şüa xəstəliyi və ölüm baş vermir,
sümük iliyinin 3-5 Qr dozada şüalanma zamanı hüceyrələrin dağılması
nəticəsində şüalananlarm 50%-i iki ay müddətində tələf olur
(müalicəsiz), mədə-bağırsaq ylunun 5-15 Qr dozada şüalanması nəti­
cəsində hüceyrələrdə dağılma baş verir, kəskin şüa xəstəliyinin bağırsaq
forması yaranır və 10-20 gündən sonra ölüm baş verir, baş beynin 15 Qr-
dən yüksək dozada şüalanması nəticəsində kəskin şüa xəstəliyinin beyin
forması inkişaf edir və 5 gün müddətində şüalanan şəxslərin hamısı tələf
olur. Hazırda determinə olunmuş effektin bütün spektrləri və onların
insanın şüalanma səviyyəsindən asılılığı kifayət qədər Öyrənilmişdir.
Lakin şüalanma həddinin nisbi miqdar fərqi (heterogen əhali qrupu
içərisində ayrı-ayrı fərdi radiohəssaslıq hesabına) barədə hələlik son qəti
bir fikir yoxdur. Təcrübələrlə müəyyən edilmişdir ki, insan orqanizminin
ayrı-ayrı radiohəssas toxuma və orqanları üçün doza həddi eyni deyil.
Radiasiyanın qısamüddətli təsiri zamanı kəskin şüalanma dozasının və
müəyyən zaman ərzində şüalanma dozasının həddləri əhəmiyyətli dərəcə­
də fərqlənir. Belə ki, şüalanma (analoji summar dozada) zamanca uzan­
dıqca, onun hədd səviyyəsi də yüksəlir. Şübhəsiz ki, bu qanunauyğunluq,
hər şeydən əvvəl, bütün orqanizmdə baş vermiş zədələnmənin reparasiya-
sı prosesilə əlaqədardır və kiçik dozada şüalanma üçün (təsir səviyyəsi
0,2 Qr və doza gücü 0,1 Qr-saaf1) xarakterikdir. Bilmək lazımdır ki, doza
gücü az olan şüalanmalarda orqanizmin hüceyrə sistemində bərpa prosesi
yüksək doza gücünə malik şüalanmalara nisbətən daha effektli gedir. Ona
görə də bərabər şəraitdə ionlaşdırıcı şüalanmanın müəyyən dozasının
kəskin təsiri, həmin dozanın xroniki, uzunmüddətli təsirinə nisbətən daha
təhlükəli olur. Radiasiyadan mühafizə üzrə Beynəlxalq Komissiya
(RMBK) da göstərir ki, bir çox bioloji fəsadların (o cümlədən şişlərin)
yaranmasında uzunmüddətli (kiçik doza gücünə malik) və fraksiyalaşdı-
rılmış şüalanma birdəfəlik yüksək doza gücündə şüalanmaya nisbətən az
effektlidir. Radiasiya şüalanmasının törətdiyi digər effekt stoxastik
(ehtim al olunan, təsadüfi) effektdir ki, bunu adətən şüalanm anın
uzaqlaşm ış (gecikm iş) nəticəsi adlandırırlar. Stoxastik effektlər doza
həddindən asılı olmayıb, ən kiçik dozada yarana bilər. Lakin onların ya­
ranma ehtimalı ilə dozanın səviyyəsi arasında müəyyən asılılıq mövcud­

581

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

dur. Belə ki, doza yüksəldikcə bu effektlərin yaranma ehtimalı da artır.
Digər tərəfdən, xüsusilə kiçik dozalarda stoxastik effektlərin yaranması
təsadüfi xarakter daşıya bilər, yəni onlar şüalanmanın fiziki, bioloji və s.
xüsusiyyətlərindən asılı olaraq törənə də bilər, törənməyə də bilər. BMT-
nin atom radiasiyasının təsiri üzrə elmi komitəsi və Radiasiyadan mühafi­
zə üzrə Beynəlxalq Komissiya (RMBK) şüalanmanın stoxastik effektinin
iki əsas form asını ayırd etmişdir. Birinci form a somatik hüceyrələrdə
baş verən pozuntulardır ki, bu da şüalanan şəxsdə xərçəng xəstəliyinin
yaranmasına səbəb ola bilər. Stoxastik effektin digər növü isə cinsiyyət
vəzilərinin rüşeym toxum asında baş verən pozuntudur ki, bunun
nəticəsində şüalanan şəxsin gələcək nəslində irsi xəstəliklər yarana bilər.
Qeyd etmək lazımdır ki, şüalanan şəxslərdə bədxassəli şişlərin indüksiya-
sı hazırda dünya elmi tərəfindən təsdiq olunmuş bir fakt olduğu halda, in­
diyə qədər insanın şüalanması ilə genetik effekt arasında asılılıq özünün
tam təsdiqini tapmamışdır. Lakin digər bioloji obyektlər üzərində (bitki­
lər, hüceyrə kulturası, mikroorqanizmlər, kiçik laboratoriya heyvanları)
belə effektlər əldə olunmuşdur. Ona görə də RMBK bu efektin qiymət­
ləndirilməsinin vacibliyini nəzərə alaraq irsi effektləri şüalanmanın sto­
xastik nəticələri siyahısına daxil etməyi lazım bilmişdir. Bu kontekstdə
aşağıdakı prinsipial vəziyyətdə diqqət yetirilməlidir.

Bəzi alimlər və həkimlər şüalanmanın stoxastik effektinin pa-
togenezini kifayət qədər bilmədikləri üçün tez-tez şüalanma nəticəsində
əmələ gəlmiş bədxassəli şişlər və genetik effektlərlə yanaşı, həmin
şəxslərdə əmələ gələn, lakin patogenezində radiasiya amilinin heç bir
rolu olmayan müxtəlif somatik xəstəlikləri də bu kateqoriyaya aid edirlər.
Məsələn, əvvəllər vaxtından qabaq qocalma (vaxtından əvvəl ölüm)
sindromunu da belə stoxastik effektlərə aid edirdilər. Sonralar ciddi elmi
araşdırmalar nəticəsində həmin sindrom stoxastik effektlərin siyahısından
çıxarıldı. Məlum oldu ki, şüalanmış şəxslərdə və eksperimental heyvan­
larda ömrün qısalmasmın əsas səbəbi şüalanmadan əmələ gəlmiş xərçəng
xəstəliyilə bağlı yaranmış ölümlərdir. Beləliklə, radioaktiv şüalanmanın
nəticəsinin proqnostik qiymətləndirilməsində, şüalanmanın reqlamentinin
dəqiqləşdirilməsində və s. hallarda nəzərə almaq lazımdır ki, şüalanma­
nın stoxastik nəticələrinə yalnız şüalanmış şəxslərdə əmələ gələn bədxas­
səli şişlər (o cümlədən bəzi orqanların xoşxassəli şişləri) və nəsildə əmələ
gələn genetik (irsi) qüsurlar aiddir. Ionlaşdıncı şüaların kiçik dozada təsi­
rinin bioloji effektləri, xüsusən də onun kəmiyyətcə qiymətləndirilməsi
(digər az intensivlikli antropogen amillərlə birlikdə), insan həyatı və onu
əhatə edən mühit üçün təhlükəli olub-olmaması hələ ki, diskussiya xarak­
teri daşıyır. Bununla belə məlumdur ki, insanın şüalanmasının reqla-

582

İnsan ekologiyası

mentləşdirilməsini münasib, əsaslı bir prinsip olmadan aparmaq mümkün
deyildir. Canlı obyektə bioloji təsir (xüsusən xronik təsir) xüsusiyyətin­
dən asılı olaraq müxtəlif amilləri (fiziki, kimyəvi, bioloji) iki qrupa böl­
mək olar: a) zərərli təsir həddi olan (əgər am il zərərli təsir həddinə
çatm ırsa bioloji efekt alınmır); b) zərərli təsir həddi olm ayan
am illər. Sonuncuların müəyyən bioloji effekt törətməsi üçün hədd yox­
dur. Bir çox amillərin, o cümlədən ksenobiotiklərin, qeyri-ionlaşdırıcı
şüaların bəzi növlərinin təsir mexanizmi “həddilik prinsipinə” əsaslan­
mışdır. Müasir elmdə canlı aləmə təsirinin həddi olmayan amillərə ion-
laşdırıcı şüaların bütün növləri və bir sıra zəhərli maddələr (kanserogen
və genotoksik təsirli maddələr) aid edilir. Təsir həddi olmayan amillərin
orqanizmə təsirinin proqnozlaşdırılması və neqativ effektinin reqla-
mentləşdirilməsinə yanaşma prinsipi başqadır. Dünya elmində ilk dəfə
XX əsrin ikinci yarısının əvvəllərində bu prinsip radiobioloqlar tərəfin­
dən ionlaşdırıcı şüalar üçün təklif edilmişdir. XX əsrin sonuna yaxın isə
bir sıra kanserogen və genotoksik təsirli kimyəvi maddələrə də bu prinsip
şamil olmuşdur. Ionlaşdıncı şüaların “həddi olm ayan təsir” konsepsiya­
sını bioloji efektin şüalanma dozasından xətti asılılığı postulatı kimi ifadə
etmək olar. Ona görə də “həddi” olmayan təsirin həddi təsirindən fərqli
cəhəti ondadır ki, ionlaşdıncı şüaların mənfi (determine olunmuş təsir is­
tisna olmaqla) bioloji effekti (bədxassəli şişlər və irsi pozuntular) nəzəri
cəhətdən özünü ən kiçik dozalarda belə (hətta sıfıra qədər) göstərə bilər.
Bununla əlaqədar şüalanma dozası nə qədər azdırsa, belə effektlərin təza­
hür ehtimalı da azalır. Əgər personalda determine olunmuş effektin yük­
sək ehtimalı olunursa, şüalanmış hər bir fərddə və ya zərərçəkmiş qrupda
şüalanmanın dozası yüksəldikcə xəsarətin ağırlıq dərəcəsi bir o qədər
artıq olacaqdır. Stoxastik effektdə isə söhbət şüalanmanın ehtimal olunan
nəticələrinin ağırlığından deyil, insna populyasında, o cümlədən orta
statistik fərddə yalnız xərçəng xəstəliyi və ya irsi defekt halları tezliyinin
(ehtimalının) yüksəlməsindən gedir. Beləliklə, bütün digər şərtlər eyni
olduqda, şüalanmış populyasiyaya düşən şüa yükü nə qədər çoxdursa,
orada uzaqlaşmış nəticələrin yaranma ehtimalı da bir o qədər artacaqdır.
Radiasiya müdafiəsində müvafiq hesablama və qiymətləndirmə aparmaq
üçün xüsusi anlayış - “kollektiv şüalanm a dozası” (S) termini qəbul
olunmuşdur. Bu anlayış özündə aşağıdakı iki kəmiyyəti birləşdirir: a)
şüalanana qrupda orta effektiv fərdi doza; b) şüalanm aya m əruz qa­
lan insanların sayı. S - kollektiv şüalanma dozası olmaqla adam - zivert
(Zv), adam - qrey (Qr) vahidlərilə ifadə olunur. Məsələn, dəstədəki
adamların sayı 1000 nəfərdir və onlar 0,01 Qr orta fərdi dozada xarici у -
şüalanmanın təsirinə məruz qalmışlar. Bu zaman kollektiv şüalanma

583

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamır Həşimov

dozası - S=1000 adam-0,01Qr=10 adam - Qr olar. Xatırlatmaq lazımdır
ki, “həddi olmayan təsir” hipotezindən belə nəticə çıxır ki, bioloji
effektin dozadan xətti asılılığı kollektiv doza vahidinə düşən uzaqlaşmış
nəticələrin bərabər miqdarda olacağını qabaqcadan xəbər verir. Başqa
sözlə, əgər müxtəlif sayda insnalar qrupu eyni şüa yükü (kollektiv doza)
almışlarsa, onda nəzəri olaraq gözlənilən mütləq şiş və ya irsi defektlər
(şüalanan qruplardakı insanların saymdan asılı olmayaraq) bərabər
miqdarda olmalıdır. Bunu aşağıdakı kimi izah etmək olar: fərz edək ki,
insanların sayı 1 mln olan birinci qrup 0,001 Zv (M0'*Zv), əhalisinin sa­
yı 10 min (104) nəfər olan ikinci qrup isə 0,1 Zv (110'3Zv) orta effektiv
fərdi doza ilə şüalanmışdır. Onda hər iki qrupda kollektiv şüalanma
dozası eyni səviyyədə olacaqdır:

1 • 106 adam - 1 1 0'3Zv=l • 10'3adam-Zv və 1 • 104 adam • 1-10“
1Zv=l • 103adam-Zv

Burada effektin dozadan xətti asılılığa uyğun olaraq belə nəticəyə
gəlmək olar ki, stoxastik effektdən hər hansı birinin, məsələn, bədxassəli
şişlərin ehtimala əsasən, mütləq miqdarı hər iki şüalanmaya məruz qal­
mış qrupda eyni olacaqdır. Əgər bu doğrudan da belədirsə, onda aydın
olur ki, 1-ci qrupda (0,001 Zv dozada şüalanmış 1 mln adam) şişlərin
yaranma ehtimalı (tezliyi), ikinci qrupa (0,1 Zv dozada şüalanmış 10.000
adam) nisbətən 100 dəfə (Ы 0 4/Ы 0 +6=Ы 0‘2) az olacaqdır. Bunlar qru­
pun hər bir üzvü radiogen xərçəngin əmələ gəlmə ehtimalını yalnız nəzə­
ri cəhətdən səciyyələndirdiyinə görə onları mütləqləşdirmək düzgün de­
yildir. Hesablamalar göstərir ki, stoxastik effekt ehtimalının nominal əm­
salına görə kollektiv şüalanma dozası (S) MO3 adam - Zv-ə bərabər ol­
duqda hər qrupda olan insanlar arasında 6- bədxassəli şiş hadisəsi
(müalicə olunan və ölüm halları ilə birlikdə) gözləmək olar. Buradan ay­
dın olur ki, 1 mln nəfər adam olan qrupdakı şəxslərin bütün həyatı boyu
radiasiya mənşəli xərçəngə tutulma ehtimalı (riski) 6 1 0'5; 10 min nəfər
adam olan qrupda isə 6-10‘3-dür. Effektin dozadan xətti asılılığı ionlaşdı-
rıcı şüaların bioloji obyektlərə “həddi olmayan” təsir konsepsiyasını əks
etdirir və beynəlxalq elmi təşkilatlar (ARTEK və RMBK) tərəfindən ki­
çik dozada şüalanmanın reqlamentləşdirilməsinin prinsip və üsullarını
əsaslandırmaq üçün “işçi hipotez” kimi qəbul olunmuşdur. Belə hallarda
kiçik dozanın az bioloji effekt törədəcəyini nəzərə alaraq bəzi düzəliş
əmsallarından istifadə olunur. Məlum olduğu kimi, nə qədər ki, şüalanan
qruplardakı adamlara az dozanın təsirinin etibarlı nəticələri və əmələ gə­

584

İnsan ekologiyası

lən stoxastik effektin şüalanma dozasından birbaşa asılılığını təsdiq edən
məlumatlar yoxdur, məsələyə bu cür yanaşma məcburi xarakter daşıyır.
Effektin dozadan xətti asılılığı determine olunmuş effekt həddindən çox
aşağı səviyyələr üçün stoxastik nəticələr ehtimalını maksimal dərəcədə
bayağılaşdım. Xronik şüalanmanın kiçik diapazonlu dozasınm insanlarda
ehtimal olunan effektinin öyrənilməsi də mühüm məsələlərdəndir. Belə
təsir zamanı şüalanan insanlar qrupu üzərində üzaqlaşmış nəticələrin
epidemioloji tədqiqatlarla öyrənilməsi risk haqqmda birbaşa məlumatla­
rın əldə olunmasını təmin edərdi, lakin bu, bir sıra çətin statistik məh­
dudiyyətlərlə bağlıdır. Hər şeydən əvvəl, əmələ gəlmiş xərçəng və irsi
defektlərin spontan patologiya və ya stoxastik effektin nəticəsi olduğunu
ayırd etmək lazımdır. Bunun üçün isə hərəsində bir neçə yüz min və mil­
yon nəfər insanlar olan qruplar, eləcə də müvafiq nəzarət qrupları yara­
dılmalıdır ki, bu da xeyli çətinliklərlə bağlıdır. Bir çox alimlər göstərirlər
ki, 0,5-0,2 Qr-dan az dozalarda kanserogen riskin artması barədə olan
məlumatlarda yekdil fikir yoxdur. Məsələn, bir qrup alimlər radiogen
mənşəli leykozun bəzi formalarının praktik olaraq əmələ gəlməsi həddi­
nin 0,3-0,4 Qr olduğunu dəqiq göstərirlər. Bunlarla yanaşı Radiasiya mü­
hafizəsi üzrə Beynəlxalq komissiya 1990-cı ildə 60 saylı əsas sənədlərin­
də ionlaşdırıcı şüaların həddi olmayan təsiri barədə aşağıdakıları qeyd
edir: “Nəzəri məlumatlar və əksər eksperimental və epidemioloji məlu­
matlar az xətti enerji itkisi olan şüalar üçün kanserogenezin doza
həddindən asılılığını təsdiq etmir. Bununla yanaşı nə ayrı-ayrı şişlər
üçün, nə eksperimental sistem, nə də insanlar üçün statistik əsaslandırıl­
mış dürüst hədd ayırmaq olmaz. Lakin, əgər insanlarda əksər şiş növləri
üçün doza 0,2 Qr-dən azdırsa, deməli o daha kiçik ola bilər”.

10.2.2. İonlaşdırıcı şüaların təsirindən baş verən
patoloji pozuntular, proseslər

İonlaşdırıcı şüaların orqanizmə zərərli təsirini ümumiləşdirərək,
yaranan patoloji prosesləri şərti olaraq iki qrupa bölürlər:

■ kəskin patalogiyalar;
■ uzaqlaşmış (gecikmiş) nəticələr.
Kəskin patologiyalara kəskin şüa xəstəliyi və dəridə törənən trofik

pozuntular, yanıqlar aid edilir. Uzaqlaşmış nəticələrin isə həm somatik,
həm də genetik bioloji effektləri ayırd edilir. Belə ki, xronik şüa
xəstəliyi, bədxassəli şişlər, leykozlzar, göz büllurunun kataraktası
somatik xarakterli uzaqlaşmış patologiyalar hesab edilir. İrsi pozuntular
isə (anadangəlmə eybəcərliklər, anomaliyalar, cinsi sterillik) genetik

585

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

effektlərə aid edilir. Şüalanmanın dozası 1-10 Zv (100-1000 rbe) və daha
çox olduqda, insanda kəskin şüa xəstəliyi baş verir. Dozadan asılı olaraq,
kəskin şüa xəstəliyi yüngül (1-2,5 Zv), orta ağırlıqlı (2,5-4 Zv) və ağır
form ada (4-10 Zv) özünü büruzə verir. Birdəfəlik şüalanma dozası 10
Zv-dən (1000 rbe-dən) yüksək olduqda kəskin şüa xəstəliyi çox ağır
formada keçir, patoloji proses sürətlə inkişaf edərək, ölümlə nəticələnir.
Kəskin şüa xəstəliyinin gedişi 4 m ərhələyə bölünür: ilkin reaksiyalar,
aldadıcı sakitlik dövrü, kəskinləşm ə və son dövr, ilkin reaksiyalar
şüalanmadan bir neçə saat sonra başlayır və xəstədə mədə bulanması,
qusma, başgicəllənmə, əzginlik, nəbzin tezləşməsi əlamətləri qeyd edilir,
bəzən bədən temperaturu 0,5-l,0°C artır. Xəstəliyin sonrakı mərhələsi
gizli getdiyindən, aldadıcı sakitlik yaranır ki, bu dövr şüalanma
dozasından asılı olaraq bir neçə gündən iki həftəyə qədər davam etdikdən
sonra xəstəliyin gedişi kəskinləşir. Xəstədə yenidən mədə bulanması,
qusma, ishal, əzginlik başlayır, bədən temperaturu 40-41°C-ə qədər
yüksəlir, burundan, diş ətindən və daxili orqanladan qanaxmalar olur,
qanda leykositlərin miqdarı kəskin dərəcədə azalır. Xəstəliyin
başlanğıcından 25-30 gün sonra proses son m ərhələyə-sağalm a dövrünə
keçir. Lakin sağalmanın gedişi və nəticə şüalanma dozasından asılı
olduğu kimi, xəstəyə göstərilən tibbi yardımın keyfiyyətindən də asılıdır.
Müəyyən hallarda ağırlaşmalar, fəsadlar yaranır, xronik xəstəliklər
kəskinləşir, orqanizmin qocalması sürətlənir və digər uzaqlaşmış
(gecikmiş) nəticələr baş verir. İonlaşdırıcı şüaların təsirindən dərinin
zədələnməsi trofik pozuntular və şüa yanıqları şəklində özünü göstərir.
Bunlar süst toxuma reaksiyası, gec (pis) sağalma, dəri səthini yara
basması və s. kimi əlamətlərlə müşahidə edilir. Dərinin zədələnməsinin
gizli dövrü bir neçə saatdan 2-3 həftəyə qədər davam edir. Gizli dövr
qısaldıqca, xəstəliyin proqnozu ağırlaşır. Bu dövr ərzində zədələnmiş
sahənin toxuma və hüceyrələrində zülallar parçalanır, histaminəbənzər
maddələr və tam oksidləşmiş mübadilə məhsulları toplanır, damarların
keçiriciliyi artır, regenerasiya prosesi zəifləyir, dəri çapıqları
atrofıyalaşır, keçmiş dəri yanıqlarının yeri tez-tez yaralanır, dəridə ağrılı
çatlar və qızıl yel infeksiyası ilə müşayiət olunan trofik yaralar əmələ
gəlir. Belə şəxslərin əmək qabiliyyəti azalır və xəstəliyin dəri xərçənginə
keçməsi ehtimalı artır.

İnsan uzun müddət ərzində kiçik dozada (1-5 mZv/sutka; 0,1-0,5
rbe/sutka), lakin yol verilən səviyyədən yüksək daxili və ya xarici
şüalanmaya məruz qaldıqda xroniki şüa xəstəliyi törənir. Ağırlıq
dərəcəsinə görə xroniki şüa xəstəliyinin üç forması (yüngül, orta
ağırlıqlı və ağır) ayırd edilir. Xroniki şüa xəstəliyinin yüngül gedişli

586

İnsan ekologiyası

forması bir sıra astenik simptomlarla-zəiflik, iştahanın və yuxunun
pozulması, başağrıları, başgicəllənmə, dilin və dodaqların quruması,
qanda leykositoz və retikulocitoz - başlayır. Xəstəliyin bu formasında
klinik əlamətlərin gedişi dalğavari xarakter daşıyır - onlar dövri olaraq
güclənir və ya zəifləyir, nəhayət xəstəliyin əlamətləri itir. Lakin belə hal
aldadıcı xarakter daşıya bilər. Ona görə də radiasiya şüalanmasına məruz
qalan şəxslərin yuxarıdakılara oxşar şikayətləri olduqda, onlar ətraflı
müayinə olunmalı, lazımi müalicə və profilaktik tədbirlər həyata
keçirilməlidir. Xəstəliyin sonrakı mərhələsində yüngül formada olan
kiçik əlamətlər daha da güclənir, sinir-damar pozuntuları artır, başağrısı
və başgicəllənmə, qulaqlardakı küy kəskinləşir, vestibulyar aparatın,
ürək-damar və mədə-bağırsaq sistemlərinin fəaliyyəti pozulur, kapillyar-
larda baş verən dəyişikliklər nəticəsində dişətində, selikli qişalarda,
dəridə qansızmalar baş verir, əzələlərdə və borulu sümüklərdə ağrılar
törənir, qanda limfositopeniya hesabına lykopeniya və trombositopeniya
meydana çıxır. Xroniki şüa xəstəliyinin gedişi ağırlaşdıqda əvvəlki
mərhələlərdəki klinik əlamətlər daha da kəskinləşir, qansızmalar gedənir,
cinsiyyət vəzilərinin fəaliyyəti pozulur, saçlar tökülməyə başlayır,
orqanizmin immunoloji müqaviməti zəiflədiyindən, patologiyaya müx­
təlif iltihabtörədici mikroorqanizmlərin törətdiyi proseslər də qoşulur.
Fəsadlar ağırlaşdıqda xəstəlik ölümlə nəticələnir. Xəstəliyin proqnozu
müalicə tədbirlərinin vaxtında və keyfiyyətli aparılmasından asılı olaraq
dəyişə bilər. Xroniki şüa xəstəliyilə yanaşı şüalanmanın təsirinin
uzaqlaşmış somatik nəticələrinə onkoloji xəstəliklər, büllurun kataraktası,
ömrün qısalması aiddir. İonlaşdırıcı şüaların təsirinə məruz qalan şəxslər
arasında leykemiya hadisəsi ümumi əhaliyə nisbətən daha çox qeyd
olunur. Vaxtilə atom silahı işlədilmiş Yaponiyanın Xirosima şəhərinin
əhalisi arasında leykemiya, şüalanmaya məruz qalmamış əhaliyə nisbətən
8 dəfə çox olmuşdur. Ədəbiyyat məlumatlarında göstərilir ki, radioaktiv
şüalarda işləməkdən əlaqəsini kəsdikdən 20-25 il sonra belə personalda
bədxassəli şişlərə rast gəlinir. Həmçinin rentgenoloqların əllərinin
dərisində dəri xərçəngi, qurğuşun mədənlərində çalışan işçilərdə radioak­
tiv qazların təsirindən ağciyər xərçəngi, istehsalatda radioaktiv fosforla
təmasda olanlarda osteosarkoma hadisələri barədə çoxlu çəlumatlar
vardır. Ancaq belə uzalqaşmış nəticələrin yaranmasına səbəb olan
minimal doza barədə vahid bir fikir yoxdur. Yuxarıda göstərildiyi kimi,
şüalanmanın bioloji effektinin uzaqlaşmış nəticələri bir çox amillərlə sıx
bağlı olduğuna görə onun analiz və uçotunu aparmaq çox çətin olur.
Ölüm dozasına yaxın total şüalanmaya məruz qalmış eksperimental
heyvanlarda şüalanmanın təsirindən ömür müddəti nəzarət qrupla

587

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

müqayisədə 25-50% qısalmışdır. İonlaşdırıcı şüaların insan ömrünün
qısalmasma təsiri barədəki fikirlər hələlik mübahisəlidir. Ancaq əksər
radioloqlarm fikrincə, total şüalanma zamanı insan ömrünün qısalması
hər 10 mZv-ə 1-15 gün hesabilə götürülür ki, bu da qocalmanm
sürətlənməsi və infeksiyalara qarşı orqanizmin təbii rezistenliyinin
zəifləməsilə özünü büruzə verir.

İonlaşdırıcı şüaların təsirindən orqanizmin immunbioloji reaktivliyi
aşağı düşdüyünə görə, dəri örtüyü və selikli qişaların bakterisid funksiya­
sı itir, qan zərdabınınkı isə çox zəifləyir, leykositlərin faqositar aktivliyi
azalır, bakteriemiya başlayır. Nəticədə irinləmə, iltihab törədici infeksi-
yaların ağırlaşmaları və uzunmüddətli batsilgəzdirmə qeyd olunur. Belə
şəxslərdə qrip, yuxarı tənəffüs yollarının katarı, pnevmoniya, bronxit və
s. kimi xəstəliklər ağırlaşır və sağalma müddəti uzanır. Radiobioloqlar
belə hesab edirlər ki, ionlaşdırıcı şüalanmanın təsirindən mutasiyalann
baş vermə ehtimalı valideynlərin rüşeym halından başlayaraq, onların
övladlarının rüşeymi yaranana qədər (mayalanma dövrünə qədər) yığ­
dıqları şüa dozasının cəmindən asılıdır. Radioaktivlikdən baş verən
mutasiyalar spontan mutasiyalardan keyfiyyətcə qətiyyən fərqlənmir.
Yuxarıda qeyd olunduğu kimi, mutagen effektin doza həddi yoxdur.
Mutasiyalar irsən ötürülür və morfoloji, fizioloji, biokimyəvi dəyişiklik­
lərlə sonrakı nəsillərdə özünü büruzə verir. Şüalanmaya məruz qalan
insanların sayı çox olduqca, mutasiyalann yaranma təhlükəsi də bir o
qədər artır. Amerika alimlərinin məlumatına görə, qonada dozası
müxtəlif diaqnostik müayinələr nəticəsində 30 il ərzində orqanizmdə
toplanmış dozadır ki, bu da 46 mZv təşkil edir. Həmin müddət ərzində
təbii fon hesabına isə insan təxminən 28,5 mZv alır. Ionlaşdıncı şüalann
terapevtik təsirinə (radioterapiya) məruz qalmış şəxslər, xüsusən kontrast
maddələrdən istifadə etməklə müxtəlif orqanların rentgendiaqnostik
müayinəsi zamanı daha yüksək qonada dozası alırlar. Peşəsilə əlaqədar
olaraq şüalanan şəxslərin (xüsusən qəza hadisələri zamanı) somatik
hüceyrələrində xromosom aberrasiyalannın sayı çoxalır. Belə ki, 2000-
4000 mZv yumurtalıqların məhvinə, 6000 mZv doza isə tam cinsi
sterilliyə səbəb olur. Hamilə qadınlar şüalanmaya daha çox həssaslıq
göstərirlər. Bu aspektdən daha təhlükəli dövr hamiləliyin 4-12-ci həf­
təsidir (embriomm orqanlarının təməlinin qoyulduğu dövr). Bu zaman
şüalanma dölün inkişafında dərin qüsurlara səbəb olur. Belə effekti
hazırda determine olunmuş effekt adlandırılar və əsasən 0,1 Qr dozada
baş verir. Nəticədə embrion ya məhv olur və hamiləlik pozulur, ya da
embrion inkişaf edir, amma gələcəkdə dölün həyat qabiliyyəti olmur.
Həyat qabiliyyəti olan döldə isə eybəcərliklər olur. Belə determine

588

İnsan ekologiyası

olunmuş effektlərə həm də ağır formalı əqli zəiflik aiddir. Ağır formalı
əqli zəiflik ehtimalı 0,4-1 Zv dozada və böyük gücdə şüalanma zamanı
daha çox baş verir. 0,2 Zv dozadan aşağı hədlərdə belə patologiyalar
müşahidə edilmir. Rüşeymin 3-4-cü həftəsindən başlayaraq hamiləliyin
sonuna qədərki dövrdə şüalanma nəticəsində stoxastik effektin (yeni-
doğulmuşda bədxassəli şiş) yaranma ehtimalı artır. Yuxarıda şərh
olunanları aşağıdakı misalda daha əyani görmək olar. Xirosima şəhərinin
atom bombardmanı zamanı şüalanmaya məruz qalmış 98 nəfər hamilə
qadının müayinəsi göstərmişdir ki, onların 30 nəfəri şüa xəstəliyinə
tutulmuş, digərlərində bu xəstəliyin aktiv əlamətləri olmamışdır. Şüa
xəstəliyinə tutulan qadınlardan olan yenidoğulmuşların 33%-i, digər
qadınlardan olan yenidoğulmuşların 9%-i, nəzarət qrupundakı hamilə
qadınlardan olan uşaqların isə cəmi 4-6%-i doğuşdan sonra ölmüşdür.
İonlaşdırıcı radiasiyanın müxtəlif dozalarının insan orqanizminə təsirinin
əsas bioloji effektləri və yaranan patologiyalar barədə 10.1 saylı cədvəl­
də daha konkret məlumat verilmişdir.

589

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Cədvəl 10.1.
İonlaşdırıcı radiasiyanın insana təsirinin əsas kliniki effektləri

Şüalanma şəraiti
(müddəti)

Toplanmış doza
və ya doza gücü Effekt

Bütün növləri -
birdəfəlik
kəskin,uzadılmış,
hissə-hissə,
xroniki təsirlər

Sıfırdan fərqli hər
hansı doza

Uzaqlaşmış stoxastik nəticələr
(xərçəng, genetik pozuntular)
riskinin artması; bu riskin
yuxarı həddi kollektiv dozaya
görə 1 milyon adam-rbe;
xərçəngdən baş verən ölüm -
120 hadisə; genetik pozuntular
-45

Bir neçə il
ərzində xroniki
təsir

İl ərzində 0,1 Zv
(10 rbe) və daha
çox

Orqanizmin qeyri-spesifik
rezistentliyinin aşağı düşməsi
ayrı-ayn şəxslərdə aşkar
müşahidə olunmur, lakin
epidemioloji müayinələrdə
qeydə alına bilər.

. . .
İl ərzində 0,5 Zv
(50 rbe) və daha
çox

Şüa təsirinin spesifik təzahürü
- immunoloji reaktivliyin aşağı
düşməsi, katarakta (il ərzində
0,3 Zv - 30 rbe-dən yüksək
dozada)

Birdəfəlik kəskin 1 Zv (100 rbe) və
daha çox

Müxtəlif ağırlıq dərəcəsinə
malik kəskin şüa xəstəliyi

. . . 4,5 Zv (450 rbe)
və daha çox

Şüalanmaya məruz qalanların
50%-nin ölümlə nəticələnən
kəskin şüa xəstəliyi

Müxtəlif növləri 1 Zv (100 rbe) və
daha çox

Epidemioloji tədqiqatlarda
stoxastik effektin real artımının
aşkar müşahidə olunması

13'j - izotopunun
qalxanabənzər
vəziyyəti 1-2 ay
ərzində,
uzadılmış təsiri

10 Zv (1000 rbe)
və daha çox

Qalxanabənzər vəzinin
hipofunksiyası; şiş əmələ
gəlməsi (adenoma və xərçəng)
riskinin 1010'2 ehtimalla
artması

590

İnsan ekologiyası

10.2.3. Radiasiya və irsiyyət
İonlaşdırıcı şüaların mutagen təsirini ilk dəfə keçmiş Sovet alimləri

Q.A.Nadson və Q.S.Filatov 1925-ci ildə maya göbələkləri üzərində
təcrübədə öyrənmişlər, 1927-ci ildə isə bu kəşf Q.Meller tərəfindən bir
daha klassik genetik obyekt sayılan drozofıl milçəkləri üzərində təsdiq
olunmuşdur. Hazırda öyrənilmişdir ki, ionlaşdırıcı şüalar bütün növ irsi
dəyişikliklər və ya mutasiyalar əmələ gətirmək xüsusiyyətinə malikdir.
Buraya gen mutasiyaları (haploid xromosomların bölünməsindəki
dəyişiklik), xromosom mutasiyaları və ya xromosom aberrasiyaları
(xromosomun quruluşundakı və sayındakı dəyişiklik), nöqtəvari və ya
gen mutasiyaları (genlərin molekulyar strukturunun dəyişilməsi) aid
edilir. Gen mutasiyalarının uçota alınması və tədqiq edilməsi əsasında
sübut olunmuşdur ki, şüalanmanın dozası ilə gen mutasiyalarının əmələ
gəlməsinin tezliyi arasında sıx əlaqə vardır. Laboratoriya heyvanları
üzərində aparılmış çoxsaylı təcrübələrdə öyrənilmişdir ki, cinsisyyət
hüceyrələrində letal mutasiyaların tezliyi ionlaşdırıcı şüalanmanın dozası
ilə mütənasib şəkildə yüksəlir. Bunu düsturla aşağıdakı kimi ifadə etmək
olar:

N
TT = KD No

burada, N q - nəzarətdə olan mutasiyaların sayı (spontan
mutasiyaların sayı); N - nəzarəti sıxılmaqla mutasiyaların ümumi sayı; К
- dozadan asılı olaraq mutasiyaların artmasının mütənasiblik əmsalı; D -
şüalanma dozasıdır. Öyrənilmişdir ki, ionlaşdırıcı şüalanmanın ən kiçik
dozası belə spontan mutasiyalara nisbətən mutasiya əmələ gəlməsi
tezliyini artırır. Keçən əsrin 30-cu illərində N.V.Timofeyev - Resovski-
nin və digər tədqiqatçıların işlərində fraksiyalaşmış dozanın (parçalanmış
doza) mutasiyaların yaranma tezliyinə təsir etmədiyi göstərildi. Məsələn,
10 Qr (1000 rad) dozada rentgen şüalarının bir senasının fasiləsiz və
fraksiyalarla (müəyyən intervalla bir neçə gün və həftə) tətbiqi eyni
tezlikdə və sayda mutasiyalar yaradır. Sonralar məlum oldu ki, təcrübə
siçanlarının fraksiyalaşmış dozalarla şüalandırılması birdəfəlik şüalanma­
ya nisbətən nöqtəvari mutasiyaların tezliyini artırır. Hesab olunurdu ki,
fraksiyalaşmış doza hüceyrənin bölünməsilə sinxron verildikdə dozanın
müəyyən fraksiyası hüceyrənin bplünməsi siklinin daha həssas mərhə­
ləsində və nəticədə mutagen effekt artır. Bu sahədəki tədqiqatlar
ionlaşdırıcı şüaların genetik effekti barədə daha yeni məlumatlar əldə
etməyə imkan vermişdir. “R adiasiyanın bioloji effekti” adlı monoqrafi­
yasında C.Koqql (1986) yazırdı ki, ilk dəfə drozofıl milçəyi üzərində

591

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

aparılmış tədqiqatların nəticələri insanlar üzərinə ekstrapolyasiya
olunduqdan sonra alimlər belə qənaətə gəldilər ki, miqdarından və
gücündən asılı olmayaraq hər hansı bir doza mutasiya üçün bioloji
təminat yaratmasa da, kumulyativ genetik effekt əmələ gətirmək
təhlükəsi yaradır. Şüalandırılmış siçanlar üzərində son illərdə aparılmış
tədqiqatların nəticələri yuxarıdakı baxışları köklü şəkildə dəyişdirmişdir.
Alınan nəticələr belə fərz etməyə imkan verir ki, ilkin zədələnmənin
induksiyası ilə onun son realizasiyası arasında perarasiya baş verir və
ekspozisiyanın uzanması və ya 8 mQr-dəq'1 (0,007 mQr-dəq'1 qədər)
dozadan az fraksiyalaşmış dozanın siçanların spermatoqoniyasına təsiri,
böyük gücdə olan dozalarla şüalanmanın 1/3 miqdarında mutasiyalar
törədir. Beləliklə, eyni dozanın fraksiyalaşmış təsiri onun birdəfəlik
təsirinə nisbətən daha az mutasiya törədir. Göstərilən dəyişikliklər
N.V.Luçnik tərəfindən (1982) daha ətraflı öyrənilmişdir. Ionlaşdırıcı
şüaların xromosomlara təsiri nəticəsində xeyli miqdarda xromosomda
böyük dəyişikliklər baş verir. Müxtəlif tip xromosomlarda şüalanmanın
dozasından asılı olaraq yenidən qurulma prosesi müxtəlif şəkildə gedir.
Bir-birindən asılı olmayan iki eyni momentli qırılma nəticəsində baş
verən dəyişiklik dozanın kvadratı ilə mütənasib şəkildə artır. Sitoloji
tədqiqatlarla öyrənilmişdir ki, hüceyrədə şüalanma zamanı əmələ gələn
xromosom aberrasiyalarının baş verməsi ionlaşma sıxlığından asılıdır.
Enerjisi az və ionlaşma sıxlığı böyük olan şüalanma daha effektli
xromosom dəyişikliyi törədir. Öyrənilmişsdir ki, enerjisi 7,5 MeV olan
neytronlar enerjisi 15 MeV olan neytronlara nisbətən xromosomlarda
daha çox dəyişiklik törədir. Rentgen şüaları ilə aparılan təcrübələr
göstərmişdir ki, bu şüaların effektlivliyi şüalanmanın dalğa uzun­
luğundan asılıdır. Belə ki, şüaların dalğa uzunluğu 4,1 A olduqda daha
effektli, 0,15 A olduqda az effektli təsir göstərir, у - şüaları da az effektli
təsirə malikdir. Deməli, elektromaqnit şüalanmasına nisbətən kor-
puskulyar şüalanma - sürətli neytronlar və a - hissəciklər - daha çox
xromosom dəyişikliyi törədir (ionlaşma sıxlığı böyük olduğuna görə). Bir
sıra tədqiqatlar göstərirlər ki, drozofıl milçəyini oksigenli mühitdə
şüalandırdıqda mutasiyaların əmələgəlmə tezliyi artır, azotlu mühitdə isə
azalır. Buradan belə qənaətə gəlmək olar ki, həqiqətən də oksigensiz
mühit hüceyrənin şüalanmadan qorunmasında müəyyən mənada etibarlı
müdafiədir. Oksigenin miqdarı 0-dan 2%-ə qədər artdıqca, xətti olaraq
xromosom dəyişikliyinin sayı artır, oksigenin miqdarının sonrakı
artımının isə təsir effekti az olur. Bu vəziyyət göstərir ki, şüalanmanın
təsirindən hüceyrənin nüvəsindəki xromosomlarda baş verən dəyişiklik

592

İnsan ekologiyası

(yenidən qurulma) geri dönə bilən proses nəticəsində baş verir.
Ionlaşdırıcı şüalar hüceyrənin nüvəsinə təsir etdikdə həqiqi və potensial
dağılma (zədələnmə) törədə bilər. Potensial pozuntu şüalanmadan sonra
hüceyrədə baş vermiş dəyişiklikdən asılı olub, həqiqi dağılmaya keçə və
tamamilə keçməyə bilər. Hüceyrədə təsbit olunmuş mutasiyalar iki amillə
- radiasiya təsimdən xromosomlardakı birincili zədələnmələrin miqdarı
və birincili dəyişikliklərin son mutasiyalara keçmə ehtimalı ilə izah
olunur. Aparılmış çoxsaylı tədqiqatlara əsasən, hazırda belə hesab olunur
ki, xromosomun zədələnmiş ucunun yeni kombinasiya ilə birləşməsi və
ya əvvəlki vəziyyətin bərpası hüceyrənin mitotik və meyotik tsiklindəki
fazasından, şüalanmanın xarakterindən (miqdarından, doza gücündən,
xətti enerji itkisindən) və mikromühitindəki biokimyəvi şəraitdən asılıdır.
Ionlaşdırıcı şüaların somatik və rüşeym hüceyrələrinə təsir mexaniz­
mində prinsipcə elə bir fərq yoxdur. Lakin zədələnmənin nəticələri
fərqlidir. Belə ki, rüşeym hüceyrələri zədələndikdə dominantlıq səviy­
yəsindən, həyat qabiliyyətinin zəifləməsi dərəcəsindən və s. asılı olaraq
müəyyən müddətdə (müxtəlif surətlə) gen və xromosom mutasiyaları
yaranır. Adətən mutasiyalar qısa müddətdə üzə çıxmır. Bir çox
mutasiyalar (xüsusən resessiv mutasiyalar) populyasiyalarda xeyli artıb
çoxala bilir ki, bunlar da anadangəlmə eybəcərlik, mübadilə anoma-
liyalan və s. halların artmasına səbəb olur. Somatik hüceyrələrdə baş
vermiş mutasiya hadisəsi hüceyrənin yeni irsi xüsusiyyətlər qazanmasına
və orqanizmin nəzarətindən çıxmasına səbəb ola bilər. Bu, özünü
maliqnizasiya prosesilə göstərir. Ümumi şüa zədələnməsində nuklein
turşusu mübadiləsinin pozuntusu ilə bağlı hüceyrə nüvəsinin dağılması
prosesi də mühim əlamətlərdən hesab olunur.

593

CJərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

XI FƏSİL
İnsan ekologiyası təbii fəlakətlər, fövqəladə
hallar və texnogen qəzalar kontekstində

11.1. Təbii fəlakətlər və fövqəladə halların ümumi xa­
rakteristikası və təsnifatı

Müasir dövrdə elmi-texniki tərəqqinin çox sürətli inkişafı və insan
tərəfindən təbiətin olduqca geniş diapozonda istismarı planetimizin eko­
loji durumunu öz məhvərindən tamamilə çıxarmış, onun normal ahəngi­
ni pozmuş, beləliklə də təbii kataklizmlərin arealının genişlənməsinə cid­
di zəmin yaratmışdır. Məhvedici amillərin - fövqəladə halların ətraf mü­
hitin keyfiyyətinə, insan ekologiyasına neqativ təsirləri, eləcə də təbii
proseslərin və hadisələrin vəhdətinin pozulması nəticəsində yaranan dis-
balans, disharmoniya qlobal, lokal, regional və planetar fəlakətlərə sə­
bəb olur. Fövqəladə hal - müəyyən ərazidə avariyalar, təhlükəli təbii
fəlakətlər, kataklizmlər və s. zamanı yaranan vəziyyət olmaqla, insanların
ölümü, həyat fəaliyyətinin dəyişilməsi, onların sağlamlığına və təbii ətraf
mühitə güclü neqativ təsirlər, böyük maddi və iqtisadi zərər və s. ilə
səciyyələnir. ÜST-ın tərifinə əsasən, "Fəlakət - katastrof (qəza) - 10 və
daha artıq zərər çəkən və təcili tibbi yardım tələb edən insanın xəsa­
rəti ilə nəticələnən təbii hadisədən ibarətdir." Katastrofun kriteriləri
belədir: zərər çəkən -10-15 nəfər, ölən - 2-4 nəfər, qrup halında xəstəlik -
50 nəfər. Təbii fə lakət - insan fəaliyyətinin təsiri müstəsna olmaqla, bü­
tün növ fəlakətlərin yaratdığı böhran hallarından ibarətdir. İnsan fəaliyyə­
ti zamanı yaranan hadisələr isə antropogen fəlakət adlanır. Mənşəyinə
görə, həm də qarışıq fəlakətlər ayırd edilir (E.A.Neçayev, M.N. Farşa-
tov, 1994).

Təbii fəlakət - hər hansı bir ərazidə, akvatoriyada və obyektdə
fövqəladə vəziyyətin baş verməsi nəticəsində insanların normal yaşayış
tərzinin, fəaliyyətinin pozulması, onların həyatı, sağlamlığı üçün təhlükə­
nin yaranması, əmlaklarına, xalq təsərrüfatına böyük zərər dəyməsinə və
ətraf mühitin çirklənməsinə səbəb olan hadisədir. Bəşər cəmiyyətinin in­
kişaf tarixinə nəzər saldıqda bütün tarixi dövrlərdə fövqəladə halların baş
verdiyi məlum olur. Tarixi faktlar göstərir ki, fövqəladə halların əksəriy­
yəti çoxsaylı insan ölümü ilə, ətraf təbii mühitdə ciddi dəyişikliyin yaran­
ması, insanlara və ətraf mühitə böyük ziyan dəyməsi ilə nəticələnmişdir.
Bəzən, fövqəladə hallar bir çox sivilizasiya və dövlətlərin süqutuna səbəb
olmuş, bəzən isə, müəyyən xalqların və regionların inkişafında təkan rolu

594

İnsan ekologiyası

oynamışdır. İri miqyaslı fövqəladə hallar çox vaxt iqtisadi və siyasi sis­
temlərin pozulmasına gətirib çıxarmışdır. İnsan cəmiyyətinin ilk dövrlə­
rində fövqəladə hallar əsasən, təbii xarakter daşımış və kortəbii fəlakət­
lərlə əlaqədar olmuşdur. Fövqəladə hallar öz xarakterinə görə təbii, tex­
nogen, epidem ioloji və sosial xarakter daşıyır. Göstərmək lazımdır ki,
“fövqəladə hallar” anlayışının müəyyənləşdirilməsində də alimlər arasın­
da vahidlik yoxdur. Buna görə də fövqəladə halların tərifi, bu anlayışın
müəyyənləşməsi ilə əlaqədar tədqiqatçıların şərhlərinə diqqət yetirək.
A.S.Qrinin və V.N.Novikov fövqəladə halları-təbii fəlakət, qəza, təxribat,
bədbəxt hadisə nəticəsində normal hadisə və proseslərin kəskin şəkildə
dəyişilməsi və bu şəraitin ətraf mühitə, sosial sahəyə, iqtisadiyyata, əhali­
nin həyat təminatına mənfi təsiri kimi şərh etmişlər. Digər müəlliflər gös­
tərirlər ki, fövqəladə hallar - təhlükəli təbii hadisə, faciə, qəza, təbii və di­
gər fəlakətlər nəticəsində müəyyən ərazilərdə meydana gələn, eyni za­
manda insan ölümü, sağlamlığın itirilməsi, ciddi maddi ziyan, ətraf mü­
hitin və insanların həyat fəaliyyəti şəraitinin pozulması ilə müşayiət olu­
nan vəziyyətdir. Tədqiqatçıların bir qrupu (D.A.Krivoşein, L.A.Muravey,
N.N. Ryeva və b.) fövqəladə h a llan - bədbəxt hadisə, qəza, təbii və
ekoloji fəlakətlər, epidem iya, epizotiya (hər hansı bir heyvan növü ara­
sında geniş yayılmış keçici xəstəlik), epifitotiya (müəyyən zaman müd­
dətində bitkilərdə keçici xəstəliyin yaranması), həm çinin böyük insan
tələfatı və m addi itkilərə səbəb olan hərbi fəaliyyətlər nəticəsində
müəyyən ərazi və obyektlərdə insanların normal həyat fəaliyyətinin po­
zulması kimi qiymətləndirirlər. Həmin müəlliflər fövqəladə halları ciddi
sosial-iqtisadi və ekoloji ziyan, əhalinin stress vəziyyəti, hər şeydən əv­
vəl, insan tələfatı və qeyri-müəyyənliklə xarakterizə olunan qəflətən ya­
ranmış şərait kimi şərh etməklə başqa tədqiqatçılardan fərqli olaraq, föv­
qəladə halların sosial m ahiyyətinə daha çox diqqət yetirmişlər. Fövqəla­
də halların elmi cəhətdən müəyyənləşdirilməsi bəzi ölkələrin qanunveri­
ciliyində də öz əksini tapmışdır. Məsələn, Rusiya Federasiyasının “Əhali­
nin və ərazilərinin təbii və texnogen xarakterli fövqəladə hallardan müha­
fizə edilməsi haqqında”kı (21.XII. 1994) Qanununda fövqəladə hallar
müəyyən ərazilərdə təhlükəli təbii hadisələr, qəzalar, kortəbii və digər fə­
lakətlər nəticəsində yaranan, insan tələfatına gətirib çıxaran, adamların
sağlamlığına və təbiətə zərər vuran, insanların həyat fəaliyyətinin pozul­
ması və ciddi maddi ziyanla nəticələnən şərait kimi müəyyənləşdirilmiş­
dir. Mənşəyinə görə fövqəladə hallar təbii və texnogen xarakter daşıyır.
T əbii m ənşəli fövqəladə hallara insan iradəsindən asılı olmayan kortəbii
fəlakətlərlə nəticələnən təbiət hadisələri aid edilir. Antropogen (texno­
gen) xarkterli fövqəladə hallara isə, insan fəaliyyəti ilə birbaşa və dolayı
yolla əlaqədar olan hadisələr (qəzalar) daxildir. Fövqəladə halların təsni-

595

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

fatmda da müəlliflər arasında fikir müxtəlifliyi mövcuddur. Məsələn
müəlliflərdən A.S.Qrinin və V.N.Novikov fövqəladə halları öz xarakteri­
nə görə 4 yerə bölürlər:

1. Təbli xarakterli fövqəladə hallar: buraya zəlzələ, vulkan püs­
kürməsi, sellər, uçqunlar, sunami, boran, qasırğa, quraqlıq, daşqınlar,
yanğınlar (təbii meşə yanğınları), epidemiyalar, kənd təsərrüfatı heyvan­
larının yoluxucu xəstəliklərə tutulması, bitkilərin ziyanvericilər və xəstə­
liklər nəticəsində məhv olması və s. daxildir.

2. Texnogen xarakterli fövqəladə hallar: buraya nəqliyyat qəza­
ları, antropogen mənşəli yanğınlar, partlayışlar, radioaktiv, zəhərli və
bioloji maddələrin ətraf mühitə dağılması ilə bağlı olan qəzalar
elektroenerji sistemlərində, kommunal şəbəkələrdə, təmizləyici qurğular­
da və s. baş verən qəzalar daxildir.

3. Ekoloji xarakterli fövqəladə hallar: şoranlaşma və eroziya nə­
ticəsində torpağın deqredasiyası, torpaqda ağır metalların miqdarının
(YVQ-dən 50 dəfə artıq) artması, atmosferin tərkibinin dəyişməsi ilə əla­
qədar yaranan fövqəladə hallar, hidrosferin (su mühitinin) durumunun
dəyişməsi ilə əlaqədar yaranan fövqəladə hallar, biosferdə fövqəladə və­
ziyyət və s.

4. H ərbi-siyasi və sosial xarakterli fövqəladə hallar: hərbi ob­
yektlərdə təxribat törədilməsi, nüvə partlayışları, sosial problemlərin
kəskinləşməsi ilə əlaqədar yaranan gərginlik, vətəndaşların anticəmiyyət
xarakterli çıxışları.

Bəzi müəlliflər isə (S.K.Şoyqu, M.İ.Faleyev, Q.N.Kirilov və
başqaları) bəşər cəmiyyətinin inkişaf tarixinin təbii, texnogen, epide-
m ioloji və sosial xarakterli fövqəladə hallarla bağlı olduğunu qeyd edib­
lər. Onlar təbii və texnogen xarakterli fövqəladə hallarla yanaşı epide-
m ioloji halların da bəşəriyyətə çoxlu bəlalar gətirdiyini göstərirlər. Orta
əsrlərdə "qara ölüm" adlandırılan taun, vəba, çiçək, prokaza epidemiyala­
rı yüz milyonlarla insanın həyatına son qoymuş, müxtəlif yaşayış məs­
kənlərinə fəlakətlər gətirmişdir. Məsələn, 1380-ci ildə Avropada geniş
yayılmış taun epidemiyası zamanı 25 mln adam ölüb. 1967-ci ildə isə
dünyada çiçək epidemiyasından ölənlərin sayı iki milyon nəfər olmuşdur.
Müasir dövrdə isə ölümlə nəticələnən epidemiyalar sırasında qrip və
QİÇS 1-ci yerdə durur. Təkcə 1918-1919-cu illərdə dünyada qripdən
ölənlərin sayı 21 milyondan çox olmuşdur. 1981-2001-ci illərdə isə Pla­
netdə QİÇS-dən ölənlərin sayı 20 milyonu keçmişdir. Bir çox tədqiqatçı­
lar hazırki dövrdə sosial xarakterli fövqəladə halların da ciddi araş­
dırılmağa ehtiyac olduğunu vurğulayaraq, müharibə, terrorizm , insan
oğurluğu, cinayətkarlıq, zərərli və təhlükəli vərdişlər və s. hadisə və
proseslərin sosial xarakterli fövqəladə hallara aid olduğuu göstərmi ş-

596

İnsan ekologiyası

lər. Xüsusən, XX əsrin sonu və XXI əsrin əvvəllərində daha çox qeyd
olunan etnik m ünaqişələr, ərazi m ünaqişələri və terrorizm kimi so­
sial xarakterli fövqəladə hallar insanlara və ətraf mühitə xeyli ziyan vur­
muş və vurmaqdadır.

Fövqəladə hallar anlayışı - "təhlükə" və "risk" anlayışları ilə
sıx əlaqədardır. Hər hansı vəziyyətin fövqəladə hallara aid olduğunu
müəyyən etmək üçün mütəxəssislər tərəfindən bir sıra kriteriyalar işlənib
hazırlanmışdır. Fövqəladə halların mahiyyətini şərh etmək üçün bu krite-
riyalara 18 parametr daxil edilmişdir (cədvəl 11.1).

Cədvəl IL L

№ K riteri-
y a t ip i

Para­
m etr №

K riteriyanın keyfiyyət təsviri

1
Zaman
baxı­
mından

1
Zahiri gözlənilməzlik, hadisənin baş ver­
məsinin gözlənilməzliyi

2 Hadisənin sürətli inkişafı (fövqəladə halın
baş vermə anından)

2
Sosial -
ekoloji

3

4

5

İnsan tələfatı, epidemiya, insan və
heyvanlarda mutagenez, teratogenez
Epizootiya (heyvan sürülərinin kütləvi
şəkildə qırılması)
Təbii ehtiyatların, kənd təsərrüfatına
yararlı ərazilərin və birkilərin təkrar isteh­
saldan çıxarılması

3
Sosial-
psixoloji

6

7

Stress vəziyyətlərin (qorxu, depressiya,
psixomatik simptomlar, fobiyalar (xoflar),
vahimə və s.) yaranması
Böhran dövründə əhalinin psixoloji
davamlılığının destabilləşməsi

4
Sosial-
siyasi

8

9

10

Sosial-siyasi vəziyyətin kəskin münaqişə
və partlayış həddinə çatması
Daxili-siyasi gərginliyin güclənməsi, geniş
daxili-siyasi rezonansın yaranması
Beynəlxalq gərginliyin güclənməsi, geniş
beynəlxalq rezonansın yaranması

5
İqtisadi
(texniki-
iqtisadi)

11

12

Fövqəladə halların əhatə olunduğu ərazi­
lərə pul şəklində və natural formada xeyli
iqtisadi zərərin vurulması
Bütün mühəndis qurğularının və sistem­
lərinin sıradan çıxması

597

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

13

14

Bərpa və kompensasiya işlərinə xeyli ma­
terial xərclərinin zəruri olması, xüsusi
fondların yaradılması
Hadisənin qarşısının alınması və onun nəti­
cələrinin ləğv ediməsi üçün çoxlu miqdar­
da müxtəlif texnikadan, o cümlədən key­
fiyyətcə yeni texnikadan istifadə etməyin
zəruriliyi

6
Təşkilati
ida­
rəetmə

15

16

17

Hadisənin qeyri-müəyyənliliyi, qərar qəbul
etmənin və hadisənin proqnozlaşdırılması-
nın çətinliyi
Hadisəyə çevik reaksiya verilməsinin
(qərar qəbul edilməsinin) zəruriliyi
Çoxlu sayda müxtəlif təşkilat və mütəxəs­
sislərin cəlb edilməsinin zəruriliyi. Təcili
tibbi yardım da daxil olmaqla, geniş miq­
yaslı evakuasiya və xilasetmə işlərinin apa­
rılmasının zəruriliyi.

7
Spesifik
(multi-
plikativ)

18

Nəticələrin müxtəlifliyi və çoxplanlılığı,
onların zəncirvari xüsusiyyəti (məsələn,
partlayış nəticəsində obyektlərin dağılması,
yanğınların əmələ gəlməsi, yanğınlar nəti­
cəsində kommunikasiya sistemlərinin sıra­
dan çıxması; inkişafın ləngiməsi, yaxud
müvafiq elmi-texniki proqramların davam
etdirilməsindən imtina edilməsi və s.)

Yuxarıdakı cədvəldə təqdim olunan kriteriyalar sistemlilik xassəsi
daşıyır. Belə ki, göstərilən kriteriya tiplərinin hamısının eyni vaxtda bir
yerdə olması baş verən hadisənin fövqəladə hal kimi qiymətləndirilməsi­
ni mümkün edir. Fövqəladə hallar həm də əmələgəlmə xarakterinə və tip­
lərinə görə müxtəlif olur. Çox vaxt fövqəladə halları, onların qərəzliyə
nisbəti münasibətində xarakterizə edirlər. Belə yanaşma üsulu baxımın­
dan bütün hallar mahiyyətcə iki tipə ayrılır: qərəzli və qərəzsiz fövqəla­
də hallar. Fövqəladə halların əmələ gəlməsinə, həmçinin təbiilik kimi də
baxmaq olar. Belə yanaşma üsulunda fövqəladə halların hamısı üç tipə
bölünür: süni əm ələgəlm ə, yaxud antropogen (texnogen də daxil ol­
maqla) əm ələgəlm ə; təbii və qarışıq əm ələgəlmə; yaxud təbii-antro­
pogen əmələ gəlmə (cədvəl 11.2).

598

İnsan ekologiyası

C ədvəl11.2.
Fövqəladə halların xarakterinə görə təsnifatı

T ə sn ifa ­
tın ə sa s ı

G en ezis x a ra k ter in ə görə

Hal tip ­
ləri

B ilərəkdən yaranan
fövqəladə hallar

B ilərəkdən yaranm ayan
fövqəladə hallar

Siniflər
S osial-siyasi
m ünaqişələr

T exn ogen (texnoloji) fəlakətlər

Sinifaltı
S osia l-si­
yasi m ü­
naqişələr

H ərbi-si­
yasi m ü­
naqişələr

Sənaye
qəzaları

N əq liy ­
yat
qəzaları

B aşqa qəzalar

Qruplar

Tətillər,
sabotaj,
terrorçu­
luq aktları

Təxribat­
lar,
sərhəd
m ü­
naqişələr,
m üharibə­
lər

Energetika
sənayesi
obyektlərin
də (A E S,
İES v ə s.)
baş verən
qəzalar

T əhlü­
kəli
yüklərin
daşınm a
sı zam a­
nı baş
verən
qəzalar

Zərərli m addə­
lərlə havanın,
suyun, torpa­
ğ ın , həm çinin
qida m əhsul­
larının
çirkləndiril-
m əsi

G en etik x a ra k ter in ə görə

Hal
tipləri

Bilərəkdən yaranm ayan fövq əlad ə hallar

Sin iflər Təbii fəlakətlər "K om binasiya edilm iş" fövq əlad ə hallar

Sinifaltı
T exno­
gen
qəzalar

H idrom ete-
reogen
qəzalar

T əbii-
texno-
gen
qəza­
lar

T əbii-
sosia l
qəzalar

S osia l-
texn o lo -
j i q əza­
lar

T əbii-
texno-
sosial
qəzalar

Q m plar
Z əlzələ­
lər, su-
namilər

Daşqınlar,
qasırğalar,
tornado,
qar boran­
ları, qar
uçqunları,
quraqlıqlar
sürüşm ələr

Səh-
ralaş-
m a sü­
xurla­
rın
çök ­
m əsi,
sürüş­
m ələr

Y olu ­
xucu
xəstə lik ­
lərin
ep id e­
m iyası 0
cü m lə­
dən
Q İÇS,
m alyari­
ya, vəba
və s.

P eşə
xəstəlik ­
lərinin
(silik oz,
allergiya
v ə s.)
Epide­
m iyası

Psixi
xəstəlik ­
lərin
ep ide­
m iyası
(ağıldan,
geriqal-
m a, fo-
b iya v ə
s.)

599

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Cədvəldən göründüyü kimi, əlamətinə görə bu təsnifatın aparılması
zamanı bütün baxılan halların hamısı bilərəkdən yaranan və bilərəkdən
yaranmayan fövqəladə hallara ayrılır. Göstərilən tiplərdən birincisinə
sosial-siyasi münaqişələr (konfliktlər), axırıncısına isə fövqəladə
halların üç sinfi - (təbii fəlakətlər, texnogen -texnoloji- fəlakətlər və
“kombinasiya edilmiş” fövqəladə hallar) daxildir. Əgər təsnifatın əsası
kimi "təbiilik" əlaməti götürülürsə, onda antropogen fövqəladə hallar
sosial-siyasi münaqişələrdən və texnogen fəlakətlərdən ibarət olur. İkinci
tipə - fövqəladə fəlakətlər, təbii fəlakətlər və nahəyət fövqəladə halların
axırıncı sinfi - “kombinasiya edilmiş” fövqəladə hallar daxildir.
Fövqəladə halların əsas xarakteri onların formalaşma sürətidir (tempidir).
Davam etmə müddətinə görə (əmələgəlmə səbəbindən tutmuş
kulminasiya nöqtəsinə qədər) bütün fövqəladə halları iki yerə -
“partlayışlı” və rəvan fövqəladə hallara bölmək olar. Birinci tip
fövqəladə hadisənin davam etmə müddəti bir neçə saniyədən bir neçə
saata qədər davam edə bilər. Belə ekstremal hallara təbii və bir neçə
texnogen fəlakət hallarını - nəhəng AES və İES-da, qaz və neft
kəmərlərində, həmçinin kimya müəssisələrində baş verən qəzaları misal
göstərmək olar. Fövqəladə hadisələrin mənbəyi-təhlükəli təbii hadisələr,
qəzalar, texnogen proseslər, insanlar, heyvanlar və bitkilər arasında
yoluxucu xəstəliklərin baş verməsi və kütləvi qırğın silahlarının
işlədilməsindən ibarət olmaqla, fövqəladə vəziyyət üçün zəmin yaradır.
Fövqəladə situasiyalar mənşəyinə görə üç - texnogen, antropogen və təbii
xarakterli qrupa bölünür. Yayılma miqyasına-əhatə dairəsinə və
nəticəsinə görə fövqəladə hadisələr lokal, yerli, ərazi, regional, federal və
transsərhəd növlərə ayrılır.

Lokal fövqəladə vəziyyət - 10 nəfərdən artıq insanın xəsarət
alması, 100 nəfərə qədər insanın yaşayış tərzinin pozulması ilə
nəticələnən və obyektin ərazisindən kənara çıxmayan hadisələrdir.

Yerli fövqəladə vəziyyət - 10-dan 50-yə qədər insanın xəsarət
alması, 100-dən 300-ə qədər insanın yaşayış şəraitinin pozulması ilə
nəticələnən yaşayış məntəqəsi, rayon və şəhər ərazisi çərçivəsindən
xaricə çıxmır.

Ərazi fövqəladə vəziyyəti - 50-dən 500-ə qədər insanın xəsarət
almasına, 300-500 nəfər insanın normal yaşayış tərzinin pozulmasına
səbəb olan və Ölkə ərazisindən xaricə çıxmayan hadisələrdir.

Regional fövqəladə vəziyyət - 50-500 insanın xəsarət alması,
1000-dən artıq insanın yaşayış tərzinin pozulması ilə nəticələnən və
ölkənin bəzi subyektlərini əhatə edən hadisələrdən ibarətdir.

600

İnsan ekologiyası

Ölkədaxili federal fövqəladə vəziyyət - 5 0 0 n ə f ə r d ə n a r t ı q i n s a n ı n

x ə s a r ə t a l m a s ı v ə 1 0 0 0 n ə f ə r d ə n a r t ı q i n s a n ı n y a ş a y ı ş t ə r z i n i n p o z u l m a s ı

i l ə s ə c i y y ə l ə n i r .

Transsərhəd fövqəladə vəziyyət - h a d i s ə l ə r i n ö l k ə ə r a z i s i n d ə n

x a r i c ə ç ı x m a s ı , y a x u d q o n ş u x a r i c i d ö v l ə t l ə r d ə n k e ç ə r ə k ö l k ə ə r a z i s i n i n

ə h a t ə s i i l ə s ə c i y y ə l ə n i r H ə r h a n s ı b i r ö l k ə d ə b a ş v e r ə n q ə z a l a r t ə b i i

f ə l a k ə t l ə r i n s a n s a ğ l a m l ı ğ ı n ı , e k o s i s t e m l ə r i , b i t k i v ə h e y v a n l a r ı n

g e n e f o n d u n u t ə h l ü k ə q a r ş ı s ı n d a q o y a r s a d ö v l ə t t ə r ə f i n d ə n ö l k ə e k o l o j i

f ö v q a l a d ə v ə z i y y ə t z o n a s ı e l a n e d i l i r . T ə b i i f ə l a k ə t l ə r - t ə b i i h a d i s ə v ə

p r o s e s l ə r o l m a q l a n o r m a l e k o l o j i b a l a n s ı n , ə h a l i n i n h ə y a t f ə a l i y y ə t i n i n

p o z u l m a s ı , k ü t l ə v i i n s a n t ə l a f a t ı v ə m a d d i z ə r ə r i n d ə y m ə s i i l ə n ə t i c ə l ə n i r .

Y U N E S K O n u n n ə z d i n d ə t ə b i i f ə l a k ə t l ə r i n u ç o t u v ə a n a l i z i ü z r ə

x ü s u s i k o m i s s i y a y a r a d ı l a r a q h ə m i n h a d i s ə l ə r i n g e d i ş i n ə n ə z a r ə t o l u n u r .

E k oloji xarakterli fövqəladə halların təsnifatı:
> q u r u n u n d u r u m u n u n (t o r p a q l a r , y e r , l a n d ş a f t) d ə y i ş i l m ə s i i l ə

ə l a q ə d a r o l a n f ö v q ə l a d ə h a l l a r :

• s ü r ü ş m ə l ə r , Y e r s ə t h i n d ə y a r ğ a n l a r ı n ə m ə l ə g ə l m ə s i , m ə d ə n

f i l i z l ə r i n i n ç ı x a r ı l m a s ı v ə g e o l o j i k ə ş f i y y a t l a r z a m a n ı a p a r ı l a n q a z ı n t ı l a r

v ə i n s a n ı n d i g ə r f ə a l i y y ə t n ö v l ə r i ;

• t o r p a q d a (q r u n t d a) a ğ ı r m e t a l l a r ı n , r a d i o a k t i v v ə d i g ə r z ə r ə r l i

m a d d ə l ə r i n q a t ı l ı ğ ı n ı n y o l v e r i l ə n h ə d d i n i n y ü k s ə k o l m a s ı ;

• t o r p a q l a r ı n i n t e n s i v d e q r e d a s i y a s ı , e r o z i y a n ə t i c ə s i n d ə ə r a z i n i n

ə s a s h i s s ə s i n i n s ə h r a l a ş m a s ı , ş o r l a ş m a v ə ş o r a n l a ş m a , b a t a q l ı q l a r ı n

ə m ə l ə g ə l m ə s i ;

• b ə r p a o l u n m a y a n q a z ı n t ı l a r n ə t i c ə s i n d ə y a r a n a n f ö v q ə l a d ə

h a l l a r ;

• i s t e h s a l a t v ə m ə i ş ə t t u l l a n t ı l a r ı b a s d ı r ı l a n q u y u l a r m d o l m a s ı

n ə t i c ə s i n d ə y a r a n a n b ö h r a n v ə z i y y ə t i .

> A t m o s f e r i n (h a v a m ü h i t i n i n) t ə r k i b i v ə x a s s ə l ə r i n i n d ə y i ş i l m ə s i

i l ə ə l a q ə d a r o l a n f ö v q ə l a d ə h a l l a r :

• i n s a n ı n a n t r o p o g e n f ə a l i y y ə t i n ə t i c ə s i n d ə h a v a n ı n v ə i q l i m i n

d ə y i ş i l m ə s i ;

• a t m o s f e r i n z ə r ə r l i q a r ı ş ı q l a r ı n y o l v e r i l ə n q a t ı l ı q h ə d d i n i n

y ü k s ə l m ə s i ;

• ş ə h ə r l ə r i n ü z ə r i n d ə t e m p e r a t u r i n v e r s i y a s ı ;

• ş ə h ə r l ə r d ə k ə s k i n " o k s i g e n a c l ı ğ ı " ;

• ş ə h ə r l ə r v ə i s t e h s a l a t s ə s - k ü y ü n ü n y o l v e r i l ə n h ə d d i n i n

y ü k s ə l m ə s i ;

• t u r ş u l u y a ğ ı ş l a r ı n p e y d a o l m a s ı n ı n t e z - t e z t ə k r a r o l u n m a s ı ;

601

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamır Həşimov

• atmosferin ozon təbəqəsinin zədələnməsi;
• atmosferin müəyyən qədər dəyişilməsi.
> Hidrosferin (su mühitinin) ekoloji durumunun pozulması ilə

əlaqədar olan fövqəladə hallar:
• su mənbələrinin (bulaqlar, çaylar və s.) quruması və çirklənməsi

nəticəsində kəskin içməli su çatışmazlığı;
• təsərrüfat-məişət və texniki su mənbələrinin quruması;
• Dünya okeanı sularının çirklənməsinin böhran həddinə çatması.
> Biosferin vəziyyətinin dəyişilməsi ilə əlaqədar olan fövqəladə

hallar:
• yaşayış məkanında qidalanma və s. pozulması nəticəsində

müxtəlif heyvan və bitki növlərinin məhv olması;
• heyvanların kütləvi qırğını;
• geniş ərazidə bitkilərin məhv olması;
• biosferin öz ehtiyatlarını bərpa etməsi xassəsinin kəskin surətdə

dəyişilməsi.
İnsana, heyvanlara və bitkilərə zərərli və məhvedici təsir

göstərən bütün hadisələr, eləcə də sənaye müəssisələri məhvedici amillər
adlanmaqla onlara aşağıdakılar aiddir:

• aerohidrodinamik amillər - subasmalar, tayfimlar,qasırğalar,
torpaq sürüşmələri və uçqunlar, qar uçqunları, platinaların və HES-nın
dağılması və s.;

• temperatur amili (termiki təsirlər) - yüksək və aşağı tempera­
turun təsiri;

• radiasion şüalanma;
• silahların partlaması və texniki partlayışlar zamanı yaranan

güclü zərbə dalğalan;
• güclü təsiredici zəhərli maddələrlə ətraf mühitin çirklənməsi

(istehsalat, dəmiryolu nəqliyyatı qəzaları və silahların tətbiqi və s.
zamanı);

• ətraf mühitin bakterial preparatları ilə çirklənməsi (su
mənbələrinin istismarı zamanı sanitariya-gigiyena qaydalarına riayət
olunmaması, kanalizasiya borularının zədələnməsi və s.);

• ekstremal şəraitdə olan insanlara psixoemosional təsirlərin
göstərilməsi, stress reaksiyaları, depressiya vəziyyəti və s.

ÜST-ın tövsiyyəsinə görə, katastroflarm aşağıdakı növləri vardır:
• Meteoroloji:

602

İnsan ekologiyası

f ı r t ı n a l a r

t u f a n l a r - s i k l o n l a r

t a y f i m l a r

q a s ı r ğ a l a r

ş a x t a l a r

q e y r i - a d i i s t i l ə r

q u r a q l ı q v ə s .

• t o p o l o j i :

s e l v ə s u b a s m a

q a r u ç q u n l a r ı

s ü r ü ş m ə l ə r

• d a ş q ı n l a r

• t e k t o n i k :

z ə l z ə l ə l ə r

• t e l l u r i k :

v u l k a n p ü s k ü r m ə l ə r i

• q ə z a l a r - a v a r i y a l a r :

t e x n i k i q u r ğ u l a r ı n s ı r a d a n ç ı x m a s ı v ə n a s a z l ı ğ ı :

- p l a t i n a l a r

- t u n e l l ə r

- b i n a l a r

- ş a x t a l a r

- y a n ğ ı n l a r

- g ə m i l ə r i n b a t m a s ı

- q a t a r l a r ı n y o l d a n ç ı x m a s ı

- t ə y y a r ə , h e l i k o p t e r , p a r a ş ü t v ə s . q ə z a l a r ı

- s u t ə c h i z a t ı ş ə b ə k ə l ə r i n i n z ə h ə r l i m a d d ə l ə r l ə ç i r k l ə n m ə s i

F ə l a k ə t l ə r (k a t a s t r o f l a r) - m ə n ş ə y i n ə g ö r ə a ş a ğ ı d a k ı q r u p l a r a t ə s n i f

o l u n u r :

1 . T ə b i i f ə l a k ə t l ə r (i n s a n f ə a l i y y ə t i n d ə n a s ı l ı o l m a y a n f ə l a k ə t l ə r v ə

t ə b i i f ö v q ə l a d ə h a l l a r) :

• m e t e o r o l o j i - f ı r t ı n a l a r , q a s ı r ğ a l a r , t u f a n l a r , t a y f u n l a r

• t e l l u r i k v ə t e k t o n i k - y a n ğ ı n l a r , z ə l z ə l ə l ə r , v u l k a n p ü s g ü r m ə l ə r i

• t o p o l o j i - d a ş q ı n l a r , s e l v ə s u b a s m a l a r , s ü r ü ş m ə l ə r , q a r u ç q u n l a r ı

• k o s m i k - m e t e o r i t l ə r v ə d i g ə r k o s m i k f ə l a k ə t l ə r

2 . S ü n i f ə l a k ə t l ə r (i n s a n f ə a l i y y ə t i n ə t i c ə s i n d ə y a r a n a n) :

İ s t e h s a l a t (t e x n o l o j i) k a t a s t r o f l a r ı :

• n ə q l i y y a t :

603

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

avia və kosmik qəzalar
dəmiryolu qəzaları
avtomobil qəzaları
dəniz və çay flotlarının qəzaları
• istehsalat (enerji ayrılması ilə):
mexaniki
kimyəvi
radiasion
termiki
bakterioloji
• spesifik:
epidemiyalar
müharibələr
etnik münaqişələr
raket və nüvə sınaqları
• sosial:
aclıq
terrorizm
vandalizm
ictimai asayişin pozulması
alkoqolizm
narkomaniya, toksikomaniya
Statistik məlumatların təhlili göstərir ki, dünyada baş verən təbii

xarakterli fəlakətlərin 40% -i subasm aların, 20% -i qasırğaların, 15% -i
zəlzələlərin, 25% -i isə d igər hadisələrin payına düşür. Dünyada baş
verən antropogen xarakterli avariya və qəzaların payına fövqəladə
halların 70-80%-i düşür. V.İ. Korobkin və L.V. Peredelski (2000) təbii
fəlakətləri iki əsas qrupa - endogen və ekzogen qrupa bölürlər. Endogen
xarakterli təb ii fəlakətlərə Yerin daxili enerjisi ilə əlaqədar olan
zəlzələlər, sunamilər, vulkanik fəaliyyət aiddir. Ekzogen təbii
fəlakətlərə Günəş enerjisi və cazibə qüvvəsi tərəfindən yaranan proseslər
- subasm alar, qasırğalar, tropik tufanlar, siklonlar, tayfunlar, yer
sürüşm ələri, qar uçqunları, dolu düşm əsi, quraqlıqlar, güclü qar
yağm ası aiddir.

11.2. Litosfer mənşəli təbii fəlakətlər
Litosfer mənşəli təbii fəlakətlər - zəlzələlər, vulkanlar, qeyzerlər,

uçqunlar və torpaq sürüşm ələrindən ibarətdir. Onlardan ən

604

İnsan ekologiyası

dəhşətlisi və dağıdıcı təsirə malik olanı isə zəlzələlər hesab olunur
(cədvəl 11.3).

Cədvəl 11.3.
Bəşər tarixində insan həyatına ciddi ziyan vurmuş dağıdıcı
zəlzələlərin siyahısı________________ __________________

№ Tarix Ölkə Ö lənlərin
sayı

Zəlzələnin səciyyəsi və
sosial-ekoloji nəticısi

1 1556-cı il
Çin, Şensu
və Qansu
vilayəti

830 min Bəşər tarixində ən dağıdıcı
təbii fəlakət hesab olunur.

2 1737-ci il Hindistan,
Kəlküttə 300 min

3 1896-cı il Yaponiya,
Sanriku 27 min

Zəlzələ sunami ilə müşa­
yiət olunub və 1060 bina
suyun altında qalıb.

4 1905-ci il
Hindistan,
Kanqru
şəhəri

Cəmi 19
min

Zəlzələ zamanı 2 min din­
dar məbədin uçqunlarının
altında qalmışdır.

5 1908-ci il
İtaliya,
Siciliya
adası

Müxtəlif
mənbələrə
görə: 160-
250 min

Zəlzələ nəticəsində Mes-
sena şəhəri və bir neçə ya­
şayış məntəqəsi tamam
dağılmışdır.

6 1911-ci il
Yaponiya,
Ryukyu
adası

100 min
Zəlzələ çoxlu uçqun və sü­
rüşmələr yaratmışdır.

7 1920-ci il Çin, Qansu
vilayəti

180 min
20 min adam isə zəlzələ­
dən sonra şaxta nəticəsin­
də ölmüşdür.

8 1939-cu il

Türkiyə,
Daxili
Tavr dağ­
lan

50 min 100 minlərlə adam evsiz-
eşiksiz qalmışdır.

9 1948-ci il Aşqabad 100 min

Aşqabad şəhərinin çox
hissəsi tamamilə dağılmış,
200 mindən çox adam
evsiz-eşiksiz qalmışdır.

605

Qarib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

10 1960-cı il Çili
110
mindən
çox

Zəlzələ nəticəsində yer
səthinin siması dəyişmiş­
dir; yeni çay, göl və dağlar
meydana gəlmiş, əvvəl­
kilər isə bir anda yox ol­
muşdur. 14 yeni vulkan
fəaliyyətə başlamışdır.

11 1970-ci il Peru 70 min

50 min adam yaralanmış,
250 şəhər və qəsəbə dağıl­
mış, 600 min adam evsiz-
eşiksiz qalmışdır.

12 1976-cı il
Çin,
Qanşan
şəhəri

700 min
1 mln adam yaralanmışdır
və yüz minlərlə adam ev­
siz-eşiksiz qalmışdır.

13 1988-ci il Ermənistan 25 min

55 min adam yaralanmış,
58 yaşayış məntəqəsi zə­
dələnmiş, Spitak şəhəri ta­
mam dağılmış, 500 min­
dən çox adam evsiz-eşik­
siz qalmışdır.

14 1990-cı il İran
50
mindən
çox

200 min yaralanmış,
lmln-a yaxm adam evsiz
qalmışdır.

15 1995-ci il
Yaponiya,
Kobe
şəhəri

3,5 min

Kobe şəhərinin bir neçə
kvartalı tamam dağılmış,
500 min adam evsiz qal­
mış, ölkəyə 90 mlrd dollar
ziyan dəymişdir.

16 1995-ci il Rusiya
Nefteqorsk

2300
nəfər

3 min əhalisi olan Nefte­
qorsk qəsəbəsi tamam da­
ğılmışdır. Bu 1990-cı il­
dən sonra Rusiya tarixində
ən dağıdıcı zəlzələ hesab
olunur.

17 1999-cu il Türkiyə 17-18 min 40 mindən çox adam
evsiz-eşiksiz qalmışdır.

606

İnsan ekologiyası

Torpaq sürüşm ələri. Dağətəyi ərazilərin yamaclarında süxurların
ağırlıq qüvvəsinin təsiri və digər geoloji amillərin nəticəsində baş verən
torpaq sürüşmələri təsərrüfat sahələrini, kommunikasiya sistemlərini və
yaşayış evlərini dağıdır, onları yararsız hala salır. Sürüşmələrin dağıdıcı
təsirini öyrənmək üçün bir neçə fakta müraciət edək:

1. 1966-cı ildə Braziliyanın Rio-de-Janeyro şəhərinin ətrafında baş
verən sürüşmə zamanı 239 nəfər ölmüş, minlərlə adam yaralanmış, ətraf
mühitə ciddi ziyan dəymişdir. Sürüşməyə şəhərətrafı ərazilərdəki
yamaclarda meşələrin amansız şəkildə qırılması səbəb olmuşdur.

2. 1974-cü ildə Kolumbiyada avtomobil magistralında baş verən
sürüşmə zamanı 6 sərnişin avtobusu və 20 digər avtomobil torpaq altında
qalmışdır. Təbii fəlakət zamanı 200 adam ölmüşdür.

3. 1989-cu ildə Tacikistanın Qissar vadisində baş verən sürüşmə
Şarora kəndini tamamilə dağıtmışdır. Təbii fəlakət 274 adamın həyatına
son qoymuşdur.

Faktlar göstərir ki, son zamanlar Azərbaycanda da ətraf mühitə və
iqtisadiyyata ciddi ziyan vuran sürüşmələrə tez-tez təsadüf edilir. Xüsu­
sən son illərdə respublikamızın ərazilərində bir neçə fəal və dağıdıcı sü­
rüşmələr olmuşdur. 6-7 mart 2000-ci ildə Abşeronda, 7 sentyabr 2001-ci
ildə Şəkidə, 29 aprel 2002-ci ildə Qusarın Nəcəf kəndində, 8 may 2002-ci
ildə Şamaxı rayonunun Çobanı kəndində, 11-12 may 2002-ci ildə İsma­
yıllı rayonunun 8 kəndində, 14 may 2002-ci ildə Ağsu rayonunun Sədə­
rək və Sanqalay kəndlərində baş verən sürüşmələr son 50 ildə ən fəal sü­
rüşmələr hesab olunur. Bunların arasında 2000-ci ildə Bayılda baş vermiş
sürüşməni alimlər respublikada ətraf mühitə və iqtisadiyyata ən çox ziyan
vuran sürüşmə hesab edirlər. Bayıl sürüşməsi nəticəsində gəmi təmiri za­
vodunun yardımçı binaları, “Lukoyl” yanacaqdoldurma məntəqəsi, 27
fərdi ev, bir çox kommunikasiya sistemləri və magistral yol dağılmış,
dövlətə 50 mln ABŞ dolları məbləğində zərər dəymiş, həmin ərazidə ya­
şayan əhali başqa yerlərə köçürülmüşdür. Köçürmə prosesi sonra da da­
vam etmişdir. Bu sürüşmədən sonra Bayıl ərazisində sosial-ekoloji vəziy­
yət xeyli gərginləşmiş və əhali arasında psixoloji narahatlıqlar yaranmış­
dır.

V ulkanlar da zəlzələlər kimi yer qabığının endogen prosesləri və
litosfer tavalarının hərəkətləri nəticəsində yaranır. Vulkan püskürməsi
çox güclü uğultu, kanonada, alov, partlayışlar, Yerin titrəməsi, çoxlu
miqdarda qaz (CO2, CO, H2S, SO2, H2), su buxarı, vulkan tozu, ərimiş
qaynar lavanın, külün, lava parçalarının- “vulkan bom balarının” çıxma­
sı ilə müşayiət olunur. Bu zaman Yer səthinə çıxan vulkan məhsulları ət­
rafdakı ərazilərə keçərək, su mənbələrini həddindən çox çirkləndirir,

607

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

torpaq sahələrini yararsız hala salır, meşələri, əkin sahələrini, otlaq və çə­
mənlikləri, kəndləri, ərazidəki insanlan və bütün canlıları yandırıb məhv
edərək ekoloji tarazlığın normal ahəngini pozur. Vulkan püskürmələrinin
məhsulları maye, bərk (diametri 0,002 mm olan toz hissəcikləri) və qaz
halında bəzən çox yüksəkliyə (20-25 km) qalxaraq uzun müddət orada
qalır. İndoneziyadakı aprelin 1-də baş verən ikinci dəhşətli Krakatau
vulkanı (1883) zam anı vulkan tozu 24 km hündürlüyə qalxm aqla 5 il
havada qalm ış və onu güclü çirkləndirmişdi. Qambora vulkanı (1815)
zamanı 70-80 km yüksəklikdə kül ilə doymuş nəhəng qaz təbəqəsi 500
km ərazidə 3 sutka ərzində zülmətli qaranlıq törədən tutqun duman əmələ
gətirmiş, 275 km ərazi və xüsusi mənzərəyə malik olan Sumbara adası ta­
mamilə səhraya çevrilmiş və 200 min adam ölmüşdür. Vulkandan 425
km məsafədə yerləşən binalar uçmuş, ağaclar isə kökündən çıxarılmışdır
(J.J.Quşenko, 1979). Bəşəriyyətin tarixi yaddaşına həkk olunan ən
dəhşətli təbii-tarixi fəlakətlərdən biri də Vezuvi vulkanı olmuşdur. Bu
vulkanın ən dəhşətli və güclü püskürməsi 79-cu ildə dünyanın ən gözəl
və təbii mənzərəli şəhərlərindən birinin-Pompeyanm tamamilə Yer üzün­
dən silinməsi ilə nəticələnmişdir. Pompeya şəhəri bütün əhalisi, ev hey­
vanları və quşları ilə birlikdə 25 m hündürlükdə vulkan külünün və lava­
nın altında qalmışdır. Həmin ərazidəki bütün canlılar zəhərli qazların və
qaynar külün təsirindən məhv olmuşdur. Bu proses 7 saat davam etməklə
həmin müddət ərzində 100 km/saat sürətinə malik olan 100 mln ton qay­
nar vulkan külü və pemza seli dalğası şəhəri ağuşuna alaraq onu yerlə
yeksan etmişdir. Zəhərli qazların, xüsusilə HC1 turşusunun təsirindən
insanların ağ ciyərləri əriyərək maye halına çevrilmişdir. Şəhər əhalisin­
dən yalnız bircə nəfər kiçik Plini adlı qız salamat qalmışdır. Həmin qızın
şərəfmə Vezuvi vulkanı hazırda Plini püskürməsi adlanır. Kiçik Plini
sonralar Vezuvi vulkanını bütün təfsilatı ilə təsvir etmişdir. Arxeoloqlar
1594 və 1713-cü ildə qazıntı apararkən Pompeya şəhərinin qalıqlarını aş­
kar edərək həmin ərazidə qalın vulkan küllərinin altında çox qiymətli
tarixi materiallar toplamışlar. Onlar şəhərdəki məhv olmuş canlıların,
xüsusilə insanların cəsədlərinin "konservləşərək”- m um iflkasiya olu­
naraq - qalmasını aşkar etmişlər. Şəhərin bütün canlılarının qaynar kül
və zəhərli qazların təsirindən “konservləşərək” bu günə qədər qalmasının
əsas səbəbi vulkan külünün mikroorqanizmlərin inkişafına şərait yarat-
maması və onlara bakteriosid təsir göstərməsidir. Pompeya şəhərinin əra­
zisi indi ən qədim dövrün açıq hava altında mövcud olan muzeyi sayılır.
Etna vulkanı da Avropanın ən möhtəşəm vulkanlarından biri sayılmaqla
Siciliya adasında fəaliyyətdədir. Etna, İtaliyanın 3323 m. hündürlüyə ma­
lik olan ən uca dağlarıdan biridir. Onun kraterinin diametri 1400 m-ə

608

İnsan ekologiyası

qədərdir, burada hər 10 ildən bir dağıdıcı zəlzələlərlə eyni vaxtda baş ve­
rən güclü püskürmələr müşahidə edilir, böyük insan təlafatı olur, ərazinin
ekoloji durumu pozulur.

11.3. Hidrosfer mənşəli təbii fəlakətlər
Daşqınlar. Daşqın-dəniz, göl və çaylarda suyun səviyyəsinin

qalxması nəticəsində quru ərazilərin müəyyən hissəsinin müvəqqəti
olaraq su altında qalmasıdır. Əhatə etdiyi əraziyə, təkrar olunma sayına
və ildə orta hesabla insanlara və ətraf mühitə vurduğu iqtisadi ziyana
görə, daşqınlar, digət təbii fəlakətlər içərisində öncül yerlərdən birini
tutur. İri miqyaslı daşqınlar - insan tələfatı, ev və vəhşi heyvanların
ölümü, sənaye və digər təsərrüfat obyektlərinin yaşayış mənzillərinin
həyətyanı təsərrüfatın dağılması və yaxud zədələnməsinə, yolların,
elektrik və rabitə xəttlərinin, kommunal obyektlərin dağılmasına səbəb
olur. Mütəxəssislərin fikrincə, hesablamalara görə daşqın hadisəsi
nəticəsində dünya iqtisadiyyatına hər il 21,6 ABŞ dolları həcmində zərər
dəyir. Bəzi illərdə bu zərərlər daha çox və ağır nəticələri ilə seçilir.
Məsələn, 1931-ci ilin iyun ayında Çinin Xunan əyalətində Xuanxe
çayının daşması nəticəsində 1 milyondan çox adam həlak olmuşdur.
2002-ci ildə baş vermiş daşqınlar nəticəsində isə dünyanın 80 ölkəsində
17 mln adam zərər çəkib, 8 mln km2 ərazi su altında qalıb, dünya
iqtisadiyyatına 40 mlrd ABŞ dolları həcmində zərər dəymişdir. Elmi
ədəbiyyatın təhlili göstərir ki, daşqınların miqyası və onun sosial-ekoloji
nəticələri aşağıdakılarla şərtlənir:
- daşqınların davametmə müddəti ilə;
- ərazinin relyefi ilə;
- ilin fəsli və iqlim şəraiti ilə;
- torpaq qatının xarakteri ilə;
- suyun qalxma hündürlüyü və hərəkət sürəti ilə;
- daşqın zonasında yaşayan əhalinin sıxlıq dərəcəsi və yaşayış
məntəqələrinin sosial-ekoloji vəziyyəti ilə;
- daşqın ərazisində meliorativ və hidrotexniki qurğuların vəziyyəti ilə;
- təbii fəlakətin (daşqının) proqnozlaşdırılmasının dəqiqlik dərəcəsi ilə
və s.

Daşqınların baş verməsi səbəbi yağıntıların həddən artıq
yağm ası, qar və buzların sürətlə ərim əsi ilə əlaqədardır. Yağıntıların
çoxalması, qar və buzların sürətlə əriməsi, çay və göllərdə suyun
səviyyəsinin qəflətən çoxlması ilə müşayiət olunur ki, bu da daşqınlara
səbəb olur. Mütəxəssislərin fikrincə, bəşər tarixində insan sağlamlığına

609

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Cədvəl 11.4.
İnsan sağlamlığına və ətraf mühitə ən çox zərər vuran
daşqınların siyahısı_______________________________

Tarix Ölkə Ölənlərin
sayı Sosial-ekoloji nəticəsi

1824-cü il
Rusiya,
Sankt-
Peterburq

569 (bəzi
mənbələrdə
3 minə ya­
xın)

4 min xəstə

1887-ci il
iki dəfə Çin 3 mln -

1914-cü il Rusiya,
Temryük 3 min -

1931-ci il
iki dəfə

Çin, Xunan
əyaləti

6 mln 700
min -

1953-cü il Niderland 1795 -

1963-cü il İtaliya 1996 80 yaralı
1967-ci il Braziliya 2 min -

1967 və
1979-cu
illərdə

Hindistan 30 min 3 bənd dağılmışdır

1970-ci il Çin 200 min Siklonla müşayiət olun­
muşdur

1970-ci il Hindistan 300 min Siklonla müşayiət
olunmuşdur

1970-ci il
Banqladeş,
Benqal
körfəzində

72 min
(bəzi
mənbələrdə
500 min)

-

1985-ci il Banqladeş 10 min -

1999-cu il Venesuela 10-50 min
arasındadır

60 min adam itkin düş­
müş, 150 min adam ev­
siz-eşiksiz qalmışdır.
Daşqın sürüşmələrlə
müşayiət olunmuş və
ölkə ərazisinin xeyli
hissəsini əhatə etmişdir.

610

İnsan ekologiyası

2002-ci il
Polşa,
Çexiya,
Slovakiya

54 nəfər
52 nəfər
26 nəfər

Almaniya da daxil
olmaqla bu respublika­
larda 7,5 min şəxsi ev
dağılmış, 60 min tikili
zədələnmişdir. Bu
daşqın Almaniyada son
100 ildə ən güclü
daşqın hesab olunur

2002-ci il
Rusiya,
Şimali
Qafqaz

100-dən çox

300 yaşayış məntəqəsi,
52 min ev, 200 min ha
əkilmiş sahə su altında
qalmış, 664 km yol və
205 körpü dağılmışdır.
8 min ev tamam
dağılmış, 40 min ev
zədələnmişdir. Daşqın
nəticəsində 330 min
adam ziyan çəkmiş,
onlardan 85 mini
evakuasiya edilmişdir.
Daşqının əhaliyə və
iqtisadiyyata vurduğu
ziyan 14 mlrd rubl
olmuşdur.

2002-ci il İndoneziya,
Cakarta -

500 min adam evsiz-
eşiksiz qalmış, 40 min
evi su basmışdır.
Cakarta şəhərində 400
min adam öz evini tərk
etmişdir.

Daşqınlar quru ərazilərin su altında qalmasına (su basmasına)
gətirib çıxarır ki, bu da bir çox sosial-ekoloji fəsadlarla nəticələnir. Su
basmasının mənfi sosial-ekoloji nəticələri aşağıdakılarla şərtlənir:

- daşqın ərazilərdə sanitar-epidemioloji şəraitin pisləşməsi;
- yeraltı suların, su təchizatı mənbələrinin çirklənməsi;
- torpağın keyfiyyətinin pisləşməsi;
- flora və faunanın növ tərkibinin dəyişməsi;

611

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

- yaşayış və digər binaların zirzəmilərinin su ilə dolması rütubət
yaradır, ağcaqanadların çoxalmasına zəmin yaradır;

- zirzəmilərin su ilə dolması binanın fimdamentinin zədələnməsi
və deformasiyasına, torpağın çökməsinə səbəb olur;

- torpaqaltı suların ağır metallar, neft məhsulları və s. kimyəvi
elementlərlə çirklənməsi;

- torpağın şoranlaşması.
Daşqınların mənfi sosial-ekoloji nəticələrindən biri də onun müx­

təlif epidemiyaların baş verməsinə zəmin yaratmasıdır. Buna misal ola­
raq, 12-13 noyabr 1970-ci ildə Banqladeşin Benqal körfəzi ərazisində baş
verən daşqının nəticəsini göstərmək olar. 20 min km2 ərazini əhatə edən
bu daşqın nəticəsində 500 min adam ölmüş, 400 min ev dağılmış, 300
min baş mal-qara su altında qalmışdır. Bu daşqından sonra təbii fəlakət
ərazisində vəba və qarın yatalağı epdemiyası yayılmışdır. Bu epidemiya
ölkədə minlərlə adamın həyatına son qoymuşdur. Ümumiyyətlə, Banqla­
deşdə baş verən bu təbii fəlakət nəticəsində 10 mln adam zərər çəkmişdir.
Araşdırmalar göstərir ki, başqa ölkələrdə olduğu kimi, Azərbaycanda da
ətraf mühitə, əhalinin məişətinə və təsərrüfatına, ölkə iqtisadiyyatına ən
çox ziyan vuran təbii fəlakət növlərindən biri daşqınlardır. Azərbaycan­
da əsasən Kür-Araz çaylarının aşağı axarlarında yerləşən 15 0-yə qədər
yaşayış məntəqələrini və onların təsərrüfat ərazilərini əhatə edir. Respub­
lika alimlərinin göstərdiyinə görə, “1900-2003-cü illərdə K ur və Araz
çaylarında 150-yə qədər daşqın hadisəsi qeydə alınm ışdır ki, onların
da nəticəsində Azərbaycan iqtisadiyyatına təqribən 1 mlrd ABŞ dol­
ları zərər dəym işdir.” Daşqınlar son illərdə də respublikamızda ətraf
mühitə, əhalinin mənzil-məişətinə və təsərrüfata ciddi ziyan vurmaqda
davam edir. Təkcə, 2003-cü ilin sentyabr ayında daşqınlarda əlaqədar baş
verən təbii fəlakət nəticəsində Salyan rayonunda 3100 yaşayış evi və
təsərrüfat su altında qalmış, 80-dən çox ev uçmuş və ya yaşayış üçün
yararsız hala düşmüşdür. Təbii fəlakət zamanı Salyan rayonu ərazisində
700-dən çox evə müxtəlif dərəcədə ziyan dəymiş, 2 mln 176 min ha əkin
sahələri qrunt suları altında qalaraq əksinə yararsız hala düşmüşdür.
Ümumiyyətlə, daşqınlar nəticəsində rayon əhalisinə və təsərrüfata 10
mlrd manatdan çox ziyan dəymiş, əhalinin içməli su təminatında
problemlər yaratmışdır. Bütün bunlar isə bölgədə ciddi sosial-ekoloji
gərginliyə gətirib çıxarmışdır. İnsanlara və ətraf mühitə ciddi ziyan vuran
təbii xarakterli fövqəladə hallardan biri də sellərdir.

Sellər - əsasən dağlıq ərazilərdə qar və buzların əriməsi, yaxud
leysan yağışlar nəticəsində dağ çaylarının daşması ilə əlaqədar yaranır.

612

İn san ekologiyası

Coşqun dağ çaylarında yaranan sellər çox iti sürətlə özü ilə birlikdə
çınqıl, qum, lil, palçıq, ağac qırıntıları və s. bərk maddələri gətirməklə
dağıdıcı qüvvəyə malik olur. Güclü sellər əkin sahələrini, təsərrüfat ob­
yektlərini, yaşayış məskənlərində infrastrukturu, evləri dağıdır,
iqtisadiyyata ciddi ziyan vurur və insan tələfatı ilə nəticələnir. Başqa
bölgələrdə olduğu kimi sellər Azərbaycanda da ətraf mühitə və
iqtisadiyyata ciddi zərər vurur. Mütəxəssislər qeyd edirlər ki, Azərbaycan
əhalisinin 1 mln nəfəri daima sel təhlükəsi altında yaşayır, 18 inzibati
rayonun ərazisində yerləşən 100-dən çox şəhər və kənd yaşayış
məntəqələri fasilələrlə və mütəmadi sellərə məruz qalır (bunlara Şəki,
Zaqatala, Balakən, Qəbələ, Oğuz, Göyçay, Ordubad və s. kimi iri inzibati
rayon mərkəzləri) göstərə bilərik. Respublikamızın dəmir yollarının 300,
avtomobil yollarının 1000 km-i, 100-lərlə körpü fasilələrlə sellərə məruz
qalır. Azərbaycanda dağ çaylarından selə ən çox məruz qalan Kişçay,
Balakənçay, Göyçay, Şinçay, Girdimançay, Vəndamçay və s. göstərmək
olar. Son illərdə respublikamızın ərazisində tez-tez baş verən sellər yenə
də kəndlərin infrastrukturuna, əhalinin məişət və təsərrüfatına ciddi
ziyan vurmaqda davam edir. Məsələn, 2004-cü ilin payızında res­
publikamızda yağan güclü leysan yağışlar Lənkəran rayonunda sel və
daşqınlara səbəb olmuşdur. Təbii fəlakət nəticəsində 16 yaşayış məntəqə­
sində 2250 fərdi evlərə ziyan dəymişdir ki, bunlardan da 850-si şəhərdə,
1400-ü isə kəndlərdə yerləşir. Rayonun Dirvan, Boladi, Sutomordov,
Aşağı Nüvədi, Osakücə kəndləri təbii fəlakətdən daha çox ziyan çəkib,
subasma nəticəsində rayonun 1200 ha əkin sahəsi tamamilə su altında
qalmışdır ki, onlardan da 45 ha çəltik sahəsidir. 2004-cü ilin sentyabr
ayında yağan leysan yağışlar Zaqatala və Qax rayonlarının təsərrüfatına
da ciddi ziyan vurmuşdur. Aramsız yağışlar Kürmük, Muxax, Qapıçay
çaylarında suyun səviyyəsini qaldırmış və bunun nəticəsində Zəyəm,
Çobangöl, Marsan, Güdülü, Əlibəyli, İbaxlı kəndlərində şəxsi evlərə və
təsərrüfata ciddi ziyan dəymişdir.

Sunam ilər - (sunami - yapon sözü olub, körfəzdə su deməkdir) -
güclü zəlzələ və vulkan püskürməsi zamanı okean səthində yaranan dal­
ğalardan ibarət olub, hər tərəfə yayılaraq suyun dibindən onun səthinə qə­
dər olan bütün qatlan əhatə edir. Onların yayılma sürəti bəzi hallarda
reaktiv mühərriklərin sürətinə yaxm olmaqla, 700-800 km/saat olur. Sun­
ami dalğalarının hündürlüyü açıq okeanlarda 1-2 m, onların arasındakı
məsafə isə 100-200 km olur. Sahilə yaxınlaşdıqca onların hündürlüyü
artaraq 30-50 m-ə qədər olur. Belə güclü dalğalar gəmiləri sahilə atır,
ərazidəki yaşayış məntəqələrini və sənaye obyektlərini dağıdaraq xaraba­
lığa çevirir, onlar geri çəkiləndə isə sahildəki bütün əşyaları, torpaq sü­

613

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

xurlarını, hətta daşlan belə okeana gətirərək onun suyunu tamamilə çirk-
ləndirir və su canlılarının həyatı üçün çox ciddi təhlükə törədir. Sunami-
lər okeanın dərinlikləri ilə minlərlə kilometr məsafəni qət edərək sahilə,
dayaz yerlərə çatana qədər hiss olunmur. Onlar sahilyanı ərazi boyunca
qəflətən müşahidə olunur və ciddi təhlükə yaradır. 1883-cü ildə Hind
okeanında Sumarta və Yava adaları arasında baş verən Krakatan vulka­
nının püskürməsi nəticəsində yaranan sunami zamanı 36 min insan öl­
müşdür. Çili sahillərində 1960-ci ildə baş verən zəlzələ nəticəsində yara­
nan sunami dalğaları həm Çilidə, həm də ondan uzaq məsafədə yerləşən
Yaponiyada böyük dağıntılara və çox sayda insan təlafatına səbəb olmuş­
dur. 2000-ci ilin əvvəllərindən başlayaraq Yer kürəsində güclü zəlzələlər,
qasırğalar, tufanlar, daşqınlar və s. təbii fəlakətlər bir-birinin ardınca mü-
təmadi olaraq təkrarlanmışdır. 2 mart və 30 sentyabr 2004-cü ildə ABŞ-
ın Florida ştatında 4 böyük qasırğa olmuş və milyonlarla insan zərər çək­
mişdir. 26 dekabr 2004-cü ildə Cənubi Şərqi Asiya ölkələrində (Tailand,
Yeni Zellandiya, Şri-Lanka, İndoneziya) 9 bal gücündə baş verən sunami
nəticəsində rəsmi məlumatlara görə bir milyona yaxın insan ölmüşdür, 5
mln-dan çox insan ağır xəsarət almış, böyük dağıntılar olmuşdur. Həmin
təbii fəlakət zamanı İndoneziyada çox maraqlı bir mənzərə baş vermişdir.
Əvvəlcə sunami dalğası üzərində ərəb əlifbası ilə yazılan “A llah” sözü
oxunm uş, sonra isə sahildəki yaşayış məntəqəsi tamamilə dağıldığı
halda, yalnız oradakı məscid salamat qalmış və binaya heç bir zərər dəy­
məmişdir. Bu hadisə bütün bəşəriyyəti, xüsusilə də alimləri lərzəyə gətir­
miş, təəccüb doğurmuş və maraqlandırmışdır. 2006-2008-ci illərdə bəzi
ölkələrdə (ABŞ, Meksika, Kanada, Çin və.s.) baş verən sunamilər həm
dəhşətli ekoloji böhranlar törətmiş, həm də çox böyük tələfata səbəb ol­
muşdur. 2005-ci ilin yanvar ayında Şimali Avropada, ABŞ-ın Kaliforniya
və s. ştatlarında güclü yeraltı təkanlar, daşqınlar olmuş və böyük
dağıntılarla nəticələnmişdir. Hidrosfer mənşəli fəlakətlərdən ən
dəhşətlisi sayılan sunamilərin qarşısını almaq qeyri mümkündür. Lakin
yeganə çıxış yolu yalnız onların baş verməsini əvvəlcədən
müəyyənləşdirmək və yerli əhalini başqa yerlərə köçürməkdən ibarətdir.

11.4. Atmosfer mənşəli təbii fəlakətlər və anomaliyalar

Bütün kütləvi xəstəliklər hava ilə keçir. Hava həm bizə həyat
verir, həm də xəstəliklər gətirir

Hipokrat

614

İnsan ekologiyası

Yer kürəsində atmosferin çirklənməsi, xassəsinə görə fiziki, kimyə­
vi, bioloji, əhatə etdiyi əraziyə görə isə qlobal, lokal və regional (məhəlli)
miqyasda olur. Son 100 ildə atmosferə atılan sənaye tullantıları nəti­
cəsində atmosferdə karbon qazının konsentrasiyası 12-13%, tozla bulan­
ması 10-20% artmış, yerin işıqlanması isə 7-10% azalmışdır. Atmosferin
çirklənməsi zamanı insan və digər canlıların orqanizminə müxtəlif qaz­
larla zəhərli və zərərli maddələr daxil olur və mənfi fəsadlar törədir. Qlo­
bal çirklənm ə- təbii ətraf mühitin, ümumilikdə isə biosferin fiziki, kim­
yəvi, bioloji göstəricilərinin normal ahəngini, ritmini pozan, onu öz məh-
vərindən çıxaran və Yer kürəsinin istənilən ərazisində müşahidə edilən
çirklənmədir. Qlobal çirklənmənin səbəbi isə regional çirklənmənin tədri­
cən çox uzaq sahələrə yayılması və nəhayət, yerətrafı atmosferi tam əhatə
etməsidir. Lokal çirklənm ə - Yer kürəsinin hər hansı konkret bir əra­
zisində, o cümlədən dialektik cəhətdən müəyyən məhdud məkan-zaman
çərçivəsində təzahür edən çirklənmədir. R egional çirklənm ə - daha ge­
niş regionda (ərazidə) müşahidə olunan iri miqyaslı və məhdud xarakterli
çirklənmə olmaqla, sanki lokal çirklənmənin arealının kəmiyyət və key­
fiyyətcə geniş miqyaslı məkan-zaman çərçivəsində genişlənməsi nəticə­
sində formalaşan çirklənmədir. Atmosferin regional çirklənməsinin səbə­
bi iri sənaye komplekslərinin yerləşdiyi şəhərlərin ərazi havasına çoxlu
miqdarda tullantıların (tüstü, his, qaz, toz və s.) daxil olmasıdır. Atmos­
fer çirkləndiriciləri təbii, istehsalat və məişət prosesləri ilə əlaqədar olub,
aşağıdakı kimi qruplaşdırılır:

1. Təbii m ənşəli çirkləndiricilər-m ineral m addələr, qazlar, bit­
ki, heyvan və m ikrobioloji m ənşəli birləşm ələr

2. Y anacaqdan istifadə nəticəsində çıxan zərərli qazlar və
m addələr.

3. Sənaye m üəssisələrinin tullantıları (toz, tüstü, qazlar).
4. Sənaye və m əişət tullantılarını zərərsizləşdirm ək m əqsədilə

yandırarkən atm osferə qarışan tüstü və s. maddələr.
Atmosferin təbii çirklənməsinin səbəbi təbii fəlakətlər (vulkan

püskürmələri, zəlzələ, fırtınalar, sunamilər, meşə yanğınları, torpağın və
qumun deflyasiyası və s.), havanın dəyişməsi, termal və mineral su
mənbələrindən ayrılan və üzvi maddələrin parçalanmasından alınan
qazlar, okeandan havaya daxil olan karbon qazı, hidrogen-sulfıd,
xloridlər və digər qazlar, habelə çöl və səhra zonalarında olan şoran
yerlərdən sovrulan duzlardır. X1X-XX əsrlərdə antropogen təsirlər,
xüsusilə dünya ölkələrinin sənaye və hərbi müəssisələrində istehsal
prosesi zamanı, həmçinin kənd təsərrüfatında kimyəvi preparatların

615

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamır Həşimov

işlədilməsi nəticəsində atmosferə atılan çirkləndiricilər sanki özünün pik
və kuliminasiya nöqtəsinə çatmışdır. Yanacaqlardan istifadə nəticəsində
atmosferin çirklənməsi qlobal miqyas almışdır. Yanacaq tam yandıqda
atmosferə yalnız su buxarlan, karbon qazı deyil, qismən də azot və
kükürd oksidləri daxil olur. Sənaye qurğularında, mühərriklərdə
yanacağın yanma prosesi tam başa çatmadığı üçün havaya zərərli qazlar
və kül qarışır. Sənaye müəssisələrindən havaya buraxılan tüstü turşu və
fenol buxarlan, xoşagəlməz merkaptanlar (tiodlar), oksidləşmiş
birləşmələr (aldehidlər) və digər zəhərli maddələrlə də zəngindir. Sənaye
müəssisələrindən atmosferə daxil olan qazlann tərkibində çox zəhərli
karbon 2-oksid (СО) və kükürd oksidi (S 0 2) olur. Kükürd oksidləri
havada su və su buxarları ilə reaksiyaya girərək sulfit və sulfat turşuları
əmələ gətirir. Müxtəlif mənşəli tüstülərin tərkibində külli miqdarda his
(duda), toz aerodispers sistemlər (ölçüsü lm k olan çox yüngül, lakin bir-
birinə yapışaraq konqlomeratlar əmələ gətirən maddələr) vardır.
Ümumiyyətlə, qaz-toz qarışığında 140-dan çox zəhərli maddələr olur.
Ayrı-ayrı müəssisələrlə müqayisədə ümumi çirklənməyə ən çox istilik-
elektrik stansiyaları və mərkəzləri səbəb olur. Belə müəssisələrin tüstü­
sündə havaya külli miqdarda kükürd oksidi, azot oksidləri, toz, qurum,
his və s. qarışır. Hazırda havanın çirklənməsi prosesini gücləndirən amil­
lərdən biri də yanacaqla işləyən nəqliyyat vasitələridir. Məsələn, ABŞ-
da atmosfer havası nəqliyyat vasitələri hesabına 60%, bəzən 90% çirklə­
nir. Müasir nəqliyyatın demək olar ki, bütün növləri (aviasiya, avtomobil,
dəmiryol, dəniz və çay nəqliyyatı, kənd təsərrüfatı maşınları, traktor və
kombaynlar) atmosferi korlayır. Avtomobil mühərriklərindən çıxan işlən­
miş qazlann tərkibində azot oksidi, karbohidrogenlər, həmçinin 4,5-ben-
zapiren, aldehidlər, kükürd qazı, tərkibində qurğuşun, brom, fosfor olan
birləşmələr, his, qurum hissəcikləri və başqa zəhərli maddələr vardır. Av­
tomobil nəqliyyatı 200-dən çox zəhərli və zərərli m addə ixrac edir.
Bir gündə hər min ədəd avtomobil mühərrikindən havaya 3,2 t karbon
oksidi, 200-400 kq digər qazabənzər maddələr buraxılır. Avtomobil şosse
yolları ətrafında (200 m məsafədə) torpağın məhsuldarlığı 2-3 dəfə az
olur. Atmosferin getdikcə çirklənməsi, şübhəsiz kosmik fəzaya da təsir
edəcəkdir. Böyük şəhərlərin atmosferinə müxtəlif məişət tullantılarından
- yararsız ayaqqabılar, paltar, avtomobil şinləri, tozlar və fizioloji proses­
lərdə əmələ gələn qalıqlardan ibarət çirkləndiricilər də daxil olur. Əhalisi
sıx olan yaşayış yerlərində tənəffüs və digər səbəblərdən də hava çirklə­
nir. Məsələn, bir adam gündə 10 m3 hava udur və atmosferə tərkibində
4%-ə qədər karbon qazı və çoxlu su buxarı olan hava ixrac edir. Gündə
insan bədənindən 600-900 q-a qədər tər ifraz olunur. Əhalisi 1,5-2,0 mln

616

İnsan ekologiyası

olan bir şəhərin atmosferinə yalnız nəfəsalma və tərləmə vasitəsilə 600-
800 min m3 karbon qazı, 180-240 m3 su buxarı və s. qarışır. Beynəlxalq
standartlara uyğun olaraq yaşayış məntəqələrinin atmosfer havasında
zərərli maddələrin yol verilən qatılıq həddi (YVQ) mövcud normativlərin
həddini keçməməlidir. Məlumdur ki, havaya daxil olan maddələr atmos­
fer prosesləri və ya fiziki qanunlara əsasən müxtəlif dəyişikliklərə məruz
qalmalıdır. Qaz halında olan maddələr hava cərəyanı və külək vasitəsilə
ümumi atmosfer kütləsinə qarışdığı üçün onların qatılığı azalır. Bərk
maddələr müəyyən müddətdən sonra Yer səthinə çökür. Şəhərlərin at­
mosferinə daxil olan maddələr çox narm hissəciklərdən ibarət olduğu
üçün havada uzun müddət asılı vəziyyətdə qalır. Havanın (atmosferin)
turbulentliyi, konveksiya və adveksiya xassələri ilə əlaqədar olaraq,
onun müxtəlif qatışıqlardan öz-özünə təmizlənməsi prosesi uzun çəkir.
Xüsusi tədqiqatlarla müəyyən edilmişdir ki, karbon qazı bir il ərzində 45-
120 gün, kükürd qazı isə bir neçə saatdan bir neçə günə qədər havada
qalır. Bərk hissəciklər isə ölçülərindən, koaqulyasiya və sedimentasiya
xassələrindən asılı olaraq bir neçə saniyə və ya ay (bəzən isə il)
müddətində havada asılı vəziyyətdə qala bilər. Atmosferə qarışan
çirkləndiricilər hava kütlələrinin hərəkəti ilə əraziyə yayılır. Müəyyən
edilmişdir ki, kükürd oksidi havaya daxil olan mənbədən hava ilə 6000-
12000 km məsafəyə yayılır. Məhz bu səbəbdən 1972-ci ilin qışında Rur
kömür hövzəsində havanın çirklənməsindən İsveçdə qara rəngli qar
yağmışdır. 19 dekabr 1985-ci ildə Ərəbistan yarımadasında gələn toz
siklonu Aşqabada təsir etmiş və xeyli ziyan vermişdir. 170 min t toz
şəhəri bürümüş və "toz tufanı" yaratmışdır. Bəzən küləyin (qasırğa)
hesabına havanın çirklənməsi möcüzəli təbiət hadisələri kimi olur,
məsələn, çirkli və yağlı yağış (1952, 1963), qara və qırmızı yağış,
qurbağalı yağış və s. Belə "möcüzəli" çirkli yağışlar Azərbaycanın bəzi
rayonlarında (İsmayıllı, Zəngilan, 1956-1958) və Bakıda da müşahidə
edilmişdir. Konkret şəraitdən asılı olaraq tüstü boruları 70-150 m
hündürlükdə tikilməlidir. Radioaktiv tullantılar basdırılan yerlərdə
sanitariya-mühafizə zonası 1000 m, yandırıcı peçlər qurulan yerdə isə
2000 m olmalıdır. Radioaktiv tullantıları basdıran stansiyalar şəhərdən
20 km, atom-elektrik stansiyaları isə 20-80 km aralı olmalıdır. Nüvə
energetikasının gələcək inkişafı ilə əlaqədar olaraq radioaktiv
tullantılarının basdırılma texnologiyası öyrəniləcək və təkmilləşəcəkdir.
Aparılan tədqiqatlar göstərir ki, radioaktiv tullantıların basdırılması üçün
ən yaxşı yer daş duz, gilli-qayalı süxurlar, dəniz dibi və alt sahələrdir.
Gələcəkdə radioaktiv tullantıların raketlərin köməyi ilə Yer cazibəsindən
kənara tullanılması nəzərdə tutulur. Radioaktivliyi azaltmaq məqsədilə

617

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

meşələr, xüsusilə enliyarpaqlı, iynəyarpaqlı meşəliklər salınmalıdır.
Atmosferi çirkləndirən əsas antropogen mənbələrdə həyata keçirilən
texnoloji proseslər nəticəsində atmosferə hər il 36953 min t azot oksidləri
və 142 min t karbon oksidləri, 18,56 min t karbohidrogen, 25679 min t
müxtəlif asılı bərk qarışıqlar və başqa maddələr daxil olur. Atmosferi
çirkləndirən əsas mənbələrdən başlıcası yanacaq sənayesidir. Dünya
üzrə hər il atmosferə karbohidrogen mənşəli yanacağın yandırılması nəti­
cəsində 25 mlrd t-dan artıq CO2 və 200 mln t SO2 atılır. Ümumiyyətlə,
son 100 il ərzində atmosferdə karbon qazının miqdarı 25%, metan - 2
dəfə, kükürdlü birləşmələr isə bəzi ərazilərdə 25 dəfə artmışdır.
Atmosferin çirklənməsi ölkənin iqtisadiyyatına, insan, heyvan və bitki
orqanizminə mənfi təsir edir, təbii prosesləri regional və qlobal miqyasda
dəyişdirir. Çirkləndiricilərin təsirindən torpağın məhsuldarlığı azalır, me­
tal konstruksiyalar, qurğular, maşın və mexanizmlər korroziyaya uğrayır,
yun, neylon, gön-dəri məmulatları tez xarab olur, binalar, tarixi abidələr
və digər obyektlər zədələnir. Sübut edilmişdir ki, şəhər əhalisi arasında
geniş yayılmış tənəffüs yollan xəstəlikləri fosforlu, azotlu maddələrin bu­
xarları və digər birləşmələrin qıcıqlandırıcı təsiri nəticəsində baş verir.
Tənəffüs zamanı bərk və maye hissəciklər ağciyər alveollanna toplanır,
qanda adsorbsiya olunur və bəzən limfa düyünlərində yığılır. Atmosfer
çirkləndiricilərinin bəziləri (xüsusən karbohidrogen mənşəli politsiklik
aromatik birləşmələr) kanserogen mənşəlidir. Onlar mühərriklərdən və
qazanxana ocaqlarından çıxan tüstünün tərkibində olur. ABŞ alimi J.
Detri göstərir ki, böyük şəhərlərin atmosferində alifatik epoksidlər və
digər kanserogen maddələr vardır. Alman mütəxəssisləri müəyyən
etmişlər ki, ölkənin sənaye rayonlarında yaşayan uşaqların qanında
eritrositlərin və hemoqlobinin miqdarı çox azalır. Böyük sənaye şəhərlə­
rində havanın çox çirklənməsi nəticəsində qaz, tüstü, dum an və toz
qarışığı-sm oq (qurum) əmələ gəlir ("smoq" ingiliscə "smoke"- tüstü və
"fog" - duman). Hazırda klassik və fotokimyəvi smoq növləri vardır.
İkinci növ smoq Günəşin ultrabənövşəyi şüalarının birinci növə təsiri
nəticəsində əmələ gəlir. Smoq əmələ gələrkən hava tutqunlaşır, xoşagəl­
məz kəskin qoxu yaranır, adamların səhhətini pisləşdirir. Smoqun əmələ
gəlməsi ilin soyuq dövrü (oktyabrdan fevraladək) üçün daha səciyyəvidir.
Dünyanın müxtəlif ölkələrində qeydə alınan şiddətli smoqlar, adətən, bu
dövrdə müşahidə olunur. Məsələn, 1930-cü ilin dekabrında Belçikanın
Maas çayı sahilindəki İyej şəhərini, 1948-ci ildə ABŞ-ın Los-Anjelos,
Nyu-York və Sankt-Peterburq şəhərlərini 1948 və 1952-ci illərin dekab­
rında və 1964-cü ilin yanvarında bütün Britaniya adalarını çox güclü
smoq əhatə etmişdir. Smoq nəticəsində havada zərərli maddələrin şiddətli

618

İnsan ekologiyası

konsentrasiyası bəzən ölüm hallarına səbəb olur. Məsələn, 1952-ci ildə
Londonda baş vermiş smoq nəticəsində 4000 nəfər ölmüş, 10 000 nəfər
isə ağır xəstələnmişdir, 1956-cı ildə isə buna oxşar hadisə nəticəsində
456 nəfər ölmüşdür. 1975-ci ildə Tokioda 4600 nəfər xəstələnmiş,
məktəblər bağlanmışdır. 3 dekabr 1984-cü ildə gecə vaxtı Hindistanın
Bxopal şəhərində "Yunion Karporeyşin" şirkətinin işə soyuq münasibəti
nəticəsində yüksək təsirli qaz hazırlayan (metil-izosianid) zavodun
partlaması nəticəsində 30 t belə zəhərli qaz havaya qarışmış və şəhər
öldürücü kameraya çevrilmişdir. Nəticədə bir həftə ərzində 2500 adam
ölmüş, 1000 nəfər ölüm vəziyyətində olmuş, 3000 nəfər adam ağır
zəhərlənmiş, 150 min nəfər xəstəxanalara düşmüş, 200 min nəfər isə
şəhəri tərk etmişdir. Smoqun əmələ gəlməsinin başlıca səbəbi havanın
aerozol maddələrlə çirklənməsi nəticəsində ətraf mühitin meteoroloji
şəraitinin dəyişilməsidir. Bunlardan ən başlıcası tem peratur inversiya-
larıdır. İnversiya - anlayışı hər hansı bir proses, hadisə və qanunauyğun­
luğun əksinə getməsini göstərir. Bildiyimiz kimi, Yer səthindən yüksəyə
qalxdıqca havanın temperaturu tədricən azalmalıdır. Lakin elə bir me­
teoroloji şərait yarana bilər ki, atmosferin yuxan təbəqələrində tempera­
tur azalmaq əvəzinə daha da artar. Belə halda şəhərin atmosferinə daxil
olan hissəciklər yuxan təbəqələrə qalxa bilmir, çünki isti hava yuxarıdan
aşağıya doğru təzyiq yaradır və çirkləndirici amillər atmosferin aşağı qat­
larında yığılır. Bu proses əsasən küləksiz günlərdə baş verir. Çox çirklən­
miş hava heyvanlara və bitkilərə də pis təsir edir. Heyvanlar əsasən flüor-
lu birləşmələr, hidrogen-sulfid və başqa maddələrin təsirindən zəhərlənir.
Heyvanların flüorlu birləşmələrlə zəhərlənməsi nəticəsində baş verən
xroniki xəstəlik "sənaye flüorozu" adlanır. Bu xəstəlik nəticəsində hey­
vanlar arıqlayır, sümükləri, dişləri vaxtından tez kövrəkləşir və tələf olur.
Havanın çirklənməsi bitkilərdə fotosintez prosesini pozur, yarpaqlarda
sitoplazmanı və xloroplastları dağıdır, toxumaların nekrozu nəticəsində
müxtəlif patoloji proseslər baş verir. Sənaye qazlarının təsirindən bitki­
lərdə transpirasiyanın intensivliyi 1,5-2,0 dəfə aşağı düşür, fizioloji fəal
köklərin sayı azalır. Bitkilər üçün çox zərərli maddələr CO, HF və s.-dir.
Sement zavodlarının tozu da bitkilərə çox pis təsir edir. Əhəngli toz xlo-
rofıli və sitoplazmanı dağıdır. Hazırda mütəxəssislər qazların təsirinə da­
vamlı bitki sortlannın seleksiyası və yetişdirilməsi ilə məşğuldurlar, çün­
ki yaşıl bitkilər şəhərlər və sənaye müəssisələrindəki havanın təmizlən­
məsində başlıca rol oynayır. Atmosfer çirkləndiricilərinin bitki, insan və
biosfer üçün maksimal yol verilən qatılığınm normativlər üzrə müəyyən
olunmasının mühüm fizioloji əhəmiyyəti vardır. Atmosferin çirklənməsi
böyük məbləğdə maddi zərər gətirir. Məsələn, tərkibində hətta cüzi miq­

619

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamır Həşimov

darda H2S olan havanın təsirindən əşyalar, maşın və mexanizm səthlə­
rinin rəngi solğunlaşır, çünki H2O rəngin tərkibindəki qurğuşunla reaksi­
yaya girir, havadakı izafi karbon qazı əhənglə reaksiyaya girərək inşaat
obyektlərini vaxtından tez xarab edir. Kükürd qazınm hava buxarları ilə
reaksiyaya girərək əmələ gətirdiyi sulfıt turşusu metalların korroziyasını
sürətləndirir. Atmosferin çirklənməsi şəhərlərin iqlim şəraitini dəyişir.
Atmosferə buraxılan külli miqdarda toz, qurum, his və digər asılı halda
olan bərk hissəciklər havanın şəffaflığını azaldır, şəhər ərazisinə Günəş
işığı az düşür, şəhərlərdə dumanlı və tutqun havalı günlərin sayı çoxalır.
Müasir şəhərlərin və yaşayış məntəqələrinin atmosfer havasının
keyfiyyəti insanların sağlamlığının vəziyyəti haqqında əsas məlumat
mənbəyi olmaqla, həm də xəstəliklərin inkişafında ən fəal təsirə malik
ekoloji amil sayılır. Atmosfer havasının çirklənməsi ən çox tənəffüs
orqanlarının və ürək-damar sisteminin xəstəlikləri olan uşaqların və
yaşlıların orqanizminə təsir edir. Ekoloji amillərin təsirindən yaranan
xəstəliklərin 50%-i atmosfer havasının çirklənməsindən törənir. Uşaqlara
nisbətən atmosfer havasının çirklənməsi yaşlılarda daha ağır fəsadlara
səbəb olur. Atmosfer havasında əsasən antopogen mənşəli üzvi və qeyri-
üzvi çirkləndirici maddələr olur. Onların atmosferdə yayılmasının əsas
səbəbi sənaye müəssisələri, avtomobil nəqliyyatı, ən çox çirkləndirici isə
müxtəlif mənşəli tozlar-kükürd anhidridi, azot oksidləri, dəm qazı və
karbohidratlar hesab edilməklə, insanların xəstələnməsində böyük rol
oynayırlar. Atmosfer havasının çirklənməsində kükürd, fenol, stirol,
hidrogen-xlorid, hidrogen-flüorid, formaldehid, etilbenzol, xlor,
benzapren, metallar və s. də müəyyən rol oynayır. Həmin kimyəvi
maddələrin təsirindən tənəffüs, həzm, sinir, endokrin, ürək-damar
sisteminin, qan və qandoğuran orqanların xəstəlikləri, şəkərli diabet,
allergiyalar, xərçəng, şişlər, anomaliyalar, hamiləliyin və doğum
prosesinin mürəkkəbləşməsi və s. baş verir. Atmosfer havasının kimyəvi
çirklənməsinin insan orqanizminə təsiri ümumiləşdirilərək iti və xroniki
təsirlərə bölünür. İti təsir-yaşayış məntəqələrində səhhətinin qəflətən
pisləşməsi ilə əlaqədar olaraq təcili yardım şöbəsinə insanların
müraciətinin əvvəlki vəziyyətə nisbətən çox olması, anamnez zamanı
tənəffüs orqanları və ürək-damar sistemi xəstəliklərindən şikayət
edənlərin ölümünün artması və həmin xəstəliklərin vaxta görə məhdud
olması (3-10 gün) ilə səciyyələnir. Bu zaman təcili yardım şöbəsinə
müraciət edən xəstələrin vəziyyəti bir qayda olaraq müxtəlif olmaqla,
onlarda kiçik tutmalar (sancılar) və ağır kliniki formalar baş verir, bəzən
isə ölümlə nəticələnir. Xəstələrdə əsasən qəflətən baş verən
təngənəfəslik, tənəffüsün çətinləşməsi, spazmalı öskürək, ürək

620

İnsan ekologiyası

döyünməsi müşahidə olunur. Hava şəraitinin qəflətən kəskin dəyişməsi
(temperaturun dəyişməsi, duman, güclü külək, maqnit qasırğası və s.),
sənaye müəssisələrindəki avariyalar zamanı, yaşayış məntəqələri
ərazisində atmosfer havasında çirkləndirici maddələrin konsentrasiyası
yol verilən miqdardan on dəfələrlə çox artır və orqanizmə olduqca pis
təsir göstərir. Xroniki təsirlər, əsasən respirator orqanların, mərkəzi sinir
sisteminin, dərinin uzun müddət davam edən ekopatologiyalar fonunda
təzahür edir və olduqca ağır fəsadlar törədir.

Ekoloji anom aliyalar mənşəyinə görə atm osfer, kosm ik, hidros­
fer, litosfer, antropogen və texnogen növlərə bölünür. A tm osfer m ən­
şəli ekoloji anom aliyalara ozon təbəqəsinin (ozon ekranının) zədələn-
məsi, pəncərənin əmələ gəlməsi, pamik (istilik) effekti, turşulu yağışlar,
güclü külək qasırğaları, tufanlar, biokimyəvi duman (qurum, smoq) və s.
aid olmaqla onların təsirindən qlobal iqlim dəyişkənlikləri yaranır. Ozon
təbəqəsinin nazilm əsinin və deşilm əsinin başlıca səbəbi texnogen
çirkləndiricilər - azot oksidləri, freonlar və xlor tərkibli sintetik yuyucu
tozların buxarlanma yolu ilə havaya qarışması hesab olunur. Həmin qaz­
lar, xüsusilə freonlar çox inert olmaqla, heç bir kimyəvi dəyişikliyə uğra­
madan atmosferin troposfer təbəqəsinə daxil olur və 70-100 il öz fəallığı­
nı saxlayır, sonralar isə ozon təbəqəsinə çataraq onu zədələyir. Bu za­
man freonların tərkibindəki xlor atomvttıun hər biri 100 min ozon atomu­
nu parçalaya bilir. Son illərə qədər dünyada 1,3 mln tona yaxm ozon-
dağıdıcı maddə istehsal olunurdu. Həmin maddələrin 35%-i ABŞ-ın,
45%-i Avropa ölkələrinin, 10-12%-i Yaponiyanın, 7-10%-i isə Rusiyanın
payına düşürdü. Ozon təbəqəsinin əsas dağıdıcı amillərindən biri də
atm osferi daim i olaraq oksigenlə təm in edən təbii m eşələrin və
yaşıllıqların qırılm ası və m əhv olm asıdır. BMT-nin məlumatlarına
görə, hər il dünya meşələrinin 25 mln hektar (Fransanın ərazisinin yarısı
qədər) sahəsi qırılıb məhv edilir. M eşələrin qırılm ası biosferin
davam lılığının və atm osferdə oksigenin azalm asına, quraqlığın
torpaq eroziyasının deflyasiyasm ın və sürüşm ələrin əm ələ gəlm əsinə,
səhralaşm anın sürətlənm əsinə, su daşqınlarına, güclü selə,
qasırğalara, torpağın və suyun eroziyasına, iqlim in və relyefin kəskin
dəyişilm əsinə və s. səbəb olur. XXI əsrin başlanğıcında dünyada bir gün
ərzində səhralaşma və şorlaşma nəticəsində 44000 ha torpaq sahəsi öz
münbitliyini və təsərrüfat əhəmiyyətini itirir, 28000 ha, son məlumatlara
görə isə 50 min ha (yeni salman meşə sahələrindən 10 dəfə çox) dünya­
nın ən qiymətli təbii sistemlərindən biri sayılan və planetimizin "ağ ciyə­
ri" adlandırılan tropik meşə sahəsi məhv olur. Ümumiyyətlə, iqlim ano-
maliyalarının formalaşmasında meşəsizləşmənin və səhralaşmanın böyük

621

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamır Həşimov

rol oynadığı artıq elmi əsaslarla sübut olunmuşdur. "Meşə sudur, su
m əhsuldur, m əhsul isə həyatdır" müdrik misalı yaşıllıqların və meşələ­
rin təbiətdəki rolunu bir daha sübut edir. Meşələrin və yaşıllıqların məhv
edilməsi təbii su ehtiyatlarına da çox güclü təsir göstərir, onların məhvi
çayların, bulaqların və göllərin suyunun tükənməsinə və qurumasına sə­
bəb olur. Bunu nəzərə alaraq iqlim anomaliyalarının qarşısının alınması
üçün bütün ölkələrdə yaşıllaşdırma və meşə salma işləri gücləndirilməli
və planetimizin əvvəlki təbii yaşıl libası bərpa olunmalıdır. Bu baxımdan
Heydər Əliyev Fondunun Prezidenti, YUNESKO və İSESKO-nun Xoş­
məramlı Səfiri Mehriban xanım Əliyevanın "Hərəmiz bir ağac əkək"
təşəbbüsü dünyada yayılmağa layiqdir. Ozon təbəqəsini zədələyən nüvə
silahlarının sınaqdan keçirilməsi, müharibələr, güclü yanğınlar, partlayış­
lar və atmosferin yuxarı təbəqəsinə azot və karbon dioksidlərinin daxil
olmasına zəmin yaradan texniki proseslərdir. Yüksək səsli təyyarələrin
stratosferdə uçması, oraya kosmik raketlərin daxil olması da ozondağıdıcı
amillər hesab olunur. Təkcə "Şatl" (ABŞ) aviakosm ik sistem inin təsi­
rindən 10 m ln t ozon parçalanm ışdır. Əgər ildə atmosferə 300 belə
aviokosmik sistem buraxılarsa, onda bütün ozon təbəqəsi məhv ola bilər.
Antraktida qitəsinin üzərində ozon təbəqəsinin miqdarı 40-50% azalmaq­
la, burada zədələnm iş dairənin-ekranın diam etri ABŞ-ın ümumi sahə­
sindən böyükdür (10 m ln km 2). Ozon təbəqəsində onun miqdarının 1%
azalması Yer səthində Günəşin güclü təsirə malik olan ultrabənövşəyi
şüalarının 15% artması ilə nəticələnir. BMT-nin son məlumatına görə,
Yer səthində Günəşin ultrabənövşəyi şüalarının konsentrasiyasının
artması nəticəsində 100 min nəfər İnsanda katarakt, 10 min nəfərdə isə
dərinin xərçəngi, həmçinin insan və bütün növ heyvanlarda immunitetin
zəifləməsi baş verir. Ozon təbəqəsinin nazilməsi insan və heyvanların
sağlamlığına güclü neqativ təsir göstərməklə bərabər, həm də atmosferdə
istilik effektinin əmələ gəlməsi, torpağın deqradasiyası, deflyasiyası, ero­
ziyası, məhsuldarlığın azalması və s. səbəb olur. Ozon təbəqəsi Y er sət­
hini və bütün biosferi G ünəşin ultrabənövşəyi və rentgen şüalarının,
eləcə də foton enerjisinin təsirindən qoruyur. Həmin şüaların təsirin­
dən güclü meşə yanğınları törənir. 1996-cı ildə Rusiyada həmin şüaların
təsirindən 2 trilyon hektar təbii meşə zolağı yanaraq məhv olmuşdur. Bu
zaman atmosferə çoxlu çirkləndiricilər (qazlar, tüstü, his, qurum) daxil
olmuş və anomaliya yaranmışdır. Planeti əhatə edən və Yer kürəsində
canlıların yaşayışında müstəsna əhəmiyyəti olan, mürəkkəb Günəş-Yer
qarşılıqlı əlaqələrini tənzimləyən xüsusi qaz təbəqəsini xatırladan Yer ət­
rafı kosm osa göstərilən antropogen təsirlərin nəticəsi bəşəriyyət üçün
daha ciddi təhlükə törədir. Yaxın kosmosa raket mühərrikinin buraxılma­

622

İnsan ekologiyası

sı kimyəvi tullantıların qarışması, orada energetik səviyyənin dəyişməsi,
kosmik tullantılar və radioaktiv çirklənmə, elektromaqnit dalğalarının
miqdarının artması, atmosfer çirkləndiricilərinin oraya daxil olması kos­
mik fəzanm ekoloji durumunu pozaraq böhran vəziyyəti yaradır. "Pro­
ton" (RF) markalı raketin 1 uçuşu zamanı kosmik fəzaya 100 ton su və
90 tondan artıq karbon dioksidi daxil olur. Amerikanın "Şatl" raketinin
uçuşu zamanı bu göstəricilər müvafiq olaraq 470 ton və 110 tondan artıq
olur. Yaxın kosmosa qarışan həmin kimyəvi maddələr ionosferin oksige­
ni ilə çox sürətlə reaksiyaya girərək, həm oksigenin miqdarını azaldır,
həm də ionosferi zədələyərək ionosfer dəliklərini əmələ gətirir. "Satum-
5" (ABŞ) raketinin təsirindən əmələ gələn ionosfer dəliyinin diametri
1000 km-dən artıq olmuşdur. Bundan başqa atmosferdə raket uçuşu za­
manı karbon dioksidinin miqdarının artması istilik balansını pozaraq qlo­
bal iqlim dəyişikliklərinin baş verməsinə səbəb olur. Qlobal dəyişkənliyi
törədən ən əsas atmosfer mənşəli ekoloji anomaliyalardan biri də istilik
effektidir. Bu effekt Günəş şüalarının istilik enerjisinin müəyyən hissəsi­
nin Yerin səthində saxlanmasından ibarət olmaqla atmosferdə "az qaz­
lar" m (azot oksidləri, xlorflüorkarbohidrogenlər) miqdarının artması nəti­
cəsində əmələ gət. Sübut olunmuşdur ki, istilik effekti əmələ gətirən qaz­
ların, xüsusilə karbon qazının miqdarının atmosferdə illik artımı (0,5%)
dinamik yüksələn xətt üzrə inkişaf etməklə, onun əsas mənbəyi kömürün,
neftin və neft məhsullarının təbii qazın, istilik elektrik stansiyalarının so­
balarında, avtomobillərin, təyyarələrin və s. nəqliyyat vasitələrinin mü­
hərriklərində daxili yanma prosesinin son məhsuludur. Dünyanın inkişaf
etmiş sənaye ölkələrində (ABŞ, Qərbi Avropa, Rusiya və s.) son 30-35 il­
də atmosferə atılan karbon qazının miqdarı çoxluq təşkil edir. Kütləvi
meşə yanğınları, meşəsizləşmə və səhralaşmanın arealının ildən-ilə ge­
nişlənməsi atmosferdə karbon qazının çoxalmasına güclü təsir göstərir.
Təkcə 1988-ci ildə dünya üzrə meşələrin kütləvi şəkildə qırılması nəticə­
sində atmosferə 4,5 milyon ton karbon qazı atılmışdır. Əgər bu sürət da­
vam edərsə 2010-cu ildən başlayaraq atrfıosferə atılan karbon qazının
miqdarı 10 milyard tondan artıq olacaqdır. Atmosferdə karbon və digər
qazların miqdarının artması həm istilik effektini gücləndirir, həm də qlo­
bal temperatur dəyişkənliyi və iqlim anomaliyaları yaradır. 2030-2050-ci
illərdə planetim izdə tem peraturun 1,5-4,5 dərəcə yüksəlm əsi ehtim al
olunur. Qlobal temperatur və iqlim dəyişkənlikləri insan, flora və
faunanın həmin şəraitə uyğunlaşmasını-adaptasiya olunmasını böhran
vəziyyətinə çatdıra bilər. Beynəlxalq ekspertlərin məlumatına görə, 2100-
cü ilə qədər temperaturun 3,5 dərəcəyə qədər, Dünya okeanında suyun
səviyyəsinin isə X XI əsrin ortasında 0,5-1 m etr, sonunda isə 2 m etr

623

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

qalxm ası və Y er planetinin quru sahəsinin su altında qalması
gözlənilir. Qeyd olunan ekoloji anomaliyalar ekosistemlərin və biosferin
bərpa olunmayan dərəcədə dəyişilməsinə, güclü sunamilərin, fırtınaların
tez-tez təkrar olunmasına, aysberqlərin (buz dağlarının) qopmasının sü­
rətlənməsinə, buzlaqların əriməsinə və s. anomaliyalann baş verməsinə
səbəb olur. Son zamanlar antropogen və texnogen təsirlər nəticəsində baş
verən anomaliyalann xüsusi əhəmiyyət kəsb edən forması turşulu-rəngli
yağışların geniş intişar tapmasıdır. Turşulu yağışların əsas səbəbi
atmosferə atılan kükürd və azot oksidlərinin miqdarının artmasıdır.
Həmin dioksidlər əsasən İES-dən, nəqliyyat vasitələrindən, kimya və
metallurgiya zavodlarından atmosferə atılaraq yağmurlar nəticəsində
müvafiq turşulara çevrilir və turşulu yağışlar şəklində Yer səthinə düşür.
Turşulu yağışların əsas hissəsi sulfıt anhidridinin, müəyyən hissəsi isə
azot-2 oksidin payına düşür. Sənaye mərkəzləri olan şəhərlərdə turşulu
yağışlar tez-tez müşahidə olunur. Turşulu yağışların əmələ gətirdiyi
fotokim yəvi dum an, his, qurum və s. çox sürətlə digər ərazilərə yayı­
laraq həmin əraziləri təhlükəli zonalara çevirir. Bu yağışlar, hər şeydən
əw əl, su hövzələrini, torpağın üst qatını və bitki örtüyünü aşılayıcı (kü­
kürd və azot turşuları) turşularla çirkləndirir, insanların və digər canlıla­
rın həyatı üçün ciddi təhlükə yaradır, meyvə və tərəvəzləri yararsız hala
salır, meşələrə, parklara, yaşıllıqlara böyük zərər dəyir. Atmosferin nor­
mal ahənginin pozulması güclü küləklərin, fırtınaların, sunamilərin, daş­
qınların, leysan yağışlarının, dolunun, tropik siklonların, tayfunların, vul­
kanların, sel və su basmalarının, qar uçqunlarının, quraqlığın, kosmik
fəlakətlərin (meteoritlərin yağması, onlar düşərkən güclü səs-küy və işı­
ğın əmələ gəlməsi) yaranmasına səbəb olur və ciddi təlatüm doğurur. Ət­
raf mühit amillərinin (hava, torpaq, su), o cümlədən atmosferin ra­
dioaktiv maddələrlə çirklənməsi insanların təbii və süni radioaktiv mad­
dələrdən istifadə etməsi ilə əlaqədardır. Təbii halda radioaktiv maddələr
əsasən havaya torpaqdan (müxtəlif qazlarla, küləklə, vulkan püskürmələri
və suların buxarlanması ilə və s.) keçir. Polonium, qurğuşun, bismut, tal-
lium kimi ağır metallar kosmik şüalanma və Yer qabığında şüalar burax­
maqla havanı radon, torium və bunların parçalanma məhsulları ilə
çirkləndirir. Elmi-texniki tərəqqi dövründə şüalanma daha da güclənir,
insan təyyarələrdə 1200 m hündürlükdə uçduqda şüalanmaya daha çox
(1,5-2 dəfə) məruz qahr. Atom müəssisələrində baş verən qəzalar da
atmosferin radioaktiv çirklənməsinə səbəb olur. Təbiətin normal
ahənginin pozulmasında və ekoloji anomaliyalarin yaranmasında
texnogen qəzaların çox böyük rolu vardır. Bu baxımdan Çemobıl AES-
nin qəzaya uğraması (26 aprel 1986-cı il), xüsusilə bəşəriyyət tarixinə

624

İnsan ekologiyası

qara hərflərlə həkk olunmaqla, planetin ən güclü tarixi fəlakətlərindən
biridir. Bu qəza nəticəsində atmosferə 50 ton radioaktiv yanacaq və 700
ton radioaktiv reaktor qrafiti atılmaqla, orada uzun müddət davamlığını
saxlayan radionuklidlərin rezervuarı (mənbəyi) əmələ gəlmişdir. Atmos­
ferin radioaktiv çirklənməsinin qarşısının alınması probleminin həlli üçün
sürətlə silahlanm aya son qoym aq, nüvə-hidrogen sınaqlarını tam a­
m ilə dayandırm aq lazımdır. Atom enerjisindən dinc məqsədlərlə isti­
fadə olunmalı və müəssisələrdə texnoloji rejimə, sanitariya qaydalarına
ciddi əməl edilməli, havanın radioaktivliyi və ion şüalanması yol verilə
biləcək sərhəddi keçməməlidir. Beynəlxalq konvensiyaya görə, insana
şüalanmanın mənfi təsiri 50 berdir (50000 m ber). Ö lkəm izdə ion
şüalanm asının illik dozası hələlik 5 ber (və ya 500 m ber) qəbul
edilm işdir. Müəyyən edilmişdir ki, Dünyada bir ildə 420 km3 tullantı
suları əmələ gəlməklə, onlar 7000 km3 içməli suyu yararsız hala salır.
Ümumilikdə, ətraf mühitə qarışan kimyəvi birləşmələrin 80%-ə qədəri su
mənbələrinə tökülərək onları çirkləndirir. Maraqlı haldır ki, bir ildə Kür
çayına 320 mln ton tullantı axıdılır, Xəzər dənizinə isə Rusiya
Federasiyası, İran, Türkmənistan, Qazaxıstan, Gürcüstan və Azərbaycan
ərazisindən çirkab və tullantı suları qarışır. Su mənbələrinə qarışan
kimyəvi çirkləndiricilər isə buxarlanma yolu ilə atmosfer havasına
qarışaraq təbiətdə ekoloji anomaliyalarin yenidən təkrar olunmasına və
qlobal xarakter alınmasına zəmin yaradır. Beləliklə, təbiətdə ekoloji ano­
maliyalar zəncirinin əmələ gəlməsi ildən-ilə daha da sürətlənir. Ekoloji
anomaliyalarla mübarizə hazırda BMT-nin və digər nüfuzlu beynəlxalq
təşkilatların qarşısında ən ümdə problem kimi qoyulmuş və bu məsələ
bütün ölkələrdə Davamlı İnkişafın prioritetinə çevrilmişdir. Bütün bəşə­
riyyət, o cüm lədən Respublikam ızın əhalisi və ictim aiyyəti də həmin
prioriteti əsas tutaraq ekoloji anom aliyalarla ciddi m übarizə apar­
m alı və müvafıiq köm əklik göstərm əlidir. Bu, XXI əsrin planetar və
bəşəri əhəm iyyətli prioritetidir. Təbii ətraf mühitin çirklənməsi, heyva­
nat və bitki aləminin məhv olması, torpağın eroziyaya uğraması, şəhər və
kəndlərin dağılması və xeyli insan tələfatının əsas səbəblərindən biri də
iqlim mənşəli təbii fəlakətlərdir. Son illər planetimizdə tez-tez şiddətli
və dağıdıcı tufan və qasırğalar baş verir. İqlim dəyişmələrinin törətdiyi
təbii fəlakətlərdən ən dəhşətlisi qasırğalardır.

Q asırğalar - Dünya okean sularının səthində suyun temperaturu
27°C-dən artıq olduqda atmosferdə su buxarlarının miqdarı artması, hava
cərəyanının çox güclənməsi nəticəsində əmələ gəlir, qasırğa dalğaları ya­
ranır, fırtınalar baş verir. Qasırğalar gücünə görə aşağıdakı kateqoriyalara
bölünür:

625

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

1. sürəti 160 km/saata qədər olan
2. sürəti 160-170 km/saat olan
3. sürəti 170-177 km/saat olan
4. sürəti 177-200 km/saat olan
Son illər ekvatordan 3600 km yuxarıda kosmosda yerləşən «Geos-

putnik» adlanan süni peyklərin proqnozlaşdırmasına əsasən qasırğa­
ların hansı ərazidə və nə vaxt baş verməsi haqqında əvvəlcədən məlumat­
lar əldə edilir və müvafiq tədbirlər həyata keçirilir. 1969, 1974, 1985,
1988, 1992, 1996, 1999-cu illərdə Atlantik və Sakit okeanlarında, Karib
dənizində və onlarm sahillərində çox güclü qasırğalar baş verməklə, hə­
min ərazilərdəki yaşayış məntəqələrinə böyük zərər vurmuş və kütləvi in­
san tələfatına səbəb olmuşdur. Xüsusilə 1996-cı ildə Atlantik okeamnda
baş verən «Endri» qasırğası 220 km/saat sürətə malik olmaqla, çox böyük
tələfat törətmişdir. 2004-2005-ci illərdə ABŞ-da bir-birinin ardınca aram­
sız baş verən qasırğalar («Katrina», «Ofeliya») ölkəyə həddindən artıq zi­
yan vurmuşdur. Buna görə də mühitin qorunmasında iqlimin proqnozlaş-
masının da əhəmiyyəti böyükdür. Hələ 1913-cü ildə Vyana şəhərində ilk
dəfə Beynəlxalq Meteorologiya Təşkilatı yaradılmışdır. 1950-ci ildə bu
təşkilat BMT-nin tərkibinə daxil olaraq Ümumdünya Meteorologiya Təş­
kilatına (ÜMT) çevrildi, Azərbaycanda hələ 1830-cu illərdə bu sahədə
müşahidələr mövcud olmuşdur (J.Promotey, 1999). Azərbaycan ETSN
ətraf mühitin çirklənməsi üzərində sistematik müşahidələr-proqnozlaşdır-
ma tədbirləri aparır. Hazırda Respublika 570-ə yaxm stansiya və məntə­
qələrdən ibarət müşahidə sisteminə malikdir. Respublikamız 1993-cü il­
dən sonra BMT-nin nəzdində Ümumdünya Meteorologiya Təşkilatının
həqiqi üzvü olmuşdıır. 1978-ci ildən Xəzərin səviyyəsinin 2,5 m qalxma­
sı və digər tərəfdən də Xəzərin çirklənməsi Respublikanın iqtisadi-sosial
həyatına böyük ziyan vurmuşdur. Nəzərə almaq lazımdır ki, Respublika
əhalisinin 60%-i Xəzər sahili ərazilərində yaşayır. Məhz buna görə də
Abşeron yarımadasının sahilləri, Astara, Xaçmaz, Lənkəran rayon
əraziləri acınacaqlı vəziyyətə düşmüşdür. Yer kürəsinin iqlimi okeanların
vəziyyətinə də böyük təsir göstərir. Bəşəriyyətin qida məhsullarına,
enerji, su, mineral və s. sərvətlərin təminatında okeanların əhəmiyyəti
böyükdür. Buna görə də okeanlarm üzərində proqnozlaşdırma nəzarəti
vacibdir. 1998-ci il BMT tərəfindən okean ili və Ümumdünya
Meteorologiya günü elan edilmişdir. Okeanlarm sahilyanı bölgələrində
qeyri-adi suların əmələ gəlməsi balıq ehtiyatlarının azalmasına səbəb
olmuşdur. Atmosferin zərərli qazlarla çirklənməsinin (metan, azot, kü­
kürd, karbon oksidləri və s.) güclənməsi pamik effektinin yaranmasına,
yer kürəsində antropogen mənşəli qlobal iqlim dəyişmələrinə səbəb olur.

626

İnsan ekologiyası

Hazırda təbii fəlakətlərin planetimizin ayrı-ayrı ölkələrində baş verməsi,
yayılması, inkişaf dmamitkası və fəsadları dərindən öyrənilməklə müəy­
yən proqnozlar çıxarılaraq müvafiq proqram və layihələr həyata keçirilir.
Onlar BMT-nin və digər nüfuzlu beynəlxalq təşkilatların həmişə diqqət
mərkəzində saxlanılır. Təbii xarakterli fövqəladə hallardan biri də təbii
yanğınlardır. Təbii yanğınlar insan tələfatına, meşə massivlərinin, bitki
və heyvanat aləminin məhv edilməsinə, atmosferin çirklənməsinə,
havada istilik balansının pozulmasına, torpağın eroziyaasına səbəb olur
və iqtisadiyyata ciddi ziyan vurur. Təbii yanğınlar əsasən, təbii hadisələr
(ildırım düşməsi, isti havada özü-özündən alışma və s.) nəticəsində baş
versə də, yanğınların müəyyən hissəsi insanların yanğın təhlükəsizliyi
qaydalarını pozması ilə şərtlənir. Təbii yanğmlar əsasən meşə yanğınları
ilə əlaqədardır. Meşə yanğınlarını əhatə etdiyi əraziyə görə haqlı olaraq
ən böyük təbii fəlakət hesab edirlər. Tədqiqatçıların fikrinə görə, dünyada
hər il 200 min böyük meşə yanğınları qeydə alınır. Bu yanğınlar nəti­
cəsində ildə 40 mln ha (Norveçin ümumi ərazisindən çox) meşə sahəsi
məhv edilir ki, bu da planetin meşə ehtiyatının 0,1%-ni təşkil edir. Meşə
yanğınları bəzi ölkələrdə , həm də insan tələfatı ilə nəticələnir. Məsələn,
1985-ci ildə Portuqaliyada baş verən yanğın zamanı 300 adam ölmüşdür.
1996- cı ildə Buryatiyada (Rusiya) 29 meşə yanğını 4 mln ha ərazini əhatə
etmişdir. Yanğın zamanı 100 yaşayış evi yanmış, 5 nəfər tələf olmuşdur.
1997- ci ildə İndoneziyadakı yanğın zamanı 52 min km2 meşə ərazisi yan­
mışdır. Yanğın nəticəsində atmosferə yarım milyard ton karbon qazı atıl­
mışdır, atmosferə atılan zəhərli tüstü nəticəsində 70 mln adamın yaşadığı
1,62 mln km2 ərazi çirklənməyə məruz qalmışdır. Bu ekoloji fəlakət nəti­
cəsində həmin ərazidə yaşayan 40 mln adam tənəffüs orqanlarının xəstə­
liyinə tutulmuşdur.

11.5. Texnogen qəzalar
Məlumdur ki, təbii xarakterli fövqəladə hadisələrin baş verməsi

insan iradəsindən asılı olmayaraq, təbii surətdə meydana gəlir. Lakin
mütəxəssislərin fikrinə əsaslanaraq, fövqəladə hadisələrin meydana
gəlməsini şərtləndirən bəzi faktları sosial-fəlsəfi və ekoloji cəhətdən
ümumiləşdirmək olar. Bunlar aşağıdakılardır:

- ətraf mühitə texnogen yükün atılması;
- biosfer, atmosfer, hidrosfer və litosferin bəzi parametrlərinin

anormal dəyişmələri;

627

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamır Həşimov

- urbanizasiyanın genişlənməsi və təsərrüfat obyektlərinin qeyri-
rasional dəyişdirilməsi;

- təbii mühit komponentlərinin monitorinqinin vaxtında
aparılmaması, yaxud monitorinqin qeyri-səmərəliliyi;

- təhlükəli təbii hadisələrin proqnozlaşdırılmasmda yol verilən
səhvlər.

Qeyd edək ki, təbii xarakterli fövqəladə hadisələrin meydana
gəlməsində qlobal iqlim dəyişmələrinin təsirini də nəzərə almaq lazımdır.
Bütün fövqəladə hallar ekoloji qəzalarla əlaqədardır, yaxud sosial ekoloji
vəziyyətin gərginləşməsinə gətirib çıxarır. Ekoloji qəzalar dedikdə lokal
və regional miqyasda təsərrüfata, infrastruktura və insan sağlamlığına
vurulan zərər başa düşülür. Zaman baxımından davametmə müddətinə və
formasına görə ekoloji qəzalar aşağıdakı növlərə bölünür:

• qəflətən yaranan və fövqəladə hallarla nəticələnən ekoloji qəzalar;
• zaman baxımından müəyyən vaxt çərçivəsində davam edən və

fövqəladə hallarla nəticələnən sürətli ekoloji qəzalar.
Baş vermə mənbəyinə görə və xarakterinə görə ekoloji qəzalar özü

də iki yerə bölünür:
- Təbii xarakterli qəzalar. Bunlara - zəlzələlər və sürüşmələr,

vulkan püskürmələri, daşqın və təbii yanğınlar, qasırğalar, güclü qar
uçqunları, müxtəlif epidemiyaların yaranması, zərərli həşəratların kütləvi
şəkildə çoxalması və s. daxildir.

- A ntropogen (texnogen) xarakterli qəzalar. Buraya - sənaye və
kommunikasiyada (nəqliyyatda) baş verən qəzalar, partlayışlar, bina və s.
tikintilərin uçması, antropogen xarakterli uçqunlar və s. daxildir.

Qəflətən yaranan ekoloji qəzalardan fərqli olaraq uzun müddət da­
vam edən sürətli ekoloji qəzalar (bunları sürətli ekoloji təhlükələr də ad­
landırmaq olar) texnogen fəlakətlərin nəticəsi kimi dəyərləndirilir. Bu
texnogen fəlakətlərə kimyəvi və radiasiya çirklənmələrini misal göstər­
mək olar. Eyni zamanda yeni təsərrüfat obyektləri yaradarkən yol verilən
ekoloji səhvlər, yaxud xroniki texnogen çirklənmələr nəticəsində tədricən
meydana gələn ekoloji təhlükələr də sürətli ekoloji qəzalara (təhlükələrə)
aiddir. Yuxarıda göstərilən və hər iki kateqoriyaya aid olan antropogen
ekoloji qəzalar silahlı münaqişələr nəticəsində yaranmış ekoloji böhranı
da özündə birləşdirir. Ətraf mühit üçün ən çox ekoloji təhlükə törədən
texnogen qəzalardır ki, bunlar da ətraf mühitə zərərli kimyəvi və radioak­
tiv maddələrin atılması ilə müşahidə olunur. XX əsrdə ətraf mühit və in­
san sağlamlığı üçün ən çox ekoloji təhlükə yaratmış bəzi texnogen qəza­
ları buna misal göstərə bilərik. Texnogen fəlakətlər də insan və ətraf mü-

628

İnsan ekologiyası

hit üçün böyük sosial-ekoloji təhlükə yaradır. Texnogen fəlakətlər texno­
loji proseslərin pozulması, yaxud istismar zamanı maşın, mexanizm və
texniki qurğuların qəflətən sıradan çıxması nəticəsində əmələ gəlir. Tex­
nogen fəlakətlərə müxtəlif qəzalar, sənaye və energetika obyektlərində,
həmçinin nəqliyyatda texniki mayelərin və məhsulların torpağın üstünə
və suya axması kimi qəzalar aiddir. Texnogen fəlakət - insan tələfatı, in­
sanların sağlamlığının pozulması, obyektlərin dağıdılması, yaxud məhv
edilməsi, həmçinin ətraf mühitin çirkləndirilməsi ilə nəticələnən nəhəng
qəzaya deyilir. Texnogen qəza dedikdə isə - sənaye, energetika və ya
nəqliyyat obyektlərində, texniki sistemlərdə baş verən, insan həyatı və
sağlamlığına təhlükə yaradan və texnoloji proseslərin pozulmasına gətirib
çıxaran, müəyyən obyektlərin dağılmasına səbəb olan, həmçinin, ətraf
mühitə ziyan vuran təhlükəli hadisə başa düşülür. Ən çox texnogen (tex­
noloji) qəzalar sırasına energetika obyektlərində, hər şeydən əvvəl, AES-
da baş verən qəzaları aid etmək olar. Bundan başqa, pestisidlər, herbisid-
lər, mineral gübrələr və plastik kütlələr istehsal edən kimya müəssisələ­
rində, eləcə də təhlükəli yüklərin daşınması zamanı baş verən nəqliyyat
qəzaları, neft borularının deşilməsi nəticəsində neft sızmaları və s. texno­
gen qəzalara aiddir. AES-da kimya müəssisələrində baş verən qəza zama­
nı əmələ gələn radiasiya və kimyəvi yoluxma faktorları insan orqanizmi­
nə uzun müddətli və gizli təsir etdikləri üçün daha çox təhlükəlidir. Eyni
zamanda belə hallar gələcək nəsillərin sağlamlığına neqativ təsir göstə­
rir. XX əsrdə dünya ölkələrində baş verən ən iri texnogen qəzaların siya­
hısı 11.5 saylı cədvəldə şərh edilib.

629

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Cədvəl 11.5.
X IX əsrin ən böyük texnogen qəzaları

№
Qəzanın
yeri və
tarixi

Qəzanın
xarakteri

Ölən­
lərin
sayı

Qəza
nəticəsin
də
zədələ-
nənlərin
sayı

Vurulan
ziyanın ümumi
həcmi

1 2 3 4 5 6

1.
Almani­
ya,
Oppau,
1921

3 tonluq
amonyak
selitri partla­
mışdır.

567 1500

7 min adam
evsiz-eşiksiz
qalmışdır
(ümumi zərər
10-20 mln f. st.)

2.

SSRİ,
Dzer-
jinski,
1942

"Kapro-
laktam"
zavodunda
partlayış
nəticəsində
havaya kim­
yəvi maddə
dağılmışdır.

160 2000 Məlumat yoxdur

3

Almani­
ya, Lüd-
viqsha-
ven,1948

Kimya zavo­
dunda partla­
yış baş
vermişdir

207 3818 Məlumat yoxdur

4.
SSRİ,
Kıştım,
1957

Radionuk-
lidlərin
partlması və
havaya yayıl­
ması

Məlumat gizli
saxlanılır

10 min əhalisi
olan 15 min km2
ərazi radioaktiv
çirklənməyə
məruz
qalmışdır.

630

İnsan ekologiyası

5.
İtaliya,
Sevezo,
1976

Tərkibində
dioksin olan
kimyəvi
maddə ətrafa
dağılmışdır.

Yoxdur 447

773 adam başqa
yerə
köçürülmüş. 50
km2 torpaq ciddi
şəkildə çirklən-
dirilmişdir və
1000 baş heyvan
qırılmışdır
(ümumi zərər 20
mln f. st)

6.

ABŞ,
Tri-
Mayl-
Aylend,
1979

AES-n nüvə
Reaktorunun
aktiv zonası
ərimişdir

Yoxdur Yoxdur

Minlərlə adam
başqa yerə
köçürülüb,
1 milyard funt st
zərər dəyib.

7.
Kanada,
Massisau
qa, 1979

Dəmir
yolunda baş
verən qəza
nəticəsində
ətraf mühitə
xlor dağıl­
mışdır.

Yoxdur Yoxdur

Təhlükə
yaranmış 125
km2 ərazidən
240 min adam
köçürülmüşdür
(ümumi zərər
1 mln f. st)

8.
Meksika
Mexiko,
1984

6 min ton
sıxılmış neft
qazı
yanmışdır

500 7097
Yüzlərlə ev
dağılıb, 39 mln
adam köçürülüb

9.
Hindis­
tan,Bxop
al, 1984

Metilizo-
sional
atmosferə
atılmışdır

2000 200.000 Ümumi ziyan
100 mln f. st.

10.
SSRİ,
Çemobıl,
1986

AES-in nüvə
Reaktorunun

nasazlığı
nəticəsində
yanğın və
partlayış baş
vermişdir

531 244

116 min adam
köçürülüb, 100
min km2 ərazi
güclü radioaktiv
çirklənməyə mə­
ruz qalıb, 1,5-2
mlrd f. st.
ümumi ziyan
dəymişdir

631

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

11.
İsveçrə,
Bazel,
1986

Kimyəvi
məhsullar
obyektində
yanğın

Yoxdur Yoxdur

Reyn bölgəsində
250 km ərazi
zəhərlənmişdir
(zərər: 20 mln f.
st.)

12.
SSRİ,
Arzamas,
1988

Partlayıcı
maddə olan 3
vaqon yük
Qatarında
partlayış baş
vermişdir.

91 744

Dəmiryol
stansiyası və
yaşayış evləri
dağılmış, Tema
rayonunun
ərazisi
çirklənmişdir
(zərər: 120 mln
f. st.)

13.
Litva,
İlnava,
1989

"Azot"
istehsalat
birliyinin
anbarında baş
vermiş qəza
nəticəsində

ətrafa 7 min
ton sıxılmış
amonyak
dağılmışdır.

7 64

Yanğın
nəticəsində
40 km ərazidə
kimyəvi
zəhərlənmə baş
vermişdir

14.
Norveç
dənizin­
də, 1989

Bortunda
nüvə silahı
olan "Kom-
somolets"
sualtı atom
qayığının
sıradan
çıxması

42 -

Atom sualtı
qayığının

məhvi
nəticəsində
dünya
okeanlarının ən
bioməhsuldar
rayonu
radioaktiv
çirklənməyə mə­
ruz qalmışdır

15.

SSRİ,
Başqır­
dıstan,
1989

Dəmiryol
qəzası 800 484

Qatar və 350 m
dəmir yolu
sıradan
çıxmışdır

632

İnsan ekologiyası

16.
ABŞ,
Klivlend,
1994

Yanğın nəti­
cəsində 3 ton
sıxılmış qaz
yanmışdır

128 200-400

80 yaşayış evi
dağılmışdır,

(zərər: 20 mln f.
st)

17.

Rusiya,
Başqır­
dıstan,
1994

Beloreçsk
metal-
Lurgiya kom­
binatında
Tirlyan su
anbarmın bən­
di dağılmışdır

39 -

Yaşayış evləri,
istehsalat bina­

ları, avtomobil
və
dəmiryol körpü­
ləri dağılmışdır

18.

Rusiya,
Komi
Res­
publika­
sı, 1994

Xaryaqa-
Usinsk neft
kəmərində
qəza

Yoxdur Yoxdur

80 min ton neft
ətrafa da­
ğılmışdır. 69 ha
ərazi neftlə
çirklənmişdir.

19.
İngiltərə,
Aberfan,
1996

Daş kömürün
istismarı za­
manı
yaranmış uç­
qun nəti­
cəsində
məktəb və
yaşayış evləri
dağılmışdır

147
(116-sı
uşaqdır)

-

20.
Yapon
dənizi,
1997

Rusiyanın
neftlə dolu
"Naxodka"
tankeri
qəzaya
uğramışdır

1 -

19 min ton neft
məhsullarının
dağılması nəti­
cəsində Yapon
dənizi və onun
sahili çirklən­
mişdir.

21.

Rusiya,
Saratov
vilayəti,
Temov-
ka qəs.,
1997

Samara-
Tixoretskaya
neft
kəmərində
qəza

- -

Ətrafa 1500 ton
(quru hissəsinə),
su obyektinə
600 ton neft
dağılmışdır

633

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Rəsmi məlumatlara görə, 1993-cü ildə təkcə, Rusiya ərazisində 923
texnogen xarakterli fövqəladə hal baş vermişdir. Texnogen xarakterli
fövqəladə hallarda ən çox riskə məruz qalan, adətən təhlükəli kimyəvi
maddə ehtiyatı olan müəssisələr olur. Mütəxəssislərin məlumatına görə,
İmin tona yaxın təhlükəli kimyəvi maddə ehtiyatı olan müəssisələrin sayı
Rusiya ərazisində 3653-dür. Onların 50%-i ammonyak, 35%-i xlor, 5%-i
isə xlorid turşusu ehtiyatına malik olmuşdur. Rusiyada kimyəvi çirklən­
mə təhlükəsi ehtimal olunan ərazilərin ümumi həcmi 300 min km2-ə çatır
ki, bu ərazidə yaşayan əhalinin sayı 54 mln nəfərdir. Bəzi tədqiqatçılar
son illərdə fövqəladə halların genişlənməsini antropogen təsirin rolunun
güclənməsi ilə əlaqələndirirlər. Məsələn, rus alimlərindən S.L.Baydakov
və Q.P.Serovun fikrinə görə, Rusiyada sənaye, müdafiə və s. fəaliyyət
növlərinin həyata keçirilməsinin neqativ tendensiyalarından biri ölkə
ərazisində fövqəladə halların yaranmasına gətirib çıxaran texnogen qəza­
ların və fəlakətlərin getdikcə artmasıdır. Bəzi mütəxəssislərin qeyd etdi­
yi kimi, sənaye-təsərrüfat fəaliyyətinin uzun müddət həyata keçirilməsi,
texnogen fəaliyyətlərin tez-tez baş verməsi, hətta süni surətdə təbii fəla­
kətlərin törədilməsinə də zəmin yaradır. Məsələn, Rusiyanın bəzi rayon­
larında yeraltı faydalı qazıntıların aktiv istismarı həmin regioanlarda zəl­
zələlərin meydana gəlməsinə zəmin yaratmışdır. Son vaxtlar çoxlu insan
tələfatı ilə nəticələnən texnogen qəzalardan biri 2004-cü ilin fevralında
İranın Xorasan əyalətində dəmir yolunda baş verən hadisədir. Hadisə
Xorasan vilayətinin Nişapur şəhərindən 20 km aralıda yerləşən
"Xəyyam” stansiyasında baş vermişdir. İranın "İRNA" agentliyinin mət­
buata verdiyi məlumata görə, 50 vaqondan ibarət təhlükəli maddələr (kü­
kürd, benzin, pambıq, gübrə və s.) daşıyan yük qatarı “Xəyyam” stansi­
yasında dayanan digər qatarla toqquşmuş, sonra da 50 vaqon relsdən
çıxaraq aşmışdır. İçərisində təhlükəli (odatəhlükəli) maddələr olduğuna
görə vaqonlarda yanğın baş vermişdir. Yanğından sonra isə vaqonlarda
güclü partlayış olmuşdur. Dəhşətli partlayış yaxınlıqda yerləşən 5 kəndi
məhv etmişdir. Qəza nəticəsində ölənlərin sayı 300-dən çox olmuş,
xəsarət alanların sayı isə 450 nəfər olmuşdur. Ölənlərin əksəriyyəti
xilasedicilər, yanğınsöndürənlər, hadisə yerinə gələnlər və stansiyanın
yaxınlığında yaşayanlar olmuşdur. Qəza baş verən ərazidə yaşayanlar
təcili başqa yerlərə köçürülmüşdür. Əyalətin qubernatoru, şəhərin meri,
yanğından mühafizə idarəsinin rəisi və hadisə yerinə gələn digər vəzifəli
şəxslər də partlayış nəticəsində həlak olmuşlar. Bu faciə ilə əlaqədar
Nişapur şəhərində üç günlük matəm elan olunmuşdur. Texnogen qəzalar
formaca bir-birindən fərqlənsələr də mahiyyətcə hamısı insan tələfatı,
ətraf mühitin çirklənməsi, müəyyən iqtisadi itkilərə səbəb olan gərgin

634

İnsan ekologiyas!

sosial-ekoloji şəraitlə nəticələnir. Texnogen qəza və ekoloji fəlakətlərin
miqyasının qiym ətləndirilinəsi zam anı - ölənlərin və zərər çəkənlərin
ümumi sayı, ətraf mühitə dəyən ziyanın xarakteri, iqtisadiyyata vurulan
zərər və maliyyə itkiləri hesablanaraq dəyərləndirilir. Misal olaraq,
sənaye və energetika inkişafının bütün dünya ərzində baş verən iki ən
mühüm texnogen fəlakəti nəzərdən keçirək. Ən böyük texnogen
qəzalardan biri 2 dekabr 1984-cü ildə Bxopal (Hindistan) şəhərində
yerləşən pestisid istehsal edən kimya zavodunda baş vermişdir. Digəri isə
26 aprel 1986-cı ildə Çemobılda baş verən fəlakətdir. Bxopal zavodunda
Metiliozisionat saxlanılan çənlərdən birinin texniki nasazlığı (qoruyucu
qapağın sınması) nəticəsində onun zəhərli buxarları atmosferdə yayılma­
ğa başlamış və havaya təxminən 3 tona yaxın zəhərli qaz sızmışdır ki, bu
da 2500-dən çox adamın həlak olmasına səbəb olmuşdur. Zəhərli maddə
ilə yoluxanlara tibbi yardım göstərilənlərin ümumi sayı 90000-dən çox
olmuşdur. Bxopal və Çemobılda baş verən texnogen fəlakətləri texniki-
iqtisadi kriteriyaya görə lokal fövqəladə hallara, iqtisadi kriteriyaya görə
- milli, beynəlxalq rezonansı nəzərə almaqla sosial-ekoloji kriteriyalarına
görə isə qlobal fövqəladə hallara aid etmək olar. Fövqəladə halların, o
cümlədən texnogen fəlakətlərin inkişaf prosesinə uyğun olaraq üç mər­
hələyə - əm ələ gəlm ə, kulm inasiya və sönm ə m ərhələsinə bölmək olar.
Bu mərhələlərin hamısı ekstremal halların bütün tiplərində iştirak edir.
Başqa halda qəbul edilmiş qiymətləndirilmələrə və kriteriyalara uyğun
olaraq vəziyyəti fövqəladə hal kimi təyin etmək olmaz. Fövqəladə
halların birinci inkişaf mərhələsində texnogen fəlakətlərin ilk şərtləri:
çoxlu sayda nasazlıqlar, avadanlıqların işləmələrində kənara çıxmalar:
qulluq edən işçilərin səhv buraxmaları, obyekt hüdudundan kənara
çıxmayan lokal qəzalar, daha doğrusu texniki qəzanın yaranması
hallarının artması və s. baş verir. Birinci mərhələni qiymətləndirmək
çətindir. “Partlayışlı” fövqəladə hllar üçün (Bxopal və Çemobıl) bu
mərhələni sutkalar, yaxud hətta aylarla ölçmək olar. Rəvan texnogen
fəlakətlərdə (məsələn, ABŞ Lav gölü rayonunda) göstərilən mərhələnin
müddəti illər və ya on illərlə ölçülür. Texnogen fəlakətlərin kulminasiya
mərhələsi maddələrin və ya enerjinin ətraf mühitə atılması ilıə başlayır
(yanğınların əmələ gəlməsi, partlayış, atmosferə zəhərli maddələrin
atılması) və təhlükə mənbəyinin örtülməsi (məhdudlaşması) ilə qurtarır.
Çemobıl qəzası zamanı kulminasiya mərhələsinin davam etməsi 15 gün
(26 aprel-10 may 1986-cı il) təşkil etmişdir. Çemobıl AES qəzasının tibbi
nəticələri, xüsusilə çətin və uzun müddətlidir. Bu qəzadan sonra birinci
tibbi nəticə ağır şüalanma xəstəliyidir. Xəstələnən 134 nəfərdən 28-i
qəzadan 3 ay sonra həlak olmuşdur. Halbuki qəzaya qədər 40 il ərzində

635

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

keçmiş SSRİ-də qeyd olunan 500 şiddətli şüalanmadan ancaq 43-ü
ölümlə nəticələnmişdir. Qəzanın ikinci dramatik sosial-ekoloji və sosial-
tibbi nəticəsi - Ukrayna, Belarusiya və hətta Rusiyanın Bryansk vilayə­
tində uşaqların qalxanabənzər vəzilərində xərçəng xəstəliyinin kəskin
artmasıdır. Xəstəliyin maksimal miqdarı radionuklidlərlə ən çox
çirklənmiş rayonlarda müşahidə edilmişdir. Çemobıl qəzasından sonra
nüvə energetikasının inkişafı ilə əlaqədar bir neçə elmi-texniki proqram­
lar dayandırıldı, yaxud ümumiyyətlə ləğv edildi. AES-in yerləşdirilmələ-
rinə aid yeni üsullar işlənib hazırlandı, həmçinin onlara qulluq etmək
üçün yeni kadrların hazırlanmasına başlanıldı. Sadalanan tədbirlər göstə­
rilən məqsədlər üçün dövlətdən əlavə material ehtiyatlarının xərclənməsi­
nin artırılmasını tələb edirdi. XX əsrdə baş verən texnogen xarakterli
ekoloji qəzaları sosial-fəlsəfi cəhətdən təhlil etsək, ölənlərin və zədələ-
nənlərin sayı baxımından öz ağır nəticələrinə görə Bhopale və Çemobıl
fəlakəti birinci yerdə durur. Maliyyə-iqtisadi, sosial-ekoloji, mənəvi-psi­
xoloji zərər nöqteyi-nəzərindən yanaşsaq ən ağır sosial-ekoloji fəlakətlər
sırasında 1986-cı ilin 26 aprelində baş vermiş Çemobıl qəzası durur. Küt­
ləvi qırğın vasitələrindən istifadə olunan silahlı münaqişələr (Qarabağ
münaqişəsi, Çeçenistan müharibəsi, Əfqanıstan, Suriya, Ukranya və İraq­
dakı hərbi əməliyyatlar və s.) ekstremist və siyasi mübarizələr (İrlandiya,
Latın Amerikası və s.) terrorizm və s. münaqişələr gərgin sosial-ekoloji
şərait yaradan amillərdəndir. Bu baxımdan İran-İraq müharibəsi zamanı
neft quyularının zədələnməsi nəticəsində Fars körfəzinin neftlə çirklən­
məsini, yaxud İraq və Küveyt arasmdakı müharibə zamanı neft quyuları­
nın partladılması nəticəsində ətraf mühitə vurulan ziyan yuxarıda deyi­
lənlərə misal ola bilər. Eyni zamanda uzun müddət davam edən
Çeçenistan müharibəsi zamanı Qroznı şəhərində neftayırma zavodlarında
baş verən yanğınlar və kimya zavodlarının bombalanması, çoxsaylı səna­
ye obyektlərinin dağıdılması böyük sosial itkilərlə yanaşı, bu regionda
ekoloji şəraitin kəskin şəkildə pisləşməsinə səbəb olmuşdur. Tarixi təcrü­
bə göstərir ki, hər hansı bir müharibə nəinki antihumanist mahiyyət daşı­
yır, eyni zamanda ekoloji tarazlığı pozur, ətraf mühiti çirkləndirir və
müəyyən bölgədə gərgin sosial-ekoloji şərait yaradır. İri miqyaslı nüvə
müharibələrinə gəlincə məlumdur ki, belə bir hadisə ətraf mühitin qlobal
dağılmasına və bəşər sivilizasiyasının məhvinə zəmin yarada bilər. De­
məli, hazırda silahlı münaqişələrin mövcud olduğu bölgələri ekoloji qəza
m ənbələri kimi dəyərləndirmək olar. Hərbi münaqişə bölgələrində so­
sial-ekoloji təhlükə yaradan mənbələrdən biri də piyadalar əleyhinə bas­
dırılm ış m inalardır. Qeyd edək ki, işğal olunmuş Azərbaycan torpaqla­
rında erməni işğalçıları tərəfindən çoxlu belə minalar basdırılmışdır. Bu

636

İnsan ekologiyası

minalar işğal olunmuş ərazilərimiz üçün ciddi ekoloji təhlükə mənbələri­
dir. Hazırda beynəlxalq təşkilatların dəstəyi ilə Füzuli bölgəsində işğal­
dan azad olunmuş ərazilərimizdə ermənilər tərəfindən basdırılmış mina­
ların zərərsizləşdirilməsi ilə əlaqədar müəyyən işlər görülməkdədir. Müx­
təlif ölkələrdə hərbi-sənaye komplekslərinin genişləndirilməsi, nüvə və
kimyəvi silah istehsalı, atom sualtı qayıqlarının hərəkəti, müxtəlif silah
anbarlarının mövcudluğu da potensial ekoloji qəza mənbəyi olaraq qal­
maqdadır. Buna görə də nüvə və kimyəvi silahlar istehsal edən və hərbi
sənaye komplekslərinin genişləndirilməsi ilə məşğul olan ölkələrdə eko­
loji təhlükəsizliyi təmin etmək məqsədilə ekoloji təhlükə törədən ob­
yektlərin üzərində beynəlxalq ekoloji qanunvericiliyin tələblərinə uyğun
olaraq ictimai ekoloji nəzarətin həyata keçirilməsini məqsədəuyğun he­
sab edirik. Ümumi fövqəladə hallar sırasında öz ağır sosial-ekoloji nəti­
cəsi ilə texnogen (antropogen) qəza və fəlakətlər 15-20%-təşkil edir.
Magistral neft-qaz kəmərlərində, dəmiryol nəqliyyatında, kimyəvi ob­
yektlərdə, daş-kömür şaxtalarında baş verən texnogen qəzalar daha ciddi
sosial-ekoloji nəticələrə gətirib çıxarır. Təkcə 1991-1995-ci illərdə neft
kəmərlərində orta hesabla ildə 20 min müxtəlif kateqoriyalı qəza qeydə
alınmışdır ki, bu da torpağın, təbii su hövzələrinin çirklənməsinə və 1
mln ton neft itkisinə səbəb olmuşdur. Açıq neft və qaz fontanları, səmt
qazlarının çoxsaylı məşəlləri də ekoloji qəzaların yaranmasında müəyyən
rol oynayır. Yuxarıdakı 11.5 saylı cədvəldən göründüyü kimi 1994-cü
ildə Rusiya Federasiyasının Komi Respublikası ərazisində Xaryaqa-
Usinski neft kəmərində baş vermiş qəza nəticəsində 80 min ton neft
ətrafa dağılmış və 69 ha ərazi neft ilə çirklənmişdir. 1997-ci ildə isə Sara­
tov vilayətinin Temovka qəsəbəsində Samara-Tixoretskaya neft kəmərin­
də baş vermiş qəza zamanı ətraf mühitə 1500 ton (quru hissəsinə), su ob­
yektlərinə isə 600 ton neft dağılmışdır. Bunun nəticəsində həmin ərazilər­
də təhlükəli ekoloji şərait yaranmışdır. Ətraf mühiti çirkləndirən, insan
orqanizmi üçün ciddi təhlükə törədən gərgin sosial-ekoloji şəraitin ya­
ranmasında əsas amil kimyəvi obyektlərdə baş verən texnogen qəzalardır.
İri sənaye mərkəzlərində insan həyatı üçün öldürücü dozaya malik olan
yüksək toksiki maddələr ekoloji təhlükə mənbəyi kimi hələ də bir çox
ölkələrin kimya müəssisələrinin anbarlarında qalmaqdadır. Digər ekoloji
təhlükə mənbələrindən biri də dəmiryol nəqliyyatında baş verən qəzalar­
dır. Statistik məlumatlara görə, təkcə 1994-1998-ci illər arasında dünyada
hər gün sərnişin və yük qatarlarında 8-15 iri qəzalar baş vermişdir. Də­
miryol magistrallarında baş verən qəzalar zamanı əsas ekoloji təhlükə
mənbəyi təhlükəli yüklərin daşınması ilə əlaqədar olmuşdur. 11.5 saylı
cədvəldən göründüyü kimi, 1979-cu ildə Kanadanın Massisauqa şəhərin­

637

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamır Həşimov

də dəmir yolunda baş verən qəza nəticəsində ətraf mühitə çoxlu xlor
dağıdılmışdır. Nəticədə 125 km2 ərazidə fövqəladə ekoloji şərait yaran­
mışdır. Ekoloji cəhətdən təhlükəli olan bu ərazidən 240 min adam köçü­
rülmüşdür. Hesablamalara görə ümumi ekoloji ziyanın həcmi 1 mln funt
sterlinq dəyərləndirilmişdir. Qeyd edək ki, inkişaf etməkdə olan və keçid
iqtisadiyyatını yaşayan ölkələrdə sənaye müəssisələrində və nəqliyyatda
baş verən qəzaların say min artmasının əsas texnoloji səbəbləri aşağıdakı­
larla xarakterizə olunur:

- istehsal fondlarının köhnəlməsi və aşınması;
- istehsal və texnoloji intizamın zəifləməsi;
- mövcud texnologiyanın tələbata cavab verməməsi;
- bəzi müəssisələrdə zəruri normativ bazanın olmaması;
- fövqəladə halların fəaliyyətdə olan xəbərdarlıq sisteminin tələ­

bata cavab verməməsi və s.
Bütövlükdə sənaye və nəqliyyatda baş verən texnogen və antro­

pogen mənşəli ekoloji qəzalar ətraf mühit və insan sağlamlığı üçün ciddi
təhlükə törədən sosial-ekoloji nəticələrə səbəb olur. Çünki texnogen və
antropogen mənşəli qəzalar nəticəsində təbii ekosistemlərin tarazlığının
pozulması və biotanın çoxlu komponentlərinin məhv edilməsi, bəzən bər­
pa olunmaz xarakter daşıyır. Müxtəlif ölkələrdə texnogen qəzalarm ço­
xalması digər tərəfdən ətraf mühitin qorunması və insan sağlamlığının
bərpasına qoyulan xərclərin artmasına səbəb olur. Ekoloji təhlükələrin
mənbəyi təkcə texnogen qəzalarla məhdudlaşmır. Bəzi ekoloji təhlükələ­
rin yaranması müəyyən ərazilərdə ekoloji tələblərə uyğun gəlməyən tə­
sərrüfat fəaliyyəti nəticəsində baş verir. Ekoloji cəhətdən qeyri-düzgün
təsərrüfat fəaliyyətinə aşağıdakıları misal göstərmək olar:

1. Müəyyən ərazilərin yol verilən həddən artıq texnogen yüklən­
məsi.

2. İqtisadi maraqların ekoloji maraqları üstələməsi nəticəsində is­
tehsal və təsərrüfat obyektlərinin qeyri-düzgün yerləşdirilməsi.

3. Təbii landşaftların antropogen təsirlə dəyişdirilməsi və məhsul­
dar qüvvələrin yerləşdirilməsinin ekoloji nəticələrinin düzgün qiymətlən-
dirilməməsi.

4. Uzun illər boyu müəyyən təsərrüfat obyektlərinin, istehsal
komplekslərinin salınmasında ekoloji təhlükə yaradan səhvlərə yol veril­
məsi (məsələn, SSRİ dövründə Sumqayıt şəhərində çoxlu nəhəng kimya
zavodlarının tikilməsi, yaxud ekoloji cəhətdən təhlükə ehtimalı olan sə­
naye obyektlərinin bəzi şəhərlərin mərkəzində yerləşməsi və s.).

638

İn sa n ekologiyası

XII FƏSİL
Yer kürəsi planetinin müasir ekoloji durumu,
insanm qlobal problemlərlə mübarizə və nicat
yolları

«Ekoloji böhranların qarşısının alınması təkcə texniki və
texnoloji deyil, həm də sosial-siyasi problemlərdir».

Barri Kommoner

“Bu gün ekoloji məsələlərin həlli vacib məsələlərdən biridir. Ona
görə yox ki, bütün dünyada bu məsələlərə böyük diqqət göstərilir. Ona
görə ki, bu gün Azərbaycanın qarşısında həllini gözləyən əsas məsə­
lələrdən biri ekoloji vəziyyətin yaxşılaşdırılmasıdır".

İlham Əliyev

12.1. Müasir qlobal ekoloji böhranlar və onların ağır
neqativ fəsadları

12.1.1. Bəşəriyyət iki yol (yaşamaq, yaxud məhv
olmaq) ayrıcında-astanasında

Son zamanlara qədər mövcud olan paradiqma (uzun müddət hökm
sürən elmi nəzəriyyə) görə ekologiyaya biologiyanın bir sahəsi kimi
yanaşılırdı. Lakin bu gün ekologiya həmin məhdud çərçivədən çıxaraq
BMT-nin və dünyanın bütün nüfuzlu beynəlxalq təşkilatlarının diqqət
mərkəzində duran, insan sağlamlığının qorunmasına xidmət edən funda­
mental, inteqral elmə çevrilmişdir. Azərbaycanın tarixi şəxsiyyətləri eko­
logiyanın bəşəri və planetar əhəmiyyətli elm sahəsinə çevriləcəyini uzaq­
görənliklə çox yüksək dəyərləndirərək müdrik kəlamlar söyləmişlər:
"Ekologiya yaxın gələcəkdə bütün elm ləri bir-biri ilə əlaqələndirən
nəhəng və m öhtəşəm bir çinar ağacını xatırladan fundam ental, pla­
netar əhəm iyyətli və çox perspektivli elmə çevriləcəkdir. Ekologiya-
sız başqa elmlərin inkişafı qeyri-m üm kündür" (Həsən Ə liyev, akade­
mik). "Ekologiya tezliklə bütün elm lər arasında möhkəm əlaqə yara­
dan qırılm az bir zəncirə bənzər geniş diapazonlu, m ütərəqqi və bəşə­
ri əhəm iyyətli elm sahəsi olacaqdır" (Xudu M əm m ədov, akadem ik).
Doğrudan da, ekologiya bu gün olduqca geniş diapazonlu, insanların sağ-

639

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

lamlığı və uzunömürlülüyünün keşiyində dayanan çox nəhəng, qüdrətli
elm kimi təşəkkül tapıb. Əgər bu elm təşəkkül tapmasaydı, onda
bəşəriyyətin taleyinin necə olacağı, hansı məcra alacağı çox ciddi təhlükə
ilə üzləşə bilərdi. Məhz buna görədir ki, ekologiyanın yeni sahələri, o
cümlədən «İnsan ekologiyası», «Sosial ekologiya», «Ekoloji genetika»,
«Tibbi ekologiya», «Baytarlıq təbabəti ekologiyası», «Ekologiya m ü­
həndisliyi» və s. kimi bəşəriyyətin inkişafı üçün olduqca aktual elmi
istiqamətləri formalaşaraq, hazırda ən mütərəqqi elm sahələrindən birinə
çevrilmişdir. Həmin elm sahələrinin əsas məqsədi isə insan sağlamlağınm
təmin olunması, qorunması, heyvan, quş və balıqlardan insana keçən
yoluxucu xəstəliklərin qarşısının alınması, təhlükəli xəstəliklərə qarşı
səmərəli profilaktika tədbirlərinin aparılmasından ibarətdir. Beynəlxalq
Epizootiya bürosu (B E B) və Ü m um dünya Səhiyyə Təşkilatının (UST)
son m əlum atına görə hazırda insan, heyvanlar və quşlar arasında
baş verən bütün yoluxucu xəstəliklərin 70 faizi bakteriya, virus,
göbələk, helm int, parazit və s. ilə çirklənm iş su ilə keçir. Son zamanlar
ekoloji böhran və təbii fəlakətlərin fəsadlarının məntiqi nəticəsi kimi
dünyanın bir çox ölkələrində müşahidə olunan, elmə məlum olmayan ye­
ni H elikobakter P ilori bakteriyalarım nın mədə-bağırsaq yarası,
eroziyası və xərçənginin ən başlıca törədicisi olmasını sübut etdiyinə
görə müəlliflərə (M.İ.Morozov və b.) Nobel Mükafatı verilmişdir. 2014-
cü ildə bəşəriyyət daha ciddi bir təhlükəli epidemiya —«Ekoli» infek-
siyası ilə qarşılaşdı. Bu epidemiya ilk dəfə olaraq Almaniyada başlayaraq
çoxlu sayda insanların yoluxmasına və ölümünə səbəb oldu, sonralar isə
ABŞ, eləcə də Avropa ölkələrinin əksəriyyətində intişar tapdı. Xəstəliyi
törədən E.coli bakteriyalarmın əsasən insana paxlalı bitkilərdən (lobya və
s.) keçməsi ehtimal olunur. Narahatlıq törədən odur ki, həm xaricdə, həm
də ölkəmizdə KİV, hətta bəzi həkimlər çox böyük səhv edərək bu
epidemiyanın törədicisini bakteriya deyil, «virus» adlandırırlar.
Əlbəttə, E.coli-ni «virus» adlandırm ağı elmi baxımdan olduqca
yolverilməz hal kimi dəyərləndirmək lazımdır. Uzun müddət müşahidə
edilməyən taun, vəba və s. kimi olduqca qorxulu və ağır fəsadlarla
nəticələnən infeksion xəstəliklərin 2010-cu ildə sel, daşqın və leysan
yağışlardan sonra Pakistan, Hindistan, Çin, İndoneziya, Meksika, Çili,
Kuba, Kanada və s. ölkələrdə əhali arasında yenidən baş verməsi təbiətin
bəşəriyyətə çox ciddi mesajıdır. 100 ildən sonra bu günlərdə baş verən
vəba xəstəliyindən mindən çox adam ölmüş, 3500 adam xəstələnmişdir.
Pakistanda son 80 ildə analoqu olmayan, ölkə ərazisinin dörddə bir
hissəsini basan seldən sonra 14 min insan vəba, taun, dezinteriya,
malyariya ilə yoluxmuş, heyvan və quşlar arasında kəskin epizootiyalar

640

İnsan ekologiyası

baş vermişdir. İndoneziyada oktyabrın sonunda eyni vaxtda 7,7 bal
gücündə baş verən zəlzələ, vulkan püskürməsi və sunami nəticəsində 400
nəfər adam ölmüş və on minlərlə insan isə evsiz qalmış, təhlükəli
yoluxucu xəstəliklər baş vermişdir. D ünya üzrə viruslu hepatitlə hər il
2 m ilyard insan xəstələnir, 500 m ilyon isə virusun daşıyıcısı olur,
vərəm lə ildə 10 milyon xəstələnir, 5 m ilyon ölür, m alyariya ilə 500
milyon xəstələnir, 1,5-2 m ilyon vəfat edir. Bu rəqəmlər gündən-günə
artaraq ümumi inkişafa ciddi maneçilik törədir. Viruslu hepatit (A, B,
D) Q İÇ S virusundan 100 dəfə qorxuludur. 2011-ci ildə qeyd edilən
xəstəliklərin arealı həddindən artıq genişlənmişdir. Hazırda dünyada baş
verən m üharibələr, etnik m ünaqişələr, terrorçuluq aksiyaları (İraq,
Pakistan, Fələstin, Hindistan, Türkiyə, Ukranya, Afrika, Ərəb ölkələri-
Misir, Liviya, Suriya və s.) təbii ətraf mühitin ekoloji durumunu pozaraq
təhlükəli torpaq infeksiyalannın törədicilərini yerin səthinə çıxarır və
yeni infeksiya ocaqları peyda olur. Terrorçuluq aksiyaları zamanı bioloji
terrorizm dən (bakterioloji üsuldan) istifadə olunması da yoluxucu
xəstəlikləri törədən patogen agentlərin arealını çox genişləndirir və yeni
infeksiya ocaqları peyda olur. Yoluxucu xəstəlik törədicilərinin hazırda
dünyada çox geniş yayılmasının əsas səbəblərindən biri də beynəlxalq
ticarət əlaqələri və nəqliyyat vasitələridir. 2014-cü ildə Cənubi Afrika­
da baş verən «Ebola» virusu hazırda bütün bəşəriyyət üçün ən təhlükəli
epidemiya mənbəyi sayılır. Bu virus ilk dəfə 1976-cı ildə Ebola çayının
sahil kəndlərində başlayıb. «Ebola» virusuna Cənubi Afrikadal5 min­
dən artıq əhali yoluxub, 6 mindən çox adam ölüb. Virusla yoluxan xəstə­
lər arasında ölüm 79 % təşkil edir. Hələlik bu virusa qarşı heç bir spesifik
profilaktika vasitəsinin (vaksin, immun serum) olmaması xəstəliklə apa­
rılan mübarizənin səmərəsiz və qeyri-rasional olmasına çox böyük zəmin
yaradır. Lakin son zamanlar Kanada alimləri tərəfindən bu virusa qarşı
profilaktiki, spesifik peyvənd materialı-vaksin hazırda sınaq mərhələsin­
dən uğurla çıxmışdır və yaxın gələcəkdə geniş diapozonda istifadəyə ve­
riləcək. Dünyada baş verən epidemiya və epizootiyalar ölkəmizə də sira­
yət edə bilər. Çünki infeksion agentiər sərhəd tanım ır, heç kəsə güzəş­
tə getm ir və əlverişli şərait yaranan anda öz hökm ünü verir, xəstəlik
törədir. Rəsmi statistik məlumata görə, hazırda müayinə olunan hər 100
nəfərdən 10 nəfəri hepatit virusuna (В, C) m üsbət reaksiya verm iş­
dir. 2008-ci ildə 550 nəfər adamı quduzluqla xəstə itlər dişləmiş və on­
lardan bəziləri ağır xəstələnmişlər. Ölkəmizdə hər 100 nəfər uşaqdan 11
nəfəri bir yaşına çatmadan patogen bakteriya, virus, göbələk və xlamidi-
ya ilə neonatal (ana bətnində) və postnatal (doğum dan sonrakı)
dövrlərdə yoluxaraq respirator və mədə-bağırsaq xəstəliklərindən vəfat

641

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

edir. Qeyd edilən patogen agentlər isə ana və uşaqların orqanizminə əsa­
sən yoluxucu xəstəlik törədiciləri ilə yoluxmuş çirkli içməli su, heyvan
(ət, süd, yumurta, balıq) və bitki məhsulları ilə daxil olur və ağır fəsadlar
törədir. Respublikamızın ərazisində magistral neft-qaz və su kəmər­
lərinin, kanalların, yolların (İpək Yolu və s.) çəkilişi, yeni yaşayış mas­
sivlərinin salınması, arxeoloji və dağ-mədən qazıntıları və s. yoluxucu
xəstəliklərdən ölən və torpağa basdırılan insan və heyvan cəsədlərinin
qalıqlarındakı infeksion agentləri torpağın səthinə çıxararaq ətraf mühiti
çirkləndirir və yeni infeksiyaların baş verməsinə zəmin yaradır. Yo­
luxucu xəstəlikləri Respublikamızda yayan ən təhlükəli amillərdən biri
də heyvandarlıq və quşçuluq təsərrüfatlarında hökm sürən anti-
sanitariya şəraiti, gəm iricilərin, yırtıcı vəhşi faunanın (canavar,
çaqqal, tülkü, yenot və s.) və sahibsiz itlərin tüğyan etməsidir. Həmin
amillərin hər biri zooantroponozların əsas rezervuarı və mənbəyidir. Son
zamanlar alimlər müəyyən etmişlər ki, patogen mikroorqanizmlər, vi­
ruslar, göbələklər, helmintlər, parazitlər və onların sürfələri gəmiricilərin
və vəhşi yırtıcı faunanın orqanizm ində uzun m üddət yaşayır, özləri
xəstələnm ir, ancaq həm in agentləri ətra f m ühitdə yayaraq, genetik
m odifikasiyaya uğradır, xassələrini, xüsusilə patogenliyini və
virulentliyini çox gücləndirir. Həmin agentlər insan və heyvan orqaniz­
minə daxil olduqda ağır fəsadlar törədir. Patogen agentlərin genetik statu­
sunun dəyişilməsini tibb və baytarlıq təbabəti alimləri bəşəriyyət üçün ol­
duqca təhlükəli və neqativ hal kimi dəyərləndirir. Fermalarda peyin
bioterm iki üsulla zərərsizləşdirilm ədən əkin sahəsinə tətbiq edilir və
yoluxucu agentlərlə ətraf m ühiti çirkləndirir, dezinfeksiya, dezinsek-
siya, dezodorasiya, dezakarizasiya və dehelm intizasiya tədbirlərinin
vaxtında və lazımı səviyyədə aparılmaması olduqca neqativ haldır. Gəmi­
ricilərlə həm mərkəzi şəhərlərdə (Bakı, Gəncə, Sumqayıt, Mingəçevir,
Şirvan və.), həm də təmas xətti rayonlarının ərazisində mübarizə (derati-
zasiya) aparılmadığı üçün onlar həm yoluxucu xəstəlik törədicilərini
yayır, ətraf mühiti çirkləndirir, həm də kənd təsərrüfatı məhsullarına
(kartof, soğan, yerkökü, çuğundur, bostan və tərəvəz bitkiləri, yonca və
s.) həddindən çox (50 faizdən çox) ziyan verir. 2010-cu ilin noyabr
ayında ermənilərin Ağdamın işğal olunmuş təmas xətti ərazisində
keçirdikləri hərbi təlim nəticəsində sahibsiz ərazilərdə məskunlaşan
həddindən çox bəzgəklər təmas xəttini keçərək rayonun əkinçilik
təsərrüfatlarına (taxıl və yonca sahələrinə) çox böyük ziyan vurmuş və
sahələri xarabalığa çevirmişdir. Bəzgək sürülərinin ərazilərimizə yolu­
xucu xəstəlik törədicilərini yayması, epizootiya və epidemiyaların baş
verməsinə səbəb olması qaçılmazdır. Qeyd edilənləri nəzərə alaraq, ən

642

İnsan ekologiyası

dəhşətli müharibə və yanğından güclü sayılan epidem iya və
epizootiyalarla mübarizəyə hazır olmaq lazımdır. Bu, artıq günün ən
prioritet tələbi hesab olunur və insan sağlamlığı üçün çox zəruridir. Bay­
tarlıq təbabətinin məşhur alimləri bəşəriyyətin inkişafının bütün dövrlə­
rində onun insanların sağlamlığının keşiyində dayandığını uzaqgörənliklə
bəyan etmişlər. Hazırda dünyanın inkişaf etmiş ölkələrində ekoloji böh­
ranlar insan sağlamlığı və baytarlıq təbabətinin aktual problemlərinin
əsas prioritet sayılmasına baxmayaraq, Respublikamızda bu sahədə
maarifləndirmə işləri hələ də günün tələbi ilə uzlaşmır və lazımı səviy­
yədə aparılmır. Ekoloji böhran zooantroponoz (heyvanlardan insana ke­
çən) və antropozoonoz (insanlardan heyvanlara keçən) xəstəliklərdən öl­
müş və torpağa basdırılmış cəsədlərdəki genetik mutasiyaya məruz qal­
mış patogen agentləri (törədiciləri) uzun illərdən sonra yenidən torpağın
səthinə çıxararaq içməli su mənbələrini bakterioloji çirkləndirir. Bu
zaman onların patogenliyi (xəstəlik törətmə xassəsi) və virulentliyi
(xəstəlik törətmə dərəcəsi) güclənir, yeni infeksiya və invaziya mənbəyi
yaranır, həmin xəstəliklər təkrarən baş verir, yeni əlamətlərlə səciy­
yələnir. Maraqlı elmi faktdır ki, son zamanlar parazitoz və helm in-
tozların törədici və sürfələrinin həm də insan və heyvanlarda əzələdə,
daxili orqanlarda, hətta beyində, süm ük toxum alarında, cinsiyyət
orqanlarında, gözdə və s. lokalizasiya etməsi aşkar olunmuşdur. Bu el­
mi yenilik isə yalnız müasir diaqnostika cihazları (rezonans aparatı) vasi­
təsilə müəyyən edilə bilir.

Üm um dünya V əhşi Təbiəti M ühafizə Fondunun (W W F) son
illərdə təşkil etdiyi ekspedisiya qrupu Cənubi Çin dənizinin Borneo
adasında dünya alim ləri arasında çox böyük sensasiya törədən,
biologiya elmində xüsusi əhəm iyyəti olan yeni m araqlı elmi faktlar
aşkar etmişdir. Borneo (Kalim antan) planetim izin 3-cü ən böyük
adası olmaqla, İndoneziya, M alayziya və Bruney arasında üç yerə
bölünm əsi ilə unikaldır. Sahəsi 743,33 kvadratkilometr olan adada neft
və qaz yataqları da aşkar olunmuşdur. Nəmli ekvatorial qurşaqda yerləş­
diyi üçün həmin ada olduqca sıx cəngəlliklərlə örtülüdür. Ekspedisiya
qrupunun ilk səfəri zamanı adada 60-a qədər yeni, indiyədək elm ə mə­
lum olmayan heyvan (29 onurğasızlar, 17 balıq, 5 qurbağa, 3 ilan, 2
kərtənkələ, 1 quş və 3 həşərat) və 67 m üxtəlif bitki növü aşkar olun­
m uşdur. Heyvan növləri arasında 2 fərqli - ağ ciyərsiz və uçan qurbağa,
uzunluğu 0,5 metr olan yeni həşərat, al-qırmızı başlı, mavi bədənli ilan
kimi ekzotik növlər də vardır. Lakin 2007-ci ilin fevral ayında adaya
səfər edən 2-ci ekspedisiya qrupu bu adada dünyanın heç bir yerində rast
gəlinməyən və indiyədək elmə məlum olm ayan 10 yeni məm əli, 350

643

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

quş, 150 sürünən və 10 m in bitki növü aşkar etm işdir. Dünyanın
təbiətşünas alimləri bu əsrarəngiz adada hələ elmə məlum olmayan çoxlu
sirlərin mövcud olduğunu nəzərə alaraq onun mühafizə olunmasını pla­
netar əhəmiyyətli məsələ kimi dəyərləndirirlər. Həmin kəşf indiyədək
planetimizdə mövcud olan flora və fauna növlərinin təsnifatının tamamilə
dəyişilməsi və yenidən əsaslı surətdə işlənib hazırlanması zərurəti ya­
radır. Çünki həmin adada müxtəlif genefonda malik olan canlı aləmin ye­
ni üzvləri intişar tapır. Adada məskunlaşan yeni mikro və makro fauna və
flora növlərinin genetik statusunun və biomüxtəlifliyinin ətraflı surətdə
öyrənilməsi, müvafiq elmi-tədqiqatların aparılması hazırda bioloqların,
xüsusilə zooloq, genetik və botaniklərin qarşısında olduqca qlobal prob­
lemlər qoyur. Alimlər belə güman edirlər ki, qeyd edilən biotlar müxtəlif
ərazilərdə baş verən ekoloji kataklizmlər və antropogen fəaliyyətin
təsirlərindən xilas olmaq məqsədilə məhz bu adaya pənah gətirmişlər.
Onların fikrincə, həmin biotlar əvvəllər başqa bölgələrdə də mövcud
olmuş, sonralar isə onların kökü kəsilmişdir. Borneo adasına indiyədək
insan ayağı dəymədiyindən oradakı biotlar hələ də öz nəslini və
populyasiyasını saxlamışdır. Bu tarixi kəşfi təbiətşünaslıq elminin ən
böyük nailiyyəti kimi dəyərləndirmək, onun ekoloji aspektlərini,
mikrofaunasmı ətraflı surətdə, öyrənmək və elmə daxil etmək lazımdır.
Alimlər həmin adada mövcud olan biotların elm ə indiyədək məlum
olm ayan yeni epizootoloji, epidem ioloji, entom oloji, fitopatoloji
patologiyalar törədəcəyindən və bəşəriyyət üçün çox ağır fəsadiarla
nəticələnəcəyindən olduqca böyük narahatlıq hissi keçirir, həmin
bəlanın qaçılmaz olduğunu bildirirlər. Hazırda dünya alimlərinin
qarşısında duran ən qlobal elmi problemlərdən biri Borneo adasındakı
flora və faunanın mənşəyini, təkamülünü, qohumluq əlaqəsini, növ, cins,
xətt müxtəlifliyini, onların bioloji, morfofimksional, genetik, populyasiya
xüsusiyyətlərinin hüceyrə, xromosom və gen səviyyəsində öyrənilməsi­
dir. Dünyanın məşhur alimləri (arxeoloqlar, bioloqlar, geoloqlar, ekoloq­
lar, morfoloqlar, genetiklər) bu sahədə geniş proqramlı layihəni həyata
keçirməyə hazırlaşır. Həmin layihədə həmçinin adadakı m əm əli heyvan­
ların və quşların təsərrüfat əhəm iyyətinin, m əhsuldarlığının, kəmiy­
yət və keyfiyyət əlam ətlərinin, insan üçün yararlılıq dərəcəsinin öyrə­
nilm əsi də elmi tədqiqat işlərinin proqramına daxil edilmişdir. Alimlər
belə qənaətə gəlib lər ki, onların bu axtarışları elm ə m əlum olmayan
çoxlu qaranlıq sirləri açacaq və dünya elminə olduqca böyük, sə­
m ərəli, m ütərəqqi və fundam ental-tətbiqi xarakterli yeni töhfələr
verəcəkdir. Atmosferə atılan karbon, azot, kükürd oksidləri, etanol və
halogenlərin onu tamamilə çirkləndirməsi və böhran həddinə çatdırması

644

İnsan ekologiyası

nəticəsində yaranan qlobal istiləşmə və iqlim dəyişikliyi bütün canlı
aləmin mövcudluğunu müəmmalı vəziyyətə salmış və onların genetik
statusuna, genefonduna neqativ təsir göstərmişdir. 2010-2014-cü illər
planetimizin tarixində ekoloji kataklizmlərin arealının həddindən çox
intensivləşməsi və fasiləsiz, dinamik inkişafı ilə yadda qalır. Braziliyanın
çaylarında suyun səviyyəsi 1 metr, Çinin bəzi bölgələrində 3 metr,
Hihdistanda 2-2,5 metr, Almaniyanın bəzi çaylarında isə hətta 7 metrə
qədər qalxaraq öz məcrasından çıxmış və yaşayış məntəqələrinə,
təsərrüfatlara böyük zərər vurmuş, insan tələfatı ilə nəticələnmişdir.
Planetimizdə baş verən geodinamik proseslər yerdə tektonik hərəkətləri
çox gücləndirir. 2014-cü ilin noyabr ayının 5-7-də İndoneziyada baş
verən daşqın nəticəsində Sumatra adasında yerləşən böyük bir şəhəri su
basmış, onu tamamilə xarabalığa çevirmiş və şəhərdə bir nəfər də olsun
belə sakin qalmamışdır. Təbiət sanki insanlardan öz qisasını alır, təbii
fəlakət və ekoloji kataklizmlər dünyanın bütün ölkələrində fasiləsiz
olaraq baş verir, onların arealı və diapozonu gündən-günə daha da
genişlənir, güclənir və qarşısı alınmaz məcra alır, ağır fəsadlar törədir.
Əlbəttə, insanın təbiətə, onun sərvətlərinə düşmənçilik münasibəti pozitiv
istiamətdə dəyişmədiyi təqdirdə bu proseslər mütləq daha qlobal mənada
xarakter alacaq və bəşəriyyəti çıxılmaz vəziyyətə salacaq. Q lobal
geodinam ik proseslər lokal (yerli) tektonik hərəkətlərə və torpaq
sürüşm ələrinə səbəb olur. 2010-cu ildə Çilidə baş verən 8,8 bal
gücündə zəlzələ Haitidə də müşahidə olunmuş, həm iqtisadi, həm ağır
ekoloji fəsadlar törətmiş, güclü dağıntılara və çoxlu sayda insanların
ölümünə səbəb olmuşdur. Ümumiyyətlə, son 10 ildə zəlzələlərin 855-i
Asiya qitəsində baş verərək 4,8 milyon insan ölmüşdür. Geodinamik
proseslər yerin Avrasiya, Afrika və Ərəbistan plitələrinin toqquşmasına
və zəlzələlərə zəmin yaratmışdır. Hazırda Yer kürəsində mövcud olan
hər üç seysmik qurşaqda (Alp-Himalay, Atlantik və Sakit okean)
geodinamik proseslər ildən-ilə gücləndiyi üçün tektonik hərəkətlərin,
dalğaların sayı get-gedə artmaqla planetimizin ekoloji durumunu pozur,
iqlimin xəritəsini dəyişdirir, qlobal istiləşməni və pamik effektini daha da
gücləndirir, bütün patogen agentlərin genetik xüsusiyyətləri dəyişilir,
onlar tamamilə yeni, arzuolunmaz xassələr kəsb edir, ciddi təhlükə
mənbəyinə çevrilir. 2010-cu ilin ilk 4 ayı ərzində ölkəmizdə 875 tektonik
yeraltı təkan müşahidə olunmuşdur. Həmin tektonik hərəkətlər və güclü
leysan yağıntıları ölkəmizin bəzi rayonlarında (Quba, Qusar, Lənkəran,
Lerik, Daşkəsən, Goranboy və s.) geniş miqyaslı Yer sürüşmələri
törətmiş və böyük zərər vermişdir. Yağıntılar Kür çayında suyun
səviyyəsinin metrdən artıq qalxmasına səbəb olmuş və Kür boyu

645

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

ərazidəki rayonların (Zərdab, Kürdəmir, İmişli, Ağcabədi, Şirvan,
Sabirabad, Salyan və s.) bəzi kəndlərini su basmışdır. Ümumilikdə 40
rayonda sel-subasmaları ölkəmizə böyük zərər vermişdir. Kür və Araz
çaylarında suyun səviyyəsinin artması yeraltı qrunt sularının səthə
çıxmasını daha da sürətləndirmiş, 50 min hektardan çox torpaq sahəsi
yararsız hala düşmüşdür. Qrunt sulan həm də genetik dəyişikliyə uğramış
yoluxucu xəstəlik törədicilərini torpağın altından onun səthinə
çıxarmaqla çox təhlükə yaradır. Çayda suyun səviyyəsinin artmasının
əsas səbəbi onun Xəzərlə təmas hissəsində (deltada) gilli palçığın
həddindən çox toplanması nəticəsində suyun cəmi 1-2 metr dərinliyə
malik olması (deltada suyun dərinliyi 5-6 metrdən az olmamalıdır) və
durğunluğun əmələ gəlməsidir. Əgər təmas xəttindəki gil vaxtında təmiz­
lənsəydi, onda bu ekoloji böhran baş verməzdi, iqlimin xəritəsinin kəskin
dəyişilməsi, qlobal istiləşmə həm Yer təbəqəsinin müxtəlif qatlarında
temperatur fərqi yaradır, həm də buzlaqların əriməsi sürətləndiyi üçün
dünya okeanında suyun səviyyəsi artdığından yerin təkinə təsir edərək
tektonik hərəkətlərə səbəb olur, zəlzələ və vulkan püskürmələrinin
dinamik inkişafına və tez-tez baş verməsinə zəmin yaradır. 2010-cu il ap­
relin 15-də İslandiyada 100 ildən sonra təkrarlanan və 1 aydan artıq da­
vam edən vulkan püskürm əsi planetimizdə analoqu olmayan neqativ
ekoloji mənzərə yaratmış, zəhərli qazlar və kimyəvi maddələrlə zəngin
olan külü atmosferə qaldıraraq Avropa ölkələrinin əksəriyyətinin
üzərində tünd qara rəngli kül buludu əmələ gətirmişdir. Eyni vaxtda
Mərkəzi Amerikada 100 kilometr hündürlüyə qalxan analoji vulkan
püskürməsi də planetimizin ekoloji durumuna çox neqativ təsir etmişdir.
Onların ağu fəsadları isə heç şübhəsiz ki, tezliklə canlı aləmə öz neqativ
təsirini mütləq göstərəcək və onun genetik dəyişikliyə məruz qalması
prosesi büruzə verəcəkdir. Kül buludu Günəş şüalarının Yer səthinə
keçməsinin qarşısını alır, hava cərəyanını pozur, iqlim anomaliyaları
törədir, Yerin maqnit və elektromaqnit sahələrini, iqlimin xəritəsini
dəyişdirir və havanın meteoroloji kataklizmlərini törədir, insan və
heyvanlar üçün çox təhlükəli olan patogen agentlərin əlamət və
xassələrini tamamilə dəyişdirir.

Təhlükəli ekoloji böhranlardan biri və ən başlıcası qlobal isti­
ləşm ənin təsirindən buzlaqların ərim əsi, buz dağlarının-aysberqlərin
qopub ayrılm asıdır. Dünyanın buz ehtiyatının əsas hissəsi (80%)
Antarktida materikinə məxsusdur. Bu materik həm Yer kürəsində hava
cərəyanını, temperaturu tənzimləyir, həm də iqlim amillərini for­
malaşdırır. Qlobal iqlim dəyişikliyininin səbəbləri, onu törədən amillər
və bu prosesin inkişaf dinamikası məhz Antarktida m aterikində

646

İnsan ekologiyası

quraşdırılan cihaz və texniki qurğular vasitəsilə öyrənilir, təhlil
olunur, meteoroloji məlumatlar toplanır və müvafiq nəticələr çıxarılır.
Alimlər bunu nəzərə alaraq həmin qitəni dünyanın "m eteoroloji
laboratoriyası və m əlum at mərkəzi" adlandırırlar. Antarktidanın eko­
loji durumu isə o qədər də ürəkaçan deyildir. Onun buzlaqlarının hazırda
çox sürətlə və aramsız olaraq əriməsi nəticəsində dünya okeanı suyunun
səviyyəsinin XXI əsrin ortalarında 0,5 metr qalxması gözlənilir. A ntark­
tidanın buzları tam am ilə əriyərsə, onda Y er kürəsində suyun
səviyyəsi 80-90 m etr qalxa bilər. Buzlaqların əriməsinin səbəbi pamik
effekti və qlobal istiləşmədir. Göründüyü kimi, insanların prosesin
proqnozunu, törədə biləcəyi neqativ fəsadları nəzərə almadan törətdikləri
ekoloji bum eranq, son nəticədə, bəşəriyyəti qarşısıalınmaz fəlakətli
ekoloji böhranlara düçar edir, bütün canlı aləmin genetik resurslarını
neqativ dəyişikliyə uğradır və onların mövcudluğunu sual altına alır.
Qeyd olunanları nəzərə alaraq BMT və digər nüfuzlu beynəlxalq
təşkilatlar dünya ölkələri qarşısında atmosferin çirklənməsinin,
buzlaqların əriməsinin və qlobal istiləşmənin qarşısının alınması, pamik
effekti, ozondağıdıcı təsir edən və qlobal iqlim dəyişiklikləri törədən
qazların atmosfer havasına buraxılmasına yol verilməməsini
təxirəsalınmaz məsələlər kimi ön plana çəkmiş və xüsusi tövsiyələr
hazırlanmışdır. BMT həm də bütün ölkə alimlərinin planetimiz üçün
müstəsna əhəmiyyəti olan və buzlaq materiki sayılan Antarktidada
aparılan meteoroloji elmi-tədqiqat işlərinə cəlb edilməsini, bu sahəyə öz
töhfələrini verməsini və onun canlı aləminin mühafizə olunmasını ən
prioritet və təxirəsalınmaz məsələ kimi qarşıya məqsəd qoymuşdur.
Unutmaq olmaz ki, bu nəhəng materik həm də canlı aləmin olduqca nadir
inciləri-suitilər, pinqvinlər, balinalar, xərçəngkimilər və s. məskunlaşdığı
yaşayış yeridir. Dünya faunasının nəhəngi sayılan ən nəhəng ca n lı-
mavi balina da (uzunluğu 35 metr, çəkisi 160 tondur) özü üçün vətən
kimi məhz bu materiki seçmişdir. Həyəcan doğuran haldır ki, giqant
materikdə məskunlaşan canlı aləmin növlərinin sayı ildən-ilə getdikcə
çox sürətlə azalır, populyasiyaların ekoloji durumu zəifləyir, nəsli kəsilir,
genefondu itir və həyəcan təbili çalır. Antraktida materikinin ekoloji
durumunun pozulması və get-gedə pisləşməsi bütün bəşəriyyəti narahat
etməklə çox ciddi düşünməyə vadar edir. Antarktida m ateriki, Arktika
və Q renlandiya yarım adası insanlardan əlin i üzərək sanki Ulu
Tanrıya yalvarır, ondan imdad diləyir, köm əklik gözləyir. Bu isə
bütün dünya ölkələri rəhbərlərinin, beynəlxalq təşkilatların hamısının,
alimlərin, bir sözlə, planetin hər bir vətəndaşının buzlaqların
mühafizəsinə qoşulmasını və öz insani, bəşəri borcunu yerinə yetirməsini
tələb edir. Çünki həmin problem harada yaranmasından asılı olmayaraq

647

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

hər bir insanın problemidir, günün ən ümdə tələbidir. Buzlaqların əriməsi
nəticə etibarı ilə planetimizin iqlim xəritəsini çox kəskin dəyişir, ekoloji
böhran və kataklizmlər, təhlükəli epizootiya, epidemiya və pandemi-
yalara zəmin yaradır. 2010-cu ildə dünyanın məşhur okeanoloqları,
hidrobioloqları, tibb və baytarlıq təbabəti alimlərinin apardığı yeni elmi-
tədqiqat işlərinin və analizlərin nəticələrinə əsasən müəyyən edilmişdir
ki, buzlaqların çox sürətlə əriməsi və bu prosesin gündən-günə daha da
geniş vüsət alması nəticəsində dünya okeanının suyunda civə və digər
zərərli m etalların konsentrasiyası həddindən çox artaraq hidrobiotları
(su canlılarını) genetik modifikasiyaya uğratmış, onların irsi əlamət və
xassələrini dəyişmiş, yoluxucu xəstəliklərə davamlılığını azaltmış və
məhv olmasına böyük zəmin yaratmışldır. Əlbəttə, buzlaqların ərimə
prosesi bu sürətlə davam etdiyi təqdirdə dünya hidrobiotlannın, eləcə də
həmin suyu qəbul edən bütün heyvan və quşların genetik resurslarının
azalmasına çox böyük təkan verəcəyi və ağır fəsadlar törədəcəyi
qaçılmaz sayılmalıdır.

12.1.2. Qlobal ekoloji böhranların qarşısının alınması zəru­
rəti, çıxış və nicat yolları

Dahi filosof K.Marks yazmışdır: «Nə qədər ki, insanlar m övcud­
dur, təbiət və insanlar bir-biri ilə əlaqədar olacaqdır». Üm um m illi
Lider, Ulu öndər H eydər Əliyev də həmişə təbiətə qayğı ilə yanaşmağı
yüksək dəyərləndirmişdir: «Biz təbiətə qarşı zor işlədə bilm ərik, ağa­
cın bir budağı kəsiləndə elə bilirəm ki, qolum un biri kəsilir». Akade­
mik Həsən Əliyev yazmışdır: «Təbiəti duym aq, dinləm ək, lazım gələn­
də bütün hisslərini səfərbər eləyib onun keşiyində durm ağı bacar­
m aq psixologiyasını böyüyən nəslə aşılam aq ən yaxşı təbiət dərsidir».
Məşhur genetik, akademik N.Y.Vavilov isə ölkəmizi belə şərh etmişdir:
«A zərbaycan dünyanın ən zəngin bioloji bankıdır. Talış isə bu ban­
kın ən zəngin hissəsidir». Klassik fəlsəfi şairimiz Nizami Gəncəvi hələ
XII-əsrdə insanların təbiətə düşmənçilik münasibətdən əl çəkməsini töv-
siyyə etmişdir:

Hər maral ovçunun zülmündən qaçar,
Yırtıcı vəhşidir hələ insanlar.
Çöldə bir şux ceyran düşməyir ələ,
İnsandan sığınır dağa, kühülə.
Üstünlükdə varlığın birincidir dünyada,
Hər canlı da sənin tək, bir incidir dünyada.

648

İnsan ekologiyası

Cəmiyyətin inkişafının bütün mərhələlərində insan öz antropogen
fəaliyyəti ilə sanki təbiətin ən qəddar düşm əninə çevrilm iş, ekoloji
genosid, bum eranq törətm iş, flora və faunanın genetik resurslarının
çoxunun nəslini m əhv etm işdir. Lakin təbiət insanın bu düşmənçilik,
ekoloji terrorçuluq münasibətlərini cavabsız qoymamış və çox ciddi,
kəskin, məhvedici alternativ münasibətini biruzə verməyə başlamışdır.
Hazırda planetimizdə mütəmadi olaraq baş verən təbii fəlakət və
böhranların diapozonu gündən-günə daha da genişlənir və bəşəriyyət
üçün çox ciddi, ağır fəsadlar və problemlər törədir. 2011-ci ilin mart-
aprel aylarında Yaponiyada baş verən güclü (9,3 bal gücündə) zəlzələ
həddindən artıq ağır fəsadlar törətmiş, ölkəni tamamilə xarabalığa
çevirmiş, atom stansiyasının bir neçə bloku zədələnmiş, havada, suda,
torpaqda radioaktiv fon çox artmış, nəticədə dünyanın ekoloji durumu
pozulmuş, planetimizin bitki və heyvanat aləminin genetik rezursları çox
böyük neqativ mutagen təsirə məruz qalmışdır. Şairlərimiz insanları
təbiətə qayğı və mərhəmət göstərməyə cəhd etsələr də bu öz səmərəsini
verməmişdir.

Ovçu insaf eylə keçmə bu düzdən,
O çöllər qızını ayırma bizdən.
Qoyma ağrı keçə ürəyimizdən,
Qıyma öz qanına boyana ceyran!
Nə gözəl yaraşır Muğana ceyran!

Səməd Vurğun

G ələcək nəsil, gənclər, tələbələr bilm əlidir ki, təbiətə genosid,
terrorçuluq m ünasibətinin sonu bütün canlı aləm in, o cüm lədən
insanın başlıca ərzaq m ənbəyi olan heyvanların, quşların, balıqların
və arıların genetik resurslarının eroziyaya m əruz qalm ası, sayının
azalması və ərzaq çatışm azlığı dem əkdir. Dünya alimləri ekoloji
genosidin canlı aləmin genetik resurslarına neqativ təsirini nəzərə alaraq
genetika elminin daha yeni və bəşəri əhəmiyyətli bir sahəsinin-ekoloji
genetikanın yaradılmasını və inkişaf etdirilməsini zəruri hesab etmişlər.
Hazırda ekoloji genetikanın dinamik inkişafı və ona çox önəmli yer
verilməsi dünyanın bütün nüfuzlu beynəlxalq təşkilatlarının diqqət
mərkəzində olmaqla, bu yeni elm sahəsinin dərindən öyrənilməsi üçün
inkişaf etmiş ölkələrin tanınmış bioloq, ekoloq, tibbi və baytarlıq təbabəti
alimlərini və genetikləri həmin prioritet sahəyə cəlb etmişlər. Ekoloji
genetika hazırda ən sürətlə inkişaf edən elm sahələrindən birinə
çevrilmişdir. XXI əsrin hazırda bəşəriyyətin tarixinə qloballaşmanın və

649

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

müasir sivilizasiyanın mədəniyyətlərarası dialoqunun yeni mərhələyə
qədəm qoyduğu, inteqrasiya və dinamik inkişaf etdiyi bir dövr kimi daxil
olması, özünün spesifik və xarakterik parametrlərə malik olması ilə
səciyyələnir. Həmin səciyyəvi xüsusiyyətlərdən biri də qlobal ekoloji
problem lər törədən m üasir böhran və kataklizm lərin (qlobal iqlim
anomaliyaları, hər il təkrar olunan Günəş partlayışları, leysan yağışlar,
sel və daşqınlar, qasırğalar, sunamilər, tomodalar, torpaq sürüşmələri,
vulkan püskürmələri, zəlzələlər və s.) təsirindən yaranan fəsadlaım
dünyanın mövcud flora və fauna resurslarında modifikasiya dəyişkən­
liklərinin baş verməsidir. Bu dəyişkənliklər kənd təsərrüfatı heyvan­
larının və quşların ayrı-ayrı cins və xəttlərində valideyn fərdlərə məxsus
olan əlamət və xassələrin (məhsuldarlıq, xəstəliklərə davamlılıq, həs­
saslığın artması və s.) dəyişilməsi formasında biruzə verir. Lakin bu
dəyişkənliklər mikroorqanizmlər, protozoalar və viruslarda daha qabarıq
formada təzahür etməklə yeni epizootiya və epidemiyaların əmələ
gəlməsi, yüz illərlə müşahidə olunmayan klassik yoluxucu xəstəliklərin
yenidən baş verməsi, yeniləşməsi, insan və heyvanların yoluxması və
ağır fəsadlarla, hətta kütləvi ölümlə nəticələnir. Çox ciddi narahatlıq
törədən odur ki, həmin yoluxucu xəstəliklər tamamilə yeni xassələr
(dəyişkənlik, davamlılıq, tolerantlıq-həssaslıq, fərqli epizootoloji və
epidemioloji areala malik olmaq və s.) kəsb edir, dərman preparatları ilə
onların qarşısını almaq qeyri-mümkün olur, ya da irrasional-səmərəsiz
nəticə verir. Bu baxımdan qlobal ekoloji böhranların heyvanların
biomüxtəliflik resurslarında törətdiyi genetik eroziyaların öyrənilməsi və
onlarla beynəlxalq miqyaslı müvafiq mübarizə tədbirlərinin hazırlanması
hazırda dünya alimlərinin üzləşdiyi ən böyük problemə və prioritet
istiqamətə çevrilib. Ona görə də ekoloji böhranların heyvandarlıq, quş­
çuluq, balıqçılıq və arıçılıqda törətdiyi qlobal problemlər baytarlıq tə­
babəti elmi və alimləri qarşısında da fimdamental-tətbiqi xarakterli
tədqiqatların və araşdırmaların aparılması kimi yeni prioritetlərin həyata
keçirilməsini gündəmə gətirir. Ekologiya elmimizin banisi, dünya şöh­
rətli alim, akademik Həsən Əliyevin çox dəyərli kəlamı bütün xalqımız,
xüsusilə gənclərimiz, tələbələr və şagirdlər üçün örnək olmalı, hamı
ondan özü üçün ciddi nəticə çıxarmalıdır: «Sağlam və gözəl təbiət
insana nəinki təkcə yeni fiziki q ü w ə verir, habelə onun ağlına,
şüuruna, zehninə təsir edir, insanda özünə inam hissini, yaradıcılıq
zövqünü artırır. Təbii gözəlliyi görm ək, hər şeydən əvvəl, ona qayğı
göstərm ək dem əkdir. Ə gər biz gözəlliyin qayğısına qalmırıqsa,
dem ək onu görm ürük».

650

İn san ekologiyası

12.1.3. Ekoloji cəmiyyətin, mədəniyyətin, sivilizasiyanın
formalaşması və maarifləndirmə qlobal kataklizmlərlə
prioritet mübarizə üsulu kimi

XIX və XX əsrlərdə antropogen və texnogen fəaliyyətin təsiri nəti­
cəsində ətraf mühitin, onun amillərinin, təbii sərvətlərin, biosferin, eko­
sistemlərin, flora və faunanın normal ahəngi tamamilə pozulmuş və çox
ciddi ekoloji disbalans yaranmışdır. Müharibələr, etnik münaqişələr,
terrorizm, kosmik tədqiqatlar, sənaye və nəqliyyat tullantıları, kənd tə­
sərrüfatında işlədilən zəhərli kimyəvi maddələr atmosferi, hidrosferi və
litosferi çirkləndirməklə ekoloji tarazlığın ritmini tam am ilə öz m əhvə­
rindən çıxarm ış, onu kollaps və aqoniya vəziyyətinə salm ışdır. Son 30
il ərzində təkcə Avropa ölkələrində minlərlə fövqəladə iqlim hadisəsi baş
vermiş, 2003-cü ildə isə Avropanın 12 ölkəsində qlobal iqlim də­
yişkənliyi nəticəsində 70.000 nəfərdən çox insan dünyasını dəyişmişdir.
İqlim dəyişkənliyi insan sağlamlığının ən başlıca amili sayılan su, hava,
ərzaq və məişətə güclü neqativ təsirlər göstərməklə, sağlamlıq üçün ağır
fəsadlarla nəticələnir. Təbiət-cəm iyyət, cəm iyyət-biosfer m ünasibətlə­
rində yaranan ziddiyyətlərin dinamik inkişafı və ildən-ilə daha da
kəskinləşməsi bütün nüfuzlu beynəlxalq təşkilatların ciddi narahatlığına
səbəb olmuşdur. Məhz bu səbəbdən BMT-nin 1992-ci ildə Braziliyanın
Rio-de-Janeyro şəhərində keçirdiyi ətraf mühit və inkişafa həsr olunmuş
ümumdünya konfransında beynəlxalq ekoloji təhlükəsizliyin əsas
istiqamətləri müzakirə olunaraq bir çox dövlətlərin milli təhlükəsizlik
strategiyasının prioritetinə çevrilmişdir. Həmin konfransda Davamlı
İnkişafa keçməzdən öncə hər bir ölkədə ekoloji təhlükəsizlik prob­
lemlərinin sosial-fəlsəfi cəhətdən araşdırılması və beləliklə də «ekoloji
cəm iyyət»in formalaşdırılmasının əsas sahələrinin müəyyənləşdirilməsi
prioritet məsələ kimi qaldırılmışdır. BMT-nin təşəbbüsü sayəsində 2000-
ci ilin sentyabrında keçirilən Minilliyin Forumunda dünyanın 147
ölkəsinin dövlət və hökumət rəhbərlərinin iştirakı ilə «Minilliyin Bə­
yannaməsi» qəbul edilmiş, XXI əsrin dünyada Minilliyin İnkişafı Məq­
sədləri (MİM) müəyyənləşdirilmişdir. Həmin bəyannamədə 2015-ci
ilədək bütün ölkələrdə Davamlı İnkişafı və ekoloji təhlükəsizliyi təmin
etmək üçün insanların sosial sferanın bütün sahələri üzrə təmin olunması
və onların rifahının daha da yaxşılaşdırılması planlaşdırılmışdır. XXI
əsrdə elmi-texniki tərəqqinin sürətli və dinamik inkişafı, İKT, internet,
robot, nanotexnologiyanın insan həyatının bütün sahələrinə inteqrasiyası
cəmiyyətin şüurunda təbiətə, onun sərvətlərinə, floraya, faunaya yaradıcı

651

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

münasibətin formalaşmasını tələb edir. Hazırda beynəlxalq aləmdə ham ı
belə bir fikirlə razılaşır ki, insanlarda mədəniyyətin, sivilizasiyanın yeni
növü - ekoloji m ədəniyyət formalaşmalıdır. Əks təqdirdə insanların
təbiətə, onun sərvətlərinə mənfi münasibəti dəyişilməyəcək, əksinə daha
da dərinləşəcəkdir. Bu gün insanlarda ekoloji mədəniyyətin, siviliza­
siyanın, təfəkkürün, şüurun, tərbiyənin və təhsilin formalaşması artıq
günün, dövrün tələbinə çevrilmişdir. Ekoloji m ədəniyyət bütttn
insanlarda bəşəri m ədəniyyəti təcəssüm etdirən mədəniyyətin s iv il
inkişaf form ası və təhsil m ühitidir. XXI əsr bütün xalqlardan mədəni
inkişafın əsas istiqaməti kimi ekoloji təhsilin fasiləsiz inkişaf strategiya­
sını, konsepsiyasını, proqramını hazırlamağı və həyata keçirməyi tələb
edir. Ekoloji təhsilin ardıcıl və sistemli olması üçün bu prosesə şəxsiy­
yətin formalaşmasının ilk anlarından, uşaqlıqdan başlamaq lazımdır ki,
onun da təməli məhz ailədə, məktəbəqədər tərbiyə ocaqlarında, ibtidai
siniflərdə qoyulmalı, orta, orta ixtisas və ali məktəblərdə isə tamamilə
formalaşmalıdır. Bunun üçün isə ilk növbədə yüksək ixtisaslı ekoloji
kadrlar (ekoloji m ühəndislər, ekspertlər, hidroloqlar, hidrobio­
loqlar, ixtioloqlar, ixtiopatoloqlar, iqlim şünaslar, meşə m ühəndisləri,
dendroloqlar, ornitoloqlar və s.) hazırlanmalıdır. Bu vacib məsələ təbii
ki, müvafiq ali məktəblərin üzərinə düşür.

Ə fsuslar olsun ki, A zərbaycanda uşaqlar, şagirdlər, tələbələr,
üm um ilikdə isə əhali və ictim aiyyətin ekoloji m ədəniyyəti, şüuru,
psixologiyası hələ də günün tələbi səviyyəsində deyil. Bunun əsas
səbəbi onlarda ekoloji bilgilərin, m əlum atların zə if olm ası, yaxud
tam am ilə olm am asıdır. Bu baxım dan ölkəm izin mövcud təhsil
sistem ində ekologiya üzrə nəzəri biliklərin əxlaqi davranışlara
çevrilm əsini form alaşdıran proqram işlənib hazırlanmalıdır.
Təqdirəlayiq haldır ki, 1999-cu ildə Moskvada MDB ölkələrinin mü­
təxəssisləri tərəfindən ekoloji təhsilin ümumi istiqamətlərini və prin­
siplərini özündə əks etdirən təhsil konsepsiyası hazırlanmış və ondan
proqram sənədi kimi istifadə edilməsi tövsiyə olunmuşdur. Konsepsiyada
ekoloji təhsilin əsas müddəaları və vəzifələri ətraflı şərh edilmişdir. Bu
m üddəalara - təbii ehtiyatlara, yeraltı və yerüstü sərvətlərə qənaət
etmək, ətraf mühitin çirklənməsinin qarşısını almaq, bütün ərazilərdə
ekosistemləri, biosferi qoruyub saxlamaq, beynəlxalq ekoloji normalara
hörmət və həssaslıqla yanaşmaq, vahid ekoloji sistemlərə xidmət edən
bütün aspektləri nəzərə almaq və təbii ehtiyatlardan istifadə olunmasında
qarşılıqlı anlaşmalara gəlmək aiddir. 1997-ci ildə Azərbaycanda ekoloji
təhsilin problemlərinə dair keçirilən konfransda isə həmin problemlərin
həlli yolları geniş müzakirə olunmuş və müvafiq tədbirlərin həyata

652

İnsan ekologiyası

keçirilməsi nəzərdə tutulmuşdur. M üasir dövrdə ekologiya elminin
öyrənilm əsi, təbliğ edilm əsi, inkişafı, onun əsas m üddəalarının yerinə
yetirilm əsi, ekoloji cəhətdən təm iz, sa f ərzaq məhsullarının istehsalı,
ekoloji kənd təsərrüfatına geniş yer verilm əsi, bəşəriyyətin sivi­
lizasiya yolu ilə inkişafının ən vacib, üm də problem i hesab olunur.
Bütün bəşəriyyət ekologiyanın qorunması üçün səfərbərliyə cəlb
edilməli, təbiətə, torpağa, havaya, suya, heyvanlara, bitkilərə, balıqlara,
quşlara qəddar münasibət göstərənlərə, beynəlxalq, ekoloji və bioloji
terrorizm ə qarşı m üharibə elan olunm alıdır. A kadem ik Həsən
Ə liyevin ibarəsi ilə desək, «Təbiətin keşiyini çəkm əyə söz silahının
gücü ilə geniş kütləni ayağa qaldırm aq lazım dır». Respublikamızda
qlobal xarakterli ekoloji problemlərin həlli üçün görülən işlər, həyata
keçirilən layihə və proqramlar da ekoloji durumun bərpası və
yaxşılaşdırılması istiqamətində müsbət və təqdirəlayiq hal kimi dəyərlən­
dirilməlidir. Son illər Azərbaycanda təbii ətraf mühitin mühafizəsi,
dövlət qoruqları, yasaqlıqlar və Milli Parkların yaradılması, səhralaşmaya
və meşəsizləşməyə qarşı mübarizə tədbirlərinin həyata keçirilməsi, yeni
meşə zolaqlannın və tingliklərin salınması, eləcə də ekoloji cəhətdən
mühüm əhəmiyyət kəsb edən digər vacib məsələlər sahəsində böyük işlər
görülmüşdür. Bütün görülən işlərə baxmayaraq, ölkədə əhalinin ekoloji
maarifləndirilməsi və məlumatlandırılması Dİİ konsepsiyasının
tələblərinə cavab vermir və onunla uzlaşmır. Odur ki, alimlərimiz, ziyalı­
larımız əhalinin ekoloji maarifləndirilməsində fəal iştirak etməli və öz
mənəvi vətəndaşlıq borcunu layiqincə yerinə yetirməlidir. Ölkəmizdə
fəaliyyət göstərən kütləvi informasiya vasitələri (KİV) də bu nəcib isə
qoşulmalı, təşəbbüskarlıq göstərməli və fəaliyyətini gücləndirməlidir. Çünki
əksər mərkəzi və yerli mətbuatlarda, radio-televiziya kanallarında
qlobal ekoloji məsələlərə, onların qarşısının alınması yollarına, təbiətin,
ətraf mühitin mühafizəsinə lazımınca fikir verilmir, əhalinin ekoloji
maarifləndirilməsinə həsr olunmuş xüsusi verilişlər aparılmır, sanki bu
planetar və bəşəri əhəmiyyətli məsələ tamamilə unudulub. Mərkəzi və
regional televiziya kanallarında qlobal ekoloji problemlərə həsr olunan yeni
rubrikalar açılmalı, xüsusi verilişlər hazırlanmalı, tanınmış, səriştəli
alim və pedaqoqlar bu vacib işə cəlb olunmalıdır. Bu proses daimi
xarakter almah və bütün televiziya kanallarında ona çox geniş və
önəm li yer verilməlidir. Bundan əlavə, ətraf mühitin qorunmasına həsr
olunmuş təngli plakatların, rəsm əsərlərinin və jurnalların nəşrinə böyük
diqqət verilməlidir. Bu gün Azərbaycanda ekologiyaya dair jurnallann
nəşri günün tələbləri səviyyəsində deyil. Bu səbəbdən ekoloji jurnalların
nəşrinə və yayımına dövlət səviyyəsində maliyyə dəstəyi göstərilməli, onlar

653

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamır Həşimov

kütləvi tirajla nəşr olunmalı, bütün bölgələrdə əhali və ictimaiyyət arasında
geniş yayılmalıdır. Ölkəmizdə ekologiyaya aid yeni, fundamental,
beynəlxalq standartlara uyğun dərsliklərin, dərs vəsaitlərinin
hazırlanmasına xüsusi ehtiyac vardır. Qiymətli dərsliklərin nəşri üçün
müsabiqələr keçirilməli, görkəmli alimlər bu işə cəlb olunmalıdırlar. Eyni
zamanda onlara lazımi şərait yaradılmalı, alimlər həvəsləndirilməlidir.
Hazırkı dövrdə əhali və ictimaiyyət arasında ekoloji təbliğatın aparılmasının
çox böyük əhəmiyyəti vardır. Əgər əhali bilsə ki, meşələrin, ağacların
qırılması, yaşıllıqların məhv edilməsi hansı neqativ ekoloji böhranlarla
nəticələnir, zənnimizcə, onda heç kim əlinə balta, dəhrə və mişar ahb
meşəyə qənim kəsilməz.

Hamı bilməlidir ki, tarixən Azərbaycanın ümumi ərazinin 35%-dən
çoxunu meşəliklər təşkil etdiyi halda, hazırda bu göstərici orta dünya
göstəricisindən çox az olmaqla 11,8%-dir. Ona görə də əvvəlki göstərici
mütləq bərpa olunmalıdır. Bir qayda olaraq ölkəmizdə, xüsusilə rayon və
kəndlərdə payız fəslində yarpaqların tayalara vurularaq yandırılm a­
sı, necə deyərlər, adət xarakteri almışdır. Buna ekoloji düşm ənçilikdən
başqa heç bir ad vermək olmaz. Unutmaq olmaz ki, bu zaman tüstü ilə
atmosferə atılan zəhərli və zərərli qazlar insanların, ən çox isə qocaların,
hamilə qadınların, uşaqların, xüsusilə ürək-damar və respirator xəstəlik­
ləri olan insanların sağlamlığına olduqca neqativ təsir göstərir və ağır
fəsadlar törədir. Yarpaqların toplanıb ən qiym ətli gübrə kim i istifadə
olunm ası olduqca mühüm əhəm iyyətə malikdir. Planetimizin hər ye­
rində olduğu kimi, Respublikamızda da mövcud olan ekoloji bum e-
ranqın (insanların təsərrüfat və digər fəaliyyəti zam anı düşünülm ə­
dən təbiətə göstərdiyi antropogen təsirlər nəticəsində yaranan
neqativ ekoloji fəsadlar, proqnozunu nəzərə almadan adaptasiya
olunduğu m əhvedici adətlər, özləri üçün «ölüm hökm ü» verməsi)
qarşısının alınması təbiətin və onun sərvətlərinin, bütövlükdə isə bütün
bəşəriyyətin mühafizəsində həyatı vacib amillərdən biridir. Əlbəttə,
dövlət səviyyəsində təbiətin qorunması sahəsində çox ciddi tədbirlərin
həyata keçirilməsinə baxmayaraq, əhalinin ekoloji sivilizasiyası və
m ədəniyyəti hələ də günün tələbləri ilə uzlaşmır və ekoloji bumeranq
yenə də davam edir. Bunun ən ümdə səbəbi əhalidə ekoloji şüurun,
m ədəniyyətin, psixologiyanın, dünyagörüşün sivilizasiya səviyyəsində
formalaşmamasıdır. Əhalinin, ictimaiyyətin ekoloji mədəniyyətinin
müasir tələblər səviyyəsində formalaşması ölkədə ekoloji cəmiyyətin
bərqərar olm asının ən əsas təm inatçısıdır.

Ekoloji sivilizasiya mahiyyət etibarı ilə ətraf mühitə, onun əsas
amillərinə (hava, torpaq, su, flora, fauna və s.) neqativ və antropogen

654

İnsan ekologiyası

təsirlərin qarşısının alınması, təbii resurslardan düzgün və məqsədyönlü
istifadə olunması, onların qorunub saxlanması və gələcək nəsillərə təhvil
verilməsindən ibarətdir. Dünyanın inkişaf etmiş və inkişafda olan bütün
ölkələrində olduğu kimi Respublikamızda da bu məsələ dövlət
siyasətinin əsas tərkib hissələrindən biri və ən vacibi hesab edilməli və
Dİİ-nın başlıca prioriteti sayılmalıdır.

Təbiətin qorunm ası və m ühafizasi. Ekoloji cəmiyyətin formalaş­
ması üçün əhalinin təbiətin mühafizəsi, qorunması sahəsində m aarif­
ləndirilm əsi, m əlum atlandırılm ası və m üəyyən optim al bilgilərə
m alik olması müasir dövrün ən aktual problemlərindən biri sayılır. Bunu
nəzərə alaraq, dünyanın inkişaf etmiş ölkələrində təbiətin mühafizəsi və
qorunmasına dair xüsusi strategiya hazırlayaraq iri m iqyaslı
m aarifləndirm ə layihələri həyata keçirilir. Bu təcrübə geniş yayılmaqla
ona xüsusi önəm verilir. Təbiətin qorunm ası m ahiyyətcə planetar və
bəşəri əhəmiyyət kəsb etməklə insan cəmiyyətinin Davamlı İnkişafını
xarakterizə edir və sistemli xarakter daşıyır. Təbii sərvətlərdən səmərəli
istifadə edilməsinə və ətraf mühitin optimal vəziyyətdə saxlamasına
yönəldilmiş elmi münasibət və praktiki tədbirlər sistemi məhz təbiətin
qorunmasından ibarətdir. Təbiətin qorunması təbii sərvətlərdən istifadəni
dayandırmaq demək deyildir. Təbii sərvətlər, istifadə olunarkən qo­
runm alı, qorunarkən səm ərəli istifadə edilm əli və daha da artırılm a­
lıdır. Təbiətin qorunması bütün elmlər - texniki tərəqqi, xalq təsərrüfatı
və mədəniyyətin sahələri ilə əlaqədar olan prinsip və tədbirlərin
kompleksidir. Xalq təsərrüfatı təbii sərvətlərə əsaslanır. Lakin onu
yaradan və inkişaf etdirən insan faktorudur. İnsan ətra f m ühitdə ya­
şayır, m ühitsiz orqanizm , orqanizm siz m ühit yoxdur. Materiyanın
həyat olmayan hissəsini mühit hesab etmək düzgün deyil. Təbiətin
qorunması elə bir ümumbəşəri tədbirlərdir ki, ondan heç kim kənarda
qala bilməz, hər kəs öz işinin xarakterinə uyğun fəaliyyət göstərməlidir.
Təbiətin qorunması regional xarakter daşıdığı üçün hər regionda yerli
materiallar əsasında yazılmış ədəbiyyatdan öyrənmək daha çox faydalı
olar. Məsələn, meşənin qorunması üçün Avropanın şimal rayonlarında
iynəyarpaq, Azərbaycanda isə enliyarpaq, xüsusən Talış meşələrindəki
endem və relikt ağacların çoxaldılması daha münasibdir. Təbiətin
qorunmasını öyrənərkən hər kəs öz regionundakı qoruqları, eləcə də öz
regionu üzrə Qırmızı kitaba daxil edilmiş növləri daha yaxşı bilməlidir.

Təbiətin qorunm asının strategiyası - qlobal (beynəlxalq), milli və
konkret təbii sərvətə görə ola bilər. 1979-cu ildə Aşqabad şəhərində
Beynəlxalq Təbiəti Mühafizə İttifaqının XIV baş məclisində təbiətin
qorunmasının ümumi strategiyası müzakirə edilmiş, az sonra isə rəsmi

655

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamır Həşimov

qəbul olunmuşdur. Həmin Beynəlxalq sənədə görə təbiətin qorunmasının
əsas strateji məqsədi bunlardır:

1. Biosferdə həyatın mövcudluğunu təmin edən əsas sistemlərin və
proseslərin saxlanması.

2. Canlı təbiətin genetik fondunun və bioloji müxtəlifliyin qorunub
saxlanması.

3. Təbiətdən istifadə edərkən onun sərvətlərinin tükənməsinə imkan
verilməməsi.

4. Ətraf mühitin çirkləndirilməsinin (geniş mənada) ən böyük
təhlükəli qlobal hadisə hesab edilməsi.

Biosferdə həyatın təkamül balansını qoruyub saxlamağın yeganə
yolu dinc-yanaşı yaşamaq, beynəlxalq müqavilələr əsasında tədbirlər
hazırlayıb həyata keçirməkdir.Əks halda ekoloji partlayışlar qlobal
xarakter alıb biosferi tamamilə məhv edər. Canlı təbiətin genetik
fondunu qoruyub saxlamaq bir neçə baxımdan vacibdir:

- antropogen təsirin çoxalması şəraitində ekosistemlərin təbii
balansını saxlamaq üçün;

- canlı təbiətdən əldə edilən maddə və materiallar əvəzsiz olduğu
üçün;

- hələlik istifadəsiz qalmış bioloji növlər potensial əhəmiyyətə malik
olduqları üçün;

- insanın əsəb sisteminin və psixologiyasının ətraf mühitdəki
müxtəliflik faktoruna ehtiyacı olduğu, yəni insanın təkamül prosesində
ətraf mühitin bütövlüyünə vərdiş etdiyi üçün.

Təbii sərvətin tükənməsinə qarşı mübarizə apararkən insanın təbiətə
təsirinin iki formasını fərqləndirmək lazımdır:

- canlıların birbaşa özünə edilən təsir;
- canlının yaşama yerinin korlanması, dəyişdirilməsi, bəzi növün

yaşama yerinin tamamilə yox edilməsi.
Təbiətin qorunmasının Beynəlxalq strategiyasına uyğun olaraq Azər­

baycan təbiətinin qorunması strategiyası işlənib hazırlanmışdır. Təbii
sərvətlərin səmərəli istifadə edilməsi və qorunması haqqında qəbul edil­
miş dövlət qanunları bu problemin fəlsəfi-strateji əsasını təşkil edir.
Ümumi strategiyadan başqa hər bir təbii sərvətin qorunmasının öz
strategiyası və taktikası olmalıdır. Canlı təbiətin, təbii sərvətlərin
qorunmasının strategiyasının ümumi prinsipini həyata keçirmək üçün
aşağıdakı taktiki tədbirlər kompleksi hazırlanır:

1. Bioloji növlərin təbii yaşama yerinin qorunub saxlanması, ekoloji
baxımdan əsaslandırılan qoruq, yasaqlıq və başqa rejimli ərazi seçilməsi.

656

İnsan ekologiyası

2. Bioloji növdən istifadə edərkən onun populyasiyalannda optimal
sıxlığın saxlanması, populyasiya üzərində ardıcıl monitorinq təşkil
edilməsi.

3. Heyvanların əhilləşdirilməsinin və bitkilərin mədəniləşdirilmə-
sinin, eləcə də introduksiya tədbirlərinin ekoloji baxımdan əsaslan­
dırılması.

4. Nəslinin kəsilmək təhlükəsi yaranmış bioloji növlərdən süni
şəraitdə nəsil almaq üçün elmi-praktik mərkəzlər yaratmaqla, eyni vaxtda
mövcud botanika bağlarından, zooparklardan və s. imkanlardan geniş
istifadə edilməsi.

5. Cinsiyyət hüceyrələrindən və başqa genetik materiallardan ibarət
xüsusi genofond yaradılması.

Canlıların hər bir qrupunun (ot və ağac bitkiləri, balıqlar, quşlar,
məməlilər və s.) qorunması üçün lazım olan taktiki tədbirlər kompleksi
səciyyəvi və regional ola bilər. Lakin ən mühüm tədbirlərdən biri
canlıların təkamülündə formalaşmış növlərarası bitkilərin (biosenozun)
qorunub saxlanılmasıdır. Bu iş başlıca olaraq elə seçilməlidir ki, təbii
biosenozları tamam əhatə edə bilsin. Göründüyü kimi, canlı təbiətin
qorunması digər sərvətlərə nisbətən çətindir. Ona görə ki, ətraf mühitin
dəyişdirilməsinə qarşı canlılar heç də passiv qalmırlar. Deməli, konkret
canlıya qarşı necə münasibət bəsləməyi bilmək üçün onun real və
potensial uyğunlaşma mexanizmləri nəzərə alınmalıdır.

Q orunan ərazilərin m üxtəlifliyi. Ölkədə ekoloji cəmiyyətin forma­
laşması sahəsində həyata keçirilən proqram, strategiya və qlobal la­
yihələrin səmərəliliyi hər şeydən əvvəl qorunan beynəlxalq, milli və
regional ərazilər, onların bioloji və sosial əhəmiyyəti haqqında əhalinin
məlumatlandırılması və müvafiq bilgilərə malik olmasından asılıdır.
Əhali, birinci növbədə öz ölkəsinin qorunan əraziləri (qoruqlar, milli
parklar, yasaqlıqlar və s.) haqqında müfəssəl məlumata malik olmalı və
onların mühafizə olunması tədbirlərində bilavasitə iştirak etməli, öz
milli, mənəvi borcunu ölkə vətəndaşı kimi yerinə yetirməlidir. Bu
sahədə Almaniya, Norveç, İsveç və s. Avropa ölkələrinin qabaqcıl
təcrübəsinə geniş istinad olunmalıdır. Əhalinin həm milli, həm də
regional və beynəlxalq «Qırmızı kitab»lar haqqında geniş bilgilər əldə
etməsi ekoloji cəmiyyətin formalaşmasına güclü təkan verən ən prioritet
amil hesab edilir. Bu təcrübəyə ölkəmizdə də çox önəmli yer
verilməlidir. Təbii sərvətlərdən istifadə olunmasının müvəqqəti və ya
uzun müddət dayandırıldığı əraziyə qoruq deyilir. Qoruqlar dövlətə və
ya ayrı-ayrı şəxslərə məxsus ola bilər. Qoruqlar etalon, biosfer və dövlət
qoruğu, milli park, yasaqlıqlar və s. bölünür. Etalon qoruqda təbiət

657

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamır Həşimov

tamam sərbəst buraxılır. Biosfer qoruğu beynəlxalq əhəmiyyətə m a­
likdir. D övlət qoruğunda heç bir təsərrüfat tədbirinə icazə verilmir.
Burada hava, su torpaq, bitki, heyvan, mineral maddələr və yeraltı
sərvətlər hamısı eyni dərəcədə qorunur. Dövlət qoruğunda həyata keçi­
rilən praktik tədbirlər oradakı əsas təbii komplekslərin saxlanmasına və
ya bəzi sərvətin çoxaldılmasma yönəldilməlidir (xəstəliyə və yırtıcılara
qarşı mübarizə aparılması, qida bazasının zənginləşdirilməsi, ağac əkil­
məsi, ot biçilməsi, qamış qırılması və s.). Y asaqlıq adətən mütərəqqi
olur, özü də konkret bir sərvətin bərpası üçün təşkil edilir (qırqovul, çi­
nar, meşəxoruzu, kəklik yasaqlığı və s.). Yasaqlıqda qorunan əsas sərvət
üçün zərərli olmayan təsərrüfat inkişaf etdirilə bilər (qırqovul yasaqlığın­
da qarğıdalı əkmək, donuz yasaqlığında ot biçmək, kəklik yasaqlığında
mal-qara otarmaq və s.). M illi parklar təbiətin qorunmasına xidmət et­
məklə yanaşı əhalinin istirahətini düzgün təşkil etmək və onun təfəkkü­
rünü ekolojiləşdirmək üçün təşkil edilir. Azərbaycanın dövlət qoruqları
başqa ölkələrin dövlət qoruqlarından onunla fərqlənir ki, burada qoruqla­
rın hər biri mühüm elmi m ərkəz və tədris bazası hesab edilir.

12.1.4. Alternativ bərpa olunan enerji ehtiyatlarına keçid
bəşəriyyətin nicat yolu və dövrün tələbidir

Alternativ və bərpa olunan enerji mənbələrindən istifadə -
müasirlikdir, yenilikdir, ekoloji cəhətdən təmiz texnologiyalardır.
Bu gələcəyə baxışımızdır.

İlham Əliyev

Alternativ və bərpa olunan enerji anlamı çox böyük əhəmiyyətli
məsələdir, çünki burada söhbət insanın təbiətə, torpağa, havaya, suya
münasibətindən, təmiz hava, təmiz su, təmiz ərzaqdan gedir, ətraf aləmdə
mədəni, ağıllı təmas, birbaşa ünsiyyət qurmaqdan gedir. Məlumdur ki,
həyatın, yaşamın əsasında enerji dayanır, enerjisiz həyat, hərəkət yoxdur.
Təbiətdə tükənən və tükənməyən enerji mənbələri vardır. Tükənən enerji
Yerin təkindən çıxarılan neftdir, qazdır, kömür, torf və digər yanacaq
növləridir. Tükənməyən enerji mənbələri isə günəş, külək, su, çaylar,
şəlalələr, dəniz və okeanlarda dalğalar, qabarma və çəkilmələr, flora və
fauna elementlərindən alınan bioqaz və digərlərindən ibarətdir. Ən qədim
insanlar təbiətin onlara bəxş etdiyi bu tükənməyən enerjidən necə istifadə
etmək barədə düşünmüş, nəticədə qızmar günəş istisində yemək

658

İnsan ekologiyası

hazırlamağı öyrənmişlər, su dəyirmanları icad etmişlər, minlərlə insanın
sahildə inşa edib quraşdırdığı nəhəng gəmilərin dəniz və okeandan gələn
qabarma və çəkilmə nəticəsində dalğaların qoynunda asanlıqla qurulan
dənizə yol aldığını, küləyin istiqamətində sürətlə irəllilədiyini görüb
anlamışlar. Lakin bəşəriyyətin ilbəil enerji daşıyıcılarına tələbatı mənfi
halların artmasına da şərait yaradır, planetimizdə qlobal iqlim dəyişiklik­
lərinə, istiləşməyə, ozon qatının deşilməsinə, buzlaqların əriməsinə, ha­
vada zəhərli qazların artmasına, ətraf aləmin çirklənməsinə, oksigen
mənbəyi olan meşələrin azalmasına, təbii fəlakətlərin sayının və insanlara
vurduğu ziyanın qat-qat çoxalmasına səbəb olur. Bəzi ölkələr var ki, bir
zamanlar israfçılıqla çıxarıb işlətdikləri, tükətdikləri, dəyər-dəyməzinə
xaricə satdıları neftə, qaza, kömürə indi həsrət qalıblar, bir zamanlar
satdıqlarından qat-qat baha qiymətə başqalarından almağa məcburdurlar.
Məhz bu amillər alternativ və bərpa olunan enerji növlərindən daha çox,
bacarıqla, ağılla istifadə etmək zərurətini ümumdünya gündəminə gətirib
çıxartmışdır. BMT, Avropa Birliyi və digər beynəlxalq qurumların bü
gün də diqqət ayırdığı məsələlərdən biri məhz alternativ enerjidən
istifadə olunmasıdır.

Dünya birliyinin tam və bərabərhüquqlu üzvü olan müstəqil Azər­
baycan Respublikası da bu qlobal çağırışlara ilk səs verənlərdən biri
olmuşdur. Ölkəmiz zəngin neft-qaz ehtiyatlarına malikdir və onlar 50-
100 il bundan sonra da daxili tələbatımızı ödəməyə də, xaricə satmağa da
imkan verir. Ançaq buna baxmayaraq, dövlətmizin rəhbərliyi Azərbaycan
alternativ və bərpaa olunan enerji mənbələrindən (ABO EM) istifadə
etməyi mühüm vəzifə kimi qarşıya qoymuş, xüsusi Dövlət Proqramı
işlənib hazırlanmışdır. Azərbaycan Respublikası Prezidenti cənab İlham
Əliyev 21 oktyabr 2004-cü ildə «Azərbaycan Respublikasında
alternativ və bərpa olunan enerji m ənbələrində istifadə olunm ası
üzrə Dövlət Proqram ı»nın təsdiq edilməsi haqqında Sərəncamı
imzalanmış. Azərbaycan Beynəlxalq Bərpa Olunan Enerji Agentliyinə -
İRENA-ya üzv qəbul edilmişdir. Dövlət Proqramının məqsədi ölkənin
təbii potensialından istifadə etməklə bərpa olunan və ekoloji cəhətdən
təmiz mənbələrdən enerji istehsalını genişləndirməkdən və karbohidro­
gen enerji resurslarından daha səmərəli istifadə edilməsini təmin etmək­
dən ibarətdir. Dövlət Proqramının əsas vəzifələri aşağıdakılardır:

- elektrik enerjisinin istehsalında alternativ (bərpa olunan) enerji
mənbələrinin potensialını müəyyənləşdirmək;

- bərpa olunan enerji mənbələrini istismara cəlb etməklə, ölkənin
enerji resurslarından istifadənin səmərəliliyini yüksəltmək;

659

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

- yeni enerji istehsalı sahələrinin yaradılması hesabına əlavə iş
yerlərinin açılmasını təmin etmək;

- Azərbaycan Respublikasında ənənəvi enerji mənbələrinin mövcud
ümumi gücü nəzərə alınmaqla, alternativ enerji mənbələrinin hesabına
enerji gücünün artırılması və bununla da ölkənin enerji təhlükəsizliyinin
təminatının yüksəldilməsinə nail olmaq.

01 fevral 2013-cü ildə Azərbaycan Respublikası Prezidentinin
Fərmanı ilə Azərbaycan Respublikasının Alternativ və Bərpa Oilman
Enerji Mənbələri (A BO EM) üzrə D övlət Agentliyinin yaradılm ası d a
bu vəzifələrin yerinə yettirilməsinə xidmət edir. Dövlət Şirkəti alternativ
və bərpa olunan enerji mənbələrindən istiafadə olunması sahəsində
dövlət xidmətləri göstərən, habelə bərpa olunan enerji resursları
mənbələrinin müəyyən olunmasını təşkil edən və bu sahənin inkişafı ilə
bağlı digər işləri yerinə yetirən dövlətə məxsus əsas şirkətdir. Azırbaycan
alternativ və bərpa olunan enerji mənbələrindən istifadə olunması üzrə
dövlət siyasətinin müəllifi olan Prezident İlham Əliyevin qarşıya
qoyduğu vəzifələrin yerinə yetirilməsi ilə bağlı bir sıra mühüm işlər
görülmüşdür. Belə ki, 2011-ci ilin sentyabrın 13-də Prezident İlham
Əliyevin iştirakı ilə «Q obustan Eksperim ental Poliqonu və Tədris
M ərkəzi»nin açılma mərasimi olmuşdur. 38 hektar ərazisi olan
Mərkəzdə 2,7 MVt gücündə K ülək Elektrik Stansiyası, 1,8 MVt
gücündə G ünəş E lektrik Stansiyasının və 0,6 MVt gücündə bioqaz
stansiyası faliyyətə başlamışdır. Alternativ enerjinin hər üç yolla -
külək, Günəş və bioqaz - əldə edilməsi ilə Poliqon ərazisində hər birinin
gücü 0,9 MVt-а çatan üç külək turbini, 1,8 MVt gücündə günəş enerjisi
stansiyası və 1 MVt gücündə bioenerji qurğusu yaradılmışdır. İdarəetmə
mərkəzində yaradılmış laboratoriyada mərkəzdə istifadə olunan qurğuları
yoxlamaq və eksperimentlər aparmaq mümkündür. İki tədris otağında
təlim və tədris kurslarının təşkili üçün nəzərdə tutulmuşdur. Poliqonda və
mərkəzdə texnoloji proses dispetçer məntəqəsindən idarə olunur.
Həmçinin, ölkədə ilk ölçü-m üşahidə stansiyası Qobustandakı mərkəzdə
yaradılmışdır. Alternativ və bərpa olunan enerji resurslarının po­
tensialının öyrənilməsi, elektron kadastrların hazırlanması və daimi
dəqiqləşdirilməsi məqsədilə ölkə ərazisində 21 ədəd stasionar və səyyar
ölçü müşahidə stansiyaları qurulmuşdur. 24 aprel 2012-ci üdə Prezident
İlham Əliyev D övlət Proqram ı çərçivəsində Sum qayıtda inşa olun­
muş A zgüntex zavodunun açılışını da etmişdir. Avropa ölkələrinin
aparıcı şirkətlərinin ən müasir texnologiyaları əsasında yaradılan Günəş
modulları xətti də istifadəyə tam hazırdır. Zavod tam kompüterləşdiril-
miş, «Wi-Fi» şəbəkəsi yaradılmışdır. Azgüntex zavodunda hər birinin

660

İnsan ekologiyası

gücü 42 vattdan 250 vatta qədər olan və 60 fotoelementlə təchiz edilən
panellər beynəlxalq standartlar səviyyəsində hazırlanacaq və sabit enerji
verəcəkdir. Yaşayış binalarının, küçələrin, meydanların, müxtəlif iaşə və
sosial obyektlərin daha səmərəli işıqlandırılması və eneıji təminatının
yaxşılaşdırılması üçün zavodda yüksək texnologiyalı lampaların istehsalı
da nəzərdə tutulmuşdur. Əsasən yaşayış binaları üçün nəzərdə tutulan
«min ev - min elektrostansiya» layihəsi hər bir evin müstəqil şəkildə
günəş enerjisinielektrik enerjisinə çevirən, ekoloji cəhətdən təmiz və
təhlükəsiz kiçik elektrik stansiyası ilə təchizinə yönəlmişdir. Bu
elektrostansiyalardakı günəş panelləri vasitəsilə əldə olunan sabit enerji
dəyişən enerjiyə çevirərək istehlakçıların istifadəsinə veriləcəkdir. Artıq
qalan enerji şəbəkəyə ötürülərək, gecə saatlarında isə şəbəkədən
alınaçaqdır. İlk mərhələdə yığcam şəkildə salınan qəsəbələr üçün nəzərdə
tutulan bu layihənin gələcəkdə daha da genişlənməsi imkanları böyükdür.
Körpülərin, ticarət obyektlərinin üzərində də günəş panellərinin
qurulması, enejidoldurma məntəqələrinin inşası da mühüm əhəmiyyət
kəsb edən layihələrdəndir. Dünyanın məşhur şirkətlərinin istehsal
etdikləri ən müasir texnologiyalarla təmin olunan Günəş modulları
istehsalı xəttində ekoloji normalara ciddi əməl edir. Zavodda ilkin
mərhələdə il ərzində 120 min, gələcəkdə isə 240 min Günəş paneli
istehsal olunacaqdır. Həmçinin, Dövlət Proqramı çərçivəsində ABOEM-
dən istifadənin genişləndirməsinə dair bir çox tədbirlər həyata keçirilir,
həmçinin sahibkarlar ərəfindən həyata keçirilən layihələrə dəstək
göstərilir. Ölkəmizdə alternativ və bərpa olunan enerji mənbələrindən
istifadə üzrə beynəlxalq təcrübənin öyrənilməsi və tətbiqi istiqamətində
Azərbaycanda alternativ enerji mənbələrindən istifadənin inkişafı üçün
xarici investorların cəlb olunması və xarici şirkətlərlə əməkdaşlıq
sahəsində mühüm addımlar atılmışdır. ABOEM Dövlət Agentliyi Avropa
İttifaqı, Asiya İinkişaf Bankı, BM T-nin İnkişaf Proqram ı (UNDP) və s.
ilə əməkdaşlıq edir, birgə layihələr həyata keçirir.

ABŞ, Rusiya, Yaponiya, Koreya, Avstriya, Çexiya, BƏƏ, İran,
Ukrayna, Qazaxıstan, Özbəkistan və digər ölkələrin müvafiq qurumları
ilə əməkdaşlıq əlaqələri qurulmuş, kadr hazırlığ, birgə layihələr üzrə
işbirliyi yaradılmış, beynəlxalq konfranslarda mütəxəssislərimizin iştirakı
təmin edilmişdir. ABOEM üzrə Dövlət Agentliyi maarifləndirmə
məqsədilə respublikamızın tanınmış alim və mütəxəssislərinin,
pedaqoqlarmın hazırladıqları vəsaitlərin hazırlanıb işıq üzü görməsinə,
nəşrinə dəstək verməkdə davam edir. Gələcəkdə ölkəmizin ali texniki
universitetlərində alternativ və bərpa olunan enerji üzrə bakalavr, magistr
hazırlığına başlanılması, alternativ və bərpa olunan enerji muzeyinin

661

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

yaradılması, elmi jurnalın buraxılışı, ayrıca mətbəənin qurulması, beynəl­
xalq, respublika səviyyəli elmi-praktiki konfransların keçirilməsi, m ate­
rialların nəşri, məktəblərdə inşa yazı, KİV-lərdə müsabiələrin təşkili və
digər tədbirlərin reallaşmasına önəmli yer verilməsi nəzərdə tutulur.

A lternativ və bərpa olunan enerji sahəsində əlavə tədb irlər
haqında A zərbaycan R espublikası Prezidentinin Fərm anı

Azərbaycan Respublikası Konstitusiyasının 109-cu maddəsinin 7-ci
və 32-ci bəndlərini rəhbər tutaraq, ölkədə alternativ və bərpa olunan
enerji sahəsində idarəetmə sistemini təkmilləşdirmək məqsədi ilə qərara
alnam:

1. Azərbaycan Respublikasının Alternativ və Bərpa Olunan Enerji
Mənbələri üzrə Dövlət Agentliyi yaradılsın.

2. «Azərbaycan Respublikasının Alternativ və Bərpa Olunan Enerji
Mənbələri üzrə Dövlət Agentliyi haqqında Əsasnamə» təsdiq edilsin
(əlavə olunur).

3. «Azərbaycan Respublikasının Alternativ və Bərpa Olunan Enerji
Mənbələri üzrə Dövlət Agentliyinin strukturu» təsdiq edilsin (əlavə
olunur).

4. Azərbaycan Respublikasının Alternativ və Bərpa Olunan Enerji
Mənbələri üzrə Dövlət Agentliyinin işçilərinin ümumi say həddi 100
ştat vahidi müəyyən edilsin.

5. Azərbaycan Respublikasının Alternativ və Bərpa Olunan Enerji
Mənbələri üzrə Dövlət Şirkəti yenidən təşkil olunaraq
«Azaltemativenerji» Məhdud Məsuliyyətli Cəmiyyəti adlandırılsın
və Azərbaycan Respublikasının Alternativ və Bərpa Olunan Enerji
Mənbələri üzrə Dövlət Agentliyinin tabeliyinə verilsin.

6. Azərbaycan Respublikasının Alternativ və Bərpa Olunan Enerji
Mənbələri üzrə Dövlət Şirkətinin əmlakı Azərbaycan
Respublikasının Alternativ və Bərpa Olunan Enerji Mənbələri üzrə
Dövlət Agentliyinin tabeliyindəki «Azaltemativenerji» Məhdud
Məsuliyyətli Cəmiyyət verilsin.

7. Müəyyən edilsin ki, Azaltemativenerji» Məhdud Məsuliyyətli
Cəmiyyəti (bundan sonra - Cəmiyyət) alternativ və bərpa olunan
enerji mənbələri üzrə kəşfiyyat, işlənmə, enerji istehsalı, nəqli,
paylanması, enerji alınması üçün avadanlıq, qurğu və obyektlərin

662

İnsan ekologiyası

layihələndirilməsi, istehsalı, tikintisi, istismarı və infrastruktur
təminatı sahələrində fəaliyyət göstərir.

8. Cəmiyyətdə ümumi yığıncağın səlahiyyətlərinin həyata keçirilməsi
aşağıdakı dövlət orqanlarına həvalə edilsin:
8.1. Azərbaycan Respublikasının Alternativ və Bərpa Olunan

Enerji mənbələri üzrə Dövlət Agentliyinə:
8.1.1. Cəmiyyətin strukturunun, işçilərin say həddinin, əməkhaqqı

sisteminin müəyyən olunması və xərclər smetasının təsdiqi;
8.1.2. Cəmiyyətin icra orqanının (kollegial və ya təkbaşçı)

yaradılması, onların səlahiyyətlərinin müəyyənləşdirilməsi və
səlahiyyətlərinə vaxtından əvvəl xitam verilməsi;

8.1.3. Cəmiyyətin icra orqanının, onun müavinlərinin,
nümayəndəlik və filiallarının, həmçinin tabeliyindəki
rəhbərlərinin vəzifəyə təyin və vəzifədən azad edilməsi;

8.1.4. Cəmiyyətin müşahidə şurasının seçilməsi;
8.1.5. Cəmiyyətin inkişaf və fəaliyyət istiqamətlərinin

müəyyənləşdirilməsi;
8.1.6. Cəmiyyətin illik hesabatlarının, mühasibat balanslarının,

mənfəətinin və zərərinin bölüşdürülməsi;
8.2. Azərbaycan Respublikasının Alternativ və Bərpa Olunan

Enerji Mənbələri üzrə Dövlət Agentliyinin təklifləri əsasında
Azərbaycan Respublikasının Əmlak Məsələləri Dövlət
Komitəsinə:

8.2.1. Cəmiyyətin Nizamnaməsinin, nizamnamə kapitalının
həcminin və ona edilən dəyişikliklərin təsdiqi;

8.2.2. Cəmiyyətin nümayəndəlik və filiallarının yaradılmasına,
yenidən təşkilinə və ya ləğvinə razılığ verilməsi;

8.2.3. Bu fərmanda qeyd edilənlər istisna olmaqla. Azərbaycan
Respublikasının Mülki Məcəlləsi ilə ümumi yığıncağın
səlahiyyətlərinə aid edilmiş digər məsələlərin həlli.

9. Cəmiyyətin yenidən təşkili və (və ya) ləğv edilməsi Azərbaycan
Respublikasının Prezidenti tərəfindən həyata keçirilir.

10. Azərbaycan Respublikasının Nazirlər Kabinetinə tapşırılsın:
10.1. Azərbaycan Respublikasının Alternativ və Bərpa Olunan

Enerji Mənbələri üzrə Dövlət Agentliyinin fəaliyyətinin
müəyyənləşdirilməsi ilə bağlı məsələləri bir ay müddətində
həll etsin.

10.2. Azərbaycan Respublikasının Alternativ və Bərpa Olunan
Enerji Mənbələri üzrə Dövlət Agentliyini bina və zəruri
avadanlıqla təmin etsin;

663

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamır Həşimov

10.3. Cəmiyyətin əmlakı nəzərə alınmaqla, onun nizamnamə
kapitalının formalaşdırılması və ilkin mərhələdə saxlanılması
üçün Azərbaycan Respublikasının dövlət büdcəsindən zəruri
maliyyə vəsaitinin ayrılmasını bir ay müddətində həll etsin.

10.4. Üç ay müddətində Azərbaycan Respublikası Prezidentinin
aktlarının bu fərmana uyğunlaşdırılınası ilə bağlı təkliflərini
hazırlasın və Azərbaycan Respublikasının Prezidentinə
təqdim etsin;

10.5. Üç ay müddətində Azərbaycan Respublkikası Nazirlər
Kabinetinin normativ hüquqi aktlarının bu fərmana
uğunlaşdınlmasmı təmin etsin və bu barədə Azərbaycan
Respublikasının Prezidentinə məlumat versin;

10.6. Mərkəzi icra hakimiyyəti orqanlarının hüquqi aktlarının bu
Fərmana uyğunlaşdırılmasını nəzarətdə saxlasın və bunun
icrası barədə beş ay müddətində Azərbaycan Respublikasının
Prezidentinə məlumat versin;

10.7. Bu fərmandan irəli gələn digər məsələləri həll etsin:
11. Azərbaycan Respublikasının Ədliyyə Nazirliyi, mərkəzi icra

hakimiyyəti orqanlarının normativ hüquqi aktlarının və normativ
xaraxterli aktların bu fərmana uyğunlaşdırılmasını təmin etsin və bu
barədə Azərbaycan Respublikasının Nazirlər Kabinetinə məlumat
versin.

12. Azərbaycan Respublikasının Vergilər Nazirliyi və Azərbaycan
Respublikasının Əmək Məsələləri Dövlət Komitəsi Cəmiyyətin
Dövlət qeydiyyatına alınması üçün zəruri tədbirlər görsün.

İlham Ə liyev
Azərbaycan Respublikasının Prezidenti

Bakı şəhəri, 1 fevral 2013-cü il

Son dövrlərdə dünya ölkələri özlərinin yanacaq - energetik ba­
lansına yeni enerji mənbələrinin (külək, Günəş, bioqaz, dalğa, qabarma-
çəkilmə, kiçik çayların hidroloji enerjisi kimi qeyri-ənənəvi enerji mən­
bələri) cəlb edilməsinə çalışırlar. Bərpa olunan enerji mənbələrinin
potensial imkanları sonsuzdur, ekoloji təmizliyi ilə fərqlənir, onların
təsərrüfat dövriyyəsinə qatılması üzvi (neft-qaz, torf, daş, kömür, odun və
s.) yanacaqların istifadəsini azaldır, enerjiyə qənaət edir, ekoloji şəraiti
yaxşılaşdırır. Müasir dövrdə dünya ictimaiyyətini narahat edən mə­
sələlərdən biri də bəşəriyyətin enerjiyə getdikcə artan tələbatının ödənil­
məsidir. Hətta enerji böhranı həll edilsə belə dünya gec-tez bu problemlə

664

İnsan ekologiyası

- bərpa olunmayan enerji mənbələri olan neft, qaz, daş kömürün
tükənməsi ilə - üzləşəcək. Həmin mənbələrdən nə qədər fəal istifadə
edilirsə, onlar bir o qədər azalır və bahalaşır. Hesablamalara görə hələ
bugünkü istismar tempi ilə daş kömür 400-500, neft və qaz isə
maksimum 100 ilə çatacaq. Yer təkinin istismarı və yanacağın yan­
dırılması həm də planeti eybəcərləşdirir, onun ekologiyasını getdikcə
pisləşdirir, bəşəriyyət qarşısında ekoloji təmiz, bərpa olunan enerji
mənbələrinin mənimsənilməsi məsələsi getdikcə aktuallaşır. Bunlar
içərisində yalnız Günəş və külək eneıjisi, bioloji resurslar tükənməz və
təbiətə tam təsirsizdir, təkcə ətraf mühitin mühafizəsi üçün vacib deyil,
həm də ölkələrin, ərazilərin, təsərrüfat sistemlərinin neftdən və onun
qiymətindən asılılığını yumşaldır. Regionun xüsusiyyətindən asılı olaraq
alternativ enerjidən istifadənin strukturunda bu və ya digər mənbə
üstünlük təşkil edir. İslandiya, Danimarka və ABŞ-ın bəzi ştatlarında
alternativ enerji istehsalında üstünlük geotermal mənbələrə, Norveçdə isə
əsasən, kiçik gücə malik hidroenergetik qurğulardan istifadəyə verilir.
Düzən ərazilərdə külək ejektrostansiyalarından, cənub regionlarında isə
Günəş batareyalarından istifadə edilir. Zəngin meşə ehtiyatlarına malik
ölkələrdə biokütlənin yanma texnologiyasından geniş istifadə edilir. Bu
enerji mənbələrindən istifadə əsasən yanacaq mənbəyinin bərpa olunan
olması, verilmiş ərazidə onun mövcudluğu ilə şərtlənir. Qeyri-ənənəvi
(alternativ) bərpa olunan enerji mənbələrinin aşağıdakı növləri vardır:

- Külək enerjisi
- Günəş enerjisi
- Hidroelektrik enerjisi
- Biokütlə enerjisi
- Geotermal enerji
- Dalğa enerjisi
- Nüvə parçalanmasından yaranan enerji
- Termonüvə sintezi enerjisi
- Hidrogen yanacağı enerjisi
- Qabarma -çəkilmə enerjisi
- Dünya okeanının termik enerjisi
Azərbaycan Günəşli və küləkli günlərin miqdarına görə tükənməz

enerji potensialı baxımından əlverişli imkanlara- bərpa olunan təbii sər­
vətlərə malikdir. Dövlət Proqramından irəli gələn məsələlərin ardıcıl və
səmərəli həyata keçirilməsini sürətləndirmək məqsədi ilə 16 iyul 2009-cu
il tarixli Fərmanla Sənaye və Energetika Nazirliyinin tərkibində «Alter­
nativ və Bərpa Olunan Enerji Mənbələri üzrə Dövlət Agentliyi»nin
yaradılması bir daha alternativ enerji imkanlarının, dövlətimizin diqqət

665

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

mərkəzində olduğunu, bərpa olunan enerjiyə keçidin həm iqtisadi həm də
ekoloji cəhətdən səmərəliliyini sübut edir. Neft və qaz ölkəsi olan A zər­
baycanın qlobal problemlərin həllində dünya birliyinə qoşulması vacib
məsələdir. Bərpa olunan və ekoloji enerji mənbələrindən istifadə, istilik
elektrik stansiyalarında yandırılan böyük miqdarda yanacağa qənaətlə ya­
naşı, ətraf mühitə atılan zərərli tullantıların miqdarını da xeyli azaltmağa
imkan yaradır, ölkənin təbii potensialından istifadə etməklə alternativ
enerji mənbələrindən istifadə edilməsi elektroenergetikamn gələcək inki­
şaf istiqamətlərində mütərəqqi dəyişikliklərə zəmin yaradır. Azərbaycan
tükənməz eneıji potensialı baxımından əlverişli imkanlara və bərpa
olunan təbii sərvətlərə malikdir. Alternativ enerji mənbələrinin istifadəsi
bu potensialın yüksək olduğu və ənənəvi yanacaq resurslarının çatışm a­
dığı rayonlarda daha perspektivlidir. ARDNŞ tərəfindən Qala ərazisində
həyata keçirilən «Ekoloji park» layihəsində tullantısız enerji mənbəyi
olan alternativ enerji mənbələri artıq quraşdırılmışdır. Parkda enerji
təminatmın bir qisminin alternativ külək və Günəş enerjisi hesabına
ödənilməsi məqsədi ilə ümumi gücü 20 kVt-saat olan Günəş batareyaları
və 40kVt-saat olan külək generatorları quraşdırılmışdır. «Ekoloji Park»da
alternativ enerji mənbələrindən istifadənin əsas məqsədi ictimaiyyətin
diqqətinin bu enerji növünə cəlb edilməsidir. Beləliklə, ekoloji cəhətdən
təmiz alternativ enerji mənbələrindən geniş istifadə edilməsi, ARDNŞ-in
«Ekoloji Siyasət» sənədinin şərtlərinə uyğun olaraq «sıfır tu llan tı»
prinsipinə əməl edilməsində, ətraf mühitə atılan zərərli tullantıların
miqdarının azaldılmasında xüsusi rol oynamaqla, böyük miqdarda təbii
yanacaq resurslarına qənaət edilməsinə geniş imkanlar yaradacaqdır
(ARDNŞ, “Təbiətlə harmoniyada”, 2010). Dİİ-nı xarakterizə edən əsas
göstəricilərdən biri də ölkə üzrə enerji istehsalı və istehlakı ilə əlaqədar
olan göstəricidir. Həmin göstəricilər ölkə əhalisinin hər nəfərinə düşən
enerji istehsalı və istehlakına dair ümumi məlumatlar, ən başlıcası və
əhəmiyyətlisi isə bərpa olunan, tükənməyən alternativ enerjinin
(ənənəvi enerji mənbələri - odun, Günəş, külək, yeraltı termal sular,
suların qabarma və çəkilməsi zamanı yaranan enerji, bioqaz, bitkilərdən
alınan spirt və bitki yağları və s.) istehsal olunan ümumi enerjinin neçə
faizini təşkil etməsini xarakterizə edir. Dünya ölkələrində bərpa olunan
enerjidən istifadə olunması bir-birindən xeyli fərqlənir. Tükənməyən
enerjinin ümumi istehsal olunan enerjidə payı ABŞ-da - 3,6, Avstraliyada
- 3,7, Fransada - 4,7, Kanadada - 4,6, Finlandiyada isə - 6,2%-dir.
Azərbaycanda, xüsusilə Abşeronda, günəşli və küləkli günlərin sayı,
küləyin surəti alternativ eneıji istehsalı üçün çox qənaətbəxş olduğuna
görə onlardan geniş istifadə olunmalıdır. Bunu nəzərə alaraq hazırda

6 6 6

1

İnsan ekologiyası

Abşeron yarımadasında və onun yaxınlığındakı yerlərdə alternativ
enerji istehsalına dair xüsusi dövlət proqram ı hazırlanıb həyata
keçirilir. İnkişaf etmiş ölkələrdə termal sular əsas alternativ enerji
mənbəyi kimi istifadə olunur. Ölkəmizdə də (şimal, cənub rayonları,
Naxçıvan MR və digər bölgələr) termal suların böyük ehtiyatı olduğu
üçün bu səmərəli üsuldan çox geniş istifadə edilməlidir. Respublikamızın
Günəş, külək, termal sular və su axarları enerjisi ilə təmin olunması üçün
həm lazımi şəraitə, həm də bu sahə üzrə güclü kadr potensialına malik
olması ölkəmizdə bu enerji daşıyıcılarından çox geniş istifadə olunması
üçün mühüm təminat yaradır. Respublikamız son zamanlar çox böyük
əhəmiyyətə malik olan bir sıra konvensiyalara və razılaşmalara
qoşulmuşdur. Bioloji müxtəlifliyin qorunması, qlobal iqlim dəyişkənliyi,
ozon təbəqəsinin mühafizəsi və s. üzrə konvensiyaların çox böyük
əhəmiyyəti vardır. Həmin konvensiyalar Milli, regional və qlobal
əhəmiyyətli məsələlərə həsr edilib. Bu baxımdan Xəzəryanı ərazilərdə
kökü kəsilməkdə olan su quşlarının, Dünyada yalnız Xəzərdə yaşayan ən
kiçik suiti və qiymətli balıq növlərinin (nərə, ağ balıq və s.) sayının
azalmasının qarşısının alınması və qorunub saxlanması üzrə həyata
keçirilən proqram və layihələrin çox böyük əhəmiyyəti vardır. Ətraf
mühitin idarə edilməsinə və mühafizəsinə dair mövcud olan beynəlxalq
standartlar arasında hazırda ən öncül yerdə duran və əhəmiyyətlisi ISO
14000 kimi məlum olan idarəetm ə standartıdır. Bu standarta uyğun
olaraq bütün sferalarda fəaliyyət göstərən hər bir təşkilat «Ə traf M ühitin
İdarəetmə Sistem i» adlı sənəd hazırlamaqla, onun tətbiqini davamlı
olaraq təmin etməlidir. Həmin sənəd çox geniş əhatəyə malik olmaqla,
ətraf mühitin idarə olunması sahəsində ümumi siyasət, planlaşdırma,
proqnozlaşdırma, məqsəd və vəzifələr, fəaliyyət növlərinin və idarəetmə­
nin təhlili, müvafiq nəticə çıxarılması sahələrini özündə əks etdirən və
müasir ekoloji tələbləri ödəyən hər bir təşkilat üçün çox önəmli sənəddir.
Son illər Azərbaycanda bərpa olunan enerji sahəsinin inkişafı üçün möv­
cud potensialın öyrənilməsi üzrə çoxsaylı tədqiqatlar aparılıb. Müxtəlif
hesabatlarda verilmiş texniki məlumatlar əsasında Azərbaycanın bərpa
olunan enerji mənbələrindən istifadə potensialı aşağıdakı kimi qiymətlən­
dirilir. «Azərbaycan Respublikasında 2008-2015-ci illərdə Yoxsullu-
ğun Aradan Q aldırılm ası və Dayanıqlı İnkişaf üzrə Dövlət Proqra­
mı» yaxın gələcəkdə qeyri-neft sektorunun bütün sahələrinin inkişa­
fını təmin edən fəaliyyətləri təsdiqləyir. Proqramda külək parkları, Gü­
nəş enerjisi və kiçik hidro-elektrik stansiyalarının yaradılması ilə bərpa
olunan enerji mənbələrinin istifadəsinə əsaslanan yeni istehsal imkanları­
nın inkişafından bəhs olunur. Göstərilir ki, ətraf mühitə mənfi təsirin mi­

667

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

nimuma endirilməsi üçün vaxtaşırı monitorinqlər aparılmalı və maliyyə
sanksiyaları tətbiq olunmalıdır. Ətraf mühitin dayanıqlı idarə olunması
üçün proqram çərçivəsində - meşə, su və torpaq ehtiyatlarının, biomüx-
təlifliyin dayanıqlı idarə olunması və səhralaşmanm qarşısının alınması,
bərpa olunan enerji mənbələrinin geniş istifadəsi, tullantıların kompleks
şəkildə idarə olunması, dağ və sahil zonası, ekosistemlər, ətraf mühit
sahəsində mövcud monitorinq sisteminin və normativ bazanın təkmilləş­
dirilməsi, ictimaiyyətin ekoloji məlumatlandırılması və maarifləndirilmə­
sinin gücləndirilməsi tədbirləri həyata keçirilməlidir. Proqrama atmosfe­
rin qorunması sahəsində istixana effekti yaradan qazların azaldılması, iq­
lim dəyişikliyinin ekosistemə, əhalinin sağlamlığına və ölkənin iqtisadiy­
yatına mənfi təsirinin, CO2 və digər atmosfer emissiyalarının azaldılması
üçün müəssisələrə maliyyə dəstəyi məqsədilə K arbon Fondunun yara­
dılması, atmosferin çirklənməsinin qarşısını almaq məqsədilə böyük
şəhərlərdə nəqliyyatın daha intensiv yerlərində qaz analizatorlarınm
quraşdırılması, bərpa olunan enerji mənbələrinin inkişafına yönəlmiş bir
sıra tədbirlər də daxildir. Özünün coğrafi mövqeyi, iqlim şəraiti və
iqtisadi infrastrukturu baxımından Azərbaycan bərpa olunan enerji
mənbələrinin inkişafı üçün böyük potensiala malikdir. Burada Günəş,
külək, kiçik hidro-enerji və biokütlə resurslarının istifadəsi üçün əlverişli
şərait vardır. Alternativ enerjinin istifadəsi sahəsində böyük
müvəffəqiyyətlər qazanmış Almaniya və Danimarka ilə müqayisədə
Azərbaycanın bu sahəni inkişaf etdirmək üçun daha böyük potensial
imkanları mövcuddur. Bərpa olunan enerji mənbələrinin istifadəsi
sahəsində Azərbaycan hökuməti tərəfindən qəbul olunmuş əsas sənəd
“Alternativ və bərpa olunan enerji m ənbələrinin istifadəsi üzrə
D övlət Proqram ı”dır. Proqramda qarşıya qoyulan başlıca vəzifələr
elektrik enerjisinin istehsalında bərpa olunan enerji mənbələrinin
potensialını müəyyənləşdirmək, onları istismara cəlb etməklə ölkənin
enerji resurslarından istifadənin səmərəliliyini yüksəltmək, yeni enerji
istehsalı sahələrinin yaradılması hesabına əlavə iş yerlərinin açılmasını
təmin etmək, ənənəvi enerji mənbələrinin mövcud ümumi gücü nəzərə
alınmaqla alternativ enerji mənbələrinin gücünü artırmaq, bununla da öl­
kənin enerji təhlükəsizliyinin təminatının yüksəldilməsinə nail olmaqdan
ibarətdir. Son illərdə Azərbaycanda bərpa olunan eneqi sahəsinin inkişafı
üçün mövcud potensialın öyrənilməsi üzrə çoxsaylı tədqiqatlar aparılır.
Müxtəlif hesabatlarda verilmiş texniki məlumatlar əsasında Azərbayca­
nın bərpa olunan enerji mənbələrindən istifadə potensialı qiymətləndiri­
lərkən Günəş, külək, hidro, biokütlə enerjisi və geotermal enerji nəzərə
almır. Azərbaycanın iqlim şəraiti Günəş eneıjisinin hesabına istilik və

668

İnsan ekologiyası

elektrik enerjisi istehsal etmək üçün böyük zəmin yaradır. XXI əsr
bəşəriyyətin tarixinə alternativ energetikaya keçid əsri kimi qəbul olunub.
Bu məqsədlə dünyanın inkişaf etmiş ölkələrində artıq ənənəvi yanacaq
növlərindən imtina olunmaqla alternativ energetikaya geniş yer verilir.
Ölkəmizin də bu təşəbbüsə qoşulması günün ən ümdə tələbidir. Bu, həm
ekoloji durumu yaxşılaşdırır, həm də qlobal istiləşmənin qarşısının
alınmasında böyük rol oynayır. «Təm iz hava, təm iz su, təm iz ətraf
mühit - biz bütün bunları ona görə edirik ki, insanların sağlam lığını
qoruyaq. Yəni bu sahəyə ciddi d iqqət göstərm əlidir» (İlham Əliyev).
Pamik effekti və qlobal istiləşmə törədən qazların (xüsusilə kükürd və
azot oksidlərinin) atmosfer havasını çirkləndirən ən başlıca səbəbi
hazırda yanacaqlarla işləyən nəqliyyat vasitələri, əsasən isə avtom obil
nəqliyyatlarıdır. Bu zaman atmosferə qarışan qazlar biosferin, eko­
sistemlərin, bioloji müxtəlifliyin ekoloji durumunu pozur, insan
sağlamlığına olduqca neqativ təsir göstərir və müxtəlif respirator xəs­
təliklərə (faringit, laringit, rinit, haymorit, frontit, bronxit, traxeit,
pnevmoniya, bronxial astma, ağciyərin xərçəngi və s.) səbəb olur.
A vtom obil nəqliyyatının havanı zəhərli qazlarla çirkləndirməsi
respublikamızdan da yan keçməyərək neqativ fəsadlar törədir və çox
ciddi narahatçılığa səbəb olur. Hər avtomobil ildə atmosferə 1,3 ton
zəhərli qazlar (kükürd, azot, karbon qazı, oksidləşən etanol, karbo­
hidrogenlər və s.) ixrac edir. Bakıdakı avtom obillər ildə atm osferə 1
mln ton zəhərli və insan sağlam lığı üçün olduqca təhlükəli qaz
buraxır. Ölkəmizdə mövcud olan avtomobil mühərriklərində işlədilən
yanacaq növlərinin hamısı (benzin, dizel, qaz və s.) Avropa standartına
uyğun olmalıdır. A vtom obil nəqliyyatları atmosferi zəhərli qazlarla çox
çirkləndirir, əhalinin sağlamlığına neqativ təsir göstərir, ətraf mühiti
zəhərləyir, bitki və heyvanların məhsuldarlığını azaldır. Qeyd olunanları
nəzərə alaraq, hazırda sənaye, kənd təsərrüfatı və nəqliyyat vasitələrində
işlədilən klassik ənənəvi energetikadan imtina edilməli və ekoloji
cəhətdən təmiz enerji ehtiyatlarının istifadəsinə keçilməlidir. Bu, artıq
bəşəriyyətin taleyüklü problemi və dövrün ən başlıca tələbidir, digər
alternativ yol isə yoxdur. Həyati vacib bu məsələyə həm BMT, həm də
digər nüfuzlu beynəlxalq təşkilatlar çox önəmli yer verir. Ənənəvi
yanacaq növlərindən imtina olunması və alternativ, energetika növlərinə
keçilməsi ekoloji durumun yaxşılaşmasına, insan sağlamlığının təmin
olunmasına və ətraf mühitin çirklənməsinin qarşısının alınmasına xidmət
edir, atmosferə karbon, kükürd və azot qarışmasını minimuma endirir.
Alternativ enerjiyə keçidin əsas məqsədi bəşəriyyətin ekoloji fəlakətlərlə
üzləşməsinin qarşısını almaqdan və planetimizi böhranların, təbii

669

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

fəlakətlərin ağır fəsadlarından qorumaqdan ibarətdir. Əks təqdirdə,
bəşəriyyəti iki yol ayrıcı - yaşamaq, həyatı davam etdirmək, yaxud
məhv olmaq təhlükəsi gözləyir. İnsan İnkişafı Əmsalı hesablanarkən
əsas göstərici kimi ekoloji durumun vəziyyəti, energetika resursları,
onların biosfer və insan sağlamlığı üçün ekoloji cəhətdən zərərsiz olması
nəzərə almır. Bu zaman ekoloji cəhətdən təmiz və saf enerji ehtiyatlarına
daha böyük önəm verilir. Energetika resursları ölkə iqtisadiyyatının
inkişafının əsas göstəricisi və dövlət siyasətinin tərkib hissəsi sayılır.
2050-ci ildə energetika istehlakmın əvvəlki yüz illikdəkinə nisbətən 15
dəfə artıq olacağı və Yer kürəsinin mövcud enerji ehtiyatlarının 80%-
indən istifadə olunacağı proqnozlaşdırılır. Dünyanın bütün ölkələrində
əlverişli enerji mənbəyi sayılan, lakin ekoloji cəhətdən təhlükəli olan
istilik elektrik stansiyaları planetimizin ekoloji durumuna olduqca
neqativ təsir göstərmişdir. Hər kilovat enerji istehsalı zamanı atmosferə
ildə 30 kq kükürd oksidi, 3 kq karbon qazı və 2,4 t kül qarışaraq həm
havanı çirkləndirir, ozon təbəqəsini zədələyir, istilik effekti yaradır, həm
də Yerin səthi ilə atmosferin təbəqələri və kosmik fəza arasındakı istilik
mübadiləsini pozaraq çox ağır ekoloji fəsadlar törədən qlobal iqlim
dəyişkənliyi əmələ gətirir.

Günəş enerjisi. Son zamanlar dünyanın inkişaf etmiş ölkələrində
(ABŞ, Yaponiya, Türkiyə, İngiltərə, Fransa, Almaniya, Rusiya və s.)
helioenergetika (Günəş enerjisi) daha önəmli yer tutmaqla, olduqca
perspektivli üsul hesab edilir. Bu enerji növündən Yer kürəsinin bütün
ərazilərində istifadə etmək mümkündür, ekoloji cəhətdən təhlükəsizdir,
əbədi və tükənməzdir, ətraf mühitə neqativ təsiri yoxdur, onu
yarımkeçirici fotoelektrik dəyişdiricilərlə birbaşa elektrik və absorbsiya
üsulu ilə istilik enerjisinə çevirmək heç bir çətinlik törətmir. Günəş
enerjisindən istifadə sahəsində 3000 Kvt-a qədər gücə malik elektrik
stansiyaları qurmaqla ildə 13 min t şərti yanacağa qənaət etmək,
atmosferdə karbon qazını 23 min t azaltmaq olar. Hazırda Birləşmiş Ərəb
Əmirliklərində elektrik enerjisi ilə işləyən pilotsuz taksilər istehsal
olunur. Onlardan hələlik Abu-Dabi terminalları arasında istifadə olu­
nacaqdır. Bu taksilər dünyanın ekoloji cəhətdən ən təmiz və atmosferi
çirkləndirən qazlardan tamamilə azad olan, səhrada tikilən yeni M asdar
ekoşəhərində hazırlanacaqdır. Masdar çox böyük müasir şəhər olmaqla,
dünyanın hələlik avtomobil olmayan yeganə şəhəri olacaqdır. Dünyanın
bir çox ölkələrinin investisiya və maliyyə dəstəyi ilə inşa olunan bu şəhər
planetimizin ekoloji təmiz ilk və hələlik yeganə şəhəri olduğu üçün
buraya turistlərin çox güclü axını başlayacaq, şəhərin ən varlı, zəngin
istirahət güşəsinə çevrilməsinə zəmin yaradacaqdır. Azərbaycanın iqlim

670

İnsan ekologiyası

şəraiti Günəş enerjisindən istifadə etməklə istilik və elektrik enerjisi
istehsal etmək imkanı verir. Günəşli saatların illik sayının ABŞ və
Mərkəzi Asiyada 2500-3000, Rusiyada isə 500-2000 olduğu halda,
Azərbaycanda 2400-3200-ə bərabərdir. Günəş enerjisinin istifadəsi
Azərbaycanın bir sıra bölgələrində enerji probleminin həllinə kömək
edəcəkdir. Son illərdə dünyanın bəzi inkişaf etmiş ölkələri geniş fotovolt
proqram ları (PVR) həyata keçirməyə başlayıblar. Azərbaycanın həmin
Proqrama cəlb olunması bu tip enerji sistemlərinin tətbiqində əhəmiyyətli
rol oynaya bilər. Günəş qurğularının səmərəliliyi ölkənin iqlim şəraiti və
coğrafi yerindən asılıdır. Günəş enerjisinin ABŞ-a düşən illik miqdarı -
1500-2000, Rusiyada - 800-1600, Fransada - 1200-1499, Çində - 1800-
2000, Azərbaycanda isə - 1500-2000 kVt/ m2-dir. Beləliklə, digər ölkə­
lərlə müqayisədə Azərbaycanda Günəşin intensivliyi xeyli yüksəkdir. Bu
isə həmin enerjidən istifadə üçün investisiyanın cəlb olunmasına şərait
yaradan mühüm faktordur. Günəş enerjisinin istifadəsi mərkəzi çay
vadiləri, şimal və şimal-şərq bölgələri üçün daha uyğundur. Sənaye və
Enerji Nazirliyinin məlumatına görə, məktəblərin, yol siqnallarının və s.
işıqlandırılmasına kömək məqsədilə tezliklə 250 kv-lıq Günəş enerji
stansiyalarının tikilməsi, ev şəraitində Günəş batareyalarının istifadəsi
sisteminin yaradılması və yeni Yaşmada Caspian Technology ilə 5mv
gücündə külək parkının salınması məqsədilə pilot layihələrin həyata
keçirilməsi nəzərdə tutulur. Hazırda Rusiya, Yaponiya, Şimali Koreya və
digər ölkələrdə Günəş enerjisi batareyaları ilə işləyən elektromobil
avtomobillərdən istifadə olunmağa başlamışdır. Həmin avtomobillərin
mühərrikləri olduqca səmərəli işləyir və atmosfer havasını çirkləndirmir.
Yeni texnoloji nailiyyətlərə əsaslanan adi məişət elektrik lampaları,
cihazlar və avadanlıqlar az enerji məsrəfini təmin etməklə, havanın çirk­
lənməsinin də qarşısını alır.

Külək enerjisi. Dünyanın bir çox ölkələrində hələ antik dövrlərdə
belə külək enerjisindən geniş istifadə olunmuşdur. Coğrafi kəşflərdə çox
böyük rol oynayan yelkənli ticarət və hərbi gəmiləri də hava cərəyanı va­
sitəsilə işləyirdi. Əksər ölkələrdə taxılın üyüdülməsi üçün küləklə işləyən
yel dəyirmanlarından istifadə olunurdu. Eramızdan əvvəl II əsrdə ilk dəfə
olaraq Çində və Misirdə ən bəsit quruluşa malik olan külək mühərriklə­
rindən geniş istifadə olunmuşdur. Lakin mükəmməl və təkmilləşdirilmiş
quruluşa malik olan ilk pərli külək-yel dəyirmanından VII əsrdə İranda
istifadə edilmişdir. İngiltərə, Danimarka, Hollandiya və digər Avropa
ölkələrində VIII əsrdən başlayaraq küləklə işləyən mühərriklərə daha çox
üstünlük verilmişdir. Avropa ölkələrində külək enerjisi ilə işləyən hidro-
mühərriklərdən, həm də yel dəyirmanlarından geniş istifadə edilmişdir.

671

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Lakin külək enerjisindən istifadə olunması sahəsində H ollandiya dünya­
nın ən lider ölkəsi sayılır. Bu ölkədə dəniz akvatoriyasının əkin üçün ya­
rarlı hala salınması (qurudulması), taxta-şalban doğrayan maşınlardan ist­
ifadə olunması məqsədilə külək eneıjisindən çox geniş miqyasda istifadə
olunur. XVI əsrdə Rusiyada da külək dəyirmanlarından taxıl üyütmək
məqsədilə geniş istifadə olunmaqla, 200 min yel dəyirmanı mövcud idi.
XIX əsrdə dünyanın iqtisadi cəhətdən inkişaf etmiş ölkələrində elmi-tex­
niki tərəqqinin sürətli inkişafı külək enerjisindən nisbətən az istifadə
olunmasına zəmin yaratdı. Polzunovun Rusiyada buxar maşınını kəşf
etməsi XX əsrdə külək enerjisinin istifadə olunmasını artıq kölgədə
qoydu. Bu dövrdən başlayaraq enerji mənbəyi kimi digər yanacaq
vasitələrindən - daş kömür, neft, onun məhsulları, oduncaq, qaz və s.
geniş istifadə olundu. Həmin ənənəvi yanar enerji ehtiyatlarından qeyri-
rasional istifadə olunması faydalı qazıntıların tükənməsinə və plane­
timizin ekoloji mənzərəsinin kəskin dəyişilməsinə səbəb oldu və təbiətin
normal ahəngi tamamilə pozuldu. Bu hal bəşəriyyəti uçurumla, məhv
olma təhlükəsi ilə üz-üzə qoyduğundan insanlar ekoloji cəhətdən
təhlükəsiz, zərərsiz enerji ehtiyatlarından istifadə etmək məcburiyyətində
qalaraq yenə də külək enerjisinə müraciət etdilər və elektrik enerjisi
istehsal edən xüsusi külək aqreqatları hazırladılar. 1926-cı ildə ilk dəfə
olaraq Berlində rotorlu külək mühərriki işə salındı. Məşhur okeanoloq,
səyyah Jak-İv Kusto 1980-ci ildə külək aqreqatı ilə işləyən xüsusi gəmi
vasitəsilə səyahətə çıxdı. Sovet dövründə (1930-cu il) 3-4 kV bir il sonra
isə 110 kV gücündə elektrik enerjisi hasil edən xüsusi külək qurğularının
kütləvi istehsalı başladı, 20 il ərzində (1960-1980) istilik, su və atom
elektrik stansiyalarının (İES, SES, AES) geniş inşasına başlanması və
onlardan istifadə olunması yenidən külək enerjişi aqreqatlarını kölgədə
qoydu və arxa plana çəkdi. Buna baxmayaraq 1970-ci ildən başlayaraq
dünyanın 50-dən çox ölkəsində, xüsusilə ABŞ, Almaniya, Hindistan,
Danimarka, İspaniya, İngiltərə, Türkiyə, Portuqaliya, İran, Yaponiya və
Çində külək energetikasından daha çox istifadə olunmağa başlandı və
ona yenidən önəmli yer verildi. Bəzi ölkələr (ABŞ, Cənubi Amerika,
Asiya ölkələri və Kanada) bu sahədə daha irəlidə getməklə, lider hesab
edilirdi. Okean və dəniz sahilləri külək enerjisi almaq üçün ən əlverişli
ərazi sayılır, 10-12 km məsafədə, 30 km dərinlikdə basdırılan, yaxud
üzən möhkəm özüllər üzərində külək generatorlarının qüllələri
quraşdırılır. Külək enerjisinin səmərəlilik dərəcəsini təyin etmək üçün
aeroloji tədqiqatlar aparılır və onun nəticəsinə əsasən xüsusi kadastr ha­
zırlanır. Bakı ətrafı kəndlərdə hələ bir neçə il əvvəl yel dəyirmanlarından
istifadə etməklə tarlaların suvarılmasına önəmli yer verilmişdir. Külək

672

İnsan ekologiyası

enerjisi də Günəş və su enerjisi kimi həm tükənməz, həm də ekoloji
cəhətdən zərərsiz enerji növünə aiddir. Küləyin sürətinin sabit və daimi
olmamasının bəzi çətinliklər törətməsi və onun mühərriklərinin ətrafında
6-7 hers tezliyə malik olan ultrasəs vibrasiyaları yaratması, səs-küyə
səbəb olması mənfi nəticə sayılsa da, hazırda bunun qarşısının alınması
üçün müvafiq üsullardan istifadə olunur. 2011-ci ildən etibarən həm
külək, həm də dəniz dalğası vasitəsilə işləyən xüsusi mini elektrik stansi­
yalarından da tükənməyən və ekoloji cəhətdən sərfəli energetika mənbəyi
kimi geniş istifadə olunmasına başlanmışdır. 500 kilovat elektrik enerjisi
almaq üçün 1000 ədəd mini qurğu kifayətdir. Ölkəmizdə külək ener­
jisindən istifadə edilməsi olduqca böyük perspektivə malikdir. Ümumi
gücü 20 meqavat və 10 blokdan ibarət olan ilk külək elektrik stansiyası
Qobustanda inşa olunmaqla ildə 700 milyon kilovat/saat enerji istehsal
olunacaqdır. Ö zünün qiym əti, ekoloji təm izliyi və ehtiyatının tü­
kənm əzliyi baxım ından külək enerjisi G ünəş, hidro, geoterm al və
biokütlə enerjilərinə görə daha üstün enerji m ənbəyi hesab olunur.
Təcrübələr göstərir ki, Azərbaycanın bir çox regionları külək qur­
ğularının tətbiqi üçün böyük imkanlara malikdirlər. Hesablamalar özünün
coğrafi mövqeyinə, təbiətinə və iqtisadi infrastrukturuna görə Azər­
baycanın Respublikasının illik külək enerji potensialının 888 (4
mlrd.kvt/saat) MV olduğunu təsdiq edir. Bu potensialın istifadəsi 1 mln
şərti yanacağa, 3,7 mln. t karbon qazına qənaət etməklə, külli miqdarda
atmosfer tullantılarının qarşısım almağa imkan verir. Uzunmüddətli mü­
şahidələr göstərir ki, küləkli hava şəraiti Abşeron yarımadası, Xəzərin sa­
hil zolağı və Xəzər dənizinin şimal-şərqindəki adalarda üstünlük təşkil
edir. Burada uzunmüddətli küləklərin orta sürəti 6m/san.-dən çoxdur. Bu
isə külək enerjisi istifadəsinin texniki-iqtisadi potensialının göstəricisidir.
Küləyin orta illik sürəti 3-5 m/san. olan Gəncə-Daşkəsən zonası və
Naxçıvan Muxtar Respublikasının Şərur-Culfa ərazisi də orta güclü külək
qurğularından istifadə etmək üçün əlverişlidir. 2002-ci ildə Azərbaycanın
bərpa olunan enerji mənbələrinin qiymətləndirilməsi aparılmış və bir da­
ha müəyyən edilmişdir ki, Abşeron yarımadası böyük külək enerjisi eh­
tiyatına malikdir. Aparılmış tədqiqatlar nəticəsində Qobustan çox yüksək
hesab olunan 4-cü sinif külək enerji potensialına malik ərazi kateqoriya­
sına daxil edilib. Hazırda külək enerjisi potensialından Caspian
Technology tərəfindən Bakının şimalında, Xəzər dənizi sahilində Yeni
Yaşmada qurulmuş, gücü 1,75 mv olan iki külək turbinindən istifadə olu­
nur. Gələcəkdə bu qurğunun Almaniya ilə yaradılmış SC əsasında Alma­
niya Bankı və Azərbaycan Beynəlxalq Bankının dəstəyi ilə genişləndiri­
lərək 40 mv-lıq külək parkı gücünə çatdırılması nəzərdə tutulur. Bu, əsa­

673

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

sən xüsusi tarif şərtləri ilə Sumqayıt bölgəsinə xidmət edəcəkdir. Sumqa­
yıtın gündəlik tələbatının 500 mv olduğu nəzərə alınaraq sonralar parkın
gücünün 250 mv-a çatdırılması planlaşdırılır. Eyni zamanda, Sənaye və
Energetika Nazirliyi Xəzər dənizindəki qazma qurğularını enerji ilə təc­
hiz etmək üçün külək enerji sistemlərinin istifadəsini nəzərdə tutur.

H idroenerji. Hazırda Azərbaycanın enerji sistemində hidroenerji
qurğularının istehsal gücü 17,8 %-dir. 2003-cü ildə hidroeneıji
stansiyaları tərəfindən istehsal olunan 2,4 mlrd. kV saat enerji respublika
üzrə ümumi enerji istehsalının 11,4%-i olub, hidroenerjinin əsas bərpa
olunan enerji mənbəyi kimi ölkədə enerji təchizatına mühüm dəstək
olmasından xəbər verir. Ölkənin müəyyən hidroenerji resursları bu günə
kimi istifadəsiz qalır. Tədqiqatlar göstərir ki, Azərbaycanda çayların
ümumi hidro-enerji potensialı 40 mlrd. kVsaata bərabərdir. Kiçik hidro­
elektrik stansiyalarının 5 mlrd kVsaat-lıq gücü də daxil olmaqla, texniki-
iqtisadi cəhətdən istifadə oluna biləcək ümumi potensial 16 mlrd. kV
saatdır. Su-elektrik stansiyalarının tikilməsinin ekoloji təmiz enerji
istehsalı, daşqınların qarşısının alınması və yeni irriqasiya sistemlərinin
yaradılması kimi ölkə səviyyəli məsələlərin həllində böyük rolu vardır.
Onlarla kiçik hidro-stansiyalarınm çayların və su qurğularının üzərində
yerləşdirilməsi ilə ildə 3,2 mlrd. kVsaat enerji almaq mümkündür. Qısa
müddətdə 61 kiçik su elektrik stansiyasının tikilməsi məqsədəuyğundur.
Bu tip stansiyaların elektrik qovşaqlarından uzaq ucqar bölgələrdə
yerləşdirilməsi enerji problemləri ilə yanaşı, bir sıra sosial problemlərin
də həll olunmasına əhəmiyyətli dərəcədə kömək edər. Məsələn, Naxçıvan
Muxtar Respublikasının ümumi enerji sistemi ilə əlaqəsi olmamasını
nəzərə alsaq, çoxlu sayda kiçik su-elektrik stansiyalarının tikilməsi
Muxtar Respublikanın enerji təchizatında əsas rol oynamış olardı. Son
zamanlar bu sahəyə EDRB, Norveç Aid, UNDR və ADB şirkətləri
tərəfindən xüsusi maraq göstərilir. ADB tərəfindən tədqiqatlar aparıl­
masına baxmayaraq, dövlət tərəfindən zəmanət olmadığı üçün layihənin
işlənməsi axıra çatdırılmadan danışıqlar dayandırılmışdır. Talış və Fizuli
bölgələrində iki dambadan əlavə 500 mv-lıq enerji istehsalı planı yalnız
kağız üzərində mövcuddur. UTDR-in dəstəyi ilə hidroenerjinin
inkişafının öyrənilməsi və bu resurslardan enerji istehsalı üzrə hüquqi
sənədin nəşri üçün 3 illik layihə hazırlanır. 1050-ci illərdən başlayaraq 5
hidro-stansiyanın bərpası üçün bir qədər şəxsi maraqlar olmuşdur. Lakin
Yeni Yaşma külək parkı layihəsini həyata keçirən şirkət (Caspian
Technology) Şəki zonasında 45 mv-a yaxın enerji istehsal edən 30
qurğunun tikilməsində marağı olduğunu bildirmişdir.

674

İnsan ekologiyası

Biokütlə enerjisi. Azərbaycanda sənayenin, kənd təsərrüfatının və
sosial xidmətlərin sürətli inkişafı biokütlədən enerji istehsalı üçün yeni
imkanlar yaradır. Ölkədə biomaddələrin əsas mənbələri aşağıdakılardır:

• Yanma sənaye tullantıları
• Meşə və ağac-emalı sənayesi tullantıları
• Kənd təsərrüfatı və üzvi tullantılar
• Kommunal-məişət tullantıları
• Neft və neft məhsulları ilə çirklənmiş ərazilərdə əmələ gələn tul­

lantılar.
Tədqiqatlar sübut edir ki, bütün sənaye sahələrindəki tullantıların

tərkibinin əsas hissəsini biokütlə maddələri təşkil edir. Elektrik enerjisi
istehsalı məqsədi ilə bioqaz, bio-m aye və bərk bio-m addələrin istehsalı
əlverişlidir. Azərbaycanda hər il 2 mln ton bərk məişət və istehsalat tul­
lantısı tullantı emalı sahələrinə atılır. Bərk məişət və istehsalat tullantı­
larının utilizasiyası Bakı və digər böyük şəhərlərdə ictimai binaları
qızdırmaq problemini həll edə bilər. Bir çox Avropa ölkələrində bu
problemin həlli yollan tapılmaqla, əhalinin sıx yaşadığı yerlərdə tullantı
yandınlan zavodlar tikilir və məişət tullantıları orada yandırılır, yaxın
yaşayış məntəqələri tullantının yandınlmasından alman enerji hesabına
elektrik enerjisi və istiliklə təmin olunur, tullantının yanmasından alınan
məhsullar isə gübrə kimi torpaqların məhsuldarlığının artırılması üçün
istifadə edilir. Buna görə də bu cür kompleks təyinatlı zavodların
tikilməsi Azərbaycan üçün də əhəmiyyətli olardı. Balaxanıda bərk
sənaye və m əişət tullantılarının utilizasiyası və təkrar em alı zavodu­
nun fəaliyyətə başlaması ətraf mühitin mühafizəsində çox ciddi dönüş
yaradacaqdır. Norveç hökuməti əsasən İsmayıllı zonası üçün prototip
bioqaz layihəsinin hazırlanmasında müəyyən köməklik göstərib. Bu
sahədə enerji istehsalı ilə əlaqədar Milli AMEA və bir yerli şirkət
tərəfindən müəyyən tədqiqat işləri aparılıb, Solaris bir neçə bioqaz
qurğusu tikib. Lakin bu sənaye ölkədə hələ də başlanğıc səviyyədə
qalmaqdadır. Bu gün real faktdır ki, inkişaf etmiş ölkələrdə ən sadə,
ekoloji və iqtisadi cəhətdən ucuz yolla başa gələn bioqaz (sənaye, kənd
təsərrüfatı, məişət və digər istehsalat tullantılarını xüsusi şəraitdə sax­
lamaq, yaxud biokonvensiya prosesi nəticəsində alınan qaz) geniş
miqyasda enerji mənbəyi kimi istifadə olunur və bu proses gündən-günə
daha da genişlənir. Bioqaz istehsabnın digər böyük üstünlüyü həm də
ətraf mühitin tullantılardan azad edilməsi və onun çirklənməsinin
qarşısının alınmasıdır. Bu proses həmçinin tullantıların həm miqdarını
azaldır, onların zərərsizləşdirilməsini təmin edir, həm də regionlarda
meşələrin qırılmasının qarşısını almaqla onların qorunmasına zəmin

675

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

yaradır. Hazırda Respublikamızın bəzi rayonlarında tullantılardan və pe­
yindən bioqaz almaq məqsədilə xüsusi qurğular quraşdırılaraq istifadəyə
verilmişdir. A lternativ enerji daşıyıcılarından, xüsusilə b ioqaz, d ən iz
və okean suyunun qabarm asından və çəkilm əsindən ahnan enerjiyə
görə N orveç D ünyanın ən tərəqqi etmiş ölkəsi hesab edilir. ABŞ,
Yaponiya, İsveç və b. ölkələrdə də alternativ eneıji daşıyıcılarının
istehsalı və istehlakı sahəsində çox böyük uğurlar əldə olunmuşdur.
Dünyada neft və onun məhsullarının qiymətinin çox dinamik tərzdə
artması alternativ enerjinin, xüsusilə onun daha yeni növlərinin axtarışını
ən vacib məsələ kimi gündəmə gətirir. Artıq Dünyanın bir çox ölkə­
lərində nəqliyyat vasitələri üçün bitkilərdən alman spirt və yağlardan
geniş istifadə edilməyə başlanmışdır. Həmin yanacaqlann ən üstün cəhəti
onların ətraf mühitə, xüsusilə atmosfer havasına olduqca az neqativ təsir
göstərməsidir. Bitki mənşəli enerji daşıyıcıları bioyanacaq adlanmaqla,
hazırda Dünyanın böyük şəhərlərində şəhər daxili nəqliyyat vasitələri
yalnız onunla işləyir.

Bioqazın istehsali və istifadəsi. Respublikamızda bu enerji növü­
nün istehsalı üçün çox böyük imkan və resurslar vardır. Bu məqsədlə
heyvandarlıq və quşçuluq təsərrüfatlarındakı peyini, ağac yarpaqlarını və
bəzi tullantıları biotermik üsulla zərərsizləşdirdikdə əmələ gələn bioloji
qazdan istifadə olunur, onların özündən isə çox qiymətli gübrə alınır və
ekoloji kənd təsərrüfatında geniş istifadə olunur. Bioqaz - bioloji kütlə­
nin anaerob qıcqırması nəticəsində yaranan, m etan (CH4) qazıdır.
Anaerob qıcqırma havasız şəraitdə baş verən qıcqırma prosesidir (şəkil
12.1,12.2). Kənd təsərrüfatı müəssisələrində il ərzində kifayət qədər pe­
yin, bitki qalıqları, müxtəlif bitki və heyvan mənşəli üzvi tullantılar top­
lanır. Adətən onlar parçalandıqdan sonra üzvi gübrələr kimi istifadə olu­
nur. Çürümə prosesi zamanı ayrılan istilik enerjisi və bioqazdan kənd sa­
kinləri çox səmərəli istifadə edə bilər. Bəşəriyyətin bioqazdan istifadəsi­
nin tarixi çox qədimdir. Hələ 2-ci minillikdə müasir Almaniya ərazisində
primitiv bioqaz qurğularından istifadə edilirdi. XVII əsrdə Y.Helmont
biokütlənin parçalanması zamanı yanar qazın ayrıldığını müşahidə etmiş­
di. İlk bioqaz qurğusu 1859-cu ildə Hindistanda quraşdırılıb. Bioqaz
1895-ci ildə Böyük Britaniyada küçələrin işıqlandırılmasında tətbiq edi­
lirdi. Mikrobiologiyanın inkişafı nəticəsində 1930-cu ildə bioqaz istehsalı
prosesində iştirak edən bakteriyalar müəyyən edildi. Bioqaz - yanacaq
qismində istehsalatda-elektrik enerjisi, istilik və ya buxar, avtomobil ya­
nacağı və s. sahələrdə çox geniş tətbiq olunur. Hindistan, Vyetnam,
Nepal və s. ölkələrdə kiçik (bir ailəlik) bioqaz qurğularından məişətdə
geniş istifadə olunur. Bioqaz qurğularından Çində daha geniş istifadə

676

İnsan ekologiyası

edilir. Hələ keçən əsrin sonlarında burada 10 mln-dan çox bioqaz
qurğusu olmuşdur. Bu qurğularla ildə 7 mlrd, m3 bioqaz istehsal etmişlər.
Bu, 60 mln. kəndlinin yanacaq tələbatıdır. 2006-cı ildə Çində artıq 18
mln, bioqaz qurğusu olmuşdur. Bu qurğuların istismarı təxminən 11 mln
t şərti yanacağa qənaət edir. Bioqaz qurğuları fermalar, quşçuluq fabriki,
şərabçılıq zavodları və ət kombinatlarında təmizləyici qurğular kimi
istifadə oluna bilər. İn k işaf etm iş ölkələrdə bioqaz istehsaü və
istifadəsi üzrə aparıcı yer D anim arkaya m əxsusdur. Bioqaz bu
ölkənin eneıji balansının 18%-ə qədərini təşkil edir. M ütləq göstərici
üzrə liderlik (8 mln. ədəd) isə A lm aniyaya m əxsusdur. Qərbi Avro­
pada quşçuluq fermalarının 50%-ə qədərinin qızdıcırıcı sistemləri bioqaz
əsasında qurulmuşdur. Volvo və Scania bioqaz əsasında işləyən avtobus­
lar istehsal edir. Bu tip avtobuslar İsveçrənin Bern, Bazel, Cenevrə,
Lütsem, Lozanna şəhərlərində daha geniş istifadə edilir. Bioqazın isteh­
salı metan qazının atmosferə atılmasının qarşısını alır. Metanm istixana
effektinə təsiri CO2 qazına nisbətən 21 dəfə çox olmaqla, atmosferdə 12
il qalır. M etanm ram edilm əsi qlobal istiləşm ənin qarşısının alınm a­
sında ən sürətli və səm ərəli üsul sayılır. Emal edilmiş peyin, barda və
digər tullantılar kənd təsərrüfatında gübrə kimi istifadə edilir. Bu isə öz
növbəsində kimyəvi gübrələrin istifadəsini və qrunt sularına təzyiqi azal­
dır. Bioqaz bərpa olunan enerji mənbəyi hesab edilir. Çünki onun yaran­
ması bitkilərlə bağlıdır. Bitkilər isə davamlı qulluq zamanı hər il bərpa
olunduğundan tükənməz resurs sayılır. Milyon illər ərzində yaranan təbii
qazın isə ən optimal ehtiyatı 50-100 il qiymətləndirilir, bəşəriyyət tarixi
baxımından isə bərpa olunan deyil. Yanacaq qazı sayılan bioqaz adi
təbii qaz kimi istilik yaradılmasında, elektrik enerjisi istehsalında istifadə
edilir. Onu sıxmaq, avtomobilə doldurmaq, göndərmək və ya qonşuya
satmaq mümkündür. Bir m3 bioqazdan 2-3 kVt/saat elektrik enerjisi is­
tehsal olunur (bioqaz kogeneratorda yanarkən elektrik enerjisi verir).

Bioqaz qazanxanalarda həm istilik alınm ası, həm də soyutm a
sistem lərində buxarlandırıcı kimi eyni zam anda qaynar su və buxar
əldə etm ək üçün istifadə oluna bilər. Qıcqırdılmış kütlə ekoloji təmiz
maye və bərk gübrədir (biohumus). Onun tərkibi nitratlar, patogen mik-
roblar, helmint sürfələrindən ibarət olub, xarakterik pis iyə malik deyil və
həm in gübrələr m əhsuldarlığı 40-50% artırır. Bioqaz qurğuları təmiz­
ləmə sistemlərini əvəz edir. Adi bioloji tullantıları, məsələn, peyini ən azı
3 il saxladıqdan sonra bioqurğular həmin peyini hazır olan biogübrəyə
çevirir. Peyinin daşınmasına əlavə pul xərclənmir, bioqaz istehsal etmək
üçün isə xammal əldə etmək mümkündür. Üzvi tullantıların parçalanması
bakteriyalann təsiri nəticəsində baş verdiyindən ətraf mühitin bu prosesə

677

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

təsiri güclüdür. Belə ki, alınan qazın miqdarı, əsasən, mühitin temperatu­
rundan asılı olur. Temperatur artdıqca üzvi xammalın parçalanma sürəti
və fermentasiya dərəcəsi artır. Məhz buna görə ilk bioqaz qurğuları isti
iqlimə malik olan ərazilərdə də tətbiq olunur. Lakin etibarlı izolyasiya,
suyun qızdırılması bioqaz generatorlarını iqlimi soyuq olan rayonlarda,
qışda temperatur mənfi 20°C-ə enən ərazilərdə quraşdırmağa imkan verir.
Bioqazm 55-75%-ni metan (СЕЦ), 25-45%-ni isə karbon qazı (CO2), cüzi
miqdarda H2 və kükürd qazı (HjS) təşkil edir, onun tərkibindən CO2
çıxarıldıqdan sonra biometan alınır (cədvəl 12.1).

Şəkil 12.1. Biokütlənin anaerob qıcqırması prosesi

Cədvəl 12.1
Bioqazxn tərkibi

M addələr K im yəvi tərkibi M iqdarı, %
Metan CH4 40-75
Karbon qazı C 0 2 25-55
Su buxarı H20 0-10
Azot N2 5
Oksigen 0 2 2
Hidrogen H2 1
Kükürd qazı H2S 1
Ammonyak NH3 1

678

İn san ekologiyası

Biom etan təbii qazm tam analoqudur. 1 kq üzvi maddənin bioloji
parçalanması zamanı orta hesabla 0,18 kq metan, 0,32 kq karbon qazı,
0,2 kq su və 0,3 kq parçalanmayan qalıq yaranır. Bioqaz almaq üçün la­
zım olan xammal bakteriyaların inkişafı üçün əlverişli, bioloji parçalanan
üzvi maddələr su ilə zəngin (90-94%), mühit neytral reaksiyalı (pH) ol­
malıdır, onun tərkibində bakteriyaların inkişafına mane olan maddələr
(sabun, yuyucu tozu, antibiotik) olmamalıdır. Bütün üzvi birləşmələr- pe­
yin, melass, cecə, pivə qalıqları, çuğundur puçalı, fekal çöküntüləri, balıq
və ət kəsimi sexlərinin (qan, piy, bağırsaq), ot, məişət, süd zavodunun,
çirkab suları biodizel istehsalının (texniki qliserin), şirə istehsalı, kartof
emalı, çips istehsalı tullantıları (qabığı, çürüntüsü və s.) bioqaz istehsalı
üçün əlverişli xammal ehtiyatı sayılır. Fermentasiya prosesi nəticəsində
rezervuardakı maye, əsasən 3 fraksiyaya parçalanır:

1. İri hissəciklərdən ibarət olan üst qat (qartmaq) - qaz qovuqcuqla-
rmın bərk hissəcikləri yuxarı qaldırması nəticəsində yaranır. Müəyyən
vaxtdan sonra yaranan bərk qat bioqazm ayrılmasına mane olur.

2. Fermentatorun orta hissəsində toplanan maye.
3. Aşağı -çirkli hissədə yaranan çöküntü.
Bakteriyalar orta təbəqədə daha fəal olur. Ona görə də rezervuarda-

kı maye mütəmadi olaraq (ən azı sutkada 1-6 dəfə) qarışdırılmalıdır. Qa­
rışdırma prosesi müxtəlif yollarla həyata keçirilir:

- mexaniki qurğularla;
- hidravlik vasitələrlə (nasosun təsiri ilə resirkulyasiya);
- pnevmatik sistemin təsiri ilə və s.
Hasil olan bioqazm miqdarı istifadə olunan xammalın növündən və

onun tərkibindəki quru maddənin miqdarından asılıdır. Bir t iribuynuzlu
heyvanların peyinindən 50-65m3 bioqaz alınmaqla, onun 60%-ni metan
qazı təşkil edir. Bəzi bitki kütlələrindən 70% metan qazından ibarət olan
150-500 m3 bioqaz almaq mümkündür. Maksimum bioqaz piydən alınır,
onun miqdarı 1300 m3 təşkil etməklə, 87% metandan ibarətdir. 1 kq quru
biokütlədən 300-500 1 bioqaz almaq mümkündür. Bioqazı tullantılardan
başqa, həm də xüsusi yetişdirilmiş bitkilərdən- energetik kulturalardan
(silos qarğıdalısı, silfil və s.) da almaq mümkündür. Bu maddələrin hər
tonundan 500 m3-ə qədər bioqaz alınır. Hazırda sənaye və kustar üsulla
hazırlanmış bioqaz qurğularından istifadə edilir. Sənaye qurğularını kus­
tar analoqlarından fərqləndirən cəhətlər onların mexanizasiyaya, qızdırıcı
sistemlərinə, homogenizasiya və avtomatika qurğularına malik olmasın­
dadır. Avropada geniş tətbiq edilən sadə bioqaz istehsal edən fermentator
diametri 4 m, dərinliyi 2 m olan (təxmini həcmi 21 m3) çalada taxtapuş
dəmirindən quraşdırılır (şəkil 12.3). Tikiş yerləri əvvəlcə elektrik, sonra
isə qaz qaynağı ilə birləşdirilir.

679

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

«anına nəticəsində yaranan karbon dioksid
atmosferə buraxılır

Mətbəxdə yandırılan
metan qazı
karbon dioksldə
çevrilir

Piyin

M etan q a /ı ,

Anavrob parçalanm a -
ııəfU ətiııdə m etan qa/ı

y a ran ır

K arb o n d ıoknid
fo lo tin le / prosesi

M sifa s i ıl»
bitkltor tərəfindən udu lur

I1İUI|1I/. |> l 'l ic i 'illliru

Şəkil 12.2. Bitkilərin köməkliyi ilə yaranan bioqaz bərpa olunan
və tükənməz enerji növüdür

Şəkil 12.3 . Bioqaz alınan qurğunun sxemi:
1 - xammal doldurulmuş fermentator çalası; 2 - zəng; 3 - çıxış
qol-borusu; 4 - bioqaz verilən boru şlanqı; 5 - s u doldurulmuş
hidrosürtgü kanalcığı

680

İnsan ekologiyası

Antikorroziya müdafiəsi üçün rezervuarın daxili hissəsi qatran ilə
örtülür. Fermentatorun kənarında 1 m dərinliyə malik olan beton örtüklü
dairəvi kanal inşa edilir. Su ilə doldurulmuş bu qurğu hidrosürtgü rolunu
oynayır. Zəngşəkilli qurğunun şaquli hissəsi bu hissədə sürüşərək rezer-
vuarı germetik bağlayır. Bioqaz hündürlüyü 2,5 m, qalınlığı isə 2 mm
olan təbəqə dəmirdən hazırlanan zəng qurğusunun yuxarı hissəsində top­
lanır. Kanalcıqdakı suyun axar olması onun qış vaxtı donmasının
qarşısını alır. Fermentator təxminən 12 m3 təzə peyin ilə doldurulur,
üzərinə mal sidiyi əlavə edilir (su qatılmır). Generator 7 gündən sonra
fəaliyyətə başlayır. Bəzən bu qurğuya orijinal konstruksiya əlavə edilir.
Fermentatora bir-birilə T- şəkilli şlanq vasitəsilə birləşdirilmiş 3 ədəd
traktor təkəri kamerası əlavə edilir (şəkil 12.4). Gecə bioqazdan istifadə
edilmədiyindən o, zəngdə yığılır. Bu zaman onun ifrat təzyiq nəticəsində
çevrilməsi təhlükəsi yaranır. Rezin rezervuar əlavə tutum funksiyasını
daşıyır. Fermentatorun fəaliyyətinə optimal şəraitin təmin edilməsi üçün
peyin isti su ilə qarışdırılır, xammalın rütubətliyinin 90%, tempera­
turunun isə 30-50° C qiymətində ən yaxşı nəticə alınır. Fermentatorun
qızdırılması üçün istixana effektindən istifadə edilir. Bunun üçün çənin
üzərində metal karkas quraşdırılaraq polietilenlə ötürülür. O, əlverişsiz
hava şəraitində istiliyi saxlayır, xammalın parçalanmasını sürətləndirir.

Şəkil 12.4. Traktor təkəri kamerası

Ən geniş yayılmış sənaye üsulu anaerob qıcqırmaya əsaslanır.
Sənaye miqyaslı bioqaz qurğuları aşağıdakı hissələrdən ibarət olur (şəkil
12.5);

- homogenizasiya çəni;
- bərk (maye) xammalın yükləyicisi;

681

Q ərib M əm m ədov, S a ra M əm m əd o v a, E ld a r H üseynov, A ğ am ir H əşim ov

- reaktor;
- qarışdırıcı;
- qazholder;
- su qarışdırıcı və istilik sistemi;
- qaz sistemi;
- nasos stansiyası;
- separator;
- nəzarət cihazları;
- təhlükəsizlik sistemi.
Qurğunun iş prinsipi aşağıdakı kimidir. Tullantılar nasos stansiyası

və ya yükləyici vasitəsilə mütəmadi olaraq reaktora verilir. Reaktor
mikser quraşdırılmış, qızdırıcı və istilik izolyasiyası sisteminə malik olan
dəmir-beton rezervuardan ibarətdir. Reaktorda tullantılar ilə qidalanan
faydalı bakteriyalar yaşayır. Bakteriyaların fəaliyyəti nəticəsində bioqaz
yaranır. Bakteriyaların çoxalmasını təmin etmək üçün yem - 35°C
qızdırılmış və periodik olaraq qarışdırılmış tullantı tələb olunur. Yaranan
bioqaz əvvəlcə saxlama kamerasında (qazholder) toplanır, təmizləmə
sistemindən keçirilir, sonra isə istehlakçıya (qazan və ya elektrogene-
rator) verilir.

Kogeııerasiya
bloku

M aye xaııu(ialın
yığılması
vo homoxcnizasiya.il
yəni

Texnoloji məqsədlər uçun
ıstıfado edilon istilik

4

Yamısız
qazlar Kondensator

Bioqaz

Qarıçdıııcı qıırgıı

Qıcqırm a mslısuliaıuıııı
ayrılm a yeri

Bərk xammalın
yükləyici şneki

Reaktor Qazholder

Isidici

Tavan liri

blektrık enerjisi

Şəkil 12.5. Sənaye tipli bioqaz qurğusunun prinsipial sxemi

682

İn san ekologiyası

Reaktor havasız şəraitdə işləməklə qapalı (germetik) və tamamilə
təhlükəsizdir. Bəzi xammal növlərinin qıcqırdılmasında xüsusi ikimər-
hələli texnologiya tətbiq edilir. Quş peyini və üzüm cecəsini adi
reaktorda emal etmək qeyri-mümkün olduğundan, bu tip xammalların
emalı üçün əlavə hidroliz reaktoru lazımdır. Reaktor turşuluğun
dərəcəsinə nəzarət edir, bununla da turşuluq və qələviliyin təsiri ilə
bakteriyaların məhv olmasının qarşısı alınır. Bioqazın xüsusi növlərindən
biri zibilxana qazı adlanır. Burada bioqaz zibilxanaların məişət
tullantılarından alınır (E.F.Yusifov, N.S.İsayeva, 2009).

Geotermal enerji. Bir çox dövlətlərdə yer təkinin istiliyindən
sənaye, kənd təsərrüfatı, məişət-kommunal və sağlamlıq sektorlarında
geniş istifadə olunur. Geotermal enerjinin enerji istehsalı və tələbatında
istifadəsinin üstünlüyü onun az maliyyə vəsaiti tələb etməsindədir.
Azərbaycan termal sularla çox zəngindir. Onlara, adətən, Böyük və Kiçik
Qafqazda, Abşeron yarımadasında, Talış dağlıq və Kür düzənlik zona­
larında və Xəzər-Quba ərazisində rast gəlinir. Beləliklə, Azərbaycanda
bərpa olunan və alternativ enerji mənbələrinin böyük potensialının
olmasına heç bir şübhə yoxdur. Bu potensialın istifadəsi texniki cəhətlər
nəzərə alınmaqla, iqtisadi, hüquqi, administrativ və konfıdensiya
məsələləri baxımından həyata keçirilməlidir. Bunları aradan qaldırmaqda
bərpa olunan alternativ enerji sektorunda aparılan siyasətdə islahatın əsas
faktor kimi nəzərə alınması Azərbaycan hökumətinin başlıca rolu
olacaqdır. Bu Azərbaycanı alternativ variantı irəli sürən bütün inkişaf
etmiş dövlətlərin hökuməti ilə bir mövqeyə çıxaracaqdır.

12.1.5. Tullantıların idarə edilməsi və təkrar emalı,
prioritet təbiəti mühafizə faktoru kimi

Müasir dövrün ən qlobal ekoloji problemlərindən biri və ən
prioriteti tullantıların idarə edilməsi sayılır. Tullantılar ətraf mühiti
çirkləndirən və planetimizin ekoloji durumuna ən güclü neqativ təsir
göstərən amillərdir. İnsanların məskunlaşdığı və fəaliyyət göstərdiyi
ərazilər (şəhər, kənd, qəsəbə, fabrik, zavod, emal müəssisələri və s.)
tullantıların toplandığı başlıca məkanlardır. Ekoloji əhəmiyyətinə görə
yaşayış məntəqələrinin əraziləri seliteb, istehsalat və rekreasiya -
landşaft fəaliyyət zonalarına bölünür. Lakin seliteb (yaşayış) zonası
ekoloji cəhətdən alimlərin diqqətini daha çox cəlb edir. Seliteb zona -
yaşayış məntəqələri, ictimai bina və qurğular, kommunal, sənaye
obyektləri, şəhər daxili yollar, küçələr, meydançalar, idman və
mədəniyyət sarayları, bağlar və bulvarlar üçün ayrılan ərazilərdən ibarət

683

Q ə rib M əm m əd o v , Sara M əm m ədova, E ld a r H üseynov , A ğ am ir H əşim ov

olub, ətraf mühitə atılan böyük miqdarda tullantıların ən başlıca mənbəyi
hesab edilir. Aqreqat (fiziki) halına görə tullantılar b ə r k , m a y e v ə q a z ,

sanitar-gigiyenik baxımdan isə t ə s i r s i z (i n e r t) , s u d a h ə l l o l a n , a s a n

p a r ç a l a n a n , z ə i f t o k s i k i , ü z v i , n e f t t ə r k i b l i , m ə i ş ə t , t ə s ə r r ü f a t

t u l l a n t ı s ı növlərinə bölünür. Lakin b ə r k m ə i ş ə t t u l l a n t ı l a r ı (B M T) ətraf
mühiti çirkləndirən ən başlıca tullantı növü kimi öncül yerdə durur.
Tullantılar litosferin, hidrosferin, xüsusilə dünya okeanının və Yerin hava
qatlarının əsas çirklənmə mənbəyidir. Buna baxmayaraq, tullantıların
toplanması və təkrar emalı, zərərsizləşdirilməsi üçün ayrılan yerlər
standart normativlərin tələblərinə cavab vermir və onunla uzlaşmır, hə­
min ərazilərdə zəhərlənmiş təhlükəli zonalar yaranır. G ə n c ə ş ə h ə r i n d ə

s a b i q SSRİ m ə k a n ı n d a f ə a l i y y ə t g ö s t ə r ə n a l ü m i n i u m z a v o d u n u n ə t ­

r a f ı n d a k ı ə r a z i l ə r k ü k ü r d a n h i d r i d l ə r i (S O 3 , S O 2) v ə d i g ə r b i r l ə ş m ə ­

l ə r l ə h ə d d i n d ə n a r t ı q ç i r k l ə n d i y i ü ç ü n t ü n d b ə n ö v ş ə y i v ə q ı r m ı z ı

r ə n g l i s ə h r a y a r a n m ı ş d ı r . Həmin çirklənmiş ərazidə zərərsizləşdirmə və
təmizləmə işlərinin aparılmasına baxmayaraq aparılan mübarizə
tədbirləri hələ də arzuolunan nəticələr verməmişdir. Şiddətli küləklər
əsdikdə həmin ərazinin zəhərli və xoşagəlməz iyli tozu qonşu Goranboy,
hətta Tərtər, Bərdə, Ağdam rayonunun ərazilərinə aparılır və ətraf mühiti
çox çirkləndirir. Bu qlobal ekoloji problem hazırda Bakı şəhərində və
respublikalarımızın bütün şəhər, rayon və kəndlərində də hökmranlıq
edir. Tullantılarda polimer materialların miqdarının gündən-günə artması,
onların yandırılması zamanı isə zəhərli birləşmələrin (dioksinlərin) əmələ
gəlməsi olduqca ağır ekoloji fəsadlar törədir. Yolverilməz haldır ki,
Bakıda, bütün digər mərkəzi şəhərlərdə, rayonlarda və kəndlərdə
zibilxanalar bilavasitə yaşayış məntəqələrinin mərkəzində toplanmaqla
sahibsiz itlərin, pişiklərin və gəmiricilərin məskunlaşması üçün əlverişli
şərait yaradır, epizootoloji və epidemioloji cəhətdən real infeksiya
mənbəyinə çevrilir. Məişət və küçə zibilləri yaşayış məntəqələrinin
mərkəzində, həyətlərdə yandırılır və ağır ekoloji fəsadla nəticələnir, ətraf
mühit amillərini, xüsusilə havanı çox çirkləndirir. Zibillərin torpağa
basdırmaqla «zərərsizləşdirilməsi» ən primitiv üsul sayılır, insan, heyvan
və quşlar üçün daha təhlükəli torpaq infeksiyalarının baş verməsinə əsaslı
zəmin yaradır. Bərk məişət tullantılarının vaxtında toplanıb yaşayış
məntəqələrindən uzaqlaşdırılması, zərərsizləşdirilməsi, onlardan təkrar
emal yolu ilə xammal və enerji ehtiyatı kimi istifadə olunması dünya
alimlərinin diqqət mərkəzində duran ən qlobal ekoloji problemlərdən
biridir. Tullantılar planetimizin ekoloji tarazlığını pozan əsas amil sayılır.
Üzvi maddələrin parçalanma qalıqlarının, sink, dəmir, qurğuşun, yuyucu
tozlar, boyalar, dərmanlar və s. hesabına tullantıların zənginləşməsi

684

İnsan ekologiyası

torpağı, su ehtiyatlarını, xüsusilə yeraltı və qrunt sularını deqradasiyaya
uğradır. Dünya üzrə zibilin 60%-dən çoxu zibilliklərə atılır, 30%-i
yandırılır, 6%-i digər üsullarla işlənir, 4%-i isə kompostlaşdırılır.
Dünyanın inkişaf etmiş ölkələrində tullantılar xüsusi utilizasiya zavod­
larında zərərsizləşdirilir, təkrar emal olunur, xammal ehtiyatları (bəzi ağır
metallar, aromatik karbohidrogenlər, dioksinlər) və enerji növü alınır. Bu
proses r e s i k l i z a s i y a adlanmaqla, həm də şüşə qablar, qablaşdırma
materialları- taralar, dəmir bankalar, makulatura və s. təkrar emala məruz
qalır, köhnə avtomobil və traktor təkərlərindən sement zavodlarında
enerji mənbəyi kimi istifadə olunur. Bərk məişət və istehsalat tullantıları
üzvi maddələrlə çox zəngin olduğu üçün onlardan enerji də istehsal
edilir. Belə ki, 2 min t çeşidləşdirilməmiş tullantıdan alınan enerji ilə 60
min kənd evi təmin olunur. Heyvandarlıq və bitkiçilik təsərrüfatları
tullantılarından ekoloji cəhətdən zərərsiz bioqaz (metan) istehsalına
hazırda xüsusi önəm verilir. 1 baş iri buynuzlu heyvanın gündəlik pe­
yinindən 1,7 m3 bioqaz istehsal edilir. Hollandiyada məşhur «Qrantmay»
kompaniyasının texnologiyası ilə istehsal olunan bioqaz enerjisi ilə 100
min mənzil təmin olunur. Məişət tullantıları çeşidləndikdən sonra ondan
gübrə və maye yanacaq alınır, digər hissəsi isə yaşayış yerlərindən
uzaqlaşdırılaraq köhnə daş, qum karxanalarını və yarğanları doldurmaq
məqsədilə istifadə edilir. Bərk məişət və istehsalat tullantıları tərkiblərinə
görə bir-birindən xeyli fərqlənir (ş ə k i l 1 2 . 6 , 1 2 . 7) .

Ş ə k i l 1 2 . 6 . B ə r k m ə i ş ə t t u l l a n t ı l a r ı n ı n t ə r k i b i

(Q . M ə m m ə d o v , M . X ə l i l o v , 2 0 1 0)

685

Q ərib M əm m əd o v , S a ra M əm m ədova, E ld a r H üseynov, A ğ am ir H əşim o v

Ş ə k i l 1 2 . 7 . Bərk istehsalat tullantıları
(Q . M ə m m ə d o v , M . X ə l i l o v , 2 0 1 0)

T u l l a n t ı s ı z v ə a z t u l l a n t ı l ı i s t e h s a l . Hazırda xammaldan tullantı ol­
madan kompleks istifadə edərək ətraf mühiti çirkləndirməmək istiqamə­
tində texnoloji proseslər yaratmaq müasir ekologiyanın radikal həlledici
məsələsi sayılır. Təbii resurslardan daha səmərəli istifadə etmək yolu ilə
ətraf mühitin keyfiyyətinin stabilləşdirilməsi və yaxşılaşdırılması tullantı-
sız istehsalın yaradılması və onun inkişaf etdirilməsi ilə bağlıdır. Re­
sursların qorunması xalq təsərrüfatının artmaqda olan tələbatını təmin et­
mək sahəsində həlledici mənbədir. Tullantısız istehsal texnologiyasında
istehsalın təşkili prinsipinin əsas prioriteti ilk xammal resursları - « i s t e h ­

s a l » - « i s t i f a d ə » - « t ə k r a r x a m m a l r e s u r s l a r ı » tsikli - ekoloji tarazlığı
pozmadan xammalın bütün komponentlərindən, enerji növlərindən səmə­
rəli istifadə olunması istiqamətinə yönəldilib. Tullantısız istehsal bir
kombinat, sahə, region, son nəticədə isə bütün xalq təsərrüfatı üçün
yaradıla bilər. Tullantısız istehsal uzunmüddətli və tədrici proses olub,
bir-birilə bağlı olan texnoloji, social-iqtisadi, təşkilati, psixoloji və digər
məsələlərin həllini tələb edir. Tullantısız sənaye istehsalını yaratmaq
üçün ilk növbədə prinsipcə yeni texnoloji proseslərə, cihazlara,
avadanlıqlara və üsullara əsaslanmalıdır. Bu texnologiya bütün sənaye və
kənd təsərrüfatı istehsalının ekoloji strategiyası hesab olunmaqla, onun
əsas istiqamətlərini tullantıların utilləşdirilməsi, xammal və material­

686

İnsan ekologiyası

lardan kompleks istifadə edilməsi, qapalı tsikli, çirkab sularının
atılmaması, zərərli maddələrin atmosferə buraxılmaması və s. təşkil edir.

İstehsalat tullantılarından xammal, yarımfabrikat, yanacaq istehsalı
və s. məqsədlə istifadə edilməsi u t i l i z a s i y a adlanır. Utilizasiyanın xalq
təsərrüfatında çox böyük əhəmiyyəti vardır. Bir sıra sahələrdə utilizasiya
məqsədilə xüsusi sexlər və hətta utilizasiya zavodları yaradılır. Uti­
lizasiya tullantılarının toplanması ilə xüsusi müəssisələr məşğul olur.
Tullantısız texnologiya üzvi tullantıların təkrar emal edilməsində də
tətbiq edilir. Bakıda üzvi tullantıların illik miqdarı 2,5 mln tondan çox
olmaqla əsasən, ağac, dəri emalı, şərab və pivə istehsalı müəssisələrinin
və ət kombinatının tullantılarından ibarətdir. Bunların yalnız 5-6%-i tək­
rar emal edilir, qalanı isə yandırılır. Həmin üzvi tullantıları təkrar emal
etməklə, həm ətraf mühitin çirklənməsinin qarşısı alınar, həm də xeyli
gübrə istehsal olunur. BDU-nun alimləri (Q.Qasımov və A.Əhmədov)
üzvi tullantılardan asan və ucuz yolla gübrə istehsal etməyin üsulunu
işləyib hazırlamışlar. Bu üsulu hər bir şəhərdə, rayonda və təsərrüfatda
asanlıqla tətbiq etmək mümkündür. Üzvi tullantıları 3 gün ərzində
kimyəvi məhlulda islatmaq yolu ilə gübrə əldə etmək, bununla da ətraf
mühiti təmizləməklə yanaşı, ondan xeyli mənfəət götürmək olar. Sankt-
Peterburq yaxınlığında 150-ə qədər işçisi olan məişət tullantılarını
mexaniki emal edən kiçik bir zavod tullantılardan ildə 2 min tondan çox
qara metal istehsal edir. Burada üzvi tullantılar mikroorqanizmlərin 3
günlük təsirindən sonra, insanın səhhəti üçün təhlükəli, müxtəlif
xəstəliklər törədən mikroblar məhv edilir, əldə edilən məhsul isə xammal
şəklində lazımi yerlərə göndərilir, ondan gübrə kimi də istifadə olunur.
Əvvəllər üzvi tullantıların təqribən 13-nü təşkil edən və mikroorqanizm-
lər tərəfindən təsir göstərilə bilməyən şüşə, ağac və əlvan metal qırıntıla­
rını, rezin və dəri parçalarını, plastik kütləni ayırıb tullamaq lazım gəlirdi.
Sonralar alimlər həmin bərk qarışıqları havasız (anaerob) şəraitdə
qızdıraraq pirokarbon, yanacaq qaz və duru qətran kimi qiymətli
məhsullar almağa nail oldular. İri sənaye şəhərlərində İES və başqa
müəssisələr atmosferə xeyli sulfat anhidridi buraxır. Onun təsirindən
metallar korroziyaya uğrayır, tikinti qurğuları aşınır, bitkilər məhv olur,
xəstəliklər artır. Halbuki, həmin stansiyaların tüstülərindən S02-ni
ayıraraq sulfat turşusu hazırlamaq olar. Dünyada ilk dəfə 1952-ci ildə
Moskvada 12№-li İES-də bu üsuldan istifadə edilmişdir. Ukraynada
tikilmiş kimya kombinatında tullantılar başqa sexlərdə kompleks emal
edilərək azot gübrələrinə, mal-qara üçün zülal, vitamin konsentratına,
karbon qazına, sonuncu da quru buza çevrilir. Estoniyada iri azot gübrəsi
zavodunda əvvəlcə havanı çirkləndirən tullantı indi xammal kimi istifa­

687

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

d ə y ə v e r i l i r . K a n a l i z a s i y a s u l a r ı ç i r k l i h a l d a , t u l l a n t ı l a r l a q a r ı ş ı q ş ə k i l d ə

ç a y v ə d ə n i z l ə r ə t ö k ü l ü r , o n l a r ı v ə a t m o s f e r i ç i r k l ə n d i r i r . Ç i r k l i s u l a n n

k i m y ə v i t ə r k i b i o n l a r ı n h a n s ı i s t e h s a l s a h ə s i n d ə t ə t b i q o l u n m a s ı n d a n a s ı ­

l ı d ı r . M ə s ə l ə n , n e f t e m a l ı z a v o d l a r ı n ı n ç i r k a b s u l a r ı m ü x t ə l i f ü z v i m a d d ə ­

l ə r ə (f e n o l l a r , a m i n t u r ş u l a r ı , q ə t r a n v ə s .) z ə n g i n o l u r . K a n a l i z a s i y a s u l a ­

r ı n ı n t ə r k i b i n d ə m ü x t ə l i f ü z v i m a d d ə l ə r , f o s f o r , k a l i u m v ə d i g ə r m i k -

r o e l e m e n t l ə r v a r d ı r . B i r ç o x k a n a l i z a s i y a s u l a r ı n d a n g ü b r ə k i m i i s t i f a d ə

e d i l i r . B u s a h ə d ə Ç i n x a l q ı b i r n e ç ə ə s r l i k t ə c r ü b ə y ə m a l i k d i r . B e r l i n ş ə ­

h ə r i n d ə k a n a l i z a s i y a s u l a r ı n d a n i s t i f a d ə y ə h ə l ə X I X ə s r d ə n b a ş l a n ı l m ı ş ­

d ı r . B u r a d a k a n a l i z a s i y a ş ə b ə k ə s i n ə x ü s u s i m e l i o r a s i y a q u r ğ u l a r ı q o ş u l u r

v ə « m a y e gübrə» b ö y ü k t ə z y i q a l t ı n d a ə k i n s a h ə l ə r i n ə v e r i l i r . P o l ş a

a l i m i A . L e n k o v a q e y d e d i r k i , ç i r k l ə n m i ş s u l a r d a n y e n i d ə n i s t i f a d ə

o l u n d u q d a , 4 q a t s ə m ə r ə v e r i r , t ə m i z l ə m ə q u r ğ u l a r ı n ı n t i k i n t i s i n ə x ə r c

a z a l ı r , ə k i n s a h ə l ə r i ə l a v ə s u a l ı r , s ü n i g ü b r ə s i z m ə h s u l d a r l ı q a r t ı r , ç a y v ə

d ə n i z l ə r i n s a n i t a r v ə z i y y ə t i y a x ş ı l a ş a r . B u n u n ü ç ü n ç i r k l i s u l a r ı n m ü x t ə l i f

x ə s t ə l i k t ö r ə d ə n b a k t e r i y a l a r d a n t ə m i z l ə n m ə s i t ə l ə b o l u n u r . B u i s ə o

q ə d ə r d ə b ö y ü k ç ə t i n l i k t ö r ə t m i r . N e f t v ə q a z y a t a q l a r ı n ı n i s t i s m a r ı

p r o s e s i z a m a n ı y a t a q d a n e f t v ə q a z l a b ə r a b ə r ç o x l u m i q d a r d a ç ı x a r ı l a n

l a y s u l a r ı t u l l a n t ı ş ə k l i n d ə ç a y v ə d ə n i z l ə r ə a x ı d ı l ı r . H a l b u k i , h ə m i n

s u l a r d a s ə n a y e ə h ə m i y y ə t l i y o d , b r o m , x l o r , n a t r i u m v ə s . e l e m e n t l ə r

v a r d ı r . N e f t ç a l a ş ə h ə r i n d ə y e r l ə ş ə n y o d - b r o m z a v o d u n u n i s t i s m a r

o b y e k t i h ə m i n y a t a q d a k ı n e f t l i l a y l a r ı n s u l a r ı d ı r . H ə m i n s u l a r ı n 1 l i t r i n d ə

y o d u n m i q d a r ı 5 - 7 0 m q - a ç a t ı r . Z a p a r o j y e ş ə h ə r i n i n b i r q r u p m ü h ə n d i s i

ş ə h ə r i n z a v o d l a r ı n ı n t u l l a n t ı l a r ı n d a n 6 6 n ö v ü n ü (b ə r k , q a z , m a y e h a l ı n d a)

b ö y ü k b i r q a b d a q a r ı ş d ı r a r a q m ü ə y y ə n m ü d d ə t s a x l a m a q l a , t u l l a n t ı l a r

t a m z ə r ə r s i z l ə ş d i r i l m i ş , b ə r k , q a z v ə m a y e ş ə k i l l i m ü x t ə l i f x a m m a l

n ö v l ə r i a l ı n m ı ş d ı r . A t m o s f e r h a v a s ı ə t r a f m ü h i t i n h ə y a t ü ç ü n v a c i b o l a n

ə n ə h ə m i y y ə t l i ü n s ü r l ə r i n d ə n b i r i o l m a q l a , o n u n ç i r k l ə n m ə d ə n m ü h a f i z ə ­

s i g ü n ü n a k t u a l t ə l ə b i d i r . Luis-Con Batanın «Ç irkli səm a» kitabında
q e y d e d i l i r : «İkisindən biri olm alıdır: ya adam lar elə etm əlidir ki, ha­
vada tüstü azalsın, yaxud əksinə, tüstü elə edər ki, yerdə adam lar
azalar». A t m o s f e r ə a t ı l a n t u l l a n t ı l a r ı n t ə m i z l ə n m ə s i ü ç ü n i ş l ə d i l ə n t ə m i z ­

l ə y i c i v ə t o z t u t a n q u r ğ u l a r texnoloji v ə sanitar təm izləyici qurğulara
b ö l ü n ü r . Texnoloji təm izləyici qurğular texnoloji p r o s e s ə q o ş u l a n t i ­

k i n t i q u r ğ u l a r ı v ə c i h a z l a r d a n i b a r ə t d i r . Sanitar təm izləyici qurğular i s ə

z ə r ə r l i t e x n o l o j i v ə v e n t i l y a s i y a t u l l a n t ı l a r ı n ı n q a r ş ı s ı n ı a l a n t i k i n t i q u r ğ u ­

l a r ı v ə c i h a z l a r ı d ı r . Q a z l a r ı n t e x n o l o j i t ə m i z l ə n m ə s i ü s u l l a r ı o n l a r ı n m a y e

v ə y a b ə r k u d u c u l a r l a q a r ş ı l ı q l ı ə l a q ə p r o s e s l ə r i n ə , h ə m ç i n i n z ə h ə r l i q a r ı ­

ş ı q l a r ı n y ü k s ə k t e m p e r a t u r ş ə r a i t i n d ə v ə y a k a t a l i z a t o r l a r ı n t ə s i r i i l ə t o k ­

s i k o l m a y a n b i r l ə ş m ə l ə r ə ç e v i r ə n k i m y ə v i p r o s e s l ə r ə ə s a s l a n ı r . A z o t o k -

688

İnsan ekologiyası

s i d l ə r i n i n b ə r p a s ı ü ç ü n t ə t b i q o l u n a n k a t a l i t i k ü s u l a z o t t u r ş u s u a l m a n b i r

n e ç ə s i s t e m d ə i s t i f a d ə o l u n u r . B u z a m a n p a l l a d i u m l u a l ü m i n i u m o k s i d i

ə s a s ı n d a k a t a l i z a t o r l a r d a n i s t i f a d ə e d i l i r . S ə n a y e t u l l a n t ı n l a r ı n ı n k ü k ü r d

a n h i d r i d i n d ə n t ə m i z l ə n m ə s i ü s u l l a r ı a ş a ğ ı d a k ı l a r d ı r :

- A m m o n y a k ü s u l u i l ə q a z l a r ı S C ^ - d ə n t ə m i z l ə m ə k l ə a m m o n i u m -

s u l f ı d v ə a m m o n i u m - b i s u l f a t a l ı n ı r v ə s a t ı ş m ə h s u l u k i m i i s t i f a d ə

o l u n u r , y a x u d t u r ş u i l ə p a r ç a l a n a r a q y ü k s ə k k o n s e n t r a s i y a l ı S O 2 v ə

m ü n a s i b d u z l a r a l ı n ı r .

- K ü k ü r d a n h i d r i d i n i n e y t r a l l a ş d ı r m a ü s u l u i l ə e y n i v a x t d a s u l f ı d v ə

s u l f a t l a r a l ı n a r a q q a z l a r d a n y ü k s ə k t ə m i z l ə m ə d ə r ə c ə s i n i t ə m i n e d i r .

- K a t a l i t i k ü s u l l a r - k a t a l i z a t o r l a r ı n i ş t i r a k ı i l ə k ü k ü r d a n h i d r i d i n i n

o k s i d l ə ş m ə s i n ə ə s a s l a n ı r , b u z a m a n d u r u s u l f a t t u r ş u s u a l ı n ı r . G ö s t ə r i l ə n

k ü k ü r d a n h i d r i d i n d ə n t ə m i z l ə m ə ü s u l l a r ı y e r l i ş ə r a i t , u d u c u l a r ı n m ö v c u d ­

l u ğ u v ə a l m a n m ə h s u l l a r a o l a n t ə l ə b a t ı n ə z ə r ə a l a r a q s e ç i l m ə l i d i r . Q a z l a r ­

d a n t o z u t ə m i z l ə m ə k ü ç ü n t o z ç ö k d ü r ə n k a m e r a l a r v ə s i k l o n l a r d a n , q a z l a ­

r ı y a ş h a l d a t ə m i z l ə y ə n c i h a z l a r d a n , m ə s a m ə l i s ü z g ə c l ə r d ə n , e l e k t r i k s ü z ­

g ə c l ə r i n d ə n i s t i f a d ə o l u n u r . S i k l o n l a m ə r k ə z d ə n q a ç m a t i p l i g e n e r a s i y a c i ­

h a z l a r ı n d a n i s t i f a d ə e d i l m ə s i ə n ç o x y a y ı l a n ü s u l o l m a q l a , o n u n m ü x t ə l i f

n ö v l ə r i n d ə n t ə c r ü b ə d ə g e n i ş i s t i f a d ə o l u n u r . Ç o x l u h ə c m d ə q a z l a r ı n t ə ­

m i z l ə n m ə s i ü ç ü n n i s b ə t ə n k i ç i k d i a m e t r i s i k l o n q r u p l a r ı , y ə n i b a t a r e y a l ı

s i k l o n l a r q o y u l u r . O n l a r b i r k o r p u s d a b i r l ə ş ə n ç o x l u m i q d a r d a p a r a l e l d ü ­

z ü l ə n s i k l o n e l e m e n t l ə r i n d ə n i b a r ə t o l u b , ü m u m i q a z g ə t i r m ə - q a z ö t ü r m ə

k o l l e k t o r u n a v ə t o z l a r ı t o p l a y a n b u n k e r ə m a l i k o l u r . S ə n a y e q a z l a r ı n ı a s ı ­

l ı h i s s ə c i k l ə r d ə n t ə m i z l ə m ə k ü ç ü n y a ş ü s u l ə n s a d ə v ə s ə m ə r ə l i ü s u l h e ­

s a b o l u n m a q l a , s o n i l l ə r d ü n y a d a ç o x g e n i ş y a y ı l m ı ş d ı r .

689

Q ərib M əm m əd o v , S a ra M əm m ədova, E ldar H üseynov, A ğ am ir H əşim o v

ƏLA VƏLƏR

Orqanizm

Oıqankrsrslemi
(umunu ftmksrynkn
birgə yeıiıt» yetirən
orqanlar)

Orqan

(müəyyən quruluba
və funksiyaya malik
olan toxuma qrupu)

Atom

Mofckul

Hüceyrə

(ən kiçik bioloji
vahid)

Toxuma
(eyni mən;», qurulu; və funksiyalara malik
hüceyrə və hüceyrəaıası maddələr qrupu)

Ş ə k i l 1 . İ n s a n o r q a n i z m i n i n q u r u l u ş (t ə ş k i l) s ə v i y y ə l ə r i

690

İnsan ekologiyası

5 6 7 g

Ş ə k i l 2 . T o x u m a l a r

1 - s i n i r t o x u m a s ı ; 2 - b ə r k b i r l ə ş d i r i c i t o x u m a ;

3 - v ə z i l i e p i t e l i ; 4 - e p i d e m i s ; 5 - ç o x q a t l ı e p i t e l i ;

6 - q ı ğ ı r d a q ; 7 - s ü m ü k ; 8 - q a n ; 9 - s a y a ə z ə l ə ;

1 0 - e n i n ə z o l a q l ı ə z ə l ə ; 1 1 - ü r ə k ə z ə l ə s i

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov, A ğ a m ir H əşim o v

y u x a r ı b o ş v e n a

s a ğ a ğ c i y ə r v e n a l a r ı

s a ğ q u l a q c ı q

ü ç t a y l ı q a p a q

s a ğ m ə d ə c i k

a ş a ğ ı b o ş v e n a

a o r t a

s o l a ğ c i y ə r a r t e r i y a s ı

s o l a ğ c i y ə r v e n a l a r ı

s o l q u l a q c ı q

a y p a r a q a p a q l a r

i k i t a y l ı q a p a q

s o l m ə d ə c i k

ü r ə k ə z ə l ə s i

Ş ə k i l 5 . Ü r ə y i n q u r u l u ş u

692

İnsan ekologiyası

A (II)

I
о (I) M--------► О (I) ------------- ► AB (IV) m--------► AB (IV)

1
в (in)

Qan köçürmə mexanizmi

İnsanlar arasında ən çox О (I), ən az isə AB (IV) qan qrupları mövcuddur

Ş ə k i l 6 . İ n s a n ı n q a n q r u p l a r ı

İ n s a n l a r d a 4 n ö v q a n q r u p u o l u r . Q a n q r u p l a r ı i r s i d i r v ə

ö m ü r b o y u d ə y i ş i l m ə z q a l ı r .

693

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ir H əşim o v

H ü cey rə m em bran ı V akual N̂ üvə m em bran ı
N üvəcik

X rom osom

N üvə
M ito x o n d ri

H o lc i ap a ra tı

L izo so m

S e n tro la
T ik şə b ə k ə

Endoplazma-
tik şəbəkə

H o lc i ap a ra tı

Şəkil 3. Eukariot (insan) hüceyrəsinin quruluşu.
Nüvənin orqanellası - nüvəcik aydın müşahidə olunur

(F.Ayala, C.Kayger, 1987)

694

İn san ekologiyası

Şəkil 4.
Nüvənin quruluşu: 1- nüvə; 2- nüvəcik; 3- xromotin;
4- daxili membran; 5- xarici membran; 6- nüvə porası
(məsamə); 7- poralar kompleksi; 8- ribosom;
9- dənəvər endoplazmatik şəbəkə
(C. Nəcəfov və b., 2010)

695

Q ərib M əm m ədov , S a ra M əm m ədova, E ld a r H üseynov, A ğ am ir H əşim ov

Şəkil 7. Kişi və qadının cinsiyyət sistemləri
I. Kişi cinsiyyət sistemi: 1- toxumçıxarıcı kanal;
2- prostat vəzi; 3-xarici cinsiyyət orqanı;
4-sidik kanalı; 5-xayalar (toxumluqlar);
6-toxum kisəcikləri; 7-başcıq; 8-boyuncuq;
9-quyruq; 10-toxumluğun en kəsiyi

II. Qadın cinsiyyət sistemi: 1-saçlıq qıf;
2-uşaqlıq borusu; 3-yumurtalıq;

4-uşaqlıq; 5-uşaqlıq yolu; 6-sidik kisəsi

696

İnsan ekologiyası

Şəkil 8. Mayalanma :
1,2,3^4- akrosom reaksiyanın mərhələləri; 5- pellekula
zonası (şəffaf zona); 6- perivital sahə; 7- plazmatik
membran; 8- kortikal dənə ; 8a- kortikal reaksiya;
9- spermatozoidin yumurta hüceyrəsinə daxil olması;
10- mayalanma prosesi

697

Q ərib M əm m əd o v , Sara M əm m əd o v a , E ld a r H üseynov, A ğ am ir H əşim ov

Plasenta (cift, ətənə,
balaətrafı pərdə)

Ananın vena damarı Ananın arteriya damarı

Şəkil 9. Cift. Dölün uşaqlıqda vəziyyəti
Göbək arteriyası ilə venoz qan və aralıq məhsulları,
göbək venası ilə isə oksigenlə zəngin qan və qida
maddələri daşınır. İnsanın normal fərdi inkişafı
zamanı 5 vena damarı (4 ağciyər venası və 1 göbək
venası) arterial qan, 3 arteriya damarı isə (1 ağciyər
arteriyası və 2 göbək arteriyası) -venoz qan daşıyır.

698

İn san ekologiyası

Şəkil 10. Xromosomların cinsiyyətə təsiri. Canlı
orqanizmlərin cinsiyyətinin (erkək və dişi olmasının) əsas
prioriteti xromosom mübadiləsidir. Xromosom mübadiləsi

cinsiyyətin təməlini qoyan ən başlıca amildir (tərtibat
professor Məcnun Babayevə məxsusdur)

699

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ır H əşim ov

Şəkil 11. Albinos timsah
2007-ci ildə Fransanın bir zooparkında bir dəfəyə 4 albinos timsah

doğulub. Binos timsahların sayı dünyada 30 fərd təşkil edir. Albinos
timsahların çəkisi 200 kq, uzunluğu isə 3m-dir. Onlar günəş şüalarına
həddindən artıq həssasdır. Yem rasionuna D vitamini ilə çox zəngin olan balıq,
cücə və təzə qoyun, mal əti qatılır. Albinizm zamanı piqment mübadiləsinin
pozulması nəticəsində həm insanda, həm də heyvanlarda eşitmə və görmə
pozulur, immunitet zəifləyir, bəzən isə xərçəng baş verir.

700

İn san ekologiyası

Şəkil 12. Dünyanın ən böyük albinos ailəsi
Hindistanda Pullanlar aiəsində 10 nəfər ailə üzvünün hamısı

albinos olmaqla, doğulan uşaqların hamısı bu ənənəyə sadiq olur.
Çinnesin rekordlar kitabına düşən ailənin başçısı Rozeturinin 50,
onun həyat yoldaşı Maninin 45 yaşı vardır. Ailənin bütün üzvləri,
hətta nəvələr belə albinos olmaları ilə fəxr edir və albinizmi
“Allah vergisi” hesab edirlər.

701

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

Eritrositlərin
məhvi (toxuma­
larda oksigen
çatışmamazlığı)

Qanm
laxtalan-
masının
yüksəl­
məsi

Damarların spazması-
qan təzyiqinin artma­
sı, ürək aritimiyası,
miokard infraktı

Periferik
damarların
zədələn-
məsı

Tənəffüs sistemi

Tənəffüs yolu- Ağciyərlərin Ağciyərlərdə Qırtlaq
nun selikli qişa- elastikliyini qazlar mübadi- və ağci-
larinin qoruyu- itirməsi, həyat ləsinin pozul- yər xər-
cu funksiyasının tutumu və ven- ması və orqan- çəngi
zəifləməsi tilyasiyanm larin oksigenlə

azalması təmini

Şəkil 13. Siqaretin insan orqanizminə təsiri

702

İnsan ekologiyası

Şəkil 14. Tütttn tüstüsü komponentlərinin insan

orqanizminə təsiri (V.V.Denisov və b., 2002)

703

Q ərib M əm m ədov , S ara M əm m ədova, E ld a r H üseynov, A ğ am ır H əşim o v

Şəkil 15. İnsan sağlamlığı və uzunömürlülüyünün düşmənləri

7 0 4

İnsan ekologiyası

Şəkil 16. Siqaret və alkoqol insan sağlamlığının düşmənidir

705

Q ərib M əm m ədov , S a ra M əm m əd o v a , E ld a r H üseynov, A ğ am ir H əşim ov

Şəkil 17. Siqaret neqativ

m

təsirlərin mənbəyidir

706

İn san ekologiyası

Şəkil 18. Siqaretin ağciyərlərə neqativ təsiri

I - Siqaret çəkməyən normal insanın ağciyəri

II - Siqaret çəkən adamın ağ ciyəri. Siqaret çəkmə nəticəsində
ağciyər üzərində əmələ gələn qətran ləkələri aydın görünür.

707

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

HIV® < 5 £/ i
•LƏ YOLUXMA!

T Ə H L Ü K Ə L İ D İ R
• p re x # rv «tıv» ııı

ГМи*| u lo y m® n a k o lK jı v « p«r*ınq
Sirq* u ç u n bodqm n m un1»lı1

y«rt«rınm doşdm ssıt

Q q y rı-stsrıl tib b i *№ 1#r
sM jıd o d s o lm uş ş p r ı» y» s ;и Oxgonın m anikür d s s t ı uxqırxan

va d ış fırç a s ı

H IV-* yoKiamlmamış
donor qam

HIV-a yoxlanrin^amış qadının
hamdalıyı va •m ixd ırm ssl

T Ə H L Ü K Ə S İ Z D İ R

D
Qap* va nsQliyyat

lutacaqlanndan istilada

M uxlaİM N aşaratlarm d iş la m a sı

HIV-I* |« aslarla unsıyyatda olmaq
a; varib goruşmsk

qucaqlaşmaq va opu *m#4

Um uml w
qad-qacaqdan

istifada —

1 n w i t u r t
howudan («Mada

T Ə H L Ü K Ə S İ Z L İ Y İ N Ö Z Ə L İ N D Ə D İ R . . .
494-99 24 Azerbaycan A IO S-le m u b w n ı merfcezı. anonim kabinet.

Şəkil 19. QİÇS virusu ilə yoluxma yolları

708

İnsan ekologiyası

Şəkil 20. Kompüterin görməyə təsirinin profilaktikası

1. Ekran qarşısında şüşədən və ya yüksək keyfiyyətli plastik
kütlədən hazırlanmış optik fıltr quraşdırın. Torlu və parça
filtrlərdən istifadə etməyin.

2. Əlavə qurğuları ekrana yaxın yerləşdirin.
3. Ekran gözün səviyyəsindən 20° aşağıda olmalıdır.
4. Kompyuter ekranı gözdən 40-75 sm aralı yerləşməlidir.
5. Parlaq tavan işığından, xüsusən fluoressent işığından istifadə

etməyin.
(N.M.Məmmədov, İ.T.Survegina, 2000)

709

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov , A ğ am ır H əşim ov

Hemofiliyanı “çar xəstəli­
y i" də adlandırırlar. Bu xəstəlik
vaxt ilə Avropa kralları arasında
çox geniş yayılmışdı. Xəstəlik ir­
sidir-anadan oğula keçir. Tarixdə
ilk dəfə olaraq, bu xəstəlik İngiltə­
rədə, kraliça Viktoriyanın oğlunda
qeydə alınmışdır. Onun adı
Leopold idi. Avropa kralları bir-
biri ilə qohum nikahlar bağladı­
ğından bu xəstəlik bütün Avropa
sülalələrinə təsirini göstərmişdir. Şahzadə Leopold xüsusi arabasında

Kraliça Viktoriya anası ilə

Sonuncu Rusiya çarı II Nikolayın oğlu şahza­
də Aleksey hemofiliyadan əziyyət çəkirdi. O zaman­
lar nə faktor preparatları mövcud idi, nə də qankö-
çürmə təcrübəsi. Ona görə də Aleksey kiçik yaşların­
da belə əlil olmuşdu. Gördüyünüz fotoda Aleksey
ayağını pilləkənə basıb. Bunun səbəbi odur ki, şah­
zadə ayağını tam aça bilmirdi.

Rus çarı II Nikolayın oğlu hemofüiyalı şahzadə Aleksey

Şəkil 21. Hemofiliya xəstəliyinin tarixi fəsadları

710

İnsan ekologiyası

Şəkil 22. Dünyanın ən böyük və bahalı ananası
Britaniya bağbanları qiyməti 15 min dollar olan dünyanın ən böyük
ananasını yetişdirə bilmişlər. Bu qiymətli və ekzotik meyvəni
yetişdirmək üçün 90 ton xüsusi gübrədən istifadə edilir, ona qulluq
etmək üçün 4 nəfər 2 il ərzində bütün sutkanı işləyir, 1 nəfər isə
bitkinin istixanada inkişafı və meyvənin yetişməsinə xidmət edir.
Həmin ananas dünyanın ən qiymətli göbələyinin dəyərinə satılır.

Şəkil 23. Dünyanın ən qiymətli yemişi
Bu yaxınlarda Yaponiyada iki muskus yemişi yetişdirilib, qiyməti
15,5 min dollardır. Bu cür yemişlər Yaponiyada statusun simvolu
sayılır. Ümumiyyətlə, Yaponiyada meyvələr çox baha qiymətə
satılır (1 ədəd alma 5, 1 paket 20 ədəd - gilas isə 100 dollara
satılır).

711

Q ərib M əm m əd o v , S a ra M əm m əd o v a , E ld a r H üseynov, A ğ am ir H əşim o v

Azərbaycan təbiətinin
insan sağlamlığını təmin
edən, ekoloji cəhətdən saf,
təbii nemətləri

712

İn san ekologiyası

713

Q ərib M əm m əd o v , S a ra M əm m ədova, E ldar H üseynov, A ğ am ir H əşim o v

714

İnsan ekologiyası

715

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

716

İnsan ekologiyası

7 1 7

İnsan ekologiyası

721

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

İ S T İ F A D Ə E D İ L M İ Ş Ə D Ə B İ Y Y A T S İ Y A H I S I

Azerbaycan dilində
Əsas ədəbiyyat

1 . A b b a s o v M . C . - Ə s r i m i z i n q l o b a l e k o l o j i p r o b l e m l ə r i . M o n o q r a f i y a ,

B a k ı , “ E l m ” , 2 0 0 6

2 . A b b a s o v V . M . , Ə l i y e v a R . Ə . v ə b . - E k o l o j i k i m y a . A l i m ə k t ə b l ə r

ü ç ü n d ə r s l i k , B a k ı , “ B a k ı ” , 2 0 0 3 , 2 0 0 7

3 . A b b a s o v E . M . - İ n s a n e k o l o g i y a s ı : b i l o j i v ə s o s i o l o j i a s p e k t l ə r .

M o n o q r a f i y a , B a k ı , “ E l m - T ə h s i l ” , 2 0 0 5

4 . B a b a y e v M . Ş . - E k o l o j i g e n e t i k a . A l i m ə k t ə b l ə r ü ç ü n d ə r s l i k . B a k ı ,

“ E l m ” , 2 0 0 4

5 . B ə r k m ə i ş ə t t u l l a n t ı l a r ı v ə ə t r a f m ü h i t . B M T İ n k i ş a f P r o q r a m ı

(r e d a k t o r İ s l a m M u s t a f a y e v) , B a k ı , 2 0 1 3

6 . B u d a q o v Ş . , B . Ə . , Q ə r i b o v İ . Ə . - T ə b i i l a n d ş a f t l a r ı n

a n t r o p o g e n l ə m ə s i n i n ə s a s i s t i q a m ə t l ə r i . A R - n ı n k o n s t r u k t i v c o ğ r a f i y a s ı .

B a k ı , “ E l m ” , 2 0 0 0 , I I I c i l d

7 . B u d a q o v B . Ə . , Q u l u z a d ə V . Ə . - S ü r ü ş m ə v ə u ç q u n l a r . A R - n ı n

k o n s t r u k t i v c o ğ r a f i y a s ı . B a k ı , “ E l m ” , 2 0 0 0 , I I I c i l d

8 . B u d a q o v B . Ə . , M ə r d a n o v İ . D . - S e l l ə r v ə o n l a r a q a r ş ı m ü b a r i z ə

t ə d b i r l ə r i . A R - n ı n k o n s t r u k t i v c o ğ r a f i y a s ı . B a k ı , “ E l m ” , 2 0 0 0 , I I I c i l d

9 . E m i n o v Z . N . - C o ğ r a f i y a . A l i m ə k t ə b l ə r ü ç ü n d ə r s l i k , B a k ı ,

“ M a a r i f ’ , 2 0 0 5

1 0 . Ə l i y e v a R . Ə . , M u s t a f a y e v Q . T . v ə b . - E k o l o g i y a n ı n ə s a s l a n . D ə r s ­

l i k , B a k ı , “ B D U ” , 2 0 0 6

1 1 . Ə s g ə r o v Ə . A . , M a h m u d o v H . İ . - İ n s a n v ə t ə b i ə t . M o n o q r a f i y a ,

B a k ı , “ İ ş ı q ” , 1 9 9 2

1 2 . Ə s g ə r o v Ə . A . - Ə t r a f m ü h i t i n q o r u n m a s ı v ə t ə b i i s ə r v ə t l ə r d ə n

i s t i f a d ə . D ə r s l i k , B a k ı , “ M a a r i f ’ , 1 9 9 3

1 3 . Ə s g ə r o v Ə . A . , H ü s e y n o v E . M - A i l ə e k o l o g i y a s ı . D ə r s v ə s a i t i ,

G ə n c ə , “ Ə s g ə r o ğ l u ” , 2 0 0 0

1 4 . Ə s g ə r o v Ə . A . , H ü s e y n o v E . M . - M ü a s i r e k o l o g i y a (e k o l o g i y a y a

g i r i ş) . D ə r s l i k , G ə n c ə , “ Ə s g ə r o ğ l u ” , 2 0 0 4

1 5 . Ə s g ə r o v Ə . A . , Ə l i y e v F . Q . , H ü s e y n o v E . M . - M ü a s i r e k o l o g i y a .

D ə r s l i k , B a k ı , “ O k a O f s e t ” , 2 0 0 7

1 6 . Ə s g ə r o v Ə . A . , H ü s e y n o v E . M . , H ü s e y n o v S . Y . - D a v a m l ı İ n s a n

İ n k i ş a f i . D ə r s l i k , B a k ı , “ A D A U ” , 2 0 0 9

722

İnsan ekologiyası

17. Əzizov B.M., Əliyev M.İ., Mehdiyev C .S . - Tətbiqi ekologiyanın
əsasları. Dərslik, Bakı, “MAA”, 2013

18. Göyçaylı Ş.Y. - Ətraf mühitin mühafizəsi və təbii sərvətlərdən
səmərəli istifadə. Dərs vəsaiti, Bakı, “BDU”, 1996

19. Hacıyeva D.B., Hidayətov Y.X. - İnsan ekologiyası və biosferin
çirklənməsi. Dərs vəsaiti, Bakı, “Təbib”, 1994

20. Həsənova A.Ə. - Azərbaycan şəhərlərinin ekologiyası. Monoqrafiya,
Bakı, “Elm”, 2008

21. Hüseynov T.B., Mehdiyeva V .Z . və b. - Ekologiya. Dərs vəsaiti,
Bakı, “ADİU”, 2012

22. Kazımov M.A. - Qidalanmanın gigiyenası. Dərslik, Bakı, “Təbib”,
2 0 0 7

23. Kazımov M.A. - Radiasiya gigiyenası. Dərslik, Bakı, “Təbib”, 2009
24. Qarayev M.A. - İnsan fiziologiyası. Dərs vəsaiti, II hissə, Bakı,
“Təhsil” NMR, 2005
25. Qarayev M.A., Hüseynzadə Ş.M. - İnsan və heyvanın ekoloji
fiziologiyası. Dərslik, Bakı, “Elm”, II hissə, 2006
26. Qarayev M.A., Hüseynzadə Ş.M. - Ekoloji fiziologiya. Dərs vəsaiti,
Bakı, “Təhsil”, NMR, 2009
27. Qarayev M.A., Hüseynzadə Ş.M. - Ekoloji fiziologiya. Təcrübə
məşğələ kursu, Bakı, “Təhsil” NMR, 2010
28. Qarayev M.A., Hüseynzadə Ş.M. - İnsan ekologiyası. Mühazirələr
konspekti, Bakı, “Təhsil” NMR, 2012
29. Qarayev Z .Ö ., Qurbanov A.İ. - Tibbi mikrobiologiya və
immunologiya. Dərslik, Bakı, “Təbib”, 2010
30. Qarayev Z .Ö ., Bayramlı R.B. - Tibbi mikrobiologiya,
immunologiya və klinik mikrobiologiya (təcrübə məşğələlərinə
rəhbərlik). Dərslik, Bakı, “Təbib”, 2011
31. Qurbanov E., Ramazanova Z. - Azərbaycanda şəhərsalma: səbəblər
və nəticələr. Ona qarşı ictimai hərəkatın təşkili. Monoqrafiya, Bakı,
“Elm”, 2000
32. Məmmədov Q.Ş.-Azərbaycan torpaqlarının ekoloji qiymətləndiril­
məsi. Bakı, “Elm”, 1998
33. Məmmədov Q.Ş., Xəlilov M.Y.-Azərbaycan meşələri. Bakı, “Elm”,
2002
34. Məmmədov Q.Ş. - Azərbaycan Respublikasının dövlət torpaq ka­
dastrı: hüquqi, elmi və praktiki məsələlər. Bakı, “Elm”, 2003
35. Məmmədov Q.Ş. - Azərbaycanın ekoetik problemləri: elmi, hüquqi,
mənəvi aspektləri. Bakı, “Elm”, 2004

723

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

36. Məmmədov Q.Ş., Xəlilov M.Y. - Ekologiya və ətraf mühitin
mühafizəsi. Bakı, “Elm”, 2005
37. Məmmədov Q.Ş., Xəlilov M.Y. - Ekologiya, ətraf mühit və insan.
Dərslik, Bakı, “Elm”, 2006
38. Məmmədov Q.Ş. - Torpaqşünaslıq və torpaq coğrafiyasının əsaslan.
Bakı, “Elm”, 2007
39. Məmmədov Q.Ş., Cəfərov A.B., Mustafayev Z. - Əkinçilik və
bitkiçiliyin əsasları. Bakı, Elm”, 2008
40. Məmmədov Q.Ş., Məmmədova S.Z., Şabanov C.Ə. - Torpağın
eroziyası və mühafizəsi. Bakı, “Elm”, 2009
41. Məmmədov Q.Ş., Xəlilov M.Y., Məmmədova S.Z. - Ekoloji atlas.
Bakı, Kartoqrafiya fabriki, 2009
42. Məmmədov Q.Ş., Xəlilov M.Y., Məmmədova S.Z. - Aqroekologiya.
Dərslik, Bakı, “Elm”, 2010
43. Məmmədov Q.Ş., Əsədov K.S. - Meşə ekologiyası, Bakı, “Elm”,
2010
44. Məmmədov Q.Ş., Həşimov A.C, Verdiyev Ə.Ə. - Mühəndis
geologiyasının əsasları. Bab, “Elm”, 2012
45. Məmmədov N.M., Suravegina 1.Т. - Ekologiya. Dərs vəsaiti, (Rus
dilindən Azərbaycan dilinə tərcümə edənlər: Q.Ş. Məmmədov və
M.Ş.Babayev), Bakı, “Maarif’, 2000
46. Mustafayev F.Ə., Rüstəmov E.Ə. - Yeyinti məhsullarının
laboratoriya müayinəsi. Dərslik, Bakı, “Elm”, 2010
47. Mustafayev S. - İnsan. Sosial həqiqət. Sağlamlıq. Monoqrafiya, Bakı,
“Elm”, 1998
48. Mustafayev Q.T. - İnsanın ekologiyası. Dərs vəsaiti, Bab, “BDU”,
1999
49. Mustafayev Q.T., Tağıyev Ə.N. - Müasir tətbiqi ekologiya. Metodik
vəsait, Bakı, “BDU”, 2008
50. Mustafayev Q.T., Tağıyev Ə.N. - Nəzəri ekologiya. Metodik vəsait,
Bakı, 2008
51. Nəcəfov C.Ə. və b. - İnkişafın biologiyası və genetikası. Dərs
vəsaiti, “Müəllim”, Bakı, 2009
52. Nəcəfov C.Ə. və b. - Tibbi biologiya və genetikanın əsasları.
Dərslik, I hissə, Bakı, “Müəllim”, 2008
53. Nəcəfov C.Ə. və b. - Tibbi biologiya və genetikanın əsasları.
Dərslik, II hissə, Bakı, “Müəllim”, 2010
54. Nəcəfov C.Ə. və b. - Uşaq anatomiyası və fiziologiyası. Bakı,
“Müəllim”, 2006

724

İnsan ekologiyası

55. Rüstəmov S.N. - Azərbaycanın su balansı. Monoqrafiya, Bakı,
“Nurlana”, 1987
56. Sanyev R.M. - İnsan-təbiət münasibətlərinin optimallaşdınlması:
hüquqi və mənəvi amillərin vəhdəti. Monoqrafiya, Bakı, “AMEA”, 2004
57. Səmədova R.M., Məmmədov Ə.B. - Sistemli yanaşma və sinergetik
paradiqma. Monoqrafiya, Bab, “Turan”, 2012
58. Şirinova D.B.- Sənaye axıntılan. Dərslik, Bab, “Adiloğlu”, 2003

ƏLAVƏ ƏDƏBİYYAT

59. Paşayev N.Ə. və b. - Azərbaycan Respublikasının iqtisadi, sosial və
siyasi coğrafiyası. Dərslik, Bab, “Çıraq”, 2010
60. AR Atmosfer havasının qorunması haqqında qanunu, 2001
61. AR Bitb mühafizəsi haqqında qanunu, 1997
62. AR Ekoloji təhlükəsizlik haqqında qanunu, 1999
63. AR Ekoloji qanunvericiliyi. Normativ hüquqi aktlar toplusu, I cild,
2006, II cild, 2007.
64. AR Ekoloji cəhətdən dayanıqlı sosial-iqtisadi inkişafa dair Milli
proqramı. ETSN, 2002
65. AR Ətraf mühitin mühafizəsi haqqında qanunu, 1999
66. AR-nın Ətraf mühitə dair qanunlar toplusu. Bakı, 2002,1 və II cildlər.
67. AR Xüsusi mühafizə olunan təbiət əraziləri və obyektləri haqqında
qanunu, 2000
68. AR Heyvanlar aləmi və biomüxtəliflik haqqında qanunu, 1999
69. Azərbaycanın qırmızı btabı. Bakı, 1989
70. AR Radiasiya təhlükəsizliyi haqqında qanunu, 1998
71. AR Torpaq islahatı haqqında qanunu, 1966
72. AR Milli İqlim proqramı. ETSN, 2002
73. Əfəndiyev V.Ə. - Urbanizasiya və Azərbaycanın yaşayış məskənləri.
Bakı, “Elm”, 2002
74. Əliyev H.Ə., Xəlilov M.Y. - Yaşıl sərvətin keşiyində. Bab, 1982
75. Əliyev H.Ə., Axundov N.H. - Meşə sərvətdir. Bab, “Maarif’, 1982
76. Əliyev H.Ə., Həsənov X.N. - Təbiətin keşiyində. Bakı, “Maarif’,
1993
77. Əliyev H.Ə. - Həyəcan təbili. Bab, “Azəməşr”, 2002
78. Ələsgərov Z.Ə. - İnsanlar üçün təhlükəli heyvan xəstəlikləri. Dərs
vəsaiti, Bakı, 2006
79. Hacıyev D.V., Hidayətov İ.X - İnsan ekologiyası və biosferin
çirklənməsi. Dərs vəsaiti, Bab, 1994

725

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

80. Həmzəyev Ə.A. - İnsan ekologiyası problemi və onun sosial-coğrafi
aspekti. Bakı, 1998
81. Həsənov E.Ə. - Həsən bəy Zərdabi Azərbaycanda yer quruluşu
elminin və torpaq islahatının banisidir. Monoqrafiya, Bakı, 2006
82. Qasımov M.S., Qasımova K.Q. - Azərbaycan mətbəxində pəhriz.
Bakı, “Qismət”, 2004
83. Qasımov M.S. - Sağlam həyat tərzi uğranda. Bakı, 2005
84. Məmmədova N. - Sağlam tələbat və insan amilinin fəallaşması.
Namizədlik dissertasiyası, Bakı, 1991
85. Məsimov N., Nuriyev Ş. - Ekoloji tərbiyənin aktual məsələləri. Bab,
“Bilik”, 1991
86. Səmədov İ. və b. - Pestisidlər, ətraf mühit və sağlamlıq. Bakı, “Elm”,
1991
87. Salmanov M.Ə. - Tətbiqi ekologiyanın əsaslan. Monoqrafiya, Bakı,
1993
88. Şükürov A.M. - Təbiət və cəmiyyət: fəlakətin astanasında.
Monoqrafiya, Bakı, Bakı, “AMEA”, 1992
89. Şükürov A.M .- Qloballaşmış cəmiyyət: dünən, bu gün, sabah.
Monoqrafiya, 2006.

Rus dilində

90. Акимова T.A., Хаскин В. В. - Экология (учеб, для вузов). М.
«ЮНИТИ-ДАНА», 2002
91. Алексеев С.В. и др. - Экология человека (учеб, для вузов). М.,
«ИКАР», 2002
92. Барри Коммонер. - Технология - прибыли (перевод с
английского Л.И.Кираковой), М., 1976
93. Барри Коммонер - Замыкающийся круг (Природа, человек,
технология). Перевод с английского Е.К.Федорова, М., 1974
94. Будыко М.И. - Глобальная экология. Монография, М.,
«Мысль», 1977
95. Бганба В.Р. - Социальная экология. Учебное пособие для вузов,
М. «Высшая школа», 2004
96. Бродский А.К. - Общая экология. Учебник, Москва, изд. центр
«Академия», 2007
97. Вернадский В.И. - Биосфера (избранные труды по
биогеохимии). М., «Мысль», 1967

726

İnsan ekologiyası

98. Вернадский В.И. - Живое вещество. Монография, М. «Нашка»,
1978
99. Вернадский В.И. - Химическое строение биосферы и ее
окружения. Монография, М., «Наука», 1987
100. Войков А.И. - Воздействия человека на природу. Изд. АН
СССР, V том, 1963
101. Воронов Н.А. - Экология общая, социальная, прикладная (учеб,
для вузов). М., «Агар», 2000
102. Гальперин М.И. - Общая экология (учеб, пособие). М.,
«Форум», 2008
103. Гиляров А.М. - Популяционная экология. Монография, М.,
Изд. МГУ, 1990
104. Глазовский Н.Ф. - Техногенные потоки вещества в биосфере (в
книге «Добыча полезных ископаемых и геохимия природных
экосистем»). М., «Наука», 1982
105. Денисов В.В. и др. - Экология (учеб, для вузов). М.,
«Вузовская книга», 2002
106. Дотто Л. - Планета земли в опасности. Монография, М.,
«Мир», 1986
107. Дювиньо П., Танг М. - Биосфера и место в ней человека
(перевод с франц.) М., «Прогресс», 1973
108. Казначаев В.П. - Здоровье нации. Просвещение. Образование.
Монография, Москва-Кострома, «Мир», 1996
109. Колесников С.И. - Экологические основы природопользования.
Монография, Москва-Ростов на Дону, 2005
110. Коробкин В. И., Передельский Л. В. - Экология (учеб, для
вузов). М., «Феникс», 2004
111. Львович М.И. - Вода и жизнь. Монография, М., «Мысль», 1985
112. Медведев В.И. и др. - Экологическое сознание. Учебное
пособие, М., «Логос», 2001
113. Мусеибов М.А. - Ландшафты Азербайджанской Республики.
Баку, БГУ, 2003
114. Моисеев Н.Н. - Человек и ноосфера. Монография, М.,
«Молодая гвардия», 1990
115. Моя первая книга. Энциклопедия знаний (пер. с.англ.
В.Чуткова, Т.Майсака.) М. «Астрель», 2010
116. Никаноров А.М., Хоружая Т.А. - Глобальная экология (учеб,
пособие). М., «Книга сервис», 2003
117. Николайкин Н.И. и др. - Экология (учеб, для вузов). М.,
«Дрофа», 2003

727

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamır Həşimov

118. Новиков Ю.В. - Экология, окружающая среда и человек.
Монография, М , «Гранд Фаур», 2003
119. Одум Г., Одум Э. - Энергетический базис человека и природы.
Монография, М., «Прогресс», 1978
120. Одум Ю. - Основы экологии. Монография, пер. с английского,
М., «Мир», 1987
121. Петров К.М. - Общая экология: взаимодействие общества и
природы (учеб, пособие для вузов). СПб, «Химия», 1997
122. Первушин С.П. - Решающие условия предотвращения
глобальной экологической катастрофы на Земле. Обоснование
концепции. М., «Вузовская книга», 1997
123. Пивоваров Ю.П., Михалев В.П. - Радиационная экология.
Монография, М., 2004
124. Питулько В.М. - Экологическая экспертиза (учеб. пос. для
вузов). М., изд. центр «Академия», 2006
125. Потапов А.Д. - Экология (учеб, для вузов). М., «Высшая
школа», 2002
126. Прохоров Б.Б. - Экология человека (учеб, для вузов). М., изд.
центр «Академия», 2003
127. Программа действия. Повестка дня на XXI век. Документы и
материалы конференции в Рио-де-Жанейро. Публикация Центра «За
наше будущее» (сост. Майкл Кининг). Женева, 1993
128. Ревель П., Ревель Ч. - Среда нашего обитания. Кн. 1,2,3,4, М.,
«Мир», 1995
129. Реймерс Н.Ф. - Экология. М., «Россия молодая», 1994
130. Романова Э.П. - Природные ресурсы мира. Монография, М.
1993
131. Савенко В.С. - Радиоэкология. Монография, М., «Дизайн
ПРО», 1997
132. Ситаров В.А. и др. - Социальная экология. Учеб, пособие. М.,
«Академия», 2000
133. Степанов А.С. - Экология (учеб, для вузов). М., «ЮНИТИ-
ДАНА», 2001
134. Тетиор А.Н. - Городская экология. Учебное пособие для вузов,
М. изд. центр «Академия», 2007
135. Федерова А.И., Никольская А.Н. - Практикум по экологии и
охране окружающей среды (учеб, для вузов). М., «ВЛАДОС», 2001
136. Федоров Е.К. - Взаимодействие общества и природы. Л.,
«Гидрометеоиздат», 1977

728

İnsan ekologiyası

137. Фелленберг Г. - Загрязнение природной среды. Введение в
экологическую химию. Монография, пер. с немец. М., «Мир», 1997
138. Халилова Х.Х. - Абшеронский промышленный регион-фактор
экологической напряженности территории Азербайджана. Ж.
«Энергия», М., РАН, 2006
139. Хван Т.А. - Промышленная экология. Монография, Ростов-на
Дону, «Книга», 2003
140. Хотунцев Ю.Л. - Экология и экологическая безопасность.
Монография, М., «Мысль», 2002
141. Цветкова Л.Н. и др. - Экология (учеб, для вузов). СПб.,
«Химиздой», изд. «АСВ», 1999
142. Человек, общество, окружающая среда. Монография (под. ред.
И.П. Герасимова), М., «Мысль», 1973
143. Черников В.А. - Определение экотоксикантов в воде, воздухе,
почве, растениях и продуктах растениеводства. М. «Книга», 1995
144. Шилов И.А. - Экология (учеб, для вузов). М., «Высшая школа»,
2003
145. Шыхлинский Э.М. - Климат Азербайджана. Монография, Баку,
«Элм», 1968
146. Экология (учеб, для вузов). Под ред. Г.В.Тягунова и др. М.,
«Логос», 2005
147. Экологический мониторинг. Под ред. Т.Я. Ашихминой. М.,
2005

729

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

MÜNDƏRİCAT

Ön söz..3

I FƏSİL. Təbiətşünaslıq və biologiya elmlərində ekoloji
təsəvvürlərin formalaşması və qısa inkişaf tarixi................................... 9
1.1. Ekoloji elmi təsəvvürlərin formalaşması...9
1.2. Ekologiya elminin inkişaf mərhələləri..15
1.3. Təbiətşünaslıq elmlərində insanı və insan cəmiyyətini
öyrənən ekoloji təsəvvürlərin formalaşması...21
I .4. Ekologiya elminin inkişafında xidmətləri olan elm
xadimləri haqqında.. 23

II FƏSİL. İnsan ekologiyasının predmeti, məqsədi,
vəzifələri, təşəkkülü və müstəqil elm sahəsi kimi inkişafı.................. 63
2.1. İnsan ekologiyasının predmeti, məqsədi, vəzifələri və təşəkkülü....63
2.2. İnsan ekosistemləri... 68
2.3. İnsan ekologiyasının yaranma tarixi, başqa elmlərlə əlaqəsi və elmlər
sistemində mövqeyi...75
2.4. İnsan ekologiyasının tədqiqat (müayinə) üsulları.............................. 82
2.5. İnsan ekologiyasının aksoimaları... 90

III FƏSİL. İnsan cəmiyyəti materiyanın ən ali şüurlu, biososial və
yaradıcı varlığı kimi..100
3.1. İnsanın bioloji-sosial təbiəti, filogenezi, ontogenezi və
antropogenezi...100
3.1.1. İnsan irsiyyətinin sitoloji əsasları...100
3.1.2. İnsan hüceyrəsinin quruluşu və funksiyaları................................. 105
3.1.3. Sinir hüceyrəsi və onun xüsusiyyətləri..117
3.1.4. İnsan orqanizminin normal fizioloji göstəriciləri......................... 120
3.1.5. İnsanın çoxalmasının sitoloji və genetik aspektləri.....................123
3.1.6. İnsanın bioloji-sosial təbiəti, filogenezi və ontagenezi................128
3.2. İnsanın yaranması və təkamülü..132
3.3. Qədim daş (paleolit) dövrünün insanları...142
3.4. İnsan təkamülünün dinamikası..145
3.5. İnsan populyasiyası...159
3.6. İlk ekoloji böhran..162
3.7. Neolitik inqilabı.. 163
3.8. İnsan və aqrar mədəniyyət...167

730

İnsan ekologiyası

3.9. XX əsrin birinci və ikinci yarısının ekoloji problemləri................. 169
3.10. Bəşəriyyət feodalizm şəraitində..174
3.11. Bəşəriyyət və sənayeləşmə (industrializasiya)................................ 175

IV FƏSİL. Qlobal ekoloji böhranların , b iosferə antropogen təsirlərin
fəsadları və mühafizə tədb irləri...178
4.1. Havanın çirklənməsi və mübarizə tədbirləri..................................... 178
4.2. Atmosfer mənşəli qlobal ekoloji anomaliyalar................................. 189
4.2.1. Ozon problemi..189
4.2.2. İstixana (pamik) effekti...191
4.2.3. Turşulu yağışlar..192
4.2.4. Havanın çirklənməsi ilə mübarizə... 194
4.3. Torpaqların çirklənməsi, eroziyası, deqradasiyası və onlarla
mübarizə... 201
4.3.1. Ümumi anlayış.. 201
4.3.2. Torpaqların çirklənməsi... 205
4.4. Suyun ekoloji-gigiyenik xassələri, çirklənməsi, onun fəsadları və
mübarizə tədbirləri.. 221
4.4.1. Hidrosfer anlayışı..221
4.4.2. Suyun əhəmiyyəti, dövranı və ekoloji-gigiyenik xassələri..........222
4.4.2.1. Suyun ekoloji və bioloji əhəmiyyəti... 222
4.4.2.2. Suyun fiziki-ekoloji göstəriciləri və onların gigiyenik
əhəmiyyəti..225
4.4.2.3. Suyun kimyəvi-ekoloji göstəriciləri və onların gigiyenik
əhəmiyyəti..233
4.4.2.4. Suyun bioloji amilləri və onların ekoloji-gigiyenik
əhəmiyyəti..240
4.4.2.5. İçməli suyun ümumi sanitariya cəhətdən qiymətləndirilməsi
üsulları..250
4.5. Biosferə antropogen və ekstremal təsirlərin neqativ fəsadları...254
4.5.1. Biosfer, onun quruluşu, təkamülü və insan ekologiyasında yeri .254
4.5.2. Müharibələr və milli-etnik münaqişələri..260
4.5.3. Kütləvi qırğın və nüvə silahları...263
4.5.4. Vandalizm və onun neqativ fəsadları... 265
4.5.5. Terrorizm, onun bəşəri və ekoloji fəsadları...................................271

V FƏSİL. Əhali artım ı və dem oqrafik inform asiyalar........................ 275
5.1. Əhali artımı, onun dinamikası, tarixi tipləri və miqrasiyası........... 275
5.2. Demoqrafik proseslər və əxlaq.. 279
5.3. Doğum, ölüm, orta ömür müddəti və uzunömürlülük.....................282

731

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

5.4. Əhalinin yaş strukturu...284
5.5. Demoqrafik partlayış...285
5.6. Azərbaycanda demoqrafik vəziyyət (2006-2013-cü illər üçün) və
urbanizasiya prosesi... 289

V I FƏ SİL. İnsan yaşayan (seliteb) və fəaliyyət göstərən ərazilərin
ekologiyası.. 308
6.1. Selibet ərazilər haqqında ümumi anlayış... 308
6.2. Kənd yerlərinin antropoekoloji xüsusiyyətləri...................................311
6.3. Şəhərlərin antropoekoloji xüsusiyyətləri... 314
6.3.1. tnsan ikinci (süni) təbiətin yaradıcısı kimi......................................314
6.3.2. Şəhərlərin təbii komplekslərinin ekologiyaya təsiri.......................322
6.3.3. Şəhərin informasiya sahəsi, sakinlərin ünsiyyət problemləri və
sosial-mədəni identifikasiya..344
6.3.4. Şəhər mühitlərinin ekologiyası yeni kompleks elm sahəsidir..... 348

V II FƏ SİL. E kologiya və insan sağ lam lığ ı... 354
7.1. Sağlamlıq ekologiyası..355
7.1.1 .Ümumi anlayış... 355
7.1.2. Cəmiyyətin sağlamlıq səviyyəsi və onu müəyyən edən amillər ..357
7.1.3. Cəmiyyətin inkişafı və sağlamlığın tipləri..................................... 360
7.2. Antropoekosistemlər - insan ekologiyasmın tədqiqat obyektidir ...363
7.3. Təbii şəraitlərin əhalinin sağlamlığına təsiri.................................... 367
7.4. Cəmiyyətin inkişafında əhalinin sağlamlığının rolu........................ 369
7.5. İnsan inkişafına mane olan əsas xəstəliklər...................................... 391
7.6. Genetik (irsi) qan xəstəlikləri (anomaliyalar)................................... 413
7.7. Baytarlıq təbabəti və insan sağlamlığı...420
7.8. Sağlamlığı təmin edən əsas amillər.. 427
7.8.1. Landşaft və sağlamlıq..427
7.8.2. Urbanizasiya prosesi və sağlamlıq..428
7.8.3. Qlobal iqlim dəyişkənliyi və sağlamlıq...431
7.8.4. Yüksək dağlıq ərazilər və sağlamlıq.. 432
7.8.5. Arid zonaları və sağlamlıq.. 433
7.8.6. Sağlamlıq evdən başlayır.. 435

V III FƏSİL. A ilə-m əişət, qadın və uşaq ekologiyası-----.....—438
8.1. Ailə antropoekoloji müayinələrdə..439
8.2 Ailə-məişət ekologiyası..447
8.3. Qadın və anaların ekopatologiyası və sağlamlığı........................... 466
8.4. Uşaq orqanizminin yaş xüsusiyyətlərinin mühit amilləri ilə əlaqəsi 471

732

İnsan ekologiyası

8.5. Uşaqlıq dövrünün ekopatologiyası.. 474
8.6. Ailənin planlaşdırılması... 480
8.7. Ailə-məişətin mənəvi-psixoloji aspektləri....................................... 485
8.7.1. Gənc ailələrin və yaşlı qadınların psixoloji problem ləri......492
8.8. Nikah müqaviləsi... 498
8.9. Erkən nikahlar... 502

IX FƏSİL.Qidalanma - insan sağlamlığı amili kimi, onun sanitariya-
gigiyenik və ekoloji aspektləri.. 523
9.1. Müasir insanın qidalanmasının ekoloji problemləri........................523
9.2. Biotexnologiya üsulu ilə alınan qida məhsullarının təhlükəsizlik
problemləri..526
9.3. Yeyinti məhsullarının çirklənməsi və onların qida zəncirinə daxil
olması.. 528
9.4. Yeyinti məhsullarının keyfiyyət normativləri.................................. 533
9.5. Dənli bitkilər və onların emalından alınan məhsullar......................535
9.6. Ət və ət məhsullarının qidalanmada rolu, emal texnologiyası və
sanitar ekspertizası... 541
9.7. Süd və süd məhsullarının qidalanmada rolu, emalı və sanitar
ekspertizası... 549
9.8. Tərəvəzlər, meyvə və giləmeyvələrin qidalandırım və bioloji
dəyəri.. .*555
9.8.1. Ümumi anlayış... 555
9.8.2. Meyvə və tərəvəzlərin quruluşu və kimyəvi tərkibi......................557
9.8.3. Tərəvəz və meyvələr karbohidratlarm və vitaminlərin mənbəyi
k im i... 560
9.8.4. Tərəvəz və meyvələr mineral maddələrin mənbəyi kimi............. 562
9.8.5. Tərəvəz və meyvələr həzm şirələri ifraz edən vəzilərin sekretor
funksiyasının oyadıcısı gücləndiricisi k im i... 564
9.8.6. Göbələklərin qidalandırım və bioloji dəyəri................................. 566
9.8.7. Tərəvəz bitkiləri şirələrinin müalicəvi effekti............................... 567

X FƏ SİL. İnsan ekologiyası və sağlam lığında radiasiya am illərinin
r o lu ... 574
10.1. Ümumi anlayış və radiasiya faktorunun kriteriləri........................574
10.2. Radioaktiv şüaların insan orqanizminə təsir mexanizmi, törətdiyi
effektlər və patologiyalar... 578
10.2.1. Radioaktiv şüaların törətdiyi bioloji effektlər. Nisbi bioloji
effektivlik... 580

733

Qərib Məmmədov, Sara Məmmədova, Eldar Hüseynov, Ağamir Həşimov

10.2.2. İonlaşdırıcı şüaların təsirindən baş verən patoloji pozuntular,
proseslər...585
10.2.3. Radiasiya və irsiyyət..591

XI FƏ SİL. İnsan ekologiyası təb ii fəlakətlər, fövqəladə hallar v ə
texnogen qəzalar kontekstində... 594
11.1. Təbii fəlakətlər və fövqəladə halların ümumi xarakteristikası və
təsnifatı... 594
11.2. Litosfer mənşəli təbii fəlakətlər...604
11.3. Hidrosfer mənşəli təbii fəlakətlər...609
11.4. Atmosfer mənşəli təbii fəlakətlər və anomaliyalar........................615
11.5. Texnogen qəzalar...628

XII FƏSİL. Y er kürəsi planetinin m üasir ekoloji durum u, in sa n m
qlobal problem lərlə m übarizə və nicat y o l la n 639
12.1. Müasir qlobal ekoloji böhranlar və onların ağır neqativ
fəsadları.. 639
12.1.1. Bəşəriyyət iki yol (yaşamaq, yaxud məhv olmaq) ayrı­
cında-astanasında .. 639
12.1.2. Qlobal ekoloji böhranların qarşısının alınması zərurəti, çıxış və
nicat yolları... 648
12.1.3. Ekoloji cəmiyyətin, mədəniyyətin, sivilizasiyanın
formalaşması və maarifləndirmə qlobal kataklizmlərlə
prioritet mübarizə üsulu kimi..651
12.1.4. Alternativ bərpa olunan enerji ehtiyatlarına keçid bəşəriyyətin
nicat yolu və dövrün tələbidir... 658
12.1.5. Tullantıların idarə edilməsi və təkrar emalı, prioritet təbiəti
mühafizə faktoru kimi..683
Ə lavələr... 690
A zərbaycan təbiətinin insan sağlam hğm ı təmin edən, ekoloji
cəhətdən saf, təbii nem ətləri...712
İstifadə edilm iş ədəbiyyat siyahısı... 722

734

Q ərib M əm m ədov

Sara M əm m ədova

Eldar Hüseynov

Ağamir Həşimov

İnsan ekologiyası
(Antropoekologiya)

K om pyuter yığımı:

Bədii tərtibat:

Korrektor:

Üz qabığının dizaynı:

Kəmalə Səmədova

Fuad Qaraman

Aysel Kərimova

Arzu Madyaşov

Kitab “OKA Ofset ” mətbəəsində çap olunmuşdur.
Format 70x100 / /M , Fiziki çap vərəqi: 46 ç.v
Ofset çapı, 736 səh., Tiraj 1000
Ünvan: Binəqədi şosesi, 53 / Tel: (012) 412 47 92
e-mail: oka_ofset@mail.ru

mailto:oka_ofset@mail.ru

