

DÜŞÜNƏN İNSAN - May 2013;
Elmi-kütləvi, mənəvi-psixoloji jurnal
Təsisçi və redaktor: Ziya Kazimov
Ünvan: Bakı şəhəri, M.Şərifzadə küçəsi 78/57
Telefon: (077) 381 61 91; E-mail: admin@dusunenininsan.info
"Düşünən İnsan" jurnalı Azərbaycan Respublikası Ədliyyə
Nazirliyində qeydiyyatdan keçmişdir. Qeydiyyat N 3418

DÜŞÜNƏN İNSAN

İçindəkilər

DÜŞÜNƏN İNSAN ; MAY 2013

Elmi-texnoloji xəbərlər	4
Respublika günü: 28 May	6
Mövsümə və torpağa görə dəyişən tük rəngi	8
Necə olur ki, pişiklər gecə vaxtı çox yaxşı görürlər?	9
İrqlərin müxtəlifliyi nə üçün təkamül nəzəriyyəsinə dəlil deyil?	10
Elektrik hasil edən balıqlar	12
Təkamül nəzəriyyəsinin məktəb terror aktlarında rolu	16
Meymun və insan geninin 99 % oxşarlıq təşkil etdiyi iddiası nə üçün doğru deyil?	22
Hekkelin saxta rüşeym rəsmləri	30
Yarpaq tökülməsi	33
Bal arısı	39
Dilin möcüzəvi quruluşu	40
Fiziki qanunları bilən kəpənəklər	45
Qanda oksigeni tutan zülallar: hemoqlobinlər	46
Orqanizmin ağıllı silahları: antitellər	48
Termit yuvaları	55
Fosillər Təkamülü Təzkib Edir	56
Sonar sistemi ilə görən delfinlər	64

ALİMLƏRDƏN SÖZLƏR

"Bizim icad etdiyimiz motorlar, gücündən və fəaliyyətindən asılı olmayaraq çox fərqli işləyirlər. Halbuki, ürək əzələsi bizim texnoloji imkanlarımıza bənzəməyən, yumsaq, nəm, gərilib-boşalan cihaz kimidir. Məhz buna görə ürəyi təqlid etmək mümkün deyil."

- Robert Kunziq, "The Beat Goes On", yanvar 2000-ci il

"Bu günə qədər səsə gəlmiş istiqaməti təyin etməkdə insan qulağının ən yaxşı olduğunu zənn edirdik. Bir-birindən 15 sm uzaqlıqda olan qulaqlarımız sayəsində səs qaynağının yeri haqqında kifayət qədər məlumat əldə edə bilirik. Halbuki, ormiya milçəyinin qulaqları arasında yarım millimetrlik məsafə olmasına baxmayaraq səsə qaynağını bütün canlılardan daha yaxşı müəyyən edə bilir." - Neyrobioloq Ron Hoy.

Peter M.Narins. "Acoustics: In a Fly's Ear", Nature jurnalı, 410-cu buraxılış, 2001.

Heydər Əliyev
90 il

Elmi-Texnoloji

Xəbərlər

VİRUSLARA QARŞI "VİP" NANOZƏRRƏCİK METODU

Elm adamları virusların törətdiyi infeksiyaları müəyyən etmək və aradan qaldırmaq üçün virusla etiketlenmiş nanozərrəciklərdən istifadə etməyi düşünürlər.

Biologiya və tibb sahəsində nanotexnologiyanın nailiyyətlərindən getdikcə daha çox faydalanmağa başlayan alimlər ürək xəstəliklərinin müalicəsində kök hüceyrələrə nanozərrəcik köçürdükdən sonra indi də viruslarla mübarizədə nanozərrəciklərdən istifadə etməyə hazırlaşırlar.

İsveçrəli tədqiqatçılar orqanizmə daxil olan virusları müəyyən edəcək və onları məhv etmək üçün mübarizə aparacaq nanozərrəciklər hazırlamağa çalışır. İmmun sistemi viruslar bədənə daxil olduqda qarşılaşdığı təhlükəyə aid xüsusi antitellər hasil edir. Antitellər ilə viruslar arasında baş verən mübarizə üç şəkildə nəticələnə bilər: viruslar zərərsiz məhv edilir, müvəqqəti xəstəlik törətdikdən sonra zərərsizləşdirilir və ya ən pis ehtimalla orqanizmdə nəzarətsiz şəkildə yayılırlar.

Alimlər virus infeksiyaları ilə mübarizə aparmaq üçün süni antitellər əmələ gətirərək birinci ehtimalı daha da gücləndirmək istəyirlər. Bu süni antitellərdən əvvəlcə virusları müəyyən etməkdə istifadə olunacaq, sonrakı mərhələlərdə isə bu antitellər külli miqdarda hasil edilərək virusların üstünə göndəriləcək.

Virusa qarşı "VİP"

Şimali İsveçrə Tətbiqi Elmlər və İncəsənət Universiteti tədqiqat qrupunun hazırlamaq istədiyi süni antitellər sadə məntiqə əsaslanır: virusu müəyyən et, virusun sürətini nanozərrəciklərə yerləşdir və meydana gələn virus-nanozərrəcik birləşməsi ilə əsl virusu məhv et.

"ArsTechnica"nın verdiyi xəbərə əsasən, tədqiqatçılar viruslu nanozərrəciklər hasil etmək üçün iki metod üzərində işləyirlər. Birinci metod birləşdirici kimyəvi maddələrdən istifadə edərək virusu silisium nanozərrəciyin (SNP) üstünə yapışdırmaqdır. Ancaq burada istifadə edilən kimyəvi maddələr orqanizmə həddindən artıq zərərli-dir.

İkinci metod isə SNP-nin silisium-lu üzvi birləşmə polimeri ilə örtülməsidir. Polimer təbəqəsi ilə örtülən virus etiketli zərrəcik (VİP) ultrasəs vasitəsilə virusdan qoparılır.

Uğurlu nəticələr əldə edilib

SNP-ni örtən təbəqənin optimal qalınlığını müəyyən edən tədqiqatçılar daha sonra əldə etdikləri VİP-i virus infeksiyalı qan serumunda sınaqdan keçiriblər. 30 dəqiqə sonra virusların 88%-nin üstünü VİP-lər bürüyüb. VİP-lər virusa yoluxmuş su məhlulunda daha yüksək nəticə göstəriblər.

Alimlər əldə edilən ilk nailiyyətdən sonra VİP-lərdən müalicə məqsədilə istifadə etmək istədiklərini bildiriblər. İsveçrəli elm adamları yeni virus növləri ilə mübarizə aparacaq nanozərrəciklər hasil edildiyi təqdirdə gələcəkdə külli miqdarda süni antitel hazırlaya biləcəklərini deyiblər.

Hörümçəyin eşşək arısını ovlama səhnəsini əks etdirən 110 milyon illik fosillər

Paleontoloqlar hörümçəklə eşşək arısının kəhrəba içində mükəmməl şəkildə qorunmuş fosilini tapıblar. Myanmada tapılmış fosilin təxminən 97-110 milyon il yaşı olduğu bildirilir. Ən maraqlısı budur ki, hörümçəyin eşşək arısını ovlama səhnəsi bütün təfərrüatı ilə kəhrəbanın içində mükəmməl şəkildə qalmışdır.

Amerikanın Oreqon Universitetindən (Oregon State University) zoologiya üzrə professor Corc Poinar (George Poinar): "Cavan hörümçək balaca eşşək arısını yeməyə hazırlayırdı, lakin bu ona qismət

olmayıb. Bitkidən axan qətran hər ikisini əhatəyə alaraq udub və hörümçəyi əbədi intizarda qoyub".

Amerikanın Kentukki ştatından olan elm adamı, həmçinin kolleksioner Ron Bakli (Ron Buckley) isə bildirib ki, hörümçəyin ova hazırlaşma səhnəsini əks etdirən kəhrəbaya ilk dəfə rast gəlinib. Kəhrəbada hörümçəyin torunu da görmək mümkündür. Bu barədə "Historical Biology" jurnalı xəbər verdi.

Respublika

günü: 28 May

Bu il may ayının 28-də Azərbaycan Xalq Cümhuriyyətinin yaradılmasının 95 ili tamam olur. Bu tarixi gün Azərbaycan xalqının həyatına böyük və əlamətdar hadisə kimi daxil olmuşdur. Şərqdə ilk demokratik, parlamentli, hüquqi və dünyəvi dövlət yaratmış Azərbaycan Xalq Cümhuriyyəti istiqlaliyyətimizi elan edərək xalqımızın müstəqillik əzmini nümayiş etdirmişdir. 28 may 1918-ci ildə Azərbaycan Xalq Cümhuriyyətinin hüquqi təməli qoyulmuş, dövlət bayrağı və himni qəbul olunmuşdur. O dövrdə Azərbaycanda yaşayan bütün xalqların nümayəndələrinin parlamentdə təmsil olunması isə qanunverici orqanın demokratikliyinə göstəricisi idi.

Müstəqilliyini bərpa etdikdən sonra bu bayram hər il ölkəmizdə böyük təntənə ilə qeyd edilir. Keçirilən tədbirlərdə Cümhuriyyət dövrünə bir daha nəzər salınır, onun tariximizdəki yeri və rolu ətraflı təhlil edilir, dövlət quruculuğu təcrübəsi hərtərəfli öyrənilir.

Müsəlman Şərqiində ilk demokratik respublika olan Azərbaycan Xalq Cümhuriyyəti ölkəmizin çoxəsrlik sosial-iqtisadi, ictimai-siyasi və mədəni inkişafının, xalqımızın milli oyanışı və dirçəlişi proseslərinin məntiqi nəticəsi kimi meydana çıxmışdır. Azərbaycan Xalq Cümhuriyyəti xalqımızın siyasi şüur səviyyəsinin, intellektual və mədəni potensialının, yüksək istedad və qabiliyyətinin göstəricisi idi. 1918-ci il mayın 28-də Azərbaycanın istiqlaliyyətinin elan edilməsində, Xalq Cümhuriyyətinin təşəkkül tapmasında və fəaliyyət göstərməsində Cümhuriyyətə rəhbərlik etmiş şəxslərin – Əlimərdan bəy Topçubaşovun, Məmmədəmin Rəsulzadənin, Fətəli xan Xoyskinin, Həsən bəy Ağayevin, Nəsim bəy Yusifbəylinin, Səməd bəy Mehmandarovun, Əliağa Şıxlinski və başqalarının böyük xidmətləri olmuşdur.

Bu görkəmli dövlət xadimlərinin, vətənpərvər ziyalılardan, peşəkar hərbiçilərin adları xalqımızın yaddaşına əbədi həkk olunmuşdur.

Azərbaycan Xalq Cümhuriyyəti Avropanın demokratik dəyərləri ilə Şərq mədəniyyətinin xüsusiyyətlərini üzvi şəkildə birləşdirən yeni dövlət və cəmiyyət nümunəsi idi. Cəmi 23 ay fəaliyyət göstərməsinə baxmayaraq, ilk respublika dövründə həyata keçirilən tədbirlər müstəqil dövlətçiliyimizin əsaslarının yaradılması və gələcək inkişaf yolunun müəyyənləşdirilməsi baxımından mühüm əhəmiyyət kəsb etdi. Demokratik hüquq və azadlıqların bərqərar olması, etnik və dini mənsubiyyətdən asılı olmayaraq bütün vətəndaşların bərabər hüquqlarının tanınması, hətta bir çox Avropa ölkəsindən daha əvvəl qadınlara seçki hüququnun verilməsi, Azərbaycan dilinin dövlət dili elan edilməsi, təhsil və mədəniyyətin inkişafına xüsusi diqqət göstərilməsi, nizami milli ordunun, təhlükəsizlik strukturlarının qurulması və sair işlər Xalq Cümhuriyyəti hökumətinin həyata keçirdiyi siyasətin miqyasını, mahiyyət və mənasını əyani şəkildə səciyyələndirir.

Azərbaycan Xalq Cümhuriyyəti xüsusən təhsilin, mədəniyyətin, ədəbiyyat və incəsənətin inkişafı sahəsində fəaliyyəti ilə yadda qalmışdır. Azərbaycan hökumətinin həyata keçirdiyi tədbirlərdən biri tədris müəssisələrinin milliləşdirilməsi oldu. 1919-cu il sentyabrın 1-də Azərbaycan parlamenti Dövlət Universitetinin təşkili haqqında qanun qəbul etdi və bununla milli təhsil ocağının əsası qoyuldu.

Demokratik Respublika dövründə kitabxana və muzey işinin quruluşunda böyük yeniliklər edilmişdir. Azərbaycan hökuməti geniş oxucu kütləsinin ehtiyaclarını ödəmək üçün Bakıda ümumi kitabxana təşkil etmək məsələsini qaldırmışdır. 1920-ci ilin

apreli üçün Azərbaycanda 95 min nüsxə kitab fondu olan 11 kitabxana var idi.

AXC dövründə Azərbaycanda ilk muzey "İstiqlal" muzeyi təşkil olunmuşdur. Eyni zamanda Bakıda etnoqrafiya muzeyinin yaradılması haqqında Maarif Nazirliyi qarşısında məsələ qaldırılmışdır. Xalq Cümhuriyyətinin zəngin və rəngarəng, orijinal mətbuatı olmuşdur. 1918-20-ci illərdə Bakıda, Gəncədə və respublikanın digər şəhərlərində onlarca qəzet və jurnal nəşr olunmuşdur.

İstiqlal dövrü milli teatr sənətinin, poeziyanın, dramaturgiyanın, ümumiyyətlə incəsənətin inkişafında çox mühüm və maraqlı bir dövrdür. 1918-ci ilin oktyabrında Bakıda Hacıbəyli qardaşları tərəfindən teatr truppası yaradılmışdır. Azərbaycan hökuməti türk teatr truppasını öz himayəsinə almışdır. Ümumiyyətlə istiqlal dövrü teatrın inkişafında əsaslı keyfiyyət dəyişiklikləri, dövlətin teatr sənətinə fəal yardımı teatrın, cəmiyyətin həyatında rolunun artması ilə əlamətdardır.

Xalqımız yeni tarixi şəraitdə öz dövlət müstəqilliyini bərpa etdikdən sonra ümummillə liderimiz Heydər Əliyevin rəhbərliyi altında Xalq Cümhuriyyətinin ənənələrini əsas tutaraq, müstəqil Azərbaycan dövlətini yaratdı. Lakin Azərbaycan Respublikası Azərbaycan Xalq Cümhuriyyətindən fərqli olaraq, mürəkkəb vəziyyətdə öz müstəqilliyini və suverenliyini qorumağı və möhkəmləndirməyi bacardı, dövlətçiliyin qorunması üçün qətiyyətli tədbirlər görüldü, ölkədə davamlı ictimai-siyasi sabitlik bərpa edildi. Bu gün möhtərəm Prezidentimiz cənab İlham Əliyevin rəhbərliyi altında Azərbaycan Respublikasında demokratik, hüquqi, dünyəvi dövlət, vətəndaş cəmiyyəti quruculuğu prosesi uğurla davam etdirilir. Bu sahədə qazanılmış nailiyyətlər qürur doğurur. Respublikamızda siyasi, iqtisadi və sosial islahatlar uğurla həyata keçirilir, ölkə iqtisadiyyatı dönmədən inkişaf etdirilir, əhalinin sosial müdafiəsinin gücləndirilməsi üçün təsirli tədbirlər görülür.

Biz bu gün də Azərbaycan Xalq Cümhuriyyətinin tarixini, onun görkəmli şəxsiyyətlərinin fəaliyyətini dərinləndirən öyrənməli, ideyalarını təbliğ etməli, təcrübəsindən bəhrələnməliyik. Cümhuriyyətin tarixi təcrübəsi göstərir ki, dövlət müstəqilliyini və suverenliyi əldə etmək kifayət deyil, həm də onu bütün vasitələrlə qorumaq və möhkəmləndirmək lazımdır.

Mövsümə və torpağa görə dəyişən TÜK RƏNGİ

Mühitə görə rəng dəyişdirmə hadisəsi heyvanların bədənlərində yaradılmış olduqca kompleks mexanizmlər sayəsində reallaşır. Günəşdə qalan insan dərisinin qızarıb-tündləşməsinə bənzəyən bu mexanizmlər heyvanların dəri və tüklərində rəng dəyişikliklərinə gətirib çıxarır.

Tük rəngini dəyişdirmə heyvan üçün mühüm qorunma mexanizmidir. Qışın qarlı günlərində ağ, digər mövsümlərdə torpaq rəngində olan tüklər kamuflaj baxımından böyük üstünlük təmin edir.

Bunun əksi də ola bilər və heyvan qışda torpaq rəngində, ya da yayda dümağ qala bilər. Ya da heç rəng dəyişdirməyə bilər. Qısası, rənglərin mövsümlərə görə dəyişməsinə böyük ağıl və hesablama var. Bədənimizin günəşdə yanmasına mane ola bilmədiyimiz (xüsusi qorunma üsulları xaric) kimi, heyvanlar da bədənlərindəki dəyişməyə nəzarət etmək qabiliyyətinə malik deyillər. Bir heyvanın buna özünün hesablayıb nəzarət etməsi mümkün deyil. Şübhəsiz ki, Allah bu canlıları belə bir qorunma mexanizmi ilə yaratmışdır.

NECƏ OLUR Kİ, PIŞIKLƏR GECƏ VAXTI ÇOX YAXŞI GÖRÜRLƏR?

Pişiklərin görməsi üçün azca işıq kifayətdir. Çünki pişiklərin gözləri bizim gözlərimizdən fərqli yaradılmışdır. Onların göz bəbəkləri qaranlıqda, həddən artıq çox işıq ala bilmək üçün böyüyərək yumrulaşır. Bu da onların qaranlıqda rahatlıqla görmələrini təmin edir.

Bundan başqa, pişiklərin gözlərində insanların gözlərində olmayan bir təbəqə var. Bu təbəqə, tor qişanın tam arxasındadır. Tor qişadan keçib bura gələn işıq yenidən tor qişaya doğru əks olunur. Bu təbəqə işığı geri əks etdirdiyinə görə tor qişadan iki dəfə işıq keçir. Bu sayədə pişiklər çox az işıqda, hətta insan gözünün görə bilməyəcəyi qədər qaranlıq mühitlərdə belə çox yaxşı görürlər. Pişiyə bu üstün xüsusiyyətləri verən Allah'dır.

İrqlərin müxtəlifliyi nə üçün təkamül nəzəriyyəsinə dəlil deyil?

Müxtəlif insan irqlərinin olmasını bəzi təkamül tərəfdarları təkamül nəzəriyyəsinə dəlil kimi göstərməyə çalışırlar. Bu iddia daha çox müdafiə etdikləri nəzəriyyəni kifayət qədər bilməyən həvəskar təkamülçülər tərəfindən dilə gətirilir.

Bu iddianın tərəfdarlarının irəli sürdüyü tezis "əgər həyat İlahi mənbələrdə göstərildiyi kimi bir kişi və bir qadıdan başlamışsa, bir-birindən fərqlənən irqlər necə meydana çıxmışdır" sualına əsaslanır.

Başqa sözlə, "hz. Adəm və hz.

Həvvanın boyu, bədəni və digər fiziki xüsusiyyətləri cəmi iki nəfərə aid olduğuna görə hər biri fərqli xüsusiyyətlərə malik olan irqlər necə ortaya çıxmışdır?" deyirlər.

Əslində bütün bu sualların və ya etirazların ardında duran problem

genetika elmi haqqında məlumat azlığı və ya genetik qanunların gözərdi edilməsidir. Bu gün yer üzündəki insanlar arasındakı irq müxtəlifliyinin səbəbini anlamaq üçün əvvəlcə bu sualla yaxından bağlı olan "variasiya" mövzusu haqqında ümumi məlumata yiyələnmək lazımdır.

Variasiya genetikada istifadə edilən bir termdir və "müxtəliflik" mənasını verir. Bu genetik hadisə bir canlı növündəki fərqlərin və ya qrupların bir-birlərindən fərqli xüsusiyyətlərə malik olmasına səbəb olur. Variasiyaların mənbəyi isə o növün daxilindəki fərqlərin malik olduğu genetik məlumatdır. Bu fərqlərin aralarındakı cütləşmələr nəticəsində bu genetik məlumat yeni nəsillərdə fərqli kombinasiyalarda birləşir. Ana və atanın xromosomları arasında genetik maddə mübadiləsi olur. Beləliklə, genlər bir-birilə qarışır. Bunun nəticəsində bu fərdin fiziki xüsusiyyətlərində müxtəliflik əmələ gəlir.

İnsan irqləri və insanlar arasındakı bir-birindən fərqli fiziki xüsusiyyətlər də insan növünə aid "variasiyalar"dır. Yer üzündəki insanların hamısı əsasən eyni genetik məlumata malikdirlər. Ancaq bu genetik məlumatın imkan verdiyi variasiya potensialı sayəsində bəziləri qıyıq gözlüdür, bəziləri sarışındır, bəzilərinin burnu uzun, bəzilərinin də boyu qısadır.

Variasiya potensialını başa düşmək üçün sarışın və mavi gözlü fərqləri olan xalq ilə qarabuğdayı və qara gözlü fərqlərin çoxluq təşkil etdiyi xalqı nəzərdən keçirək. Hər iki xalqın zaman ərzində bir-birinə qarışmaları və aralarındakı evliliklər nəticəsində ortaya qarabuğdayı və mavi gözlü yeni nəsillər çıxacaq. Yəni hər iki xalqın müəyyən fiziki xüsusiyyətləri

yeni nəsillərdə bir-birilə cütləşərək fərqli görünüşlü fərdlər meydana gətirəcəkdir. Digər fiziki xüsusiyyətlərin də bir-birilə qarışdıqlarını nəzərə alsaq, ortaya çox böyük müxtəlifliyin çıxacağı aşkar olar.

Burada bir cəhət nəzərdən qaçmamalıdır: hər fiziki xüsusiyyəti müəyyən edən iki gen var. Bunlardan biri resessiv, digəri dominant və ya hər ikisi də eyni dərəcədə dominant ola bilər. Məsələn, insanın göz rəngini müəyyən edən iki gen var. Bunlardan biri anadan, digəri isə atadan gəlir. Dominant olan gen hansıdırsa, uşağın göz rəngini o gen müəyyən edir. Əsasən tünd rənglər açıq rənglərlə müqayisədə dominantdır. Buna görə də bir insanda yaşıl və qara göz rənglərinə aid genlər varsa, o insanın gözü qara rəngin geni daha dominant olduğu üçün qara olur. Lakin resessiv olan yaşıl rəng daha sonrakı nəsillərə ötürülərək sonrakı nəsildə ortaya çıxa bilər. Yəni anası və atası qara gözlü olan bir uşağın gözü yaşıl ola bilər. Çünki bu rəngin genləri ana və atada resessivdir.

Bu qayda bütün digər fiziki xüsusiyyətlər və onları müəyyən edən genlərə də aiddir. Qulaq, burun, ağız forması, boy uzunluğu, sümük quruluşu,

bədən üzvlərinin və orqanların quruluşu, forması, xüsusiyyətləri və s. kimi yüzlərlə, hətta minlərlə xüsusiyyət bu cür müəyyən edilir. Elə bu xüsusiyyətə görə genetik quruluşda yer alan saysız-hesabsız məlumat o fərdin xarici görünüşünə təsir etmədən sonrakı nəsillərdə üzə çıxa bilər.

İlk insan olan Hz. Adəm və həyat yoldaşı da genetik quruluşlarındakı zəngin məlumatı öz xarici görünüşlərində ancaq bir qisminin üzə çıxmasına baxmayaraq, sonrakı nəsillərə ötürmüşlər. Bəşəriyyət tarixində ortaya çıxan coğrafi dəyişikliklər müxtəlif insan qruplarında müəyyən xüsusiyyətlərin toplanması üçün əlverişli şərait yaratmışdır. Bu proses uzun zaman ərzində insan qruplarının sümük quruluşu, bədən rəngi, boy, kəllə sümüyünün həcmi kimi xüsusiyyətlərinin bir-birindən fərqlənməsinə gətirib çıxarmışdır. Nəticədə irqlər meydana çıxmışdır.

Ancaq bu uzun proses, əlbəttə, dəri müxtəlifliyi gətirməmişdir. Boyu, bədən rəngi, kəllə sümüyünün həcmi nə olursa olsun, bütün irqlər insan növünün bir hissəsidir.

Elektrik hasil edən balıqlar

Elektrik hasil edən balıqlardan olan elektrikli skat balığı 1000 voltluq elektrik hasil edir. Bu, inanılmaz xüsusiyyətdir. Çünki bu elektrik bütün evi işıqlandırmaq üçün kifayətdir.

Dolphin Log, July 1992, səh. 19

ADDIMLARINI SAYARAQ ISTIQAAMƏTI MÜƏYYƏN EDƏN QARIŞQALAR

Düşünən İnsan, May 2013

Elm adamları uzun illərdir qarışqaların qida axtarmaq üçün uzun məsafələr qət edib, sonra heç azmadan yuvalarına necə qayıtdıqlarını araşdırırlar. Xüsusilə Saxara səhrasında yaşayan səhra qarışqalarının günəş vasitəsilə istiqaməti müəyyən etdikləri məlum olsa da, onların bu diqqətçəkən xüsusiyyəti elm adamlarını bu sahədə daha dərin tədqiqatlara təşviq etmişdir.

Səhralarda istiqaməti müəyyən etməyə kömək edən heç bir iz və ya işarə olmadığı halda, ziqzaq xətt üzrə yem axtaran Saxara qarışqalarının yem tapdıqdan sonra gəldikləri ziqzaq yolun əksinə, düz xətt üzrə yüz metrə qədər yolu qət edib yuvalarına qayıtdıqları və bunun üçün Günəşdən istifadə etdikləri bundan əvvəl elmə məlum idi.

Ancaq Almaniyanın Ulm və İsveçrənin Sürix Universitetinin mütəxəssisləri tədqiqatlarını bir az da dərinləşdirdilər və sıx bitki örtüyünün olduğu yerlərdə qarışqaların yollarını necə tapdıqlarını tədqiq etməyə başladılar. Nəticədə, bu canlıların yuvalarına addımlarını sayaraq qayıtdığı məlum oldu. Bu kiçik canlıların belə bir xüsusiyyəti heyranedicidir. *Catalglyphis fortis* adlandırılan Saxara qarışqaları atdıqları addımları sayır və geri qayıdarkən eyni sayda addım ataraq yuvalarına çatırdılar.

Bu nəticəyə gəlmək üçün belə bir təcrübə keçirildi:

Elm adamları Saxara qarışqalarının yuvalarından yemə qədər düz xətt boyu yerimələrini təmin etdilər. Qarışqalar yemə

çatdıqdan sonra, yəni yem ilə yuvaları arasındakı məsafəni əzbərlədikdən sonra qarışqaların yarısının ayaqlarına fiziologiyalarına uyğun material əlavə edilərək ayaqlarının boyunu uzatdılar. Yəni addımlarını böyütdülər.

Qarışqaların digər yarısının isə ayaqları bir əməliyyatla qısaldıldı, yəni addımları kiçildildi. Addımların ölçüsünün dəyişdirilməsində məqsəd qarışqaların yuvalarından çıxdığı andan etibarən öyrəndikləri məsafəni addımları ilə ölçüb-ölçmədiklərini müşahidə etmək idi.

Yenidən yuvalarına qayıtmaq üçün yola buraxılan qarışqalardan addımları böyük olanlar yuvalarının yanından keçib gedirdilər. Ayaqları qısa, addımları kiçik olanlar isə hələ yuvaya çatmadan dayanırdı. Ancaq qarışqalar tədricən yeni ayaq

uzunluqlarına alışdıqdan sonra yuva-yem arasındakı məsafəni yenidən öyrənir və heç yanılmadan yuva ilə yem arasında gedib-gəlirdilər.

Bu təcrübə ilə Ulm Universitetindən neyrobioloq Harald Vulfun rəhbərlik etdiyi tədqiqat qrupu belə nəticəyə gəldi ki, qarışqalar addımlarını sayırlar.

Qarışqa şüuru, ağılı, qərar vermə, mühakimə etmə qabiliyyəti olmayan canlıdır. Şübhəsiz ki, bu canlının öz iradəsi ilə yuvasından çıxıb addımlarını sayaraq yemə doğru gedib, sonra yenidən addımlarını sayaraq yuvasına qayıtması qeyri-mümkündür. Saxara qarışqaları da digər bütün canlılar kimi yaradıldıqları andan etibarən Allah'ın ilhamı ilə hərəkət edirlər.

TƏKAMÜL NƏZƏRİYYƏSİNİN MƏKTƏB TERROR AKTLARINDA ROLU

Son illərdə Avropa və ABŞ məktəblərində baş verən silahlı terror hadisələrində çoxlu sayda şagird qətlə yetirilmişdir. KİV çox vaxt bu qırğınları depressiv və ya sosiopat davranışlı (antisosial şəxsiyyət pozuntusu) olan insanların əməli kimi tanıdıb. Ancaq diqqətlə təhlil etdikdə bu qırğınların ardında başqa amil də nəzərə çarpır: həyatın güclü ilə zəifin mübarizəsi olduğunu iddia edən təkamül nəzəriyyəsi.

Amerika Birləşmiş Ştatlarının Kolorado ştatında Kolumbayn liseyinin sonuncu sinif şagirdləri Erik Harris və Dilan Kliboldun 20 aprel 1999-cu ildə birlikdə məktəbə etdikləri silahlı hücumda 13 nəfəri qətlə yetirmiş və daha sonra intihar etmişlər. Bir qəzet verdiyi xəbərdə "Kolumbayn Liseyinə hücum edərək 13 yoldaşını qətlə yetirən Erik Harris və Dilan Kliboldun Darvinin təbii seçmə nəzəriyyəsindən təsirləndiyi məlum olub" cümləsi ilə bu terrorun səbəbini açıqlanmışdır.

Erik Harris hücum zamanı bu zorakılıq hərəkətinin mənbəyini bəlli edən futbolka geyinmişdi. Futbolkasının üstündə "təbii seçmə" ("natural selection") yazılmışdı. Qırğın törədənlər videolarında təkamül nəzəriyyəsindəki təbii seçmə və zəiflərin aradan çıxarılması fikrindən təsirləndiklərini deyirdilər. Terrorada 13 yaşlı qızı Reyçli itirən, oğlu Kreçqi çətinliklə xilas edən Darel Skot bu hadisəni belə danışır:

"Qırğının arxa planına baxılmaması çox təəccüblüdür. Qatil Harris tələbələrə atəş açarkən üstündə "təbii seçmə" yazılmış futbolka geyinmişdi. Zəifləri öldürərək təbii seçməyə kömək etdiklərini etiraf etdikləri video da üzə çıxıb. Özlərini təbii seçmənin

nəticəsi olaraq sinif yoldaşlarından üstün görürdülər".

Harris insanları və bitkiləri peyvənd etməyin təbiətin lazımsız otları təmizləmə prosesinə müdaxilə etmək olduğunu deyən darvinistdir. Hətta təhlükəli qidaların üstündə belə xəbərdarlıq etiketlərinin olmamasını istəmiş: "Təbii seçmənin öhdəsinə buraxaraq, bütün kök, çirkin, şikəst, topal, axmaqlar ölür və bəlkə, bu yolla bəşəriyyət özü ilə fəxr edə bilər", - demişdir.

Kolumbaynda öldürülən altı uşağın ailəsinə vəkillik edən Barri Arrinqton Erik Harrisin Darvinə nə qədər bağlı olduğundan belə bəhs edir:

"Erik Harrisin bütün gündəliklərini oxudum, bütün səs kasetlərini dinlədim, video kasetlərinə baxdım. Başa düşdüm ki, Harris şüurlu şəkildə öz davranışlarını təkamül haqqında öyrəndiklərinin məntiqli nəticəsi hesab edirdi. Darvinizm onun əməllərinin intellektual əsası idi. Harrisin Darvinə sitayiş edən birisi olduğuna və özünü onun prinsiplərini tətbiq edən biri hesab etdiyinə heç şübhə yoxdur".

Psixiatriya mütəxəssisi dr. Kubilay Boğoçlu "Psikiyatri və Hayat" adlı internet saytında Kolumbayn liseyində baş verən terrorun təfərrüatlarına və cinayətkarların psixoloji analizlərinə yer vermişdir. Boğoçlu saytda qırğın törədənlərin ilk qurbanının xüsusi seçildiyini vurğulamışdır. Onların ilk qurbanı qız tələbə Reyçil Skot idi. Reyçilin atası rahib idi və Reyçil xristian kimi tərbiyə edilmişdi. Məsələn, məktəbdə oynadığı

bir səhnəciyin adı "Quzuları qorumaq" idi. Klibold bu layihə haqqında layihənin hazırlanmasında Reyçla kömək etdiyi üçün bilirdi. Yəni ilk qurban din adamının qızı idi və zəiflərin qorunmasını izah edən səhnəcik hazırlamışdı.

Halbuki, Harris və Klibold özlərini üstün, güclü canlılar hesab edir, zəifləri məhv etməli olduqlarına inanırdılar. Harris zəifləri aradan qaldırmaq yolu ilə təbii seçmə prosesini izah etdiyi bir videoda təkamül keçirərək sinif yoldaşlarından daha üstün səviyyəyə çatdıqlarını açıq-aşkar demişdi.

Harris darvinist yanaşma tərzini internetdə yayımladığı bir videosunda belə ifadə edirdi:

"Yaxında gələcəyəm. Hamı üçün gələcəyəm. Dişlərimə qədər silahlanacağam, hər şeyi, hər kəsi öldürəcəyəm. Qanunları mən qoyacağam (qanun mənəm). Bu qanunları bəyənməsən, öləcəksən! Əgər səndən və məndən istədiyən şeydən xoşum gəlməsə, səni öldürərəm. Mənim sizinlə problemləri həll etmə yolum budur – öldürmək!"

Təkamül nəzəriyyəsinin həyatın guya müharibə meydanı, fiziki qüvvə tətbiq edərək üstünlük əldə etməyin də təbiətin qanunu olduğu kimi təcavüzkarlığa və əxlaqi degenerasiyaya təşviq edən məntiqinin son dövrdə məktəblərdə meydana gələn qeyri-əxlaqi cərəyanlara və zorakılıq hadisələrinə təşviq etdiyi inkaredilməz faktdır.

Qırğın törədənələr özlərini müharibə meydanındaki ordu əsgəri hesab edirlər. Yanlış düşüncə tərzlərinə görə təbiətdə mübarizə gedirsə, zəif hesab etdikləri insanları öldürmələri bir şirin bir ceyranı öldürməsi

qədər təbiidir. Bir şirin ceyranı öldürməsinə təəccüblənmir, mühakimə etmələrsə, onları da mühakimə etməməlidirlər. Çünki onlar da Darvinin nəzəriyyəsidəki şirlər kimi təbiətdəki təbii seçmə prosesinin tələbinə uyğun davranırlar. 2007-ci ildə Pensilvaniyada məktəbdə qırğın törətməyə hazırlaşarkən tutulan bir tələbənin də "Natural Selection's Army" (Təbii seçmə ordusu) adlı bir internet səhifəsinə tez-tez daxil olmasının aşkar edilməsi bu batıl düşüncə tərzinin terror hadisələrində mühüm amil olduğunu üzə çıxarmışdır. Habelə, bu saytın istifadəçiləri "qatillər üçün kiber-məktəb" adlandırılan bir çox forumlarda da iştirak edirdilər. Bu saytlar polis tərəfindən üzə çıxarıldıqda dərhal server tərəfindən bağlandı. Ancaq bu gün hələ də bir çox gənc ani, ifrat vəhşiliyi Darvinin dövrü ilə əlaqələndirən kompyuter oyunu oynamaqda davam edir. Rəqib tərəflərin bir-birlərini öldürməyə çalışdığı bu məşhur kompyuter oyununun adı "təbii seçmə"dir. Qəhrəmanları Harris və Klibold olan bu oyunda Kolumbayn qırğınlarının orijinal görüntülərindən istifadə edilir.

KİV-ə verilən məlumatlara əsasən, "Təbii seçmə ordusu" saytına tez-tez daxil olanlardan biri də 18 yaşlı finlandiyalı şagird Pekka Erik Auvinenidir. Auvinen 7 noyabr 2007-ci ildə Tuusula şəhərindəki Yokela liseyinə etdiyi silahlı hücumda 6 şagirdi və 2 məktəb nümayəndəsini öldürmüş və sonra özü də intihar etmişdi.

"Nəzəriyyədən ilham aldım" başlıqlı qəzet xəbərində Auvinenin törətdiyi qırğının ardındakı səbəb belə izah edilmişdir:

"Finlandiyada 7 noyabr 2007-ci ildə oxuduğu məktəbə silahla hücum edən 18 yaşlı şagird Pekka Erik Auvinen

Lise katliamlarında fatura Darwin'e

'ZAYIF OLANLARI ÖLDÜRÜN'

ERIC HARRIS
ADD

ERIC AUVINEN
FINLANDIYA

2009

2007-ci ildə Pensilvaniyada məktəbdə qırğın törətməyə hazırlaşarkən tutulan bir tələbənin də "Natural Selection's Army" (Təbii seçmə ordusu) adlı bir internet səhifəsinə tez-tez daxil olmasının aşkar edilməsi bu batıl düşüncə tərzinin terror hadisələrində mühüm amil olduğunu üzə çıxarmışdır.

'TEORİDƏN İLHAM ALDIM' DEDI

Finlandiyada 7 noyabr 2007-ci ildə Tuusula şəhərindəki Yokela liseyinə etdiyi silahlı hücumda 6 şagirdi və 2 məktəb nümayəndəsini öldürmüş və sonra özü də intihar etmişdi.

müəllimini dizi üstə çökməyə məcbur etdikdən sonra vurub öldürdü. Səkkiz sinif yoldaşını da qətlə yetirən Auvinenin də Darvinin təkamül nəzəriyyəsiindən ilham alaraq qurulan “Təbii seçmə ordusu” adlı internet saytının istifadəçilərindən olduğu üzə çıxdı. Auvinen sonradan Darvinin nəzəriyyəsiindən ilham alaraq qətlə törətdiyini etiraf edib”.

Pekka Erik Auvinen qırğından əvvəl internetdə özünə bəraətnamə hazırlamışdı. Auvinen bu nitqində özünü sosial darvinist adlandırır, təbii seçmənin artıq işləmədiyini və hətta tərsinə işlədiyini deyirdi. Ağılsız, zəif, axmaq insanların zəkali, güclü, ağıllı insanlardan daha sürətlə çoxaldığından bəhs edirdi. Əgər cəmiyyət ikinci tip insanların həyatda qalmasını təmin etməsə, gen hovuzunun pozulacağına əmin idi. Bu problemi həll etməyə çalışırdı. Nəhayət həyatın sadəcə mənasız təsadüflər və uzun kortəbii mutasiyalardan ibarət olduğunu və bir şey etməyin faydasız olduğunu düşündü. Lakin son anda təbiətin mərhəmətsizliyini təqlid edərək təbii seçici kimi öz öhdəsinə düşəni etməyi qərara aldı.

Auvinen bu qərarını belə əsaslandırır:

“Yer üzündəki murdarlara mərhəmət yoxdur. İnsan sevgisinə həddindən artıq dəyər verilir. Güclünün həyatını davam etdirməsini təmin etməli və təbii seçməni yenidən işə salmalıyıq”.

18 yaşlı Auvinen qırğından əvvəl müxtəlif istifadəçi adları ilə bir çox video yayımlamışdı. Videolar bədbin, aqressiv fon musiqisi olan vəhşilik səhnələrindən ibarət idi. Belə bir qanlı qırğın törədən birisinin zorakılığa meyilli olması, şübhəsiz ki,

kimsəni

təəccübləndirməz.

Ancaq videolardan biri bu vəhşiliyin arxa planını göstərməsi baxımından diqqət çəkirdi. Auvinen saytlardan birində “Hamınızı öldürəcəyəm 667” (I’m gonna Kill You All 667) istifadəçi adı ilə yüklədiyi “Mənim fəlsəfəm” adlı videoda bu qırğın təbii seçmənin tələbi kimi törətdiyindən bəhs edirdi.

Təbii seçmə Çarlz Darvinin təkamülün əsaslarından biri kimi göstərdiyi anlayışdır və həyat uğrunda mübarizə aparan heyvanlar arasında güclülərin zəifləri məhv etməsini ifadə edir. Heç bir elmi tapıntıya əsaslanmayan təbii seçmə anlayışı istər insanı şüursuz təbiət hadisələrinin məhsulu kimi təsvir etməsi, istərsə də zorakılığa əsaslandığına görə, həm ateist ideologiyaların, həm də zorakılıq tərəfdarı cərəyan və hərəkatların əsasına çevrilmişdir. İkinci Dünya Müharibəsində milyonlarla insanı ölümə göndərən diktatorlar müharibəni təbii seçmənin tələbi hesab etmiş, təbliğatlarında darvinizmə əsaslanmışlar.

Beləliklə, “təbii seçmə” Yokela liseyi qırğınında da qarşımıza çıxır. Auvinen “Mənim fəlsəfəm” videosunda təbii seçməni həyata keçirməyə çağırır. Videoda üstündə “İnsanlar dəyərsizdir” yazılmış futbolka geyinmiş Auvinen darvinizmin insana münasibətini göstərən bu cümlələri deyirdi: “Mən ancaq təbii seçməyə inanan normal anarxistəm. İnsanlar təbii seçməni yenidən işə salmalıdırlar. Heyvanlar bu cür yaşayır, insanlar niyə elə yaşamasın? Biz də sadəcə

heyvanıq. Biz insanlar yer üzündəki ən pis heyvanlarıq. Bizi doğan dünyanı çirkəndirmişik və pozulmuş cəmiyyət olmuşuq. Bütün dünya pis vəziyyətdədir və məhv olur. Ona görə, təbii seçmə tətbiq edilməlidir. Nə qədər tez edilsə, o qədər yaxşıdır... Qanun ancaq güclünün fikridir... Ona görə, həyatınızı özünüz idarə etməli və anarxist olmalısınız. İstədiyinizi etməli, sizə nə etməli olduğunuzu deyənləri dinləməməlisiniz. Bu, sizin həyatınızdır. Güclülər həyatda qalmalı, zəiflər ölməlidirlər. Bu, güclünün həyatda qalmasıdır, təbii seçmədir. Heyvanlar mütəmadi ölürlər. Bir it ölərkən başqa it ağlamır. İnsanlar da ölür. Eyni cür davranmaq lazımdır. Bu, təbiidir, böyük, əhəmiyyətli bir şey deyil. Tanımadığınız birisi üçün ağlamayın, bu, kədərli hal deyil. Mənim şəxsi fikrim budur: İNSAN İRQİNİN SOYQIRIMI HƏYATA KEÇİRİLMƏLİDİR”.

Auvinen düşüncələrini ifadə etdiyi bəyannaməsində bu qırğını törətməsində darvinist fikirlərinin təsiri olduğunu bu sözlərlə açıq-aydın bildirirdi:

“Davam üçün döyüşməyə və ölməyə hazırım... Bir təbii seçici kimi uyğun hesab etmədiklərimi, insan irqinin və təbii seçmənin üz qarası olanları məhv edəcəyəm. Xeyr, həqiqət bundan ibarətdir ki, mən ancaq bir heyvan, bir insan və bir müxalifəm... Artıq təbii seçmə və güclü olanın həyatda qalması prinsipini yenidən işə salmağın vaxtı çatıb!”
Darvinizmə bağlılığını ifadə edən məktəb qatilləri təkca

Auvinen, Klibold və ya Erik Harris deyil. 2007-ci ilin aprel ayında ABŞ-da Virciniya Texniki Universitetində 32 nəfərin ölümü ilə nəticələnən silahlı hücumu törədən Seunq Hyu Ço da başqa bir darvinist cinayətkardır.

Birtərəfli darvinist təhsilin nəticələri

Darvinist təhsil insanlara həyatlarının məqsədi olmadığını təlqin edərək onları hər cür ümid və sevincdən məhrum, bədbin, cani xarakterli ruhi xəstələrə çevirir.

Bunun ən son nümunələrindən biri norveçli Anders Bering Breyvikdir. Breyvik 22 iyul 2011-ci ildə Norveçdə baş vermiş iki terror hadisəsinin törədiciyi olduğunu etiraf etmişdir. Bunlardan biri Oslodakı hökumət binasında törədilən, səkkiz nəfərin ölümü ilə nəticələnən bomba partlayışıdır. Digəri isə Utoya adasındakı Fəhlə Partiyasının gənclik düşərgəsinə edilən silahlı hücumdur. Bu silahlı hücum nəticəsində 69 nəfər həyatını itirmişdir.

Breyvik terror hadisələrindən əvvəl “Avropa Müstəqillik Məruzəsi” adlı kitabda fikirlərini izah etmişdir. Kitabının 1518-ci səhifəsində isə özünü elmi dünyagörüşünün və müasir biologiyanın çempionu hesab etdiyini bildirmişdir. Ən çox əhəmiyyət verdiyi kitablar arasında isə Çarlz Darvinin “Növlərin mənşəyi” kitabı var. Breyvikin fikrincə, qüsursuz Avropada sosial darvinizm qanunları qüvvədə olmalıdır.

Breyvik kitabının 1202-ci səhifəsində isə
Princeton Universitetindən

darvinist bioloq Li Silverin yevgenika nəzəriyyəsinin yenidən həyata keçirilməsinə dair fikri ilə tamamilə razı olduğunu bildirir. Silverin dünya əhalisinin indiki sayının yarısından da az və ya 3.8 milyarda qədər azaldılması üçün "gələcəkdə radikal siyasətin tətbiq olunmasının labüd olduğu" fikri ilə də tamamilə razıdır. Həmin səhifədə Breyvikin Darvinin "soyqırım və təbii seçmə ... əl-ələ tutub gedər" arqumentini nə qədər mənimsədiyi bu cümlələrdən açıq-aydın görünür:

"İkinci və üçüncü dünya ölkələri əhali artımını dayandırmasa, təbiət baş verəcək qıtlıqla onların bu səhvini düzəldəcək". Arqumentinin davamında Breyvik qərb ölkələrinin bu təbii prosesə, yəni baş verən qıtlığa müdaxilə etməmələrini bu cümlələrlə bildirir:

"Əgər əhali sayını tənzimləmə qanunlarımıza əməl etməyən ölkələrdə qıtlıq baş versə, onlara hər hansı şəkildə yardım etməməli və ya ölkələrin bacarıqsız rəhbərlərinə dayaq olmamalıyıq".

"Əhalinin həddindən artıq artmasının əsas təqsirkarı olan üçüncü dünya ölkələrinə edilən qida yardımı dərhal dayandırılmalıdır".

Breyvikin şəxsən özünün yazdığı bu sözlərdən açıq-aydın görünür ki, aldığı darvinist təhsilə görə əxlaqi dəyərlərdən tamamilə uzaqlaşmış və bunun nəticəsi olaraq onlarla insanın ölümünə səbəb olan terror hücumlarını soyuqqanlıqla həyata keçirmişdir.

Darvinist təhsilin səbəb olduğu əxlaqi pozuntu və vəhşiliyin digər nümunəsi də həbs olunmazdan əvvəl 17 uşağı öldürən amerikalı qatil Cefri Dahmerdir. Dahmer

ölümündən

əvvəl Dateline

NBC kanalına verdiyi

son müsahibəsində belə açıqlama verir:

"Əgər bir insan bir Yaradanın varlığını və Onun qarşısında məsul olduğunu düşünürsə, onda niyə onun davranışlarını islah etməyə çalışırsınız? Mən də belə düşünürdüm. Həmişə təkamül nəzəriyyəsinin, yəni bizim təsadüfən sadəcə palçıqdan əmələ gəldiyimizin doğru olduğuna inanmışam. Öldükdə də hər şey bitir, artıq heç bir şey yoxdur".

Darvinin kütlələri zəhərlədiyi batil inanc insanları vəhşi qatilə çevirir. İnsanlara bir Yaradan qarşısında məsul olmadıqlarını təlqin edən, onları məqsədsiz, məsuliyyətsiz, nəzarətsiz varlıqlar olduqlarına inandıran, insanı heyvan hesab edən və ölümü qəti son kimi göstərərək insanları axirət həqiqətindən uzaqlaşdırmağa çalışan bu azgın inancın gətirdiyi nəticə budur.

Son iki yüz ildir dünyaya müharibələri, qırğınları, zalımlığı, terroru, cinayətləri, soyqırımları, degenerasiyanı və hər cür bəlanı gətirən ən böyük batil ideologiya darvinizmdir. Cəmiyyətdə bir vaxtlar təşəkkül edən dinsizliyin, irqi ayrışikliyin, soyqırımın səbəbi olan faşizmin, kommunistin və dünya müharibələrinin ardında KEÇƏN ƏSRİN ƏN BÖYÜK YALANI VƏ BƏLASI OLAN DARVİNİZM VAR.

Darvinin başladığı bu qara bəlanın cəmiyyətə mənfi təsiri dövrümüzə qədər davam etmişdir. Darvinizmin dövrümüzdəki ən güclü müdafiəçilərindən biri olan Riçard

Dokinzin son kitabı da insanları Allah inancından uzaq, bədbinliyə və ümitsizliyə sürükləyən təlqinlərlə doludur. Bunun ən əsas nümunələrindən biri Amerikadakı Cess Kilqor adlı 22 yaşlı tələbədir. Bu gəncə professoru Dokinzin kitabını oxumağı tövsiyə etmiş, gənc kitabı oxuduqdan sonra intihar etmişdir.

Bu qaranlıq bəla, yəni darvinizm insanları ölümə, cinayətə, bədbinliyə, yoxluq hissinə, vəhşiliyə sürükləyən, insanlara təsadüfən əmələ gəlmiş heyvan olduğunu təlqin edən azğın inandır. Bu dinin bir neçə təmsilçisi insanları Allah inancından uzaqlaşdırmaq üçün var gücləri ilə cəhd göstərirlər. Ona görə, darvinizmin əsassız olduğunu məktəblərdə öyrədilməsinə ciddi qarşı çıxır, yaradılışı sübut edən fosilləri gizlədir, zülalın təsadüfən əmələ gəlmə ehtimalının qeyri-mümkünlüyünü, 350 milyondan çox fosilin darvinizmi təkzib etdiyini etiraf etmirlər. Ancaq bütün bu tədbirlərinə baxmayaraq, XXI əsrdə insanlar artıq yalanlara aldanmırlar. Darvinizmin saxtakarlıq olduğu bütün dünyada ifşa edildikdən sonra darvinizmi dirçəltmək üçün edilən bütün cəhdlər boşa çıxmışdır.

Darvinizmin cəmiyyətdəki məhv-edicisi təsiri nəzərə alınaraq məktəblərdə birtərəfli darvinist təhsilə son verilməlidir.

Yokela, Kolumbayn və Virciniya Texniki Universitetində törədilən qırğınlar zamanı canilərin ruhi vəziyyətinin və onların bu davranışlara təşviq edən fərdi səbəblərin üzərində dayanmaq, əlbəttə, lazımdır. Ancaq bütün bu hadisələrin əsl mənbəyi məktəblərdə hələ də tədris edilən təkamül nəzəriyyəsidir. Məlum olduğu kimi, təhsil müəssisələrində şagird və tələbələrə həyatın yer üzündə öz-özünə əmələ gəldiyi və insanın təbii seçmə nəticəsində meydana gəlmiş meymun növü olduğu "elmi

faktlar" kimi öyrədilir. Yokela, Kolumbayn və Virciniya Texniki Universiteti qırğınlarını törədən canilər də məktəbdə darvinist təhsil almış insanlardır.

Təkamül nəzəriyyəsi dərsləklərdə elmi həqiqət kimi öyrədilir və darvinizmlə yanaşı, qarşı fikir, yəni kainatın və insanların Allah tərəfindən dəyərli məqsəd uğrunda yaradılmasının elmi yolla öyrədilməsi qadağandır. Yəni təkamül nəzəriyyəsi birtərəfli şəkildə, "elmi fakt" kimi göstərilərək tədris edilir. Halbuki, təkamül nəzəriyyəsi 350 milyon fosilin canlıların dəyişmədiyini açıq-aydın göstərməsilə süqut etmiş əsassız nəzəriyyədir. Daha dərinə getdikdə isə cansız varlıqlardan canlıların əmələ gəldiyini iddia edən darvinizmin öz iddiasının necə həyata keçdiyini açıqlaya bilmədiyini görürük. Hər tərəfdən sıxışdırılmış təkamülçülər hiylələrə əl atırlar. "Piltadun adamı" saxtakarlığı kimi tanınan, insan kəlləsi fosilinə oranqutan çənəsi birləşdirərək hiyləli yolla düzəldikləri saxta fosil buna nümunədir.

Yuxarıda təkamül nəzəriyyəsinin cavablaya bilmədiyi məsələləri çox qısa təhlil etdik, lakin belə sualların sayı mini keçir və elmin inkişafı ilə bu say getdikcə artır. Ancaq məktəblərdə kiçik yaşlardan etibarən aldıkları birtərəfli darvinist təhsilə görə şagird və tələbələr təkamül nəzəriyyəsinin vəhşiliyə sürükləyən iddialarını doğru hesab edir və bunun nəticələri qorxunc olur.

Tez bir zamanda təkamül nəzəriyyəsinin birtərəfli tədris edilməsinə son qoyulmalı və dərsləklərdə təkamül nəzəriyyəsinə qarşı çıxan elmi faktlara da yer verilməlidir. Təhsil siyasətini müəyyən edənlər darvinist təhsilin bu cür nəticələr verəcəyini bilməli, bu məsuliyyəti öz üzərlərinə götürməlidirlər. Dərsləklər buna əsasən tərtib edilməli, gənclərə darvinizmin elmi cəhətdən süqutu və ideoloji arxa planı haqqında məlumat verilməlidir.

Meymun və insan geninin 99 % oxşarlıq təşkil etdiyi və bunun təkamül nəzəriyyəsini sübut etdiyi iddiası nə üçün doğru deyil?

Bir çox təkamülçü mənbədə insanla meymun geninin 99 % oxşarlıq təşkil etdiyi və bunun təkamülə dəlil olduğu iddiaları yer alır. Bu təkamülçü iddia xüsusilə şimpanzeyə aid edilir və bu canlının meymunlar arasında insana ən yaxın növ olduğuna görə insanla arasında qohumluq olduğundan bəhs edilir. Əslində bu, təkamülçülərin cəmiyyətin bu barədə məlumat azlığından istifadə edərək ortaya atdıqları saxta dəlildir.

99 % oxşarlıq iddiası insanları yanıldan təbliğatdır.

Əvvəla qeyd edilməlidir ki, insan və şimpanze DNT-ləri haqqında tez-tez irəli

sürdükləri 99 % oxşarlıq iddiası yalandır.

İnsanla şimpanzenin genetik quruluşlarının bir-birinə 99 % oxşar olduğunu iddia etmək üçün insan kimi şimpanzenin də genetik quruluşu öyrənilməli, hər ikisinin geni bir-birilə müqayisə edilməli və nəticə olmalıdır. Ancaq əslində belə bir nəticə yoxdur. Çünki indiyə qədər yalnız insanın genetik xəritəsi əldə edilmişdir. Şimpanze üzərində isə bu cür tədqiqat aparılmamışdır.

Əslində müəyyən zamanlarda gündəmə gətirilən insan və meymun genlərinin 99% oxşarlıq iddiası illər əvvəl ortaya atılmış təbliğat xarakterli şüardır. Bu oxşarlıq iddiası

insanda və şimpanzedə olan 30-40 arasındakı əsas zülaldakı amin turşusu düzülüşünün oxşarlığına əsaslanaraq aparılmış şişirdilmiş ümumiləşdirmədir.

Əslində insanda 30 minə yaxın gen və bu genlərin kodlandığı 100 minə qədər zülal var. Buna görə 100 min zülalın sadəcə 40 dənəsinin oxşarlığı ilə insan və meymunun bütün genlərinin 99 % eyni olduğunu iddia etmək üçün heç bir elmi əsas yoxdur. Sözügedən 40 zülala gəldikdə isə onların üzərində aparılan DNT müqayisəsi hələ mübahisəlidir. Bu müqayisə 1987-ci ildə Sibley və Olkvist adlı iki bioloq tərəfindən aparılmış və "Molekulyar Təkamül" jurnalında dərc edilmişdir. Ancaq sonradan bu iki bioloqun verdiyi faktları tədqiq edən Sariç adlı alim istifadə etdikləri üsulun etibarlılığının mübahisəli olduğunu və faktların şişirdilmiş olduğu qənaətinə gəlmişdir.

İnsan DNT-si yumru qurd, milçək və ya toyuq DNT-sinə də bənzəyir!

Yuxarıda bəhs etdiyimiz əsas zülallara gəlicə, digər bir çox müxtəlif canlılarda da

bu əsas zülallar ortaq həyati molekulardır. Təkcə şimpanzedə deyil, ümumilikdə müxtəlif canlılardakı eyni cür zülalların quruluşu insandakılarla çox oxşardır.

"New Scientist" jurnalında verilən genetik təhlillər yumru qurdlar və insan DNT-lərində 70 % oxşarlıq olduğunu ortaya qoymuşdur. Bu, əlbəttə, insanla bu qurdlar arasında sadəcə 25 % fərq olduğu mənasına gəlmişdir!

Digər tapıntı türk mətbuatında da xəbər verilən Drosophila növünə aid meyvə milçəklərinin genləri ilə insan genləri müqayisə edildikdə 60 % oxşarlıq təşkil etməsidir.

İnsanla meymun arasındakı genetik oxşarlıq barədə təkamülçü mənbələrdə yer alan digər nümunə isə insanda 46, şimpanzedə ilə 48 xromosom olmasıdır. Təkamülçülər xromosom saylarının yaxınlığını təkamül əlaqəsinə bir dəlil kimi göstərir. Bu məntiq əsaslıdırsa, insana şimpanzedən daha yaxın qohumun varlığı qəbul edilməlidir: kartof! Çünki kartofun da insan kimi 46 xromosomu var.

İnsandan başqa digər canlılar tədqiq edildiyi zaman təkamülçülər tərəfindən mövcudluğu iddia edilən qohumluq

əlaqələrinin molekulyar səviyyədə olmadığı görünür. Bu həqiqət genetik oxşarlıq qavrayışının təkamül nəzəriyyəsinə dəlil vermədiyini göstərir.

Oxşarlıqlar nə üçün təkamülə dəlil deyil?

Təkamülçülərin şimpanze ilə insan geni arasında 99 % oxşarlıq olduğu iddiası görüldüyü kimi şişirdilmiş bir iddiadır. Ancaq iki fərqli növdəki canlı 99 % oxşasa da, bu ikisi arasında təkamül əlaqəsi qurula bilməz. Çünki genetik tədqiqatlar növlərin çox xüsusi şifrələrə malik olduğunu göstərir. Bu şifrələrdə meydana gələn ən kiçik dəyişiklik belə o növə ölümcül təsir edə bilər. Həm də canlılardakı bu xüsusi quruluş genetik şifrənin funksionallığı ilə əlaqədardır.

Bunu başa düşmək üçün bir-birinə bənzəyən iki canlı növü ilə bir-birinə bənzəyən iki binanı müqayisə edək. Təkamülçülərin iddiası genetik oxşarlıq olduğuna görə bunu bir növ canlının layihəsi kimi qiymətləndirək. İki canlının və iki binanın layihələrinin 99 % eyni olduğunu qəbul edək. Sonra da bu layihələrə əsaslanaraq ortaya çıxan canlıların formalarını və binaların quruluşlarını müqayisə edək. Nəticədə genetik quruluşları 99 % eyni olan canlılar arasında əvəz edilməsi mümkün olmayan quruluş və funksiya fərqliliyinə baxmayaraq layihələri 99% eyni olan binalar bir-birinə bənzəyəcəkdir.

Həm canlılar, həm də binaların layihələrində 1 %-lik fərq olmasına baxmayaraq, nə üçün binalar bir-birinə çox bənzəyir, ancaq canlılar bənzəmir? Bunun səbəbi genetik quruluşların fəaliyyətidir. Pleyotropiya adlanan genetik qanun haqqında məlumat bu mövzuya açıqlama gətirir. Bu qanuna görə canlı orqanizmlərində olan bir gen birdən çox xüsusiyyətə təsir edir. Bir xüsusiyyət isə birdən çox gen tərəfindən idarə edilir.

Bu o deməkdir ki, iki canlı növünün genetik quruluşları arasındakı fərq 1 % olsa

da, bu fərq əslində çox şeyə təsir göstərir. Çünki bina layihəsindəki 1 % fərq quruluşda 1 % fərq edirsə, canlı layihəsi, yəni genetik quruluşları arasındakı 1 % fərq o iki canlının quruluşu arasında çox böyük fərqi olmasına gətirib çıxarır. Çünki canlıların fərqli olan 1 %-lik genetik hissələri oxşar olan 99 %-lik genetik quruluşda kodlanan xüsusiyyətlərə müdaxilə edir.

Oxşarlıqların səbəbi: “Ortaq Yaradılış”

Əlbəttə, insan bədəninin digər canlılarla molekulyar oxşarlıqları olacaq; çünki eyni molekulardan əmələ gəlmiş, eyni sudan və atmosferdən istifadə edir, eyni molekulardan əmələ gələn maddələrlə qidalanır. Əlbəttə, metabolizmalarının və, genetik quruluşlarının bənzəməsi də təbiidir. Ancaq bu “ortaq xammal” bir təkamülün deyil, “ortaq yaradılışın”, yəni hamısının eyni plan üzrə yaradıldığının nəticəsidir.

Bir misal mövzunu daha da açıqlaya bilər: dünyadakı bütün körpülər də oxşar xammalla (kərpic, dəmir, sement və s.) tikilir. Ancaq bu, körpülərin bir-birlərindən “təkamül keçirərək əmələ gəlməsi” demək deyil. Ortaq xammaldan istifadə edərək ayrı-ayrı inşa edilirlər. Canlıların vəziyyətini də buna bənzətmək olar. Ancaq, əlbəttə, canlıların quruluşu körpülərlə müqayisə edilməyəcək qədər mürəkkəbdir.

Həyat təkamül nəzəriyyəsinin iddia etdiyi kimi şüursuz təsadüflərlə deyil, sonsuz bilik və ağıl sahibi Allah'ın yaratması ilə meydana gəlmişdir.

MATERIALİZMİ ELMİ CƏHƏTDƏN MƏHV EDƏN KƏŞF: KVANT FİZİKASI

Fiziki həyatın quruluşu ruhun varlığını anlamaq üçün kifayətdir. Mənim kvant mexanikası və ya kvant fizikası nəticəsində ruhun varlığını anladığımı deyə bilərik. Bunlar fiziki dünyanın ardında ruhla əlaqədar bir təməlin olduğunu göstərir. (Kaliforniya Universitetindən məşhur atomar fizik Fred Alan Vulf)

İsaak Nyutonun fikrincə, işıq "korpuskul" adlanan maddə axını idi. Tamamilə zərrəciklərdən ibarət idi. Başqa sözlə, kvant fizikası olunana qədər qəbul edilən ənənəvi Nyuton fizikasına əsasən, işıq zərrəcik ibarət idi. XIX əsr fiziklərindən Ceyms Klark Maksvel isə işığın dalğa formasında olduğunu irəli sürürdü. Kvant fizikası fizikanın bu ən böyük mübahisəsini uzlaşdırdı.

1905-ci ildə Albert Eynşteyn işığın kvantlara, yəni enerji porsiyalarına malik olduğunu irəli sürdü. Bu enerji porsiyalarını foton adlandırdı. Zərrəcik olsalar da, fotonlar 1860-cı illərdə Ceyms Klark Maksvelin iddia etdiyi kimi, dalğa hərəkəti şəklində müşahidə edilirdi. Ona görə işıq dalğa və zərrəcik arasında keçid kimi idi. Ancaq bu vəziyyət Nyuton fizikası üçün ziddiyyət təşkil edirdi.

Eynşteyndən sonra alman əsilli fizik Maks Plank işıq üzərində tədqiqat apararaq işığın həm dalğa, həm də zərrəcik şəklində olduğunu müəyyən etdi və bütün elm dünyasını təəccübləndirdi. "Kvant nəzəriyyəsi" adı altında irəli sürdüyü nəzəriyyəyə görə enerji düz və daimi deyil, qırıq-qırıq, nöqtəvarı porsiyalar şəklində yayılırdı ("quantum" sözü latın dilində "kəmiyyət, miqdar", fizikada isə "zərrəcik" mənasındadır). Bu fikir "Plank sabiti" kimi riyaziyyata tətbiq edildi. Kvant səviyyəsində işıq həm maddə, həm də dalğa xüsusiyyəti daşıyır. "Foton" adlanan maddəni kosmosda həm də dalğa müşayiət edir. Yəni işıq kosmosda yol qət edərkən dalğa kimi, qarşısına maneə çıxdıqda aktiv zərrəcik kimi davranır. Başqa sözlə, işıq qarşısına bir maneə

çixana qədər enerji formasında olur, maneə ilə qarşılaşdıqda isə sanki maddə imiş kimi qum dənəciklərini xatırladan zərrəciklərə çevrilir. Bu nəzəriyyə Plankdan sonra Albert Eynşteyn, Nils Bor, Lui de Broyl, Ervin Şrodinger, Verner Heyzenberq, Pol Dirak və Volfqanq Poli kimi elm adamları tərəfindən təkmilləşdirildi. Hər biri bu böyük kəşfə görə Nobel mükafatına layiq görüldü.

Amit Qosvami işığın yeni kəşf edilmiş bu xüsusiyyəti haqqında belə deyir:

“İşiq dalğa kimi müşahidə edildikdə eyni anda iki və ya daha çox yerdə ola bilir. Bir çətin dəliklərdən keçir və yayılır. Ancaq işığı bir fotoplyonkadan müşahidə etdikdə zərrəciklər kimi qırıq-qırıq, nöqtəvari olur. Deməli, işıq həm zərrəcik, həm də dalğadır. Ziddiyyətlidir, elə deyilmi? Keçmiş fizikanın sipərlərindən biri: birdən çox şərhlə yol verməyən qəti izah. Digər məsələ isə cisim xüsusiyyətidir: işığın xassəsi, yəni işıq nədir? Onu necə müşahidə etdiyimizə bağlıdır?”

Elm adamları artıq maddənin cansız, kortəbii, naməlum zərrəciklər olduğuna inanmırlar. Başqa sözlə, kvant fizikası materialist mənə daşımır.

Çünki maddənin kökündə qeyri-maddi bir şey var. Eynşteyn, Filip Lenard və Artur Kompton işığın zərrəcik quruluşunu tədqiq edərkən Lui de Broyl da dalğaların quruluşunu araşdırmağa başladı. Broylun kəşfi isə qeyri-adi idi. Apardığı tədqiqatlar nəticəsində subatom zərrəciklərin də dalğa xüsusiyyəti daşdığını müşahidə etdi. Elektron, proton kimi zərrəcikləri də dalğa uzunluğu müşayiət edirdi. Yəni materializmin mütləq maddə kimi tərif etdiyi atomun içində materialistlərin inancının əksinə, maddə deyil, əslində mövcud olmayan enerji dalğaları var idi. Atomun içindəki bu kiçik zərrəciklər eynilə işıq kimi istədikdə dalğa olur, istədikdə zərrəciyə çevrilirdilər. Yəni materialist şərhlə əsasən, atomun içində mütləq şəkildə mövcud olan maddə materialistlərin gözlədiklərinin əksinə, bəzən görünür, bəzən də yox olurdu. Bu mühüm kəşf real dünya zənn etdiyimiz görüntülərin kölgə varlıq olduğunu, maddənin fizikadan tamamilə uzaq olduğunu və metafizikaya aid olduğunu göstərirdi.

Fizik Riçard Feynman subatom zərrəcikləri və işıqla bağlı bu maraqlı faktı belə açıqlayır:

“Elektronların və işığın necə davrandığını artıq bilirik. Necə davranırlar? Zərrəcik kimi desəm, səhv fikir formalaşdıraram. Dalğa kimi desəm, yenə eyni şey. Onlar özünəməxsus, bənzərsiz şəkildə hərəkət edirlər. Texniki olaraq buna “kvant mexaniki davranış forması” deyə bilirik. Bu, daha əvvəl gördüyünüz heç nəyə bənzəməyən davranış formasıdır... Bir atom yayın ucundan asılmış, yellənən çəki kimi davranır. Nüvəni əhatə edən bir bulud və ya duman təbəqəsinə də bir o qədər bənzəmir. Daha əvvəl gördüyünüz heç nəyə bənzəməyən şəkildə davranır. Heç olmasa, belə sadələşdirə bilirik: elektronlar bir növ eynilə fotonlar kimi davranırlar, ikisi də eyni şəkildə əcaibdir. Necə davrandıqlarını qavrayacağınız şey bildiyiniz hər şeydən fərqlidir... Bunun səbəbini heç kim bilmir”.

Bir sözlə, kvant mexanikləri maddi dünyanın bir illüziya olduğunu deyirlər. Maks Plank Fizika İnstitutunun rəhbəri professor Hans-Peter Dürr bu həqiqəti belə xülasə edir: *“Maddə nədirsə, maddədən təşkil olunmayıb”.*

1920-ci ildə məşhur fiziklər Pol Diraktan Nils Bora, Albert Eynşteyndən Verner Heyzenberqə qədər hər kəs kvant təcrübələrinin nəticələrini açıqlamağa çalışdı. Nəticədə, 1927-ci ildə Brüsseldəki Beşinci Solvay Fizika Konqresində bir qrup fizik – Bor, Maks Bom, Pol Dirak, Verner Heyzenberq və Volfqanq Poli “Kvant mexanikasının Kopenhagen şərhini” adlandırılan razılığa gəldilər. Bu ad qrupa rəhbərlik edən Borun işlədiyi yerin adı idi. Bor kvant nəzəriyyəsinin irəli sürdüyü fiziki reallığın bir sistemə dair bizim sahib olduğumuz informasiya olduğunu və bu informasiyaya əsasən irəli sürdüyümüz təxminlər olduğunu irəli sürdü. Onun fikrincə, bizim beynimizdəki bu təxminlərin xaricdəki reallıq ilə əlaqəsi yoxdur. Yəni içimizdəki dünyanın Aristoteldən bəri fiziklərin diqqətini çəkən xaricdəki real dünya ilə əlaqəsi yox idi. Fiziklər bu rəylə əlaqədar keçmiş fikirlərini bir kənara qoydular və kvant məfhumunun fiziki sistem üzərində ancaq bizim informasiyamızı təmsil etməsi məsələsində həmfikir oldular. Başqa sözlə, bizim qavradığımız maddi dünya ancaq beynimizdəki informasiya ilə mövcuddur. Yəni xarici dünyadakı maddənin əslilə əsla təmasda olmuruq.

Cefri M. Şvartz Kopenhagen şərhindən çıxan nəticəni belə ifadə edirdi:

Fizik Con Arçibald Vilerin dediyi kimi, heç bir hadisə müşahidə edilmədən hadisə deyil.

Qısaca desək, kvant mexanikasının bütün ənənəvi şərh qavrayanın varlığından asılı idi.

Amit Qosvami bu həqiqəti belə tərif edib:

Bunu soruşduğumuzu fərz edək: yuxarıya baxdıqda da Ay yerində dururmu? Ay, nəticədə, kvant obyektinə görə (tamamilə kvant obyektlərindən təşkil olunduğuna görə) fizik Devid Merminin də bildirdiyi kimi, buna “xeyr” cavabı verməliyik.

Bəlkə də ən mühüm və uşaqlıqda mənimsədiyimiz ən hiyləgər zənn xarici dünyada mövcud olan obyektlərin maddi dünyasının müşahidə edilənlərinin formalaşdırdığı obyektlərdən müstəqil olmasıdır. Bu zənnin lehinə dolaylı sübutlar var. Məsələn, biz Aya baxdıqda onun klassik şəkildə hesablanmış orbitində olmasını gözlədiyimiz yerdə görürük. Təbii olaraq, biz ona baxmasaq da, zaman-məkan anlayışı çərçivəsində ayın mütləq orada olduğunu zehnimizdə

canlandırırıq. Kvant fizikası isə buna “xeyr!” deyir. Biz Aya baxmadıqda, nə qədər kiçik miqdarda olsa da, Ayın dalğaları yayılır. Biz ona baxdıqda dalğa dərhal sönür və dalğa artıq zaman-məkan anlayışı içində olmur. İdealist metafizik fərziyyəni qeyd etmək daha anlaşılqlı olar: əgər ona baxan şüurlu varlıq yoxdursa, zaman-məkan anlayışı içində heç bir obyekt yoxdur.

Bu, əlbəttə, bizim hisslər dünyamıza aiddir. Əlbəttə, xarici dünyada Ay var. Lakin biz baxdıqda ancaq Ayın öz hisslər dünyamızdakı varlığı ilə qarşılaşırıq.

Kaliforniya Universitetindən neyrobioloq və psixiatriya professoru Cefri M. Şvartz isə kvant fizikasının göstərdiyi bu faktla bağlı “Zehin və beyin” (The Mind and The Brain) adlı kitabında bu sətirləri yazır:

Kvant fizikasındakı müşahidə güclü şəkildə ifadə edilə bilmir. Klassik fizikada (Nyuton fizikası) müşahidə olunan sistemlər onu müşahidə edən və tədqiq edən şüurun varlığından asılı olmadan bir varlığa malikdir. Ancaq kvant fizikasında

ancaq müşahidə nəticəsində fiziki kəmiyyətin həqiqi

dəyəri olur.

Cefri Şvartz müxtəlif fiziklərin məsələ ilə bağlı şərhlərini belə xülasələmişdir:

Yakob Bronovskinin "The Ascent of Man" kitabında qeyd etdiyi kimi: "Fiziki elmlərin bir məqsədi maddi dünyanın tam görünüşünü verməkdir. XX əsrdə fizikadakı ən böyük uğurlardan biri isə bu məqsədi əldə etməyin mümkün olmadığını sübut etmək oldu".

Heyzenberqin fikrincə, obyektiv reallıq "buxarlanıb uçub". 1958-ci ildə bunları etiraf etmişdir:

"Kvant nəzəriyyəsində riyazi cəhətdən formulunu verdiyimiz təbiət qanunları artıq birbaşa zərrəciklərlə əlaqədar deyil, zərrəciklər haqqında məlumatımızla əlaqədardır".

Bor isə: *"Fizikanın vəzifəsinin təbiətin necə olduğunu tapmaq olduğunu düşünmək səhvdir. Fizika təbiət haqqında bizim nə deyəcəyimizlə bağlıdır", - deyib.*

"What the Bleep Do We Know" (Nə bilirik ki?) adlı sənədli filmdəki fiziklərdən Fred Alan Vulf isə bu faktı belə tərif etmişdir:

Cisimləri formalaşdırırlar cisimlər deyil. Cisimləri formalaşdırırlar fikirlər, məfhumlar və informasiyadır. 80 il davam edən, insan zəkasının reallaşdırdığı ən maraqlı və həssas təcrübələrdən sonra qəti və elmi cəhətdən sübut edilmiş kvant fizikasına qarşı heç bir əks-fikir yoxdur. Aparılmış təcrübələrin gətirdiyi nəticələrə qarşı da əks-fikir yoxdur. Kvant fizikası yüzlərlə müxtəlif cəhətdən mümkün olan hər cür təcrübədən keçirilmişdir. Çoxlu elm adamına Nobel mükafatı qazandırmış və hələ də qazandırır. Qəti fakt kimi qeyd-şərtsiz qəbul edilmiş Nyuton fizikasının gətirdiyi ən əsas məfhumu- mütləq maddə məfhumunu aradan qaldırmışdır. Keçmiş fizikanın tərəfdarları maddənin yeganə real varlıq olduğuna inanən materialistlər kvant fizikasının gətirdiyi maddəsizlik faktı qarşısında ümitsizliyə düşüblər. Artıq bütün fiziki qanunları metafizikada axtarmağa məcbur olublar. Bu böyük zərbə XX əsrin əvvəllərində materialistləri hal-hazırda bu sətirlərdə tərif edilməyəcək qədər dolaşdırmışdır. Kvant fiziki Brays Devit və Nil Qraham bu vəziyyəti belə tərif edirlər:

Kvant nəzəriyyəsinin meydana gəlməsindən əvvəl müasir elmin heç bir nailiyyəti insan düşüncəsində bu qədər dərin iz qoymamışdır. Əsrlər ərzində formalaşmış düşüncə qəliblərindən əziyyət çəkən bir nəsil əvvəlki fiziklər yeni metafizikaya üz tutmalı olublar. Bu yeni istiqamətin yol açdığı sıxıntı dövrümüzdə qədər davam edib. Fiziklər ciddi itki ilə üzləşiblər: reallığa olan bağlılıqları ilə.

Hekkelin saxta rüşeym rəsmləri

Ernst Hekkel 1868-ci ildə yazdığı “Natürlüche Schöpfungsgeschichte” (Təbii yaradılış tarixi) adlı kitabında insan, meymun və it rüşeymləri arasında bəzi müqayisələr apardığını irəli sürdü. Çəkdiyi rəsmlər bir-birləri ilə demək olar ki, tamamilə eyni canlı rüşeymləri idi. Hekkel bu rəsmlərə əsaslanaraq həmin canlıların ortaq mənşədən gəldiklərini müdafiə etdi.

Amma, əslində, məsələ başqa cür idi. Hekkel bircə rüşeym rəsmi çəkmiş, sonra da ona qəsdən kiçik dəyişikliklər edərək insan, meymun və it rüşeymi adı altında yan-yana qoymuşdu. Yəni açıq-aşkar saxtakarlıq etmişdi. Elə Darvinin “İnsanın əmələ gəlməsi” kitabında mənəbə kimi göstərdiyi “elmi fəaliyyət” (!) bu idi. Əslində, Darvin bu kitabı yazmazdan əvvəl Hekkelin rəsmlərinin saxtakarlıq olduğunu başa düşənlər olmuşdu. Hətta Hekkelin özü belə saxtakarlığın üzə çıxdıqdan sonra ardınca etdiyi bu böyük elmi yalanı etiraf etmişdi:

“Bu etdiyim saxtakarlıq etirafından sonra özümü biabır olmuş və qınanmış görməliyəm. Lakin mənim təsəllim budur ki, yüzlərlə həmkarım, bir çox etibarlı müşahidəçi

və məşhur biolog var ki, onların da nəşr etdirdikləri ən yaxşı biologiya kitablarında, tezislərdə və jurnallarda mənim qədər etdikləri saxtakarlıqlar, qeyri-dəqiq məlumatlar, az-çox təhrif edilmiş, dəyişdirilib yenidən çəkilmiş formalar var.”

Saxtakarlığı başa düşülməsinə baxmayaraq, Darvin və onu dəstəkləyən biologlar Hekkelin rəsmlərini istinad kimi qəbul etməkdə davam etdilər. Bu da Hekkelin cəsarətləndirdi. Hekkel sonrakı illərdə ardıcıl müqayisəli rüşeym şəkli də çəkdi. Balıq, salamandr, tısbağa, toyuq, dovşan və insan rüşeymlərini yan-yana göstərən sxemlər hazırladı. Bu sxemlərdə diqqətçəkən cəhət bu fərqli canlıların rüşeymlərinin əvvəlcə bir-birlərinə çox bənzəmələri, inkişaf prosesi əsnasında yavaş-yavaş bir-birindən fərqlənmələri idi. Xüsusilə insan rüşeyminin balıq rüşeyminə olan bənzərliyi çox diqqətçəkən idi. Belə ki, insan rüşeyminin rəsmlərində eynilə balıqdakı kimi xəyali qəlsəmələr belə görünürdü.

1990-cı ildə ingilis embrioloq Maykl Riçardson onurğalı rüşeymlərini mikroskop altında tədqiq etdi və onların Hekkelin

HEKKEİN RÜŞEYM SAXTAKARLIĞI

HEKKEİN SAXTA RƏSİMLƏRİ

HƏQİQİ RÜŞEYM ŞƏKİLLƏRİ

rəsmlərinə bənzəmədiyini müəyyən etdi. Riçardson və qrupu fəaliyyətlərinin ardınca 1997-ci il avqust ayında "Anatomy and Embryology" (Anatomiya və embriologiya) jurnalında rüşeymlərin həqiqi fotoşəkillərini dərc etdirdi. Göründüyünə görə, Hekkel rəsmlərdə müxtəlif qəliblərdən istifadə etmiş və embrionların bir-birlərinə bənzəməsi üçün onların üzərində müxtəlif dəyişikliklər etmişdi. Rüşeymlərə xəyali orqanlar əlavə etmiş, bəzilərdən orqanları çıxarmış, ölçüləri çox fərqli olan rüşeymləri eyni ölçüdə göstərmişdi. Hekkelin insan rüşeymində qəlsəmə kimi göstərdiyi yarıqların isə qəlsəmələrlə heç bir əlaqəsi yox idi: onlar, əslində, insanın orta qulaq kanalının, paratireoidlərin və çəngələbənzər vəzin başlanğıcları idi. Rüşeymlər, əslində, bir-birlərinə heç bənzəmədilər. Hekkel çəkdiyi rəsmlərdə hər cür dəyişiklik etmişdi.

Uzun zaman saxta təkamül dəlili kimi gündəmdə tutulmağa çalışılan Hekkelin rəsmləri 5 iyul 1997-ci il tarixli "Science" (Elm) jurnalında "Hekkelin rüşeymləri: saxtakarlıq yenidən kəşf edildi" başlığı altında dərc edildikdə bu saxtakarlıq artıq bütün elm dünyasında qəbul edilmişdi. Həmin məqalədə bu məlumatlar verilmişdi:

Riçardson və qrupunun bildirdiyinə görə, Hekkel sadəcə orqanlar əlavə etmək və ya çıxarmaqla kifayətlənməmiş, eyni zamanda, fərqli növləri bir-birinə oxşar göstərmək üçün ölçülərini də dəyişdirmiş, bəzən rüşeymləri həqiqi ölçülərindən on dəfə fərqli göstərmişdir.

Habelə, Hekkel fərqləri gizlətmək üçün növləri adlandırmaqdan çəkinmiş və bir növü sanki bütün heyvan qrupunun təmsilçisi kimi göstərmişdir. Riçardson və qrupunun bildirdiyinə görə, əslində, bir-birlərinə çox bənzəyən balıq növlərinin rüşeymlərində belə görünüşləri və inkişaf prosesləri baxımından çox böyük fərqlər mövcuddur. Riçardson: "(Hekkelin rəsmləri) biologiyadakı ən böyük saxtakarlıqlardan biridir", - deyir.

2000-ci il mart ayında Harvard Universitetindən təkamülçü paleontoloq S.C. Quld isə bəhs edilən saxtakarlıqdan çoxdan xəbəri olduğunu deyirdi. Rəsmlərin saxtakarlıq olduğunu ictimaiyyət tərəfindən öyrənilməsindən sonra Quld bu rəsmlərdən hələ də istifadə edilməsinin akademik baxımdan cinayət olduğunu bildirir və belə deyirdi:

Məncə, müasir dərslərin əksəriyyətində olmasa da, böyük hissəsində bu rəsmlərin hələ də qoyulmasına icazə verən ağılsız geri qayıtma dövrünə görə həm təəccüblənməli, həm də utanmalıyıq.

Hekkelin saxtakarlığı o qədər açıq və o qədər böyük idi ki, Hekkel beş professor tərəfindən məsələ ilə bağlı saxtakarlıq etməsi ilə təqsirləndirildi və Cenadakı universitet məhkəməsi tərəfindən təqsirli elan edildi.

İngiltərə Təbiət Tarixi Muzeyindən Ser Qavin de Bier isə bu böyük elmi biabırçılığı bu sözlərlə ifadə edir:

Asan, nizamlı və inandırıcı, tənqidi tədqiqat aparılmadan geniş kütlələr tərəfindən qəbul edilmiş Hekkelin "rekapitulyasiya nəzəriyyəsi" kimi bir çox nadir iddia elmə bu qədər böyük zərər vermişdir.

Bu rəsmlərin elmi saxtakarlıq olduğu açıqlanmasına baxmayaraq, bəzi dairələr bu saxta rəsmləri həqiqi zənn edərək canlılara ümumi baxışını mənfi istiqamətdə dəyişdirmişdir. Elmi baxımdan biabırçılıq hesab edilən, bəzi təkamülçülər tərəfindən belə dəlil kimi təqdim edilməsi təəccüblə qarşılanan Hekkelin saxta rəsmləri hələ də müxtəlif dərslərdə yerini qoruyur. Bu təəccüblü hal darvinizm yalanının hansı səviyyəyə çatdığını göstərir. Kaliforniya Universitetindən molekulyar biolog C.Uels bu vəziyyəti belə açıqlayır:

Bir çox dərslərdə Hekkelin rəsmlərinin çox az fərqlənən yeni versiyaları var. Peter Raven və Corc Consonun "Biology" kitabının 1999-cu il nəşri buna bir misaldır...

Hekkelin saxta rəsmlərinin hələ də

biologiya dərslərində sanki təkamülə dəlil kimi göstərilməsi, şübhəsiz, adi səhv deyil. Saxta olmalarına baxmayaraq, bu rəsmlər dərslərdə qəsdən verilir. Bunun, şübhəsiz, ən mühüm səbəbi sözügedən saxta rəsmlərin darvinizmin əsas cəhətinə, yəni insanın məsuliyyətsiz heyvan olması yalanına mühüm saxta dəlil təşkil etməsidir. C.Uels darvinist elm adamlarının qəsdən müdafiə etdikləri bu yalanla bağlı belə demişdir:

Hekkelin rüşeymləri Darwin nəzəriyyəsi üçün o qədər güclü "dəlil" idi ki, o rüşeymlərin bir versiyası, demək olar ki, təkamüllə bağlı hər dərslərdə var. Buna baxmayaraq, biologlar Hekkelin rəsmlərini uydurduğunu bir əsrdən çoxdur ki, bilirlər, onurğalıların rüşeymləri əsla onun göstərdiyi kimi oxşar deyillər.

Hekkelin rəsmləri ilə insanlar elm adamının darvinizm uğrunda necə böyük saxtakarlıqlar edə biləcəyini gördülər. Bu nümunə ilə darvinizmin davamlı olaraq "yalana" ehtiyacı olması bir daha sübut edilmişdir. Təkamülçü elm adamlarının saxtakarlığa necə göz yumduqları açıq şəkildə göründü. Hekkelin saxtakarlığı yaradılış qarşısında təkamül nəzəriyyəsinin məhv olduğunun digər mühüm dəlilidir. XX əsrdə bu saxtakarlığın ifşası səssizliklə qarşılanırsa, Ancaq XXI əsr bu və bunun kimi saxtakarlıqların açıq şəkildə üzə çıxarıldığı və həqiqi elmi dəlillərin nümayiş etdirildiyi əsrdir. Saxtakarlıqlar üzə çıxarıldıqca və həqiqi elmi dəlillər gəldikcə darvinizmin süqutu da, şübhəsiz, daha aydın görünür.

YARPAQ TÖKÜLMƏSİ

Yarpaq tökülməsi hər yarpağın saplağı ilə budağı arasında baş verən çox kompleks proseslər nəticəsində həyata keçir. Mövzu haqqında məlumatı olmayan insanlara yarpaqların tökülməsi olduqca sadə görünə bilər. Hər dəfə payız gəldikdə eyni prosesin qüsursuz reallaşması, üstəlik, bu hadisənin milyonlarla ildir davam etməsi insanlarda alışqanlıqə çevrilə bilər. Halbuki, ağaclar yarpaqlarını tökərkən hər yarpaq üçün olduqca kompleks, silsiləli kimyəvi reaksiyalar həyata keçirirlər.

Bu sayədə, ağacın qidasının hədərl olmasının və ağaca mikrob yoluxmasının qarşısı alınır.

Yarpaq tökülmədən əvvəl zülal və karbohidrat kimi lazımlı maddələr bitkinin gövdəsinə yığılır. Beləliklə, tökülən yarpaq bu maddələri boş yerə israf etmir və gələcəkdəki yarpaqlar üçün lazımlı qidanın mühüm hissəsini təmin etmiş olur. Bu nümunələrdən aydın olur ki, xlorofilin lazımlı vaxtda saxlanması və ya bitkinin ehtiyacı olan maddələri gövdəsində yığılması yer üzündə həyatın davamı üçün ekoloji zərərətdir.

Bundan başqa, tökülən yarpaqlar meşədə çürüntü təbəqəsi əmələ gətirərək yağışı saxlamağa və sormağa kömək edir. Bir çox canlı da təbii amillərdən qorunmaq üçün yarpaqların altında gizlənilir. Beləliklə, tökülən yarpaqlar meşədəki bir çox canlı üçün qida mənbəyi olur.

Ağacların bütün bu əməliyyatları yerinə yetirəcək ağıllı və şüuru yoxdur. Bu mükəmməl nizamı yaradan Allah'dır.

BƏDƏNİMİZDƏ
FÖVQƏLADƏ
HALLARDA
FƏALİYYƏTƏ KEÇƏN
MÜDAFİƏ ÜSULLARI

İnsan orqanizmi qüsursuz müdafiə sistemi ilə yaradılmışdır. Huşunu itirmək, asqırmaq, hərərətin qalxması, qaralmaq, hıçqırmaq kimi gündəlik həyatda bizə adi gələn bədəndəki reaksiyalar, əslində, Allah'ın orqanizminə yaratdığı müdafiə mexanizmləridir.

Asqırmağın qarşısının alınmasını həkimlər nə üçün tövsiyə etmirlər?

Asqırarkən gözlərimizi qırpmamaq nə üçün mümkün deyil?

Çox vaxt tərsinə düşünülə də, hərərətin qalxması, əslində, xəstəliyin mənfi əlaməti deyil. Bəs nə üçün xəstələndikdə hərərətimiz qalxır?

Hıçqırmaq həzm sistemimizə necə kömək edir?

İnsan orqanizmində hər cür incəliklərinə qədər planlaşdırılmış həssas sistem mövcuddur. Bədənimizdə, biz fərqiə varmadan hərsaniyə milyonlarla proses baş verir, reaksiyalar gedir, hüceyrələr ölür, yeniləri yaradılır. Orqanizmdəki bu proseslər biz yatarkən də davam edir. Bədənimizi fəvqəladə hallarda qorumaq üçün fəaliyyətə keçən reaksiyalardan biri də xüsusi müdafiə mexanizmidir.

Bədənimizdəki hər orqanın, hər hüceyrənin, hər sistemin müəyyən funksiyası var. Bu sistemdə ən kiçik çatışmazlıq belə nizamın pozulmasına gətirir.

Ona görə, insan fərqiəndə olmasa da, bu xüsusi müdafiə mexanizmləri fəvqəladə hallarda eynilə bir ordu kimi insan orqanizmini qoruyur. "İmmun sistemi" adlanan bu mexanizm dünyanın ən intizamlı, mürəkkəb və müvəffəq ordusudur. Piyadalardan,

ağır zirehlilərdən, tədqiqatçılardan ibarət, hətta düşmənləri müəyyən edən əməliyyat mərkəzinə malik immün sistemi həyatımız boyu mikroblarla mübarizə aparır, bədənimizdəki qüsurları aradan qaldırır.

İnsan orqanizmi bir növ qorunan qalaya bənzəyir. Şübhəsiz, ətrafı saysız-hesabsız düşmənlə mühasirəyə alınmış qalanın qorunması da tam mükəmməl və planlı şəkildə olmalıdır. İnsan davamlı onu qoruyan bu misli görünməz müdafiə sistemi ilə birlikdə yaradılmışdır.

Hər insan bədənimizdəki sistemlərdə əks olunan bənzərsiz nizamı, üstün yaradılışı gördükdə yalnız sonsuz güc sahibinin və üstün ağılın bütün bunları yaratdığını anlayır.

Bədənimizdəki müdafiə metodlarından nümunələr

Bədənimizdə fəvqəladə hallarda fəaliyyətə keçən xüsusi müdafiə metodları, onları tədqiq edən bütün ağıl sahiblərini heyrətə gətirir. Hər mərhələsi ayrıca bir plan üzrə çalışan müdafiə mexanizmlərindən bəziləri bunlardır:

• **Nəfəs yollarını təmizləyən təbii müdafiə metodu: asqırma**

İnsan nə üçün asqırır?

Asqırma burunun selikli qişasında insanı narahat edən maddənin kənar edilməsi üçün meydana gələn refleksdir. Asqırarkən burundan şiddətlə hava çıxır, beləliklə, nəfəs yolu təmizlənir.

İnsan necə asqırır?

Burunun selikli qişasında narahatlıq verən maddə buradakı sinirləri oyadır. Beyinə göndərilən impulslar vasitəsilə beyindəki refleks mərkəzləri asqırma əmrini verir.

Asqırmağın insan orqanizminə təsiri

Asqırma əsnasında üz, sinə və qarın əzələlərinin əksəriyyəti gərilir. Bu gərilmələr uyğunluq içində baş verir. Beyin və onurğanın

təmin etdiyi bu uyğunluq sayəsində insan asqırmanın qarşısını ala bilmir. Asqırma nəticəsində insanın bədənində əmələ gələn təzyiq kapilyarların zədələnməsinə səbəb olur, buna görə də həkimlər asqırmağın qarşısını almamağı məsləhət görürlər.

Asqırmanı həyata keçirən sinirlər eyni zamanda gözün xarici səthində yerləşən buyunuz qişa ilə də əlaqədardır. Ona görə, asqırdıqda gözlərimiz də yaşarır və gözləri açıq tutmaq mümkün olmur. Burun tənəffüs sisteminin başlanğıcıdır. Buraya daxil olan və havanın keçməsinə mane olan və ya narahatlıq gətirən maddələr asqırma refleksi ilə təmizlənir. Bu refleks tamamilə qeyri-iradi və ani baş verir. Bədənimiz, biz fərfinə varmadan Allah'ın ilhamı ilə hər saniyə qorunur və öz orduları ilə düşmənlərdən müdafiə olunur.

- **Həzm sisteminə daxil olan havanı çıxarma metodu: hıçqırma**

Nə üçün hıçqırırıq?

Yemək yeyərkən və ya su içərkən udqunduqda bəzən mədəyə az miqdarda hava gedir. Hıçqırma yeməklə birlikdə həzm sisteminə daxil olan bu havanı çıxartmaq üçün həzm sisteminin verdiyi reaksiyadır.

Necə hıçqırırıq?

Havanı udduqda diafraqma dərhal büzüşür və ani, sürətli nəfəs alma baş verir. Bu əsnada boğazımızın yuxarı tərəfində, səs tellərinin yerləşdiyi hissədə qapanma baş verir və buradan keçən havanın qarşısı bir anlıq kəsilir. Bu da boğazımızdan səs çıxmasına səbəb olur.

Mədə və diafraqmanın sinirləri bir-birinə çox yaxın olduğuna görə bu iki orqan bir-biri ilə sıx əlaqədardır. Ona görə, insan yemək yedikdən və ya su içdikdən sonra hıçqırır. Həzm prosesi qurtardıqdan sonra isə hıçqırmaq dayanır.

Hıçqırmanın orqanizmə təsiri

Əgər bədənimizdə hıçqırmaq refleksi olmasaydı, həzm sisteminə daxil olan havadan xəbərimiz olmazdı. Mədəmizdə narahatlıq hiss etsək də, bu havanı çıxarmaq üçün hıçqırmaq lazım gəldiyini bilməz, bilsək də, bunu bacarmazdıq. Öz iradəmizlə bunu etməyə çalışsaq, bir az da narahat olardıq. Halbuki, bunlara heç ehtiyac olmadan Allah'ın ilhamı ilə orqanizmdə baş verən bu refleks nəticəsində bu cür narahatlıqların qarşısı alınmışdır. Şübhəsiz ki, belə bir sistemin təkamülçülərin iddia etdiyi kimi təsadüfən əmələ gəlməsi cəfəngiyyatdır. İnsan orqanizmindəki hər incəlik Yaradıcının qüsursuz yaratma sənətini əks etdirir.

- **Orqanizmin dincəlmə əmri: hərarətin qalxması**

Nə üçün hərarətimiz qalxır?

Hərarətin qalxması insan orqanizminin xəstəliklərlə mübarizəsinin əlamətidir. Nəticədə insan uzanıb dincəlməyə məcbur olur. Beləliklə, orqanizmin mikroblarla mübarizə aparmaq üçün ehtiyacı olan enerji yerimək, gəzmək, işləmək və s. kimi işlərə sərf edilmir. Ona görə də hərarətin qalxması xəstəliyin mənfi əlaməti deyil, insanı dincəlməyə məcbur etmək üçün yaradılmış xüsusi təhlükəsizlik tədbiridir.

Hərarətimiz necə qalxır?

Hərarətimizin qalxması beyinin "hərarət mərkəzi" tərəfindən təmin olunur. Beyinin hərarət mərkəzi "İL-1" adlı maddə tərəfindən hərəkətə gətirilir. Hərarət təhlükəli səviyyəyə çatdıqda isə orqanizmdə ifraz olunan kortizol hormonu fəaliyyətə keçir. Kortizol hormonunun müxtəlif funksiyaları var. Bu hormon eyni zamanda təhlükəli hərarətin qarşısının alınması üçün də yaradılmışdır. İnsan yüksək hərarətdən ölmə təhlükəsi ilə üzləşdiyi zaman kortizol hormonu işə düşür və hərarət mərkəzini aktivləşdirən "İL-1" maddəsinin ifrazını dayandıraraq hərarəti aşağı salır.

Hərarətin qalxmasının insan orqanizminə təsiri

Hərarətin qalxması mikroblu xəstəliklərin güclənərək orqanizmə zərər verməsinin qarşısını alan mexanizmdir. Bədənin temperaturu yüksək olduqda bakteriyaların çoxalmasına səbəb olan dəmir, sink və misin miqdarı azalır. Bundan əlavə, hüceyrənin həzm orqanoidi olan lizosomlar asanlıqla bölünür. Lizosomların bölünməsi nəticəsində əmələ gələn parçalayıcı fermentlər hüceyrələri içindəki viruslarla birlikdə öldürür. Yüksək temperatur müdafiə hüceyrələri olan limfositləri çoxaldır. Eyni zamanda virusları öldürən interferon ifrazını da gücləndirir.

Orqanizmin enerji əldə etmək üçün bu metoddan istifadə edərək özünü dincəlməyə məcbur etməsini bir anlıq düşünsək, bunun nə qədər həssas sistem nəticəsində baş verdiyini anlayırıq. Şübhəsiz, Allah orqanizmdəki bütün sistemləri bir-biri ilə uyğun və qüsursuz şəkildə yaratmışdır. İnsan orqanizmindəki hər hüceyrədə təzahür edən ağıl və şüur onları yoxdan yaradan Allah'ın sonsuz elmini əks etdirir.

- **İnsan orqanizminin özünü "gözləmə vəziyyətinə" salması: huşu itirmə**

Nə üçün huşumuzu itiririk?

Ürək döyüntülərinin, tənəffüsün həqiqətən və ya görünüşdə dayanması ilə meydana gələn müvəqqəti şüur qapanmasına "huşu itirmə" deyilir. Huşunu itirmək də eynilə digər reflekslər kimi qeyri-iradi baş verən şüur qapanmasıdır. Orqanizm çətinliklərə tab gətirmədikdə enerji əldə etmək, güclü ağrı hissindən qorunmaq və ya beyinə artıq qan getməsinin qarşısını almaq üçün bu refleks baş verir. Bu proses bir növ

kompyuterlərdəki gözləmə vəziyyətini xatırladır. Huşu itirmə eyni zamanda orqanizmdəki başqa problemlərdən də xəbər verir.

Sinir sistemi olduqca həssas olan insanlar tez-tez huşunu itirirlər. Həddindən artıq həyəcan, qorxu, stress, gün vürması, pis qoxular, diş çəkilməsi, qan görmək, kəskin sancı, dözülməz ağrı və s. hallar huşu itirməyə səbəb olur.

Huşumuzu necə itiririk?

İnsan huşunu itirməzdən əvvəl başı hərlənir və gözləri qaralır. Əsasən, qulaqlarında küy olur. Üzü saralır, nəbzi çox yavaşlayır. Əlləri soyuyur, dodaqlarının və üzünün rəngi solur. Alnı və üzü soyuq tər verir. Nəticədə, insan huşunu itirir.

Huşu itirmənin insan bədənində təsiri

Huşunu itirən bir insan bir neçə dəqiqədən sonra yavaş-yavaş ayılır, özünə gəlir. Əvvəlcə, üzünün rəngi əvvəlki halını alır, ürək döyüntüləri normallaşır və nəbzi hiss edilir. İnsan dərin yuxudan oyanmış kimi şüuru yerinə qaydır.

Qüsursuz yaradılış

Bədənimizi tədqiq etdikdə qeyri-iradi işləyən orqanlarla, öz-özünü qoruyan, sağaldan və qüsursuz çalışan heyranedicə sistemlərlə qarşılaşırıq. Məlumdur ki, immun sistemindəki

hüceyrələr və ya müxtəlif orqanlar fərqli metodlardan istifadə etmək, əlaqə qurmaq, planlaşdırmaq və bu plana uyğun mütəşəkkil hərəkət etmə və s. xüsusiyyətlərə öz iradələri ilə sahiblənməyiblər. Hətta insanlar belə bu cür qüsursuz şəkildə mütəşəkkil hərəkət edib səhsiz, unutmada, qarışıqlıq əmələ gətirmədən fəaliyyət göstərə bilməz. Bütün sistemləri qüsursuz şəkildə idarə edən Allah insanları mükəmməl bir nizama uyğun olaraq yaratmışdır. Öyrəndiyimiz hər məlumat bizə Yaradanın üstün qüdrətini sübut edən yaradılış dəliliidir.

Qaralma, əslində, orqanizmin müdafiə mexanizmidir

Qaralma dərimizin "derma" təbəqəsindəki rəng hüceyrələrinin kimyəvi reaksiyasıdır. Bu hüceyrələr günəş işığının tərkibindəki ultrabənövşəyi şüalara məruz qaldıqda dərhal "melanin" adlı tünd rəngli maddələrin miqdarını artırır. Bu rəng zərrəciklərini buraxan xüsusi hüceyrələrə isə melanosit deyilir. Melanositlər çıxıntıları sayəsində dərinin xarici qatının üst hissələrinə melanin (rəng zərrəcikləri) ötürür. Günəş şüaları melanositlərə oyanma göndərir, əvvəlcə dəri qalınlaşır, daha sonra dəri özünü qorumaq üçün artıq rəng maddəsi ifraz edir və tündləşir. Beləliklə, melanin pigmenti ultrabənövşəyi şüaların dərinin xarici qatından daxilinə keçməsinin qarşısını alır, dəridə günəş şüalarına qarşı müdafiə qatı əmələ gətirir.

BAL ARISI

Bal arısı dayanmadan və dincəlmədən gündə iyirmi min çiçəyə qonur. Həyatı boyu 2.000.000 km-lik yol qət edir və bu məşəqqətli işin nəticəsi olaraq bizə bal kimi dadlı qida verir.

1-Arıya bal hazırlamaq qabiliyyətini kim öyrədib? Bütün insanlar toplanıb bir qramını belə hazırlaya bilmədiyi balı bu həşərat necə düzəldir? Yoxsa bizdən ağıllıdır?

2-Arının təkə bal hazırlamağı bilməsi kifayət deyil. Bal həm də insan üçün çox faydalıdır. Deməli, balı hazırlayanın insan orqanizmi barədə məlumatı olmalıdır. Halbuki, arıda belə bir elmi yoxdur.

3-Balı hazırlayıb insanlara yedirtmək rəhmət və şəfqətin əsəridir. Halbuki, arının bizə qarşı nə mərhəməti, nə də şəfqəti var. Buna dəlil isə fürsət tapdıqda bizi zəhərli iynəsi ilə sancmasıdır. Elə isə bizə qarşı mərhəmət edən və şəfqət bəsləyən kimdir?

4-Arı çiçəklərin tozlanmasında da böyük rol oynayır. Çiçək tozlarını bir çiçəkdən başqa çiçəyə daşıyaraq bitkilərin çoxalmasına kömək edir. Arı bir çiçəyə qonduqda yapışqan, sıx tükləri çiçək tozuna bulaşır. Sonra həmin bitkinin başqa fərdinə qonaraq çiçək tozlarını ona bulaşdırır. Bu vəzifənin icrasında isə maraqlı bir səhnə meydana gəlir. Bal arısı qızılgülə qonsa, ətrafdakı qızılgül çiçəkləri bitənə qədər başqa növə qonmur. Bunun səbəbi isə budur: əgər fərqli çiçəklərə qonsaydı, çiçək tozları fərqli gül növlərinə daşınacağına görə döllənmə meydana gəlməz və çiçəklərin nəslə kəsildirdi. Bəs, görəsən, bal arıları çiçəkləri necə tanıyır? Çiçəklərin nəslinin davam etməsi üçün bu yorucu səyahəti nə üçün edir?

5-Bal arısının kiçik qarnında bal hazırlamaq və balı zəhərə qarışdırmamaq kimi möcüzəvi işin icraçısı Allah'dan başqa kim ola bilər?

DİLİN MÖCÜZƏVİ QURULUŞU

Ağlınıza gələn düşüncələri Allah'ın sizin üçün yaratdığı qüsursuz sistem sayəsində ifadə etdiyinizi bilirsinizmi? Eyni şəkildə, deyilənləri anlamanız da bu qüsursuz sistemin bir hissəsidir. Sözlər siz fərqiində olmadan beyninizdə mənalara ilə birlikdə yerlərini tuturlar. Bəs bu necə baş verir?

Danışmaq üçün xüsusi cəhd göstərmirik. İstədiyimiz sözlərin ağızımızdan çıxması üçün səs tellərinin bir-birindən nə qədər aralı olmasını, nə qədər titrəməsini, ağızımızdakı, dilimizdəki, boğazımızdakı yüzələrlə əzələdən hansını hansı sıra ilə və neçə dəfə, nə qədər gərib-boşaltmağı, ciyərlərimizə neçə sm³ hava alıb və bu havanı hansı sürət və fasilələrlə xaric etməyi hesablamırıq. İstəsək də, bunu edə bilmərik! Çünki ağızımızdan çıxan bircə sözün formalaşması insanın tənəffüs sistemindən sinir sisteminə, əzələlərindən sümüklərinə qədər uzanan bir çox sistemin ahəngdar işləməsinin nəticəsidir.

Möcüzəvi danışq sistemi necə işləyir?

Bir şey demək istədiyiniz an beyninizdən gələn bir sıra əmr səs tellərinizə, dilinizə və oradan da çənə əzələlərinizə gedir. Beynin nitq mərkəzi danışma prosesində rol oynayan bütün əzələlərinizə lazımı əmrləri göndərir.

Əvvəlcə, ağıciyərləriniz isti hava verir. İsti hava nitq prosesinin xammalıdır. Hava burnunuzdan girir, burun boşluğu, boğaz, nəfəs borusundan sonra bronxlara, oradan da ağıciyərlərə gedir. Havadakı oksigen ağıciyərlərinizdə qana qarışır. Bu zaman karbondioksit də xaric olunur. Ciyərlərinizdən geri qayıdan hava boğazınızdan keçərkən səs telləri adlanan iki toxumanın arasından keçir. Bu tellər pərdəyə bənzəyir və birləşdikləri qığırdıqların təsiri ilə hərəkət edirlər. Siz danışmadan əvvəl səs telləriniz aralı vəziyyətdə olur. Danışdığınız zaman tellər birləşir və nəfəs verdikdə çıxan hava ilə titrəyir.

Ağız və burun quruluşunuz səsinizi özünəməxsus edir. Siz sözləri ard-arda düzüb danışarkən diliniz damağınıza müəyyən qədər yaxınlaşıb-uzaqlaşır, dodaqlarınız da büzülüb-açılır. Bu proseslərdə bir çox əzələiniz böyük sürətlə hərəkət edir.

Danışmaq üçün bu əməliyyatların hər biri tam yerinə yetirilməlidir. Bu kompleks əməliyyatlar çox sürətlə, qüsursuz baş verərkən sizin bunlardan heç xəbəriniz olmur.

Deyilənləri anlamaq

Yer üzündə 6000-dən çox dil var. Müxtəlif xalqlar 6000 dil vasitəsilə bir-birləri ilə ünsiyyət qururlar. Bu dilləri təşkil edən minlərlə söz və bu sözləri cümlələrə çevirən dilşünaslıq qanunları bir-birindən çox fərqlənir.

Uilyam Neyci və Riçard Anderson adlı iki psixoloqun ingilis dilində danışan

ölkələrdəki tədqiqatlarına əsasən, təxmin edilir ki, təqribən bir insan məktəbə getməyə başlayarkən 13000, orta məktəbi bitirdikdə isə 60000 söz bilir. Mədəni, yetkin insanın söz ehtiyatı isə 120000-dir. Zehnimizdəki bu nəhəng lüğətin formalaşması üçün 1 yaşından 17 yaşına qədər hər gün 10 söz və ya oyaq keçirdiyimiz hər 90 dəqiqədə yeni bir söz öyrənməli, üstəlik, öyrəndiyimiz hər sözü bir daha heç unutmamalıyıq. Halbuki, biz şüurlu şəkildə buna heç səy göstərmirik. Sözlər biz fərfinə belə varmadan zehnimizdə mənalari ilə birlikdə qalırlar.

Dil məsələsində möcüzələr öyrənmə ilə məhdudlaşmır. Başqa birisinin dediyi bir

sözü saniyənin beşdə 1-i qədər qısa müddətdə anlayırıq. Bu müddət o qədər qısadır ki, qarşımızda danışan insan hələ sözünü bitirmədən mənasını qavrayırıq. Yazılan sözləri isə daha sürətlə anlayırıq: bir saniyənin səkkizdə 1-i qədər müddətdə. Beynimizin bir söz hasil etməsi də bu qədər sürətlidir və saniyənin dördüdə 1-i qədər müddətdə bir cismin adını tapırıq. Saniyənin dördüdə biri qədər müddətdə bu sözü demək üçün ağızımız və dilimiz proqramlaşır (Steven Pinker, Language Instinct: How the Mind Creates Language, , Harper Perennial, 1994)

Elektron texnologiyalar insanın dil sürətinə çata bilmir. Belə ki, dövrümüzdə ən qabaqcıl texnologiya ilə istehsal olunan kompüterlərin bir sözü eşitmə və anlama sürəti bizim sürətimizdən 5 dəfə yavaştır və 15% səhv edirlər. Texnologiyanın dillə bağlı sürəti mikroprosessorun sürəti ilə mütənasib olmadığına görə, mikroprosessorun sürətinin artması ilə aradakı fərq dəyişmir. Bundan əlavə, kompüter proqramlarında olmayan bir söz (məsələn, xüsusi isim) dedikdə bu sözü hər fəhərf kompüterdə kodlamaq lazımdır.

Sözləri təşkil edən səsləri digər səslərdən ayırd etmə bacarığımız isə daha heyramızdır. Dildəki səslər dilşünaslıqda fonem adlanır. Aparılan təcrübələr süni şəkildə sürətləndirilmiş nitqdə saniyədə 40-50 fonem qavradığımızı göstərir. Ancaq nitq əvəzinə xışılı kimi bir səs saniyədə 20 dəfə və daha çox təkrarlansa, artıq o səsi ayrı-ayrı eşitmirik, xışılı səs-küy kimi qavrayırıq. Bu, bizə göstərir ki, insan səslə ünsiyyətdə istifadə edilən nitq vahidlərini adi səs-küydən ayırd edən qabiliyyətlə yaradılıb.

Dilin xüsusiyyətləri ilə bağlı diqqət çəkən digər cəhət isə budur ki, müəyyən sayda sözlə müxtəlif cür cümlə qurmaq mümkündür və insan bütün bu cümlələri anlama qabiliyyətinə malikdir. Hər dildə məhdud sayda söz var. Ancaq bir cümlənin uzunluğu üçün heç bir məhdudiyyət olmadığı kimi, sözlər və söz qrupları da saysız-hesabsız kombinasiyalarda birləşə bilər. Məsələn, 20 sözdən ibarət cümlənin fərqli şəkildə qurulma formalarına baxsaq, 100 kentilyon (10^{20}) ehtimal ortaya çıxar. Bu cümlələri ardıcıl demək üçün təqribən kainatın ömründən 100 dəfə çox vaxt lazımdır. Ona görə, işlətdiyimiz və ya eşitdiyimiz hər hansı cümlə, əsasən, ilk dəfə

qarşılaşdığımız
cümlə olur.
Halbuki, biz
əşitdiyimiz bir
cümlə ilə ilk dəfə
qarşılaşsaq da, onu
düzgün anlamaqda
çətinlik çəkmirik.

Zehnimizdəki nitq qabiliyyəti

Dilin kompleks quruluşu ilə bağlı dilşünasların əksəriyyətinin orta q fikri var. Noam Çomskinin fikrincə, bir uşağın danışıması üçün beyinin içinə yerləşdirilmiş, dilə aid xüsusiyyətlər olmalıdır. Çomski digər bilik və bacarıqlarımızdan fərqli olaraq nitqin öyrənilmədən qazanıldığını belə ifadə edir:

“Qrammatika və dərrakə hər kəs tərəfindən, səy göstərmədən, tez, nizamlı şəkildə sadəcə bir xalqın içində ən az münasibət, diqqət, qarşılaşma və yaşamaqla əldə edilir. Müəyyən təlimə və təhsilə ehtiyac yoxdur və əgər bu olacaqs da, son nəticəyə töhfəsi az olar... Halbuki, məsələn, fizika biliyi əziyyətlə nəsil-dən-nəsilə çox çalışaraq, dəqiq təcrübələr, şəxsi düha və ciddi təhsillə qazanılır”. (Noam Chomsky, On Language: Chomskys classic works: Language and responsibility and reflections on language in one volume, New Press, 1998, səh.144)

Tanınmış dilşünasın fikrincə, uşaqlar bu xüsusiyyəti öyrənmirlər: “Əgər zehində əsas qanunlar yoxdursa, kənardan təsir edən heç bir amil bunu təmin edə bilməz”.

Çomski bu sözləri ilə nitqin öyrənilmədiyini, dilin əsas quruluş vahidlərinin anadangəlmə zehində mövcud olduğunu irəli sürür. Həqiqətən də dil o qədər mürəkkəb quruluşa malikdir ki, əgər buna bizi hazırlayan bir daxili sistem olmasa, öyrənmək və öyrətmək qeyri-mümkündür. İnsan danışmağı öyrənmək üçün dilşünaslıq dərsləri keçmir. İki-üç yaşlarında heç bir dil qanunu bilmədən danışmağa başlayır, fərqi belə varmadan dilşünasların illərdir davam edən elmi fəaliyyətlərlə aşkar etməyə çalışdığı dil qanunlarından həyatı boyu heç çətinlik çəkmədən istifadə edir. Məsələn, dilşünaslıq təhsili almamış insandan danışdığı dilin cümlə quruluşunu təşkil edən mürəkkəb, qeyri-müəyyən qanunlar soruşulsa, cavab verə bilməz. Ancaq heç xəbərdar olmadığı bu qanunlara uyğun olaraq asanlıqla cümlə qurur.

İnsanda ancaq dilə aid xüsusiyyətlərin deyil, xarici dünyaya aid əsas məfhumların da anadangəlmə hazır şəkildə olması filosoflar kimi elm adamlarının diqqətini çəkmişdir. Təkamül nəzəriyyəsinin qabaqcıl tərəfdarlarından olan dilşünas Stiven Pinker bunu belə dəyərləndirir: “Dilin işləmə forması hər kəsin beyində sözlərdən ibarət lüğətin olması, sözlərin qarşılığı olan məfhumların olması və məfhumlararası əlaqələri ifadə etmək üçün sözləri birləşdirən qanunlar bütününün olmasıdır... Həqiqətən

də körpələrin qavrama qabiliyyəti ilə bağlı təcrübələr göstərir ki, körpələr cisimlərlə bağlı sözləri öyrənməzdən əvvəl məhz bizim gözlədiyimiz kimi, cisimlərin məfhumlarını bilirlər". (Steven Pinker, *The Language Instinct*, Harper Perennial, 1994, səh.85,159)

İnsan məfhumlarla düşünür. Düşüncələr məfhumların qarşılığı olan sözlərin müəyyən ardıcılıqla birləşərək əmələ gətirdiyi mənalı cümlələrlə ifadə edilir. Ancaq burada nəzərdən qaçmayan böyük möcüzə budur ki, biz düşündüyümüz və sözlərin qarşılığı olan bu məfhumların getdikcə artması üçün lazım olan kök proqrama anadangəlmə sahibik, yəni bu məfhumlarla birlikdə yaradılmışıq.

Həyatımız boyu sahib olacağımız insani xüsusiyyətlərin əsası olan bu məfhumlar bazası ilə yaradılmasaydıq, düşünməyi, dərk etməyi və danışmağı bacarmayacaqdıq. Bu da bizə göstərir ki, qurduğumuz hər cümlə, işlədiyimiz hər söz bizə Allah'ın bəxş etdiyi nitq qabiliyyəti sayəsindədir.

Düşünmək və danışmaq üçün lazımı məfhumlara anadangəlmə malik olduğumuzu Çomski belə vurğulayır:

"Leksikoqrafiya (lüğətlərin tərtibi və tədqiqi ilə bağlı dilçilik sahəsi) və ya deksriptiv

semantika sahələri ilə məşğul olmuş hər kəsin bildiyi kimi, sözün mənasını tərif etmək çox çətinidir. Adlandırılıla bilən ən bəsit məfhumların belə mənaları çox mürəkkəbdir. Uşaqlar dil qabiliyyəti qazanma prosesinin ən sürətli olduğu dövrlərdə bir sözü çox az sayda, hətta bir dəfə eşidərək öyrənirlər. Gündə bəlkə bir düjün, bəlkə də daha çox söz öyrənmələri bizi bu nəticəyə gətirir. Bu fakt göstərir ki, məfhumlar bütün mürəkkəblikləri və quruluşları ilə birlikdə əvvəlcədən müəyyən edilmiş şəkildə istifadəyə hazırdırlar. Anadangəlmə bu zəngin baza mövcuddur, uşaq isə hazır məfhumlarla sözləri misalların köməyi ilə birləşdirir". (N. Chomsky, *New Horizons in the Study of Language and Mind*, Cambridge University Press, 2000, səh. 61) Dil və onunla əlaqədar sistemlər ən incə təfərrüatı ilə birlikdə dizayn olunmuş, insanın xidmətinə verilmişdir. Bu məlumatın sahibi nə insanın özü, nə də təkamülçülərin fərziyyələri olan təsadüfi hadisələrdir. Bu əsas məfhumları, səsləndirilən sözləri, simvollarla düşünməyi və bunlara malik olan insanı Allah yoxdan yaratmışdır.

Fiziki qanunları bilən KƏPƏNƏKLƏR

Kəpənəklərin bəzəkli xarici görünüşü hər kəsin çox xoşuna gəlir. Rəngli qanadları, zərif uçuşları ilə təbii gözəl olan bu canlılar Allah'ın bizim üçün yaratdığı gözəlliklərdən biridir. Olduqca qısa ömür sürmələrinə baxmayaraq, bu canlılar bəzən bir mütəxəssis kimi hesablama aparırlar. Məsələn, uçmaq üçün kəpənəklərin bədəni müəyyən temperaturda olmalıdır. Bunun üçün kəpənəklərin nə etdiyini birlikdə öyrənək.

Colias kəpənəyinin bədən temperaturu 28 dərəcədən aşağı olarsa, uça bilməz. Belə olduqda, kəpənək dərhal qanadlarını açır və arxası günəşə doğru, şüaları şaquli alacaq şəkildə dayanır. Kəpənək kifayət qədər isinib bədən temperaturunu 40 dərəcəyə çatdırdıqda öz ətrafında 90 dərəcə dönmür. Beləliklə, günəş şüalarını üfüqi formada da alır. Bu hərəkətlə günəş şüalarının isidici təsiri minimuma endirilir. Həmçinin kəpənəyin bədən temperaturu düşməyə başlayır.

Bundan başqa, bu kəpənək növlərin qanadlarında kiçik qara ləkələr olur. Bu ləkələr

də temperaturu kəpənəyin bədənində toplamaq funksiyasını daşıyır. Lakin bu ləkələr də təsadüfi yerlərdə deyil. Bunlar bədənin isinməyə ən çox ehtiyacı olan hissələrində yerləşdirilib. Bu quruluş sayəsində qanadlardakı tez isinən kiçik ləkələrdən başqa hissələrə istiliyin ötürülməsi asanlaşır. Çünki istiliyi ötürmək üçün lazım olan məsafə qısalar.

Başqa bir kəpənək növü də bədən temperaturunu artırmaq üçün buna bənzər üsuldən istifadə edir.

Linzalar haqqında hamınızın məlumatı var. Onların bəzilərindən cisimləri böyütmək, digərlərindən isə kiçiltmək üçün istifadə olunur. Məsələn, eynək şüşələri linzadır. Günəş işığının qarşısına tutulan linza ilə istiliyi müəyyən nöqtədə toplamaq olur. Hətta bu üsulla od yandırmaq da mümkündür. Pieris kəpənəyi isə qanadlarını elə vəziyyətdə saxlayır ki, bütün şüaları eynilə linza kimi bədəninin ən çox isinməli yerlərində toplaya bilər.

Qanda oksigeni tutan zülallar: Hemoqlobinlər

Qanı həyatın ən mühüm hissəsi edən xüsusiyyətlərindən biri tərkibindəki zülallardır. Həmin zülallar öz funksiyalarını ən ideal şəkildə qanda yerinə yetirirlər. Çünki qan orqanizmin hər yerinə gedən damar şəbəkəsi daxilində daşdığı bu xüsusi zülalları orqanizmdə ehtiyac olan yerə çatdırır. Məsələn, qandakı eritrosit hüceyrələrində olan hemoqlobin adlı zülal orqanizmdəki təxminən 100 trilyon hüceyrəyə gündə 600 litr oksigen daşıyır.

Hemoqlobin çox böyük zülaldır və eritrositlərin 90%-ini əhatə edir. Normal halda bu qədər böyük zülal hüceyrənin içinə yerləşməz. Ancaq eritrosit hüceyrəsi qana qarışmadan əvvəl sanki hemoqlobin zülalını daşımağı və onun üçün yer ayırmağın lazım olduğunu bilmiş kimi, içərisindəki nüvəni, mitoxondrini, ribosomları və digər orqanoidləri xaric edərək hemoqlobinə yer düzəldir. Hüceyrədən xaric edilmiş orqanoidlər dərhal orqanizmin təmizləyiciləri olan leykositlər tərəfindən məhv edilirlər. Beləliklə, orqanizmdə artıq, lazımsız heç bir maddə qalmır. Eritrositlər bütün orqanoidlərini xaric etdikdə başqa zülal sintez edə bilmir; buna heç ehtiyac da qalmır. Çünki eritrositlərin əsl funksiyası hemoqlobini qanda daşımaq və onu orqanizmdə lazımi yerlərə çatdırmaqdır.

Hemoqlobinin ən mühüm səciyyəvi xüsusiyyəti oksigen atomlarını tutmaq bacarığıdır. Bu bacarıqlı molekul qandakı milyonlarla molekul içərisindən məhz oksigen molekullarını seçir və onları tutur. Oksigen molekullarını tutmaq isə xüsusi bacarıq tələb edir. Belə ki, təsadüfi oksigen molekuluna bağlanan bir molekul oksidləşə bilər və əməliyyat yararsız hala düşər. Bu səbəbdən, hemoqlobin bacarıqlı "ovçu" kimi "ovuna" toxunmadan onu maşa ilə tutub saxlayır. Hemoqlobinə bu xüsusiyyəti verən isə onun

özünəməxsus quruluşudur.

Hemoqlobin 4 fərqli zülalın birləşməsindən əmələ gəlmişdir və bu dörd zülalda dəmir atomu daşıyan xüsusi hissələr var. Dəmir atomlarını daşıyan hissələr "hem qrupları" adlandırılır. Həmin bu qruplardakı dəmir atomu hemoqlobində oksigeni tutan xüsusi maşalardır. Hər bir hem qrupu bir oksigen tuta bilir. Hem qruplarının oksigenlə təmasda olmadan, dəmirdən maşa kimi istifadə edərək oksigeni tutub toxumalara daşması üçün molekul xüsusi bucaq altında qatlanır.

Birinci hem qrupu oksigeni tutduqdan sonra hemoqlobinin quruluşunda dəyişikliklər olur və bu digər hem qruplarının oksigeni qatlanmış şəkildə tutmasını asanlaşdırır. Bu tutma əməliyyatında hemoqlobin əgər oksigenlə birbaşa birləşsə, yəni oksidləşsə, "methemoqlobinemia" adlanan bir xəstəlik meydana gəlir. Bu xəstəlik dərinin rəngini itirməsinə, göy rəngə çevrilməsinə, nəfəs darlığına və selikli qişanın zəifləməsinə səbəb olur.

Bu mövzu üzrə izah edilən hər məlumat qüsursuz hazırlığın, əvvəlcədən qurulmuş bir planın varlığının sübutudur. Eritrositlərin hemoqlobini yerləşdirmək üçün şüurlu şəkildə daxilindəki orqanoidləri xaricə atması, xaricə atılan artıqların dərhal hazır qulluqçular tərəfindən təmizlənməsi, hemoqlobinin oksigendən zərər görmədən və ona da xəter yetirmədən hüceyrələrə çatdıracaq xüsusiyyətlərə sahib olması qüsursuz bir tərtibatın nəticəsidir. Şüursuz, cansız, ağılsız atomların birləşərək təsadüflər nəticəsində belə qüsursuz bir sistemi tərtib və təşkil etmələri qəti olaraq imkansızdır. Bundan əlavə, bu sistemin qurulması üçün çox vacib məlumatlara da sahib olmaq lazımdır. Hemoqlobin demək olar ki, oksigenin bütün xüsusiyyətlərindən xəbərdardır. Özünə necə zərər verə biləcəyini hesablaya bilir,

buna uyğun tədbir görür və ən uyğun yolla oksigeni daşıyır. Bundan sonra da daşdığı oksigeni çatdırılmalı yerlərə heç bir çatışmazlıq olmadan çatdırır. Hemoqlobin adlandırdığımız atom toplusunun oksigen molekullarını tanıyaraq seçməsi də tamamilə xüsusi bilik tələb edir və bu da çox möcüzəvi hadisədir. Bütün bunların təsadüfən inkişaf edən hadisələrin nəticəsində yaranması və belə qüsursuz bir sistemin qurulması tamamilə imkansızdır. Bundan əlavə, bu qurulmuş sistem orqanizmlə həmahəngdir və mümkün olan ən ideal formada tərtib edilmişdir.

Dünyada məşhur mikrobioloq Maykl Denton, "Təbiətin taleyi" (Nature's Destiny) adlı kitabında hemoqlobinlərin qüsursuz tərtibatı haqqında belə demişdir:

"Yüksək metabolik səviyyəsi olan orqanizmlər üçün effektiv bir oksigen daşıma sistemi lazımdır. Bu səbəbdən də, hemoqlobin kimi xüsusiyyətlərə sahib olan bir molekul orqanizm üçün çox əhəmiyyətlidir. Hemoqlobinin

yerinə başqa alternativlər ola bilərmi? Məlum olan oksigen daşıyan sistemlərin heç biri hemoqlobinin oksigeni daşımada effektivliyinə çata bilməmişdilər. Ernest Boldvin: "Məməlilərin hemoqlobinləri bu baxımdan ən uğurlu tənəffüs zülalıdır", -deyə şərh vermişdir. Dəlillər göstərir ki, hemoqlobin hava ilə tənəffüs edən orqanizmlər üçün ən ideal şəkildə yaradılmış zülaldır.

Dentonun da dediyi kimi, hemoqlobinin bu cür daşıma forması mümkün olan ən ideal daşıma formasıdır və bir molekul topasının bədən kimi qaranlıq bir yerdə, özünün ölçüsünə görə hədsiz böyük bir yerin içərisində belə seçim edə bilməsi, oksigen molekulu digər molekulardan seçərək ona ən uyğun formada birləşməsi çox üstün ağılın və dizaynın varlığını sübut edir.

İnsan orqanizminin ən mühüm, heyranedici sistemlərindən olan immun sisteminin çox həyati funksiyası var. İnsan fərqi varsa da, varmısa da, bu sistemin bütün vahidləri eynilə bir ordu kimi orqanizmi qorumaq üçün vuruşur və bu işi dəqiqliklə yerinə yetirirlər.

ORQANİZMİMİZİN AĞILLI SİLAHLARI: ANTİTELLƏR

Bakteriya, virus və bənzər mikroorqanizmlərə qarşı bədəni müdafiə edən hüceyrələr güclü döyüşçülərdir və qeyri-adi bacarıqları var.

Yad orqanizmlər bəzən dəri, tənəffüs və həzm sistemi kimi maneələrdən keçərək bədənə daxil olmağı bacarırlar. Ancaq onları immun sisteminin güclü döyüşçüləri gözləyir. İmmun hüceyrələri adlandırılan bu döyüşçülər faqositlər, makrofaqlar, limfositlər kimi hüceyrələrdir. Bu hüceyrələrin orqanizmdə mübarizə apardığı zaman göstərdiyi ağıl, şüur və fədakarlıq nümunələri bunları öyrənən hər kəsi heyretləndirir. İndi immun sistemi vahidlərindən birini - antitelləri təhlil edərək sistemdəki mükəmməlliyə baxaq.

Antitellər hər düşmən üçün ayrı-ayrı hasil edilir

Antitellər orqanizmə daxil olan yad hüceyrələr üçün hasil edilən zülal əsaslı silahlardır. Bu silahları

immun sisteminin əsgərlərindən biri olan B hüceyrələri hasil edir. Düşmən orqanizmləri zərərsizləşdirmək funksiyası daşıyan antitellərin iki başlıca vəzifəsi var: birincisi, orqanizmə daxil olan düşmən hüceyrəyə (antigenə) yapışmaq. İkincisi, yapışdıqdan sonra antigenin bioloji quruluşunu pozaraq onu məhv etmək.

Qanda və hüceyrədən kənar mayedəki antitellər xəstəliklərə səbəb olan bakteriya və viruslara yapışırlar. Yapışdıqları yad molekulları bədənin döyüşçü hüceyrələri üçün işarələyib zərərsizləşdirirlər. Bu, müharibə meydanında düşmən tankının tank əleyhinə idarə olunan raketlə vurulmasına və tankın hərəkətinin və atəş açmasının qarşısının alınmasına bənzəyir. Antitel birləşəcəyi düşməne (antigenə) üçölçülü quruluşda, eynilə açar-qıfıl uyğunluğu ilə tam yerləşir.

Hər xəstəliyə qarşı fərqli antitel

Orqanizm demək olar ki, hər düşməne uyğun bir antitel hasil edir. Üstəlik, antitellərin hamısı eyni tipdə deyil. Hər düşmən üçün onun quruluşuna uyğun, onun öhdəsindən gələn antitel hazırlanır. Çünki bir xəstəlik üçün hasil edilən antitel başqa bir xəstəliyə təsir etmir.

Bədəndə hər düşməne uyğun xüsusi antitel emal edilməsi, həqiqətən, düşündürücüdür. Çünki belə bir prosesin baş verməsi üçün B hüceyrələri qarşılaşdıqları hər düşməni çox yaxşı tanımalı, quruluşunu çox yaxşı bilməlidirlər. Ancaq təbiətdə milyonlarla düşmən (antigen) var.

Bu, milyonlarla qıfılın hər birinə uyğun açarı ilk dəfə qarşılaşdıqda düzəltməyə bənzəyir. Ancaq burada əsas cəhət budur ki, açarı düzəldən insan qıfılı əlinə götürüb tədqiq etmədən, hər hansı qəlibdən istifadə etmədən, əzbər şəkildə açarı emal etməlidir. Bircə açarın formasının belə əzbər yadda saxlamaq insan üçün çox çətindir. Bəs insan milyonlarla qıfılın hər birini açan milyonlarla açarın üçölçülü formasını yadda saxlaya bilərmə?

Əlbəttə, xeyir. Ancaq gözlə görmədiyimiz kiçik B hüceyrəsi hafizəsində milyonlarla məlumat saxlayır, lazım

gəldikdə bu məlumatlardan düzgün kombinasiyalarda şüurlu şəkildə istifadə edir.

Kiçik bir hüceyrənin içinə milyonlarla məlumatın yerləşdirilməsi insana göstərilən böyük möcüzədir. Ancaq daha maraqlısı budur ki, hüceyrə bu məlumatlardan insanın sağlamlığını qorumaq üçün istifadə edir.

Açıq-aydın görünür ki, kiçik hüceyrələrin bu qeyri-adi müvəffəqiyyətinin sirrini insan ağı qavraya bilmir. Qısaca desək, bu gün insan beyninin və qabaqcıl texnologiyanın gücü hüceyrələrin nümayiş etdirdiyi ağılın gücü qarşısında acizdir.

Hüceyrələr insan ağılının hüdudlarını aşır

Bu günə qədər orqanizmdə antitellərin necə hasil edildiyi hələ tam məlum olmamışdır. XXI əsrin texnologiyası bu mükəmməl hasilatın metodlarını üzə çıxarmaq üçün çalışır. Gələcəkdə insana xidmət üçün yaradılmış bu kiçik hüceyrələrin hansı metodlardan necə istifadə etdikləri aşkar olduqda bu hüceyrələrdəki mükəmməllik və sənət daha yaxşı başa düşüləcək.

Qarşılıqlı söhbət etmək, razılaşmaq, plan qurmaq və bu planlar əsasında mütəşəkkil hərəkət etmək kimi xüsusiyyətləri hüceyrələrdən və ya orqanlardan gözləmək doğru olmaz. Düşünün ki, burada söhbət gözlə görünməyən antitellərdən gedir. Şübhəsiz ki, böyük insan kütləsi belə bu qədər qüsursuz şəkildə təşkilatlanaraq unutmadan, qarışıqlıq olmadan işlərini yerinə yetirə bilməz, üstəlik, müdafiə kimi ciddi vəzifəni yerinə yetirmələri çox çətindir. Bundan əlavə, dövrümüzdə orqanizmdəki immun sisteminə bənzər müdafiə sisteminin qurulma ehtimalı olduqca azdır. Bu gün elm adamları immun sistemini tədqiq etməyə başladığıca qarşılaşdıqları mənzərədən heyrətə düşürlər. Çünki tapılan cavablar başqa bir çox sualı da doğurur, hüceyrədəki ağıl və şüur getdikcə aşkar olur.

Burada açıq-aydın həqiqət üzə çıxır: bütün hüceyrələri yaradan və onlara insan bədənini müdafiə etməyi ilham edən Allah'dır.

Neandertallar: anatomiyaları və mədəniyyəti

Neandertallar (Homo neanderthalensis) bundan 100 min il əvvəl Avropada üzə çıxmış və təxminən 35 min il əvvəl sürətlə və səssiz şəkildə yox olmuş və ya digər irqrlə qarışaraq assimilyasiyaya uğramış insanlardır. Müasir insandan yeganə fərqi skeletlərinin daha güclü və kəllə sümüyünün ortasının daha hündür olmasıdır.

Həqiqətə qarşı əks-təbliğat

Fosil tapıntıları Neandertal insanının bizə görə heç bir ibtidai yönü olmayan insan irqi olduğunu göstərməsinə baxmayaraq, Neandertallar haqqında təkamülçülər tərəfindən ortaya atılan iddialar dəyişmişdir. Neandertal insanları bəzi təkamülçü muzeylərdə şəkildə göründüyü kimi, "meymun adam" olaraq sərgilənir. Bu darvinizmin elmi tapıntıları deyil,

təbliğata əsaslanandığının bir göstəricisidir.

Neandertallar insan irqidir və bu gün bu həqiqət hər kəs tərəfindən qəbul edilir. Bəzi təkamülçü paleoantropoloqlar bu insanları uzun zaman "ibtidai növ" qəbul edirdi, lakin kəşflər Neandertal insanının bu gün küçədə gəzən hər hansı "cüssəli" insandan fərqli olmadığını göstərir. Bu mövzuda Nyu Mexiko Universitetindən məşhur paleoantropoloq Erik Trinkaus belə yazır:

"Neandertal fosilləri və müasir insan sümükləri arasında aparılan müqayisələr göstərir ki, neandertalların anatomiyasında və ya hərəkət, alətlərdən istifadə, zəka səviyyəsi və ya nitq qabiliyyəti kimi xüsusiyyətlərində müasir insanlardan zəif sayılan heç bir şey yoxdur. (Erik Trinkaus, "Hard Times Among the Neanderthals", Natural History, cild 87, dekabr 1978, səh. 10; R. L. Holloway, "The Neanderthal Brain: What Was Primitive", American Journal of Physical Anthropology Supplement, cild 12, 1991, səh. 94.)

Bu səbəbdən, hal-hazırda bir çox tədqiqatçı Neandertal insanını müasir insanın yarım növü təyin edərək Homo sapiens neandertalensis adlandırır.

Digər tərəfdən, fosil tapıntıları Neandertalların mütərəqqi mədəniyyətə malik olduğunu da göstərir. Bunun ən maraqlı nümunələrindən biri Neandertal insanları tərəfindən düzəldilmiş fosilləşmiş fleytadır. Ayının bud sümüyündən düzəldilmiş bu fleyta arxeoloq İvan Turk tərəfindən 1995-ci ilin iyulunda Yuqoslaviyanın şimalında bir mağaradan tapılmışdır. Daha sonra isə musiqiçi Bob Fink fleytanı təhlil etmişdir. Fink karbon testinə əsasən, 43.000-67.000 yaşı olduğu deyilən bu alətin 4 notdan ibarət olduğunu və fleytada yarım tonlar və tam tonların olduğunu təsbit etmişdir. Bu kəşf neandertalların müasir musiqi mədəniyyətinin əsası olan yeddi notdan istifadə etdiklərini göstərir. Fleytanı tədqiq edən Fink "qədim fleytanın üzərindəki ikinci və üçüncü dəliklər arasındakı məsafənin üçüncü və dördüncü dəliklər arasındakı məsafənin iki misli" olduğunu da ifadə edir. Bu isə göstərir ki, birinci məsafə tam notu, ona qonşu olan məsafə isə yarımnotu təmsil edir. "Bu üç not inkaredilməz

şəkildə diatonik ölçmədəki kimi səs çıxarır" deyən Fink Neandertalların musiqi zövqü və biliyi olan insanlar olduğunu ifadə edir. (The AAAS Science News Service, Neandertals Lived Harmoniously, 3 aprel 1997)

Digər bəzi fosil kəşfləri də Neandertalların ölümləri basdırdıqların, xəstələrə baxdıqların, boyunbağı və digər bəzək əşyalarından istifadə etdiklərini göstərir. (Ralph Solecki, Shanidar: The First Flower People, Knopf: New York, 1971, səh. 196; Paul G. Bahn and Jean Vertut, Images in the Ice, Leichester: Windward, 1988, səh. 72)

Digər tərəfdən, qazıntılar əsnasında Neandertal insanları tərəfindən istifadə edildiyi müəyyən olunan 25 min illik tikis iynəsi də tapılmışdır. Sümükdən düzəldilmiş bu iynə düzdür və sapın keçirilməsi üçün açılmış dəliyə

malikdir.
(D. Johanson, B. Edgar, From Lucy to Language, səh. 99, 107.)
Əlbəttə, tikiş iynəsinə ehtiyacı olan, geyim mədəniyyətinə malik olan insanlar "ibtidai" sayıla bilməz.

Neandertal : İnsan irqi

Solda İsraildə tapılan Homo sapiens neanderthalensis, Amud bir kəllə sümüyü var. Fosilin sahibinin 1,80 m uzunluğunda olduğu təxmin edilir. Beyinin həcmi bu günə qədər tapılanların ən böyüyüdür. 1,740 cm³. Altda isə Neandertal irqinə aid fosil skelet və bu skeletin sahibi tərəfindən istifadə olunduğu hesab edilən bir daş alət var. Əldə olunan bu və buna oxşar tapıntılar Neandertalların zaman ərzində aradan çıxmış özünəməxsus bir insan irqi olduqlarını göstərir.

Neandertalların alət düzəltmə qabiliyyəti ilə bağlı Nyu Mexiko Universitetindən antropologiya və arxeologiya professoru Stiven L.Kuhn və Mary C.Stiner tədqiqat aparmışlar. Hər iki elm adamının təkamül nəzəriyyəsinə müdafiə etməsinə baxmayaraq, apardıqları arxeoloji araşdırmalar və təhlillər İtaliyanın cənub-qərb sahilindəki mağaralarda min illərlə yaşamış Neandertalların müasir insan kimi kompleks düşüncə tələb edən fəaliyyətlərlə məşğul olduğunu göstərir.(S. L. Kuhn, "Subsistence, Technology and Adaptive Variation in Middle Paleolithic Italy", American Anthropologist, cild 94, no. 2, 1992, səh. 309-310)

Neanderalların tikiş iynəsi

Neandertal insanının dövrümüzdən on minlərlə il əvvəl geyinməyi bilmələrini göstərən maraqlı fosil: 26 min illik iynə.(D.Joanson, B.Edqar, From Lucy to language, s 99)

Kuhn və Stiner bu mağaralarda müxtəlif alətlər tapmışdılar. Nizə ucları da daxil olmaqla bütün tapıntılar iti uclu kəsici alətlərdir və çaxmaq daşının kənarlarındakı təbəqələrin yonulması ilə düzəldilmişdir. Şübhəsiz, daşları "nə qədər vurmaliyam" və ya əyri bir alət düzəldirsə, "nə qədər əyməliyəm" deyə qərar vermək və dəqiq hesablama aparmaq

məcburiyyətindədir.

Neandertalların fleytası

Neandertal insanına aid sümükdən düzəldilmiş fleyta. Bu fleyta üzərində aparılan hesablamalar dəşiklərin doğru notlarda səs verəcək şəkildə açıldığını, yəni bunun çox ustalqla düzəldilmiş bir alət olduğunu göstərmişdir. Bu cür tapıntılar təkamülçü təbliğatın əksinə, Neandertal insanların ibtidai insan deyil, mədəni insan irqi olduğunu göstərir. (The AAAS Science New Service Neanderthals Lived Harmoniously, 3 aprel, 1997)

Kaliforniya Universitetindən Marqaret Konkey neandertallardan əvvəlki dövrlərə aid olan alətlərin ağıllı insanlar tərəfindən düzəldildiyini belə izah edir:

“Arxaik insanların əlləri ilə düzəlttikləri alətlərə baxsanız, onların naşı əl işləri olmadıqlarını görürsünüz. Arxaik insanlar istifadə etdikləri vasitələrin nə olduğunu və hansı dünyada yaşadıklarının şüurundadırlar”. (Roger Lewin, Modern İnsanın Kökeni, Tübitak Popüler Bilim Kitapları: Ankara, 1997, səh. 169)

Bir sözlə, elmi kəşflər Neandertalların zəka və mədəniyyət cəhətdən bizdən fərqi olmayan insan irqi olduğunu göstərir. Bu irq digər irqlərlə qarışib assimilyasiyaya uğrayaraq və ya naməlum şəkildə tarix səhnəsindən çıxmışdır. Amma əsla “ibtidai”, “yarı-meymun” və s. deyil.

Homo sapiens archaic, Heydelberg adamı (Homo heidelbergensis) və Kromanyon (Cro-Magnon)

Homo sapiens archaic xəyali təkamül sxeminin müasir insandan əvvəlki pilləsini təşkil edir. Əslində bu insanlar haqqında təkamülçülərin baxış prizmasına görə deyiləcək bir şey yoxdur, çünki onlar dövrümüzdəki insandan çox kiçik fərqlərə görə ayrılırlar. Hətta bəzi tədqiqatçılar bu irqin

dövrümüzdəki avropalılara bənzəyən insanların bundan 500 min, hətta 740 min il əvvəl İngiltərədə və İspaniyada yaşadıklarını göstərir.

Kromanyon (Cro-magnon) adamı isə 30.000 il əvvələ qədər yaşadığı təxmin edilən irqdir. Qübbə formasında kəllə sümüyünə, geniş alına malikdir. 1600 sm²-lik beyin həcmi müasir insanın orta beyin həcmindən çoxdur. Qalın qaş çıxıntıları var və kəllənin arxa hissəsində Neandertal adamının və Homo erectusun xarakterik xüsusiyyəti olan sümük çıxıntısı var. Avropalı irq kimi qəbul edilməsinə baxmayaraq, Kromanyonun kəllə quruluşu və həcmi hal-hazırda Afrika və tropik qurşaqlarda yaşayan bəzi irqlərə bənzəyir. Bu oxşarlığa əsaslanaraq onun Afrika mənşəli qədim irq olduğu təxmin edilir. Digər bəzi paleoantropoloji tapıntılar Kromanyon və Neandertal irqlərinin bir-birləri ilə qaynaşaraq dövrümüzdəki bəzi irqlərə əsas təşkil etdiklərini göstərir.

Nəticə etibarını ilə bu insanların heç biri "ibtidai növ"lər deyil, tarixən yaşamış, digər irqlərə qarışmış assimilyasiyaya uğrayaraq və ya nəslini kəsilib yox olaraq tarix səhnəsindən silinmiş fərqli insan irqləridir.

nümayəndələrinin hal-hazırda hələ də yaşadıklarını söyləyərək Avstraliya yerlilərini nümunə göstərirlər. Aborijenlər də eynilə bu irq kimi qalın qaş çıxıntılarına, içəri doğru meyilli çənə quruluşuna və bir az kiçik beyin həcminə malikdir. Bundan əlavə, çox yaxın keçmişdə Macarıstanda və İtaliyanın bəzi kəndlərində bu insanların yaşadıklarına dair məlumatlar əldə edilmişdir.

Kromanyon kəllə sümüyü

Təkamülçü ədəbiyyatda Homo heidelbergensis adlandırılan sinif isə əslində Homo sapiens archaiclə eynidir. Eyni insan irqini təsvir etmək üçün bu iki ayrı kateqoriyadan istifadə edilməsinin səbəbi təkamülçülər arasındakı fikir ayrılığıdır. Homo heidelbergensis sinfinə daxil edilən bütün fosillər anatomik cəhətdən

TERMIT YUVALARI

Heç kim termit koloniyasının torpağın üstündə inşa etdiyi yuvanı gördükdə təəccüblənmədən keçməz. Çünki termit yuvası hündürlüyü təxminən 5-6 metrə çatan memarlıq nümunəsidir.

Bir termitin boyu ilə inşa etdiyi yuvanın hündürlüyünü müqayisə etdikdə onun özündən təxminən 300 dəfə böyük memarlıq layihəsini müvəffəqiyyətlə həyata keçirdiyini görürük. Lakin bunun daha da təəccüblü cəhəti termitlərin kor olmalarıdır.

Kor termitlərin tikdiyi bu nəhəng yuvaları heç görməyən biri bunların qum təpələrinin üst-üstə yığılması ilə əmələ gəldiyini düşünər. Ancaq termit yuvası mükəmməl bir plan əsasında inşa edilir. Belə ki, termit yuvasının içində tunellər, keçidlər, ventilyasiya sistemləri, xüsusi göbələk becərmə bağçaları və təhlükəsizlik çıxışları var.

Görməyən minlərlə insanı bir yerə yığsanız, hər cür texniki alətləri də ixtiyarlarına versəniz, əsla bir termit koloniyasının düzəltdiyi yuvaya bənzər bir tikili inşa edə bilməzlər. Elə isə düşünün:

* 1-2 sm boyu olan bir termit bu qədər incə dizayn qura biləcək memarlıq və mühəndislik biliyinə necə yiyələnib?

* Görməyən minlərlə termit bu incəsənət möcüzəsi olan tikilini inşa etmək üçün mütəşəkkil işləməyə necə müvəffəq olurlar?

* İnşasına başlanan bir termit yuvasını başlanğıc hissəsindən ortadan iki yerə ayırırsınız və daha sonra birləşdirsəniz, bütün keçidlərin, kanalların və yolların bir-biri ilə düz gəldiyini görürsünüz. Bu möcüzəvi hadisə necə açıqlana bilər?

Buradan çıxan nəticə budur: Allah canlıları yoxdan, qüsursuz yaratmışdır və bircə termit yuvası da insanın Allah'ı dərk etməsi, hər şeyi yaradanın Allah olduğuna inanması üçün kifayətdir.

Fosiller Təkamülü Təkzib Edir

Düşünen İnsan, May 2013

Siyənək balığı

Dövr: Tabaşir

Yaşı: 144-65 milyon il

Bölgə: Mərakeş

Nyu-York Universitetindən kimya professoru və DNT mütəxəssisi Robert Şapiro adi bir bakteriyada olan 2000 növ zülalın təsadüfən əmələgəlmə ehtimalını hesablamışdır. Əldə edilən rəqəm 10^{40000} -də 1 ehtimaldır. Prof. Çandra Vikramasingx bu rəqəm haqqında belə izah verir:

Bu rəqəm (10^{40000}) Darvini və təkamül nəzəriyyəsini tamamilə məhv etmək üçün kifayətdir. Bu planetdə və ya başqasında əsla (həyatın əmələ gəlməsi üçün) ibtidai şorba olmayıb və həyat təsadüfən başlamadığına görə məqsədli ağıl məhsuludur (F.Hoyle, C.Wickramasinghe, *Evolution from Space*, Simon and Schuster, sah.148)

Şəkildəki 144-65 milyon illik siyənək balığı da balıqların balıq kimi yaradıldığını, təkamül keçirərək başqa bir canlıya çevrilmədiklərini açıq-aydın sübut edir. Yerin təbəqələrindən çıxan milyonlarla fosil təkamül nəzəriyyəsinə çox ağır zərbə vurmuş və nəzəriyyənin əsassızlığını sübut etmişdir.

Günəş mərcanı

Dövr: Devon

Yaşı: 350 milyon il

Bölgə: Atlas dağları, Mərakeş

Təkamülçülər illərdir yorulmadan yeni xəyali iddialar irəli sürür və hər dəfə də bu iddialarını geri götürməli olurlar. Bəzən fosilləri gizlətməyə, bəzən də yeni xəyali rekonstruksiyalara əl atırlar. Elmi jurnallarda təxəyyül gücləri ilə çəkdikləri ara keçid fosilləri jurnalın üz qabığında dərc edir, lakin qısa müddətdən sonra jurnalların yeni saylarında üzr istəməyə məcbur olurlar. Çünki yerin altından çıxarılan fosillər təkamülçülərin iddialarını bir-bir təkzib edir.

Şəkildəki 350 milyon illik günəş mərcanı yaradıldığı gündən dövrümüzdə qədər heç dəyişməyib. Bu fosil də eynilə digər milyonlarla fosil kimi darvinizmin ancaq batıl ideologiya olduğunu, heç bir elmi əsasının olmadığını sübut edir.

Dəniz atı

Dövr: Pliosen

Yaşı: 3 milyon il

Bölgə: Marecchio çayı, İtaliya

Dəniz atları xarici görünüşləri və çox xüsusi nizama malik ümumi quruluşları ilə diqqət çəkən canlılardır. Boyları 4-30 sm arasında dəyişən dəniz atları, əsasən, sahil zolağında yosunların və digər bitkilərin arasında yaşayırlar. Sümük zirehləri bu heyvanları təhlükələrdən qoruyur. Şəkildəki 3 milyon illik dəniz atı canlıların təkamül keçirmədiyini, hamısını Allah'ın yaratdığını göstərir.

Eşşək arısı

Dövr: Təbaşir

Yaşı: 125 milyon il

Bölgə: Santana, Araripi hövzəsi

Braziliya

Təkamülçülərin 150 illik iddiaları elə bu fosillə də təkzib olunur. 125 milyon illik eşşək arısı fosili bugünkü nümunələri ilə eyni mükəmməl, üstün xüsusiyyətlərə malik olaraq bir anda yaradılmışdır. Canlılar təkamül nəzəriyyəsinin fantastik prosesləri nəticəsində əmələ gəlməyiblər, yer üzündə yaşayan və yaşamış bütün canlıları Allah yaratmışdır.

Şam ağacı qozası

Dövr: Oligosen

Yaşı: 28-23 milyon il

Bölgə: Bad Kreunach, Almaniya

Yaşayan fosillər təkamül nəzəriyyəsinin mərhələli inkişaf iddiasını təkzib edən fosillərdir. Bu fosillərin yaşayan fosil adlandırılmasının səbəbi yüz milyonlarla il yaşlarına baxmayaraq, dövrümüzdəki nümunələri ilə tamamilə eyni olmalarıdır. Bu faktı göstərən nümunələrdən biri də şəkildəki təqribən 28-23 milyon illik şam qozası fosilidir.

Sonar sistemi ilə görən DELFINLƏR

Bir insan özündən 100 metr irəlidəki hər hansı bir obyektı görməkdə çətinlik çəkərkən delfinlər 3 km kənarında dayanan bir cisimi görməkdə heç çətinlik çəkmirlər. Həm də bu görmə prosesini gözləri ilə deyil, başlarının alt hissəsindəki sonar sistemi vasitəsilə həyata keçirirlər. Bu sonar o qədər qüvvətli səs dalğaları yayır ki, delfinlər ətraflarında olan böyük-küçük hər şeyi bu sistem sayəsində qəbul edə bilirlər.

Sonarın göndərdiyi impulslar cisimlərə dəydikdən sonra təkrar geri qayıdaraq delfinin alt çənəsinə çatır və buradan da lipid adlı yağ vasitəsilə daxili qulağa ötürülür. Tam uyğun miqdarda ifraz edilən bu yağ sayəsində daxili qulağa çatan məlumatlar beyinə ötürülür və görmə hissi formalaşır.

Hər şeyi bənzərsiz və qüsursuz yaradan Allah delfinləri də ən gözəl şəkildə yaratmış və üstün texnologiya ilə təchiz etmişdir.