

DÜŞÜNƏN İNSAN

№ 26 - Oktyabr 2013 - 2 AZN

DNT ENSİKLOPEDIYASININ DİLİ

- ★ Bayquşlar başlarını 270 dərəcə necə çevirirlər?
- ★ Kəpənlərdəki 30 milyon illik işıq texnologiyası
- ★ Eşitmə anında nələr baş verir?
- ★ Balinalar təyyarə texnologiyasına yol göstərir
- ★ Hüceyrələrdəki keyfiyyətə nəzarət sistemi

2 FİLM HƏDİYYƏ

1) YARADILIŞIN DƏLİLLƏRİ: YAŞAYAN FOSİLLƏR

2) YERİMƏ VƏ DAYAQ-HƏRƏKƏT
SİSTEMİ MÖCÜZƏSİ

“Artıq Azərbaycan bölgənin iqtisadi, siyasi mərkəzidir. İndi görürsünüz hər ay mötəbər siyasi tədbirlər keçirilir. Azərbaycan bölgənin elm mərkəzinə də çevrilməlidir.”

İlham Əliyevin Şamaxı Astrofizika Rəsədxanasındakı çıxışından

DÜŞÜNƏN İNSAN

Elmi-texnoloji xəbərlər	2
Şumerlər və elm	4
Hidravlik təzyiqliq mütəxəssisi dəniz ulduzu	6
Materialistlərə suallar	12
Kəpənəklərdəki 30 milyon illik işıq texnologiyası	14
Bayquşlar başlarını 270 dərəcə necə çevirirlər?	20
Fosillər təkamülü təkzib edir	22
Həşəratların üstün dizaynı	30
Əksəriyyətin təkamül nəzəriyyəsinə inanması darvinizmin doğru olmasını göstərmir	38
Yuxunun əhəmiyyəti	40
Bezoar keçilərinin kimya bilikləri	44
Hüceyrələrdəki keyfiyyətə nəzarət sistemi	48
Balinalar təyyarə texnologiyasına yol göstərir	52
Şəkər fabriki	56
Eşitmə anında nələr baş verir?	60
Elmi nailiyyətlər və yaradılışı müdafiə edən alimlər	62
Təkamülçülərin etirafları	64

İŞIĞA AÇILAN PƏNCƏRƏ: ŞÜŞƏ 8

İNSAN AĞLININ TƏKAMÜL KEÇİRDİYİ İDDİASI CƏFƏNGİYYATDIR 16

ENSİKLOPEDIYASININ DİLİ 34

Ləzzət və gözəlliyin mənbəyi: molekullar 46

DÜŞÜNƏN İNSAN
Elmi-kütləvi, mənəvi-psixoloji jurnal
Oktyabr 2013; № 26
Azərbaycan Respublikası Ədliyyə
Nazirliyində qeydiyyatdan keçmişdir.
Reyestr № 3418

Təsisçi və redaktor: Ziya Kazımov
Telefon: (077) 381 61 91
E-mail: info@dusuneninsan.az
www.dusuneninsan.az
Poçt ünvanı: AZ1000 abonent qutusu 35

Çapa imzalanma tarixi: 29.09.2013
Şərq-Qərb mətbəəsində çap edilib.
Tiraj: 600
Qiyməti: 2 manat

Elmi-texnoloji Xəbərlər

TİMSAHLAR HAQQINDA MARAQLI MƏLUMAT

Elm adamları qalın dərisi olan timsahların insanlardan daha çox toxunmağa həssas olduğunu üzə çıxarıb.

Timsahların çənə hissəsindəki qübbə formasında yumruları tədqiq edən elm adamları xüsusi hüceyrələrdən təşkil edilmiş yumruların insanın barmaq ucundan da həssas olduğunu aşkar edib.

"Journal of Experimental Biology" jurnalında dərc edilən məqaləyə əsasən, bu yumrular sürünənlərin ov ovladıqda verdiyi təsirli reaksiyalarda böyük rol oynayır.

Tədqiqatı aparan Vanderbilt Universitetindən Dankan Liç yumruların

müxtəlif impulslara necə reaksiya verdiyini təcrübədən keçirdiklərini və toxunmağa həssas olduğunu aşkar etdiklərini bildirib.

Yumruların götürülən nümunələri mikroskop altında tədqiq etdikdə insan dərisindəkinə bənzər hüceyrələrdən təşkil olunduğunu müşahidə edən Liç yumruların səthinin altında yerləşən sinir uclarının təzyiq və titrəyişə həssas olduğunu üzə çıxarıb.

Liç timsahın bu sinir ucları sayəsində gecə qaranlıqda yeyilən və yeyilməyən şeyləri bir-birindən ayırd etdiyini bildirib.

Timsahların ön ayaqları çox qısa olduğuna görə, balalarını çənələri və ağızları ilə daşıdıqlarını deyən Liç ortalama dişləmə gücü 1100 kq olan timsahların yumrular vasitəsilə balalarını ağızlarında daşıya bildiyinə diqqət çəkib.

Timsahların çənələrindəki qara yumruların funksiyası indiyə qədər məlum deyildi. Daha əvvəl yumruların sensor (ötürücü) funksiyası daşdığı, maye və ya tüpürcək ifrazına kömək etdiyi zənn edilirdi.

MARSDAN "PİS" XƏBƏR

NASA-nın kəşfiyyatçı robotu "Curiosity" Mars planetində metan qazının olmadığını aşkar edib. Canlı orqanizmlərin hasil etdiyi metan qazının olmaması elm adamları tərəfindən "pis" xəbər kimi dəyərləndirilib.

Amerikanın Milli Aeronavtika və Kosmik İdarəetmə Agentliyi (NASA) Mars planetindəki kəşfiyyatçı robotu "Curiosity" qırmızı planetdə metan qazının olmadığını müəyyən edib. Elm adamları metan qazının olmamasını Marsda mikrobioloji həyat tədqiqatları baxımından "pis" xəbər kimi səciyyələndirib.

Yer kürəsindəki metan qazının böyük miqdarı canlı orqanizmlər tərəfindən hasil edilir. Bundan əvvəl Yer kürəsindəki teleskoplar vasitəsilə aparılan müşahidələrdə Marsda metan qazının olduğu irəli sürülmüş və planetdə həyatın olmasına dair ümidlər doğmuşdu.

"Curiosity"nin əldə etdiyi faktlar "Science" elmi jurnalında dərc olunub.

"Curiosity" 26 noyabr 2011-ci ildə kosmosa göndərilmiş, 6 avqust 2012-ci ildə qırmızı planetin Qeyl kraterinə enmişdi.

Marsa göndərilmiş peyklər arasında indiyə qədər istehsal olunan ən təkmil robot olan "Curiosity"nin 12-dən çox kamerası, bir meteorologiya stansiyası, burğu və ətraf mühiti təhlil edən vasitələri var. "Curiosity" qırmızı planetdə həyat əlaməti olan kimyəvi dəlilləri tapmağa çalışır.

Şumerlər riyaziyyata say sistemini tətbiq ediblər. Dövrümüzdə istifadə edilən 10 sayı əsasında qurulmuş riyazi sistem əvəzinə 60 sayı əsasında qurulmuş riyazi sistemdən istifadə ediblər. 60 sayı hələ də bəzi hesablamalarda mühüm yer tutur, 1 saatin 60 dəqiqədən, 1 dəqiqənin 60 saniyədən ibarət olması və ya dairədə 360 dərəcə olması kimi... Ona görə, həndəsə və cəbrin ilk formullarını tərtib edən şumerlərin riyazi bilgiləri müasir riyaziyyatın əsası hesab edilir.

Bundan əlavə, şumerlər astronomiya sahəsində yüksək səviyyəyə çatmış, ay, il və günlərin sayını dövrümüzdəki hesabla, demək olar ki, eyni hesablamışdılar. 12 aydan ibarət şumer təqvimindən qədim misirlilər, yunanlar və bəzi sami mənşəli xalqlar da istifadə ediblər. Bu təqvimdə bir il qış və yay olmaqla iki fəsilədən ibarət idi. Yay fəslə yazdakı gündönümündə, qış fəslə isə payızdakı gündönümündə başlayırdı. Şumerlər "ziqqurat" adlandırdıqları qüllələrdə kosmosu da tədqiq edirdilər. 74 günəş və ay tutulmasını əvvəlcədən müəyyən etdikləri müxtəlif mənbələrdən görünür. Şumerlərin digər astronomik kəşfi də bir çox bürcün xəritəsini hazırlamalarıdır. Günəş və Ayla

yanaşı, Merkuri, Venera, Mars, Yupiter və Saturnun da hərəkətlərini müşahidə edib qeyd etmişdilər. Bundan 5000 il əvvəl şumerlərin kosmosla bağlı elmi hesablamaları bu gün kosmik peyklərdən göndərilən görüntülərlə təsdiq edilir.

Şübhəsiz ki, bu, tarixin təkamülü iddialarına tamamilə ziddir. Müasir nəhəng teleskoplar və qabaqcıl kompüterlərlə hər cür texniki imkana malik rəsədxanalarda yeni əldə edilmiş məlumatları bundan 5000 il əvvəl kəşf etmiş xalq var. Bu təqdirdə, təkamülçü elm adamları ön mühakimələrini bir kənara qoyaraq elmi və tarixi kəşflərin onlara göstərdiyi həqiqətə əsasən hərəkət etməlidirlər. Bu həqiqət darvinistlərin iddia etdiyi kimi, sivilizasiyaların daima ibtidaidən aliyə doğru təkmilləşdiyi, xalqların təkamül keçirdiyi tezisinin elmi və tarixi cəhətdən əsassız olduğunu göstərir. Sivilizasiyalar quran, musiqi bəstələyən, sənət əsərləri meydana gətirən, görkəmli tikililər inşa edən, kosmosla bağlı tədqiqatlar aparıb mühüm faktlar əldə edən, elmi nailiyyətlərə imza atan, texnoloji kəşflər edən insanın tarixini təkamül prosesi ilə açıqlamağa çalışmağın kökündə bəzi ideoloji qayğılar yatır. Elm adamları

ŞUMERLƏR VƏ ELM

isə ideoloji qayğılara deyil, təcrübələrə, kəşflərə, müşahidələrə, qısaca desək, elmi faktların ortaya qoyduğu dəlillərə əsasən davranmalıdırlar.

NƏMRUD LİNZASI

1850-ci ildə arxeoloq Con Leyardın əldə etdiyi bir tapıntı "Linzadan ilk dəfə kim istifadə edib?" sualını gündəmə gətirdi. Con Leyard indiki İraq ərazisində apardığı arxeoloji qazıntılarda bundan 3000 il əvvələ aid linzaya bənzəyən əşya tapmışdır. Hələ də İngiltərə muzeyinin arxivində saxlanılan bu tapıntı elm dünyasına məlum olan ilk linzadan assuriyalıların dövründə istifadə edildiyini göstərmişdir. Roma Universitetindən prof. Ciovanni Pettinatunun elm tarixinin müəyyən edilməsində mühüm kəşf kimi səciyyələndirdiyi bu tapıntının assuriyalıların hərtərəfli astronomiya biliyinin mənbəyini açıqladığını deyir. Assuriyalılar Saturn planetini və ətrafındakı halqaları müşahidə etmişdilər.

Bu linzanın hansı məqsədlə istifadə edildiyi, əlbəttə, mübahisəlidir, ancaq açıq-aşkar həqiqət var: qədim xalqların hamısı tarixçi elm adamlarının iddia etdiyi kimi ibtidai həyat təzi yaşamayıblar. Qədim dövrlərdəki xalqlar da elm və texnologiyadan istifadə etmiş, köklü sivilizasiyalar qurmuş, qabaqcıl həyat təzi keçirmişdilər. Necə yaşadıklarına dair dövrümüzə çox məhdud məlumat gəlib çıxmışdır. Ancaq əldə edilən məlumatların demək olar ki, hamısı bu xalqların təkamül keçirmədiyini açıq-aydın göstərir.

BAĞDAD BATAREYASI

1938-ci ildə alman arxeoloq Vilhelm Koniq tərəfindən tapılan vazaya bənzər bir əşya "Bağdad batareyası" adlandırılır. Bəs 2000 illik tarixi olan bu əşyadan batareya kimi istifadə edildiyinə dair qənaətə necə gəliblər? Çünki bu əşyadan batareya kimi istifadə edilibsə - ki, aparılan tədqiqatlar bunun doğru olduğunu göstərir - mədəniyyətin daima təkmilləşdiyi, qədim xalqların isə ibtidai şəraitdə yaşadığına dair bütün nəzəriyyələr əsassız qalır.

Ağız hissəsi asfaltla örtülmüş bu torpaq qabın içində mis boru var. Alt hissədən mis diske bağlanmış bu borunun içində dəmir çubuq üst tərəfdəki asfalt qapağa bərkidilmişdir. Çubuq borunun içinə doğru sallanmış vəziyyətdədir, ancaq heç bir nöqtə ilə birləşmir. Qabı elektrolitlə doldurduqda isə elektrik axını hasil edən batareya əldə edilir. Bu, elektrokimyəvi reaksiya adlanan prosesdir və dövrümüzdəki batareyaların iş mexanizmindən heç bir fərqi yoxdur. Bağdad batareyasını əsas götürərək hazırlanan modellərdə 1.5-2 voltluq enerji əldə edilmişdir.

Buradan mühüm sual çıxır: 2000 il əvvəl batareyadan nə üçün istifadə ediblər? Batareya olduğuna görə, batareya ilə işləyən bir çox cihaz və alət olduğu da aydındır. Bu, 2000 il əvvəl yaşamış insanların təxmin edildiyindən daha qabaqcıl həyat standartlarına malik olduklarını göstərir.

Hidravlik təzyiq mütəxəssisi Dəniz ulduzu

Dənizin dibində qolları ilə hərəkət edən dəniz ulduzunun möhkəm yapışması üçün qollarına xüsusi sorucular yerləşdirilmişdir. Beləcə, istədiyi yərə dırmaşa bilir. Qollarındaki bu sorucular vasitəsilə planktonları tutub yeyir.

Dəniz ulduzu qollarını hərəkət etdirmək üçün eynilə iş dəzgahlarında ağır yüklərin və qolların hərəkətində olduğu kimi, hidravlik təzyiq metodundan istifadə edir. Bundan əlavə, qollarının içində uzununa yerləşən boruşəkilli ayaqları da var. Bu ayaqlar maye ilə dolu daxili boru sisteminə bağlıdır. Əzələlər boruları sıxdıqda əmələ gələn hidravlik təzyiq mayeni ayaqlara göndərir. Beləcə, hidravlik təzyiq boru ayaqlarda dalğa hərəkəti əmələ gətirir. Qolların içindəki maye təzyiqi sayəsində ayaqlar irəli-geri hərəkət edir və dəniz ulduzu irəliləyir.

İŞIĞA AÇILAN PƏNCƏRƏ: ŞÜŞƏ

Şüşə strateji baxımdan əhəmiyyətli maddədir. Kəşfindən dövrümüzdə qədər bir tərəfdən çeşidləri artarkən, digər tərəfdən də istifadə sahəsi genişlənmiş, mühüm istehlak maddəsi olmuşdur.

Təbiətdəki şüşə insanlara yolgöstərici olmuş və ondan geniş şəkildə faydalanmamıza vəsilə olmuşdur. Şüşə inşaat, avtomobil, içki, ərzaq, məişət avadanlığı, mebel, əczaçılıq, dənizçilik, elektrik, elektronika və daha bir çox sektorda istifadə edilən mühüm məmulatdır. Şübhəsiz ki, şüşənin həyatımızda bu qədər geniş istifadə edilməsinə səbəb ondakı üstün xüsusiyyətlərdir.

Şüşə təmasda olduğu qaz, maye və bərk maddələrin təsirinə qarşı güclü müqavimət göstərir. Bu müqavimət kimyəvi davamlılıq adlanır. Şüşənin kimyəvi davamlılığını tənzimləmək mümkündür: şüşədəki qələvi faizinin artması şüşənin kimyəvi davamlılığını azaldır, boroksid, alüminium oksid, sink oksid və sirkonium oksid isə artmasına kömək edir. Bu xüsusiyyəti sayəsində ən möhkəm hesab etdiyimiz maddələrdə belə saxlaya bilmədiyimiz əridici bir çox kimyəvi maddəni şüşə qablarda saxlaya bilirik.

Şüşənin fiziki xüsusiyyətləri insanların faydalanması üçün sanki xüsusi şəkildə dizayn olunub. Şüşənin formaya salınmasında ən mühüm amillərdən biri səthi gərginlikdir. Bu xüsusiyyət

**İstifadə etdiyimiz şüşələr
süni şüşələrdir,
bununla belə şüşə dünyada
təbii şəkildə də mövcuddur.
Təbii şüşə obsidian
adı ilə məlumdur.**

şüşənin çox incə dəliklərə girməsinə və onları doldurmasına imkan verir. Şüşənin xüsusi çəkisi kimyəvi birləşməsindən asılı olaraq 2,2-7,2 q/sm³ arasında dəyişməklə birlikdə ümumi əsas istifadə məmulatı olan şüşə və pəncərə şüşələrinin sıxlıqları 2,3-2,6 q/sm³ arasındadır. Bu dəyərlər daha çox olsaydı, şüşə indikindən daha ağır olacaq və istifadəsi qeyri-mümkün olacaqdı. İsidilərək temperaturda genişlənmə nisbəti baxımından şüşənin istiliyə davamlılığı nizamlana bilər. Ancaq digər bir çox maddə bu xassəyə malik deyil.

Bir çox cismə çox isti mühitdən soyuq mühitə keçmək mənfəəti təsir edir. Lakin şüşə, əsasən, 100-350°C temperaturda soyuq su içində atıldıqda temperatur şokuna davam gətirir. Həm də şüşənin kimyəvi tərkibində mövcud olan soda, kalium və qurğuşun oksidinin faizini dəyişərək şüşənin temperatura və temperatur dəyişikliyinə davamlılığı artırıla bilər. Bu dəyişiklik şüşənin davamlı halı ilə davamsız halının görünüşündə fərq yaratmır. Şüşənin temperatur həcmi şüşənin temperaturu artdıqca çoxalır. Hər şüşə

növünün fərqli temperaturlardakı temperatur həcmi fərqli olduğu kimi, şüşələrin temperatur həcmələrinin temperaturdan asılı olaraq dəyişməsi də fərqlidir.

Şüşənin mexaniki xassələri də möcüzəvidir. Bəzi xüsusi üsullarla şüşənin davamlılığı yüksək faizlərdə artırıla bilər. Gündəlik həyatda istifadə edilən bəzi şüşələrin davamlılığı hər sm²-ə 65-130 kq-dır. Bununla yanaşı, istehsalda bərkliyi artırılmış bir məhsul üçün bu faiz 10 dəfə artaraq 1300 kq/sm² -ə çatır. Belə şüşələr olduqca davamlı olur və təpik və çəkcik zərbələri ilə çiliklənmir. Bununla belə, iki şüşə təbəqəsinin arasına başqa bir kimyəvi maddə əlavə edərək şüşənin davamlılığını artırmaq mümkündür. Bu üsulun avtomobil dövrünün başladığı illərdə kəşf edilməsi çox maraqlıdır:

“Təhlükəsiz şüşənin tapılması ən çox ehtiyac olduğu vaxtda baş verdi: motorlu nəqliyyat dövründə... 1903-cü ildə fransız kimyaçı Eduard Benediktus sınaq şüşəsini laboratoriyada yerə saldı. Sınaq şüşəsi sındı, amma çiliklənmədi. Benediktus tərkibində kolloid maddə olan mayenin

“Şüşə maddənin bərk ilə maye arasındakı xüsusi halıdır. Silisium oksidi (qum) atomları araya giren kalsium, kalium, maqnezium və natrium atomları ilə nizamsız şəkildə birləşir. Bu “nizamsızlıq” nəticəsində şəffaf, xarab olmayan və olduqca davamlı (çatlama xaric, çatlama dərhal yayılır) bir maddə əmələ gəlir. Paslanmadığı, su keçirmədiyi və şəffaf olduğu üçün, demək olar ki, hər sahədə istifadə edilir”.

buxarlanmasından sonra şüşədə qalan incə plastik təbəqənin çiliklənməsinin qarşısını aldığına başa düşdü. Bunu qeyd etdikdən sonra bu mövzu üzərində artıq düşünmədi. Ancaq qəzaya düşən bir avtomobilin içindəki qızın qırılan şüşələrdən çox ağır yaralanması bu məsələni yenidən gündəmə gətirdi. Daha əvvəlki təcrübəsindən ruhlanaraq iki şüşə təbəqəsinin arasına sellüloz nitrat yerləşdirərək üç qat şüşəni əmələ gətirdi. Kəşfi 1920-ci ildə avtomobillərin ön pəncərələrində istifadə edilməyə və avtomobil sənayesində əsaslı şəkildə təqlid edilməyə başlandı”.

Şüşənin istifadəyə yararlı olmasını təmin edən xüsusiyyətləri bu qədər məhdud deyil. Yeni və ya kimyəvi təmizlənmiş şüşə səthlərinin sabit sürtünmə əmsalı 1-ə çox yaxındır. Bu sayədə, şüşəni asanlıqla təmizləmək mümkündür.

Şüşə elektrik xüsusiyyətlərinə görə şüşənin ümumi istifadəsi ilə bərabər elektrik verən və elektrikle işləyən cihazların hazırlanmasında da geniş şəkildə istifadə edilir. Şüşə, əsasən, elektrik axınına yüksək müqavimət göstərən maddə kimi tanınır. Səth müqaviməti və həcm müqaviməti kimi iki yerə ayrılan bu müqavimətlərdən səth müqaviməti şüşənin mövcud olduğu mühitdəki rütubət

faizinin artması ilə azalır. Həcm müqaviməti şüşənin məruz qaldığı temperaturu dəyişərək nizamlana bilər. Şüşənin həcm müqaviməti temperaturun artması ilə azalır. Şüşə istehsalı əsnasında yavaş-yavaş soyudulması şüşənin həcm müqavimətini artırır.

Şüşənin optik xüsusiyyəti gündəlik həyatımızda əsas istifadə materialına çevrilməsinə səbəb olmuşdur. Şüşəyə optik xüsusiyyətini verən isə sınıma əmsalındakı xüsusi əyardır. Şüşənin sınıma əmsalı formalarına görə 1,45-1,90 arasında dəyişir. Şüşə işığı keçirdiyi kimi, eyni zamanda, yaxşı əks etdiricidir. Əks etdirmə xüsusiyyəti şüşə səthinin vəziyyəti ilə səthə düşən işığın dalğa uzunluğu və istiqamətindən asılıdır. Silikat şüşələr üçün təxmini əks etdirmə faizi 4%-dir, tamamilə şəffaf şüşə gələn işığın 92%-ni keçirir. Əks etdirmə itkiləri şüşənin səthinə əlavə edilən xüsusi örtük məmulatları ilə azaldıla bilər.

Şüşənin işığı keçirmə xüsusiyyəti işığı əks etdirməsi və udmasının qarşısını alır. Keçiricilik miqdarı dalğa uzunluğuna görə dəyişir. Müxtəlif rənglər şüşənin keçiriciliyinə təsir etdiyi kimi, şüşənin kimyəvi birləşməsi xüsusilə qısa dalğa uzunluğuna malik şüaların keçməsinə təsir edir.

ŞÜŞƏ OLMASAYDI...

- Evlərimizdə günəş işığından məhrum olaraq yaşayardıq,
- Mikroblar və digər mikroorqanizmlər haqqında məlumat əldə edə bilməzdik,
- Ay və ulduzlar haqqında gözümüzlə gördüyümüzdən başqa məlumatımız olmazdı,
- Əsas göz xəstəliklərini aradan qaldıra bilməzdik,
- Laboratoriyalardakı bir çox məmulatdan istifadə edə bilməzdik,
- Güzgülər olmazdı,
- Bütün avtomobillərin üstü və ya ətrafı daima açıq olardı,
- Şəffaf yemək və içki qabları olmazdı,
- Vitrinlər olmaz və ticarətə mənfəət təsir edərdi,
- Fotokameralar olmazdı,
- Televizorlar və kompyuter ekranları olmazdı,
- Elektrik lampası olmaz, qaranlıqda qalardıq,
- Avtomobillərdə arxa görüntü güzgüləri olmazdı,

- Skaner, kserosürət cihazları olmazdı,
- Yüksək həcmli məlumat və işıq ötürən fiber optik kablolar olmazdı,
- Bəzək əşyaları olmazdı,
- Oda davamlı şüşə qablar olmazdı,
- İstixanalar olmazdı,
- Bu gün istifadə etdiyimiz işıqlandırma armaturlarının çoxu olmazdı,
- Vitrajlar olmazdı,
- Saatları oxuya bilməz, oxuya bildiklərimiz isə xarici təsirlərə qarşı müdafiəsiz qalardı,
- Təyyarələr və vertolyotlardakı pəncərələr olmazdı.

Şübhəsiz ki, şüşənin olmadığı dünya əsla bugünkü kimi olmayacaqdı. Şüşənin təkə bugünkü xüsusiyyətlərdə olması da kifayət etmir. Şüşənin xam maddəsinin də bol və asan tapılan olması şərtidir (qum kimi). Əgər Allah istəsəydi, şüşənin xam maddəsi qızıl və ya almaz kimi az rast gəlinən maddə olardı, ondan yənə də bugünkü kimi faydalana bilməzdik. Əgər bu gün bir çox texnologiyadan və komfortdan faydalana biliriksə, bu, şüşənin xüsusi yaradılışından qaynaqlanır. Şüşə də dünyada Allah'ın insan üçün yaratdığı nemətlərdən biridir.

Materialistlərə suallar

İnsanların düşüncələrinin, mühakimə bacarıqlarının, qərar vermə mexanizmlərinin, sevinc, həyəcan, rahatlıq kimi duyğularının beyinlərindəki neyronların bir-biri ilə qarşılıqlı təsiri olduğunu irəli sürmək çox məntiqsiz iddiadır. Mövzu üzərində daha ətraflı düşünən materialistlər də bunu başa düşürlər. Tanınmış materialist Karl Leşli insan şüurunu maddəyə sadələşdirməyin mümkünlüyünü uzun illər müdafiə etdiyinə baxmayaraq, karyerasının sonlarında bu fikri söyləmişdir:

Zehin-bədən əlaqəsi istər həqiqi metafizik mövzu, istərsə də sistemli xəta kimi nəzərdən keçirilsin, bu mövzu psixoloqlar və insan məsələləri ilə məşğul olan nevroloqlar üçün hələ də problemdir... Necə olur ki, beyin fiziki-kimyəvi sistem kimi bir şeyi qavrayır və ya bilir, yaxud bunu etdiyinə dair özünü aldada bilir?

Leşli sözügedən ziddiyyəti bir sualla ifadə etmişdir. Əslində isə bu barədə materialistlərin özlərinə verməli və üzərində düşünməli daha bir çox şey var. Aşağıdakı açıqlamalar materialist yanaşmanın düşdüyü çıxılmaz vəziyyəti göstərən misalalardan bir neçəsidir:

➔ *Düşüncələrin, həyəcan və duyğuların neyronların məhsulu olduğunu söyləmək, bütün bunların, əslində, neyronları meydana gətirən şüursuz atomların, hətta atomun*

hissəcikləri olan kvarkların, elektronların məhsulu olduğunu iddia etməklə eynidir.

➔ *Şüursuz atomlar sevinməyi, ağrını, həyəcanı, musiqidən zövq almağı, ləzzəti, dostluğu, söhbət zövqünü bilmirlər.*

➔ *Şüursuz atomlar darvinist və materialist olaraq birləşib kitab yazma bilməzlər.*

➔ *Şüursuz atomlar elektron mikroskopun altında özlərini və ya özlərinin birləşərək əmələ gətirdiyi sinir hüceyrələrini*

tədqiq edərək bu tədqiqatlarından elmi nəticələr çıxara bilməzlər.

→ Görəsən: "Şüur beynimizdəki neyronlardadır",

- deyərkən nəyi nəzərdə tuturlar? Neyronlar da digər hüceyrələr kimi hüceyrə qılağı, mitoxondri, DNT, ribosom kim tərkib hissələrdən ibarətdir. Görəsən, şüur materialistlərin fikrincə bunların harasında yerləşir? Şüurun neyronlar arasındakı kimyəvi reaksiyalardan və elektrik siqnallarından əmələ gəldiyini zənn edirlərsə, yanılırlar. Çünki bizə onlara məlum olan şüurlu kimyəvi reaksiya nümunəsi verə bilməzlər. Müəyyən voltajda

düşünməyə başlayan elektrik axını nümunəsi göstərə bilməzlər. Materialistlər bu mövzuların üzərində səmimi şəkildə düşündükdə özlərinin də digər bütün insanların da neyron yumağından və ya atom yığından fərqli varlıqlar olduğunu dərk edəcəklər. Beyin üzrə mütəxəssis Volf Sinqer materialist olmasına baxmayaraq, qarşılaşdığı bu həqiqəti belə ifadə etmişdir:

"Kainatın bu qarışıq maddəsində özünü "mən" olaraq dərk edən bir şey var".

Bu elm adamının ifadə etdiyi Allah'ın insana verdiyi ruhdur. İnsan sahib olduğu bu ruh ilə düşünən, sevinən, həyəcanlanan, əks fikirlərə qarşı çıxan, şərəf, hörmət, sevgi, dostluq, vəfa, səmimiyyət kimi anlayışları bilən varlıqdır. Neyronlar və onları əmələ gətirən atomlar isə düşünüb qərar verə bilməzlər, fəlsəfi fikirlər irəli sürə bilməzlər, sevgi, şəfqət hissələrini bilməzlər. Bunu materialistlərin çoxu da tək başına qaldıqda bilir və qəbul edirlər. Ancaq materialist rəylərini elmiliyin və ağılın gərəyi hesab etdikləri üçün yanılırlar və bu açıq-aydın həqiqəti qəbul etmirlər. Əslində isə materializmi müdafiə etmək üçün içində düşükləri vəziyyət və qəbul etdikləri ağıldan kənar məntiq onlara daha çox zərər verir. "Düşüncələrimiz atomlarımızın, neyronlarımızın məhsuludur", -deyən bir insanın xəyallarını həqiqi zənn edən və ya ağlasığmaz nağıllar uydurub sonra bunlara özü inanan insandan heç bir fərqi yoxdur.

Həqiqət budur: insan Allah'ın ona verdiyi ruhu daşıyan, bu ruhla düşünən, danışan, sevinən, qərarlar qəbul edən, sivilizasiyalar quran, ölkələri idarə edən varlıqdır.

Elm adamları işıq yayan təsirli və faydalı cihaz kəşf etdikdə eyni metoddan kəpənəklərin 30 milyon ildən bəri istifadə etdiklərini bilmirdilər!

Qısa şəkildə LED adlandırılan işıq Erçak və həmkarları daha faydalı LED yayan diodlardan (tək istiqamətə elektrik axını ötürən dövrə komponenti), əsasən, elektron cihazların göstəricilərində və avtomobillərin lampalarında işıqlandırma məqsədilə istifadə edilir. Ancaq normal LED-lərdən çıxan işıq ilə düzgün şəkildə işıqlandırılma olmur. Elm adamları bunun səbəbini işığın zəif yayılması ilə açıqlayırlar.

2001-ci ildə dünyanın qabaqcıl texnologiya universitetlərindən MTİ-də (Massaçusets Texnologiya İnstitutu) Aleksey Erçak və həmkarları daha faydalı LED düzəltməyi bacardılar. Elm adamları MTİ-də təkmilləşdirilən LED-in xarici təbəqəsinə işığın daha yaxşı yayılması üçün üçbucaq qəfəs formasında dəliklərdən ibarət ikiölçülü fotonik kristal yerləşdirdilər. Beləliklə, bu LED-də "Breqq reflektorları" adlandırılan reflektorlarla işığın elm istənilən istiqamətdə yayılması da təmin edildi. Öldə edilən LED standart növlərə nisbətən çox böyük işıq saçma qabiliyyətinə malikdir.

KƏPƏNƏKLƏRDƏKİ 30 MİLYON İLLİK İŞIQ TEXNOLOGİYASI

Haçaquyruqlar şərq və mərkəzi Afrikada yaşayan kəpənək növüdür. Bu kəpənlər işıqdan yeni LED texnologiyasındakı kimi istifadə edirlər. İngiltərədəki Ekseter Universitetindən Pitr Vukusik və İan Huper Afrika haçaquyruq kəpənəklərinin bu texnologiyadan 30 milyon ildən bəri istifadə etdiklərini açıqladılar.

Yan tərəfdəki şəkildə haçaquyruq kəpənəyin qanadı yaxından görünür. Yuxarıda isə qanadın üzərindəki pulcuqlu forma asanlıqla seçilir. Kəpənəyin qanadlarındakı pulcuqların hər birində işıq texnologiyasında yeni istifadə edilməyə başlanan bu mükəmməl quruluşu yaradan Allah'dır.

Bu kəpənəklərin qanadları tünd rəngdədir və üzərində parlaq mavi və mavi-yaşıl nöqtələr var. Elm adamlarını təəccübləndirən cəhət kəpənəklərin qanadlarındakı pulcuqların piqmentli ikiölçülü fotonik kristallar kimi fəaliyyət göstərməsi və sıx fluoresyent işıq verən formada düzülmesidir. Kəpənəklərin qanadlarına rəng verən piqmentlər ultrabənövşəyi işığı udaraq fluorensensiya lampaları kimi parlaq mavi-yaşıl işıq kim geri əks etdirirlər.

Piqmentlər qanadın səthi boyu bərabər şəkildə yayılmış mikrodəliklərdən ibarət bölgədə yerləşir. Qanadın üzərindəki pulcuqların içində yerləşən silindrşəkilli dəliklər eynilə yeni LED-lərdəki fotonik kristallara uyğun gəlir. Əgər belə olmasaydı, kəpənək qanadlarından yayılan işığın böyük hissəsi itəcəkdi.

Güclü LED-lərdəki texnologiya ilə kəpənəyin qanadındaki işıq saçma sistemi arasındakı bənzərlik bununla bitmir.

Şəkildə güclü LED əldə etmək üçün istifadə edilən fotonik kristallar görünür. Ölçüsü millimetrlər

mində birinə bərabərdir. Bu mikroskopik ölçüdəki texnoloji məhsulun eynilə bənzəri kəpənəyin qanadlarında da mövcuddur.

Reflektorlar üzərlərinə düşən işığı geri əks etdirmək məqsədilə istifadə edilən istiqamətləndirmə vasitələridir. Bir reflektor üzərinə düşən işığı nə qədər çox geri qaytarırsa, o qədər keyfiyyətlidir. Keyfiyyətli reflektorları hazırlamaq üçün xüsusi məmumat və optik məlumat lazımdır. Haçaquyruq kəpənəyin qanadı da bu cür reflektorlarla örtülüdür. Şübhəsiz ki, haçaquyruq kəpənək reflektorlarla fotonik kristalları birlikdə istifadə etmək üçün lazım olan bilik və zəkadan məhrumdur. Sistem təkamülçülərin iddia etdiyi kimi, təsadüfi dəyişikliklərlə mərhələ-mərhələ əmələ gəlməyəcək qədər mürəkkəbdir. Kəpənəkdəki bu sistem bir anda və tam şəkildə üzə çıxmışdır. Allah bu qüsursuz sistemi kəpənəklə birlikdə yaratmışdır. Kəpənəyin qanadındaki pulcuqların altında fluoresyent işığı yuxarıya doğru əks etdirən güzgü də olur. Bunlar güclü LED-lərdəki "Breqq reflektoru" ilə eyni funksiyanı yerinə yetirirlər. Kəpənəyin işıq sistemində LED-lərdəki kimi öz radiasiya enerjisini hazırlayan yarımkəçirici yoxdur. Dr. Vukusik BBC-nin internet səhifəsində yerləşdirilən müsahibəsində kəpənəkdəki bu xüsusiyyətin əldə edilən keyfiyyəti iki qat artırdığını bildirir.

Müasir texnologiya ilə bənzəri düzəldilən bu işıq saçma sisteminin təsadüfən əmələ gəldiyini irəli sürmək tamamilə ağıldan kənarıdır. Aydın ki, Allah haçaquyruq kəpənəyi və digər kəpənəklərlə xəbərləşmək üçün istifadə etdiyi mükəmməl işıq saçma sistemini qüsursuz şəkildə yaratmışdır.

İNSAN AĞLININ TƏKAMÜL KEÇİRDİYİ İDDİASI CƏFƏNGİYYATDIR

İnsanın digər canlılarla bioloji cəhətdən bənzərlikləri olsa da, sivilizasiya qurmuş bir varlıq kimi tayı-bərabəri yoxdur. Universitetlər, xəstəxanalar, fabriklər inşa etmiş, dövlətlər qurmuş, musiqilər bəstələmiş, olimpiadalar təşkil etmiş, kosmosa qalxmış insan bütün bunları ağıl ilə bacarmışdır. Təkamülçülər insanın ən yaxın qohumu qəbul etdikləri şimpanze ilə ayrıldıqdan sonra ağılının təkamül keçirdiyini iddia edirlər. Ağılın "təkamülü"ndə baş

verən sıçrayışları isə beyində meydana gələn təsadüfi dəyişikliklərlə və alət düzəltmə bacarığının təkmilləşməsi ilə əlaqələndirirlər. Bu iddialarını sənədli televiziya filmlərində tez-tez göstərir və əvvəlcə daşdan bıçaq, sonra da mizraq düzəltməyi öyrənən fantastik meymun adamların hekayələrini danışır. Ancaq bu təbliğat əsassızdır. Təkamülçülər ssenarilərini elmi göstərməyə çalışsalar da, bu, tamamilə elmdən kənardır və yeganə mənbələri darvinist ön mühakimələrdir.

İnsan aqlını maddə ilə açıqlamaq olmaz

Bu fakt materializmin əsassızlığını sübut edərək aqlın təkamülü iddialarını kökündən təkzib edir.

Əslində, aqlın təkamül yolu ilə meydana gəldiyini iddia edən təkamülçülərin ibtidai ağıl səviyyəsinə malik olmağın nəyə bənzədiyini şəxsən təcrübədən keçirmək və "təkamül prosesi"ndəki şəraiti təkrar etmək imkanları yoxdur. "Nature" jurnalının redaktoru Henri Ci (Henry Gee) təkamülçü olmasına baxmayaraq, məsələyə sağlam fikirlə yanaşır və bu cür iddiaların elmdən kənar olduğunu qəbul edir:

"Məsələn, insanın təkamülünün bədəninin duruşu, beyin həcmi ilə oddan, alətdən istifadə kimi texnoloji uğurlar və nitqin meydana gəlməsinin əl-göz koordinasiyasındakı irəliləyişlərlə əlaqədar olduğu deyilir. Ancaq bu cür ssenarilər subyektivdir. Təcrübə ilə sınaqdan keçirmək mümkün deyil, odur ki, elmi deyil. Bu ssenarilərin qivvədə olması elmi təcrübələrdən deyil, sahiblərinin iddia və nüfuzundan irəli gəlir". (Henry Gee, In Search of Deep Time Beyond the Fossil Record to a New History of Life The Free Press, A Division fo Simon & Schuster, Inc., 1999, səh. 5)

Bu cür ssenarilər elmdən kənar olmaqla yanaşı, məntiqi cəhətdən də tutarsızdır. Təkamülçülər təkamül yolu ilə meydana gələn ağıl sayəsində alətdən istifadə bacarığının əmələ gəlib inkişaf etdiyini, alətdən istifadə sayəsində də aqlın inkişaf etdiyini deyirlər. Halbuki, belə bir inkişaf prosesi insan ağılı mövcud ikən mümkündür. Bu hekayəyə əsasən, əvvəlcə texnologiyanın, yoxsa aqlın təkamül yolu ilə meydana gəlməsi sualı cavabsızdır.

Darvinizmin ən təsirli tənqidçilərindən olan Filip Conson (Phillip Johnson) bu barədə belə yazır:

"Aqlın məhsulu olan bir nəzəriyyə nəzəriyyəni irəli sürən ağılı uyğun şəkildə əsla açıqlaya bilməz. Mütləq doğrunu kəşf edən üstün elmi aqlın hekayəsi ancaq və ancaq onu verilmiş bir qabiliyyət kimi qəbul etsəniz, qaneedicidir. Ağılı öz icadlarının bir məhsulu kimi açıqlamağa çalışdıqda çıxışı olmayan güzgüli koridora girmiş oluruq". (Phillip E. Johnson, Reason in the Balance: The Case Against Naturalism in Science, Law & Education, Downers Grove, Illinois: InterVarsity Press, 1995, səh. 62)

Təkamülçülər ağılın təsadüfən inkişaf etməsi iddialarına əsas kimi iki amil göstəririlər

Mutasiyalar:

Mutasiyaların ağılı təkmilləşdirməsi iddiası təkamülçülərin ortaya atdığı əsl cəfəngiyatdır. Mutasiyalar təsir etdikləri orqanizmə ciddi ziyan vururlar. Beyində meydana gələn və insanı əqli fəaliyyət baxımından daha yuxarı səviyyəyə təkmilləşdirən bir mutasiya elmə məlum deyil. Bu faktlar baxmayaraq, mutasiyaların insan ağılını təkmilləşdirdiyini iddia etmək hündürlükdən yerə atılan bir radionun yerə düşdükdə televizora çevriləcəyini iddia etmək qədər cəfəngdir.

Ortaya çıxma faktı:

Darvinistlər ağılın "təsadüfən" əmələ gəlməsinə əsas kimi ikinci amil olaraq "ortaya çıxma faktı"nı göstəririlər. Darvinistlər bunu "təsadüfən baş verən bir prosesin heç gözlənilməyən başqa bir şeyin ortaya çıxmasına yol açması" kimi tərif edirlər. Bunun klassik "elmi" nümunəsinin isə su olduğunu iddia edirlər. Bu hekayəyə əsasən, oksigen və hidrogen ayrılıqda suya bənzər xüsusiyyət daşıyırlar, ancaq müəyyən miqdarda birləşdikdə ortaya çıxan su molekulları əvvəlcədən təxmin edilməyən xüsusiyyətlər daşıyır. Təkamülçülər bunu insan şüuruna tətbiq edərək şüurun mənşəyini beyinin kimyəvi quruluşunda meydana gələn təsadüfi dəyişikliklə

Corc Marşal İnstitutunun rəhbəri Robert Yastrov (Robert Jastrow) bu cəfəng iddianın əsaslandığı məntiqi belə ifadə edir:

"İnsan gözünün təsadüf əsəri olduğunu qəbul etmək çətinidir, ancaq insan zəkasının əcdadlarımızın beyin hüceyrələrində meydana gələn təsadüfi pozuntuların məhsulu olduğunu qəbul etmək daha çətinidir". (Robert Jastrow, "Evolution: Selection for Perfection", Science Digest, dekabr 1981, səh.87)

açıqlayırlar. Əlbəttə, bu bənzətmə yalandır. Çünki hər kəs çox yaxşı bilir ki, insan şüuru su misalındakı kimi fiziki qanundan asılı, bəsit maddə deyil. Məsələn, bir insanın yanında olmadığı halda, ailə yaxınlarının görüntüsünü və səslərini xəyalında canlandırması beyindəki atomların daha əvvəl bilinməyən bir şeyi meydana gətirmək üçün hərəkətə gəlməsinin nəticəsi deyil. Fiziki xassə daşıyan atomların müxtəlif formalarda birləşərək metafizik məfhum olan şüuru meydana gətirməsi qeyri-mümkündür.

Mutasiyalar təsir etdikləri orqanizmdə pozuntular meydana gətirirlər. Bu fakta baxmayaraq, mutasiyaların insan ağılını meydana gətirdiyini iddia etmək çox cəfəng və elmi cəhətdən qeyri-mümkündür.

Materialist fəlsəfə insan aqlını açıqlaya bilmir

Təkamül nəzəriyyəsinin əsaslandığı materialist fəlsəfə insan aqlını açıqlaya bilmir, bu isə insan aqlı ilə bağlı darvinist iddiaları kökündən təkzib edir.

Müasir elm insan aqlının materialistlərin iddia etdiyi kimi, beyin hüceyrələri arasındakı reaksiyalardan qaynaqlanmadığını göstərmişdir. Müasir texnologiya məhsulu olan cihazlar materialistlərin beyində aqlı meydana gətirən bölgə və ya proses müşahidə etmək ümidlərini puç etmişdir. İnsan aqlına materialist açıqlama verilə bilmir.

Kolin Makcin (Colin McGinn) materializmin düşüüyü çıxılmaz vəziyyəti belə ifadə edir:

“Uzun müddətdir, bədən-şüur problemini həll etməyə çalışırıq. Bütün səylərimizə baxmayaraq, bir nəticə almamışıq. Bu problem hələ də açıqlır. Mənim fikrimcə, bu sirri açma bilmədiyimizi etiraf etməyimizin vaxtı çatıb”. (Colin McGinn, “Can We Solve the Mind-Body Problem?” Mind, 98 (1989), səh. 349; Gerald M. Edelman, Giulio Tononi, “A Universe of Consciousness”, Basic Books, USA, 2000)

Materialistlərin ümidlərinin əksinə, beyində aql meydana gətirən xüsusiyyət yoxdur. Çünki atomlar düşünə, xatırlaya, sevə, şərh edə bilməzlər. BEYİNDƏKİ QÜSURSUZ DÜNYANI GÖRƏN, AĞILIN MƏNBƏYİNİ TƏŞKİL EDƏN VƏ: “MƏN MƏNƏM”, - DEYƏN VARLIQ ALLAH'IN YARATDIĞI RUHDUR.

Riyaziyyatçı və teoloq Uilyam A. Dembski (William A. Dembski) şüurun beyinin məhsulu olduğunu açıqlamaq ümidlərinin tükəndiyini belə ifadə edir:

“Filosofların, əsasən, planlı yanaşma (propositional attitude) adlandırdığı məqsədlər və istəklər səviyyəsinə çatdıqda, şüurşünasların bu faktı nevroloji səviyyədə anlamaq ümidindən artıq əl çəkdikləri görünür...

Materializmə bağlılıq davam etsə də, insan aqlını neyron səviyyəsində açıqlamaq ümidi artıq ciddi düşüncə deyil...” (William A. Dembski, Converting Matter into Mind, 1998)

Beyində materialistlərin ümidlərinin əksinə, aql meydana gətirən xassə yoxdur. Çünki beyindəki hüceyrələr oksigen, karbon, azot kimi şüursuz atomlardan təşkil olunub. Əlbəttə, bu atomlar düşünə, xatırlaya, sevə bilməzlər. Bundan əlavə, yer üzündə yaşayan milyardlarla insanın hamısının beyində bu atomlar eynidir. Ancaq milyardlarla fərqli insanın beyində eyni atomların olmasına baxmayaraq, milyardlarla fərqli şəxsiyyət üzə çıxır. Eyni vəziyyət daxilində fərqli hiss və düşüncələri olan bütün bu insanları bir atom yığını qəbul edən materialist fəlsəfənin nə qədər böyük cəfəngiyat olduğu ortadadır. Müasir elmi kəşflər insana sadəcə maddədən meydana gəlmiş, məsuliyyəti olmayan varlıq olduğunu təlqin edən materializmi təkzib edir. Elm insan aqlının mənşəyində fəvqəltəbii şüurun olduğunu göstərir.

Atomlar sevinci, sevgini, təvazökarlığı, mərhəməti hiss edə bilməz; özləri haqqında düşünüb mühakimə apara bilməzlər. İnsan şüuru materializm üçün müəmmadır. Təkamülçü bioloq Culian Haksli (Julian Huxley) neyron fəaliyyətləri ilə şüur arasındakı əlaqəni “Ələddinin sehri çırağı” nağılındakı fəvqəltəbii hadisəyə bənzətmişdir: “Şüur kimi qeyri-adi bir şeyin bir sinir hüceyrəsinin başladığı hərəkəti nəticəsində necə meydana gəlməsi eynilə “Ələddinin sehri çırağı” nağılında çırağı sürütməklə cinin görünməsi qədər anlaşılmazdır...” Təkamülçülərin “insan bioloji cihazdır” iddiası aqlın mənbəyini beyindəki kimyəvi reaksiyalarla əlaqələndirir. Kimyəvi reaksiyaların məhsulu hesab edilən nəzəriyyənin isə doğruluğunu bilmək mümkün deyil və buna görə də “insan bir cihazdır” iddiası əsassızdır.

ABŞ-dakı Con Hopkins Universitetinin tibb fakültəsindən doktor Filip Qeyllud (Philippe Gailloud) bayquşların bunu müxtəlif səbəblərə görə bacardığını bildirir.

Bayquşlar gecə ov ovlamaq üçün başlarını 270 dərəcə çevirməlidirlər. Çünki gözləri kəllədəki göz çuxurlarında sabit durur. Odur ki, görmə bucağını dəyişdirmək üçün başlarını hərəkət etdirməlidirlər.

Bayquşların boynu insanın

boynundan daha elastikdir. Onlarda 14, bizdə isə 7 boyun fəqərəsi var. Bundan başqa, bayquşda oksigenli qanın beyinə daşınma forması çox maraqlı yaradılış möcüzəsidir.

F.Qeyllud və elmi dizayner Fabian de Kok-Merkado (Fabian de Kok-Mercado) 12 ölü bayquş üzərində dəqiq anatomik tədqiqatlar aparıb. Tədqiqat nəticəsində məlum olub ki, bayquşlarda böyük

Bayquşlar başlarını 270 dərəcə

arteriya damarı insandakı kimi boyunun yan tərəfində deyil, onurğa sütununun qarşısında, dönmə mərkəzinə yaxın yerdən keçir.

Beləliklə, bu damarlar daha az çevrilmə və gərilməyə məruz qalır və zərər çəkmə ehtimalı azalır.

Bu, təkcə bayquşa deyil, digər quşlara da xasdır. Lakin bayquşu digər quşlarından fərqləndirən cəhət boyun fəqərələri arasında əsas arteriya üçün daha geniş boşluq olmasıdır.

Dr. Qeyllud insanda boyun fəqərələri arasındakı boşluğun sadəcə damarın keçəcəyi genişlikdə olduğunu, lakin bayquşda bu kanalın damardan 10 dəfə geniş və hava torbacığı ilə örtülü olduğunu deyir.

Bayquşlarda əsas arteriyaya əlavə birləşən və qan üçün alternativ daşıma yolu

olan çoxlu sayda kiçik damarlar da var. Beləliklə, başını çevirərkən əsas arteriyadan qan keçməsində maneə yaranarsa, əlavə damarlar işə düşür.

Bayquşların boyun arteriyasının kəllənin alt hissəsinə yaxın yerdə böyük bölmələri olduğu və bunların qan rezervuarı funksiyası daşdığı da müəyyən edilib.

Elmi işini bayquşlar haqqında yazan Kok-Merkado: "Bayquşlarla bağlı hər şeyi bildiyimizi düşünürdük, ancaq texnologiya sayəsində yeni xüsusiyyətlərini kəşf edirik", - deyib.

Bu elmi tədqiqat "Science" jurnalı ilə ABŞ Milli Elm Fondunun birlikdə təşkil etdiyi "2012-ci il Beynəlxalq Elm və Mühəndislik Əsərləri" sərgisində mükafata layiq görülüb.

necə çevirirlər?

Fosiller təkamülü təkzib edir

Düşünən İnsan, Oktyabr, 2013

DƏNİZ KİRPİSİ

Dövr: Paleozoy erası, Karbon (daş kömür) dövrü

Yaşı: 295 milyon il

Bölgə: Uinçel, Texas, ABŞ

Dəniz kirpiləri dünyanın hər yerində dənizlərdə rast gəlinən, Exinoid sinfinə aid tikanlı dəniz canlılarıdır. Təqribən 300 milyon illik dəniz şabalıdı fosilləri kompleks quruluşa malik bu canlıların yüz milyon illərdir dəyişmədiyini, heç bir ara-keçid mərhələdən keçmədiyini göstərir. Darvinistlər bu fosillər qarşısında çarəsizdirlər. Çünki bu fosillər darvinistlərin iddia etdiyi təkamül prosesinin heç vaxt baş vermədiyini sübut edir.

ÇINAR YARPAĞI

Dövr: Kaynozoy erası, Eosen dövrü

Yaşı: 50 milyon il

Bölgə: Kolorado, ABŞ

Quruda yaşayan bitkilərin fosil tarixi və quruluşunu tədqiq etdikdə təkamül nəzəriyyəsinin iddialarına qətiyyən uyğun olmayan mənzərə ilə qarşılaşırıq. Demək olar ki, bütün biologiya dərslərinə gördüyünüz bitkilərin "təkamül ağacı"nın bir budağını belə təsdiqləyən bitki fosili ardıcılığı yoxdur. Bir çox bitki fosil qeydlərində tam saxlanılıb və bu qalıqlardan heç biri bir növdən digərinə keçid forması xüsusiyyətini daşımır. Hər biri xüsusi, orijinal yaradılmış, ayrı-ayrı növlərdir və bir-birləri arasında iddia edildiyi kimi hər

DOVŞAN BALASI

Dövr: Kaynozoy erası, Oligosen dövrü

Yaşı: 30 milyon il

Bölgə: Uayt River, Vayominq, ABŞ

Dövrümüzdə yaşayan dovşanlarla eyni olan, 30 milyon il əvvəl yaşamış dovşanlar təkamül nəzəriyyəsinə təkzib edir. Fosil tapıntıları dovşanların dəyişmədiyini göstərir.

PERCOPSIDAE

Dövr: Kaynozoy erası, Eosen dövrü

Yaşı: 50 milyon il

Bölgə: Qrin River, Vayominq, ABŞ

Percopsidae-ya aid saysız-hesabsız fosil nümunəsi var. Bu fosil qeydləri həmin balıqların milyon illərdə eyni xüsusiyyətlərə malik olduğunu, hər hansı təkamül prosesi keçirmədiyini göstərir.

Düşünən İnsan, Oktyabr, 2013

HƏŞƏRATLARIN ÜSTÜN DİZAYNI

Milyonlarla həşərat növünü bir-bir təhlil etsək, hər birinin fərqli quruluşda olduğunu görürük. Təkcə qanadlarına görə bir-birindən fərqlənən bir çox həşərat növü var. Məsələn, kəpənəyin qanadları ilə milçəyin qanadları tamamilə fərqli quruluşdadır. Eyni şəkildə, iynə ilə çəyirtkə, tarakanla

qarışqa, arı ilə birə kimi çox fərqli quruluşlara malik, hələ tam sayı müəyyən edilməmiş milyonlarla həşərat var. Həşəratların hər birinin xüsusiyyətlərini burada bir-bir təhlil edə bilmərik, ancaq quruluşlarındakı bəzi orta quruluşları təhlil edə bilərik.

XARİCİ ÖRTÜK

Həşəratların skeleti yoxdur. Skeletin əvəzinə bədənlərini zireh kimi örtən xarici örtükləri var. Bu zireh isə xitin adlı maddədən təşkil olunub. Xitin çox yüngül və incədir. Ona görə, həşəratlar onu daşımaqda çətinlik çəkmirlər. Həşəratın bədəni xaricdən örtməsinə baxmayaraq skelet funksiyası yerinə yetirəcək qədər möhkəmdir. Ancaq həm də çox elastikdir. Bədənin içindəki əzələlərin ucları xitin örtüyünə birləşib və bu əzələlərin gərilib-boşalması ilə xitin örtüyü hərəkət edir. Bu, həşəratlara hərəkətlərində cəldlik qazandırdığı kimi, xarici zərbələrin də təsirini azaldır.

Üzərində xüsusi örtük maddəsi olduğuna görə su keçirmir. Həşəratın bədənidəki mayeləri də çölə buraxmır. İstidən, hətta radiasiyadan təsirlənmiş. Əksər hallarda, ətraf mühitə tam uyğun rəngdə olur. Bəzən də digər canlıları qaçırtmaq üçün parlaq rəngdə olur. Elm adamları və dizaynerlər üçün xitini süni əldə etmək hələlik xəyaldır. Xüsusilə, Birinci Dünya Müharibəsindən etibarən xitindən istifadə edərək istehsal ediləcək məmulat və vəsaitlərin dizaynı qurulmuşdur.

HƏŞƏRATLARIN GÖZÜ

Korlar üçün süni tor qişa hazırlamaq istəyən elm adamları bu işə milçəyin gözündəki kimi həssas şəkildə düzülüş, işığı mərkəzə fokuslayan linzaları bir qəlibə tökməklə başladılar. Tədqiqatçılar, əvvəlcə, bir yarımkürədən təqribən 8700 ədəd linzanı yerləşdirəcək qəlib hazırladılar. Daha sonra ultrabənövşəyi şüa ilə təmas etdikdə reaksiyaya girərək bərkidən süni qatranla bu qəlibi doldurdular. Bu məmulatı bir az isidərək qabından çıxartdılar və beləliklə, iynə uc böyüklüyündə süni mürəkkəb göz əldə etdilər.

Elm adamları bəzi kimyəvi xüsusiyyətlərinə görə bu məmulatı seçdilər. Görülən iş bu seçimin nə qədər doğru olduğunu

göstərdi. İşıqla təmas edən maddə kimyəvi quruluşunu dəyişdirdi və işığı daha da dərinə ötürən konusvarı kanal əmələ gətirdi. Beləliklə, səthindəki kiçik çıxıntılardan linza kimi istifadə edən və bunlarla təmas edən işığı daha da dərinə ötürən maraqlı material əldə edildi.

Hələlik, bu süni göz hər hansı görüntüləmə cihazına birləşdirilməyib. Ancaq rəqəmli kamerada istifadə edilənlərə bənzər görüntü reseptoruna birləşdirilir. Məsələn, həzm sistemini göstərən cihazda istifadə edilə bilər. Tədqiqatçılar, əslində, bundan daha üstününü hədəfləyirlər və süni tor qişa hazırlayıb korlara kömək etməyi düşünürlər.

Bu elmi fəaliyyət bəşəriyyətə fayda verəcək. Ancaq digər tərəfdən, bu tədqiqat düşündürən və cavab tələb edən bir çox sual doğurur: elm adamlarının mükəmməl sistem kimi təqlid etdiyi arı gözü dizaynı ilk dəfə necə meydana gəlib?

Arılar tədqiqatçıların da qeyd etdiyi kimi, bir hüceyrə kimi həyata başlayır və böyüdükcə bu gözəl optik sistemi özləri inşa edirlər. Əgər tədqiqatçıların bildirdiyi kimi, arının bu xüsusi optik sistemi özünün inşa etdiyini qəbul etsək, arının belə bir mühəndislik möcüzəsinin optik detallarını, onları qabarıq şəkildə düzən riyazi formulu,

lazımı zülalların, sinir quruluşunun genetik düzülüşünü bildiyini qəbul etməli olacağıq. Halbuki, arının belə bir qabiliyyətinin olmadığı açıq-aşkardır.

Arı həyata bircə hüceyrə kimi başladıqdan etibarən yumurtanın içində mütəşəkkil böyüyür. Bu proses bir-biri ilə əlaqədar həssas hissələrin (toxumaların) doğru vaxtda və doğru şəkildə sintez edilməsi ilə davam edir. Beləliklə, bir işçinin qoyduğu ilk kərpiclə başlayan prosədə ortaya mükəmməl binanın çıxması kimi, bircə hüceyrənin bölünməsi ilə başlayan prosədə bığcıq, göz,

qanad, ayaq və başqa mürəkkəb orqanlardan ibarət canlı meydana gəlir. Nəticədə, uçmaq kimi mürəkkəb funksiya yerinə yetirən, elm adamlarını heyran edən bir həşəratın bütün bunları öz istəyi ilə əmələ gətirmədiyi, varlığına görə üstün Yaradana borclu olduğu qəti həqiqətdir.

Şübhəsiz ki, arını göz və başqa orqanları ilə yoxdan yaradan Allah'dır. Elm adamları texnoloji irəliləyişləri hədəf seçərkən, əslində, Allah'ın üstün elm və qüdrətinin əsəri olan yaradılışı təqlid edirlər.

DIZAYN MÖCÜZƏSİ: HƏŞƏRTLARIN AYAQLARI

Hər kiçik canlı həşərat adlandırılır. Ancaq həşəratları digər kiçik canlılardan fərqləndirən bir xüsusiyyət var. Boyu və çəkisi nə qədər olsa da, hər həşəratın ancaq 6 ayağı olur. Lakin sayı dəyişməsə də, ayaqların funksiyaları həşəratların növlərinə görə fərqlənir. Məsələn, səhrada yaşayan

həşəratların ayaqları bədənlərinin yerə toxunmasının qarşısını almaq üçün hündürdür. Beləliklə, qızmar qumların yandırıcı təsirindən özlərini qoruya bilirlər.

Ayaqlarının fərqli funksiyası olan digər həşərat isə Cənubi Afrikada yaşayan onymarcis adlı böcəkdir. Onymarcis ayaqları sayəsində əsl sürət rekordu qırır. Yeri-yərək saniyədə 1 metr məsafə qət edir.

Həşəratların ayaqlarındakı digər yaradılış dəlili isə çox güclü əzələləridir. Bu əzələləri sayəsində xüsusilə arxa ayaqları ilə hündürə tullana bilirlər. Hər şeydə olduğu kimi, burada da uca Allah'ın yaratma sənətini görürük. Çünki tullanaraq hərəkət edən həşəratların arxa ayaqları məhz ehtiyaclarına uyğun şəkildə güclüdür. Hər canlı yaşadığı mühitə uyğun dizayn edilib. Məsələn, üzən həşəratların böyük əksəriyyətinin ayaqları palitra formasındadır.

Çox bəsit canlı kimi görünən qarışqaların ayaqlarını tədqiq edən elm adamları həm mükəmməl dizayn, həm də robot istehsalçılara ilham verən sistemlə qarşılaşırlar. Massaçusets Universitetinin biooqlarından Elizabet Breynerd (Elizabeth Brainerd) və tədqiqat qrupu Harvard və Vürzburq universitetləri ilə birgə qarışqa və arıların tavan kimi səthlərdə tərsinə və dik şəkildə necə yeridiklərini araşdırıblar və maraqlı nəticələr əldə ediblər. Şüşə səthlərdə sürətlə yeriyən arı və qarışqalar kameraya çəkilib və bu həşəratların ayaqlarındakı yapışqan orqanların digər canlılardan fərqli olduğu üzə çıxıb. Nümunə kimi, bir kərtənkələ növü olan gekkon verilib. Gekkonların ayaqlarındakı yapışqan yastıqlar hər addımdan sonra yapışdığı səthdən sıyrılıb qopur.

Bu isə yavaş və statik hərəkətə səbəb olur. Həşəratların ayaqlarındakı sistem isə daha dinamik quruluşdadır. Breynerd bu barədə belə deyir:

«Qarışqaların və arıların ayaqları heyratimiz quruluşdadır. Mikroskop altında baxdıqda hər bir ayaq buğanın buynuzlarına bənzəyən bir cüt pəncədən ibarətdir, bu pəncələrin arasında «arolium» adlanan yapışqan ayaq yastıqları yerləşir. Həşərat bir səthdə qaçdıqda pəncələr səthdən yapışmağa çalışır. Əgər pəncələr səthdən yapışa bilməsə, geri çəkilir və yapışqan yastıqlar işə düşür. Ayaq yastığı sürətlə açılır və qanla şişir, pəncələrin arasından çıxaraq yapışqan yastığın səthə yapışmasını təmin edir. Sonra söniür və geri qatlanır. Bütün bu proses saniyənin on və ya yüzdə biri qədər qısa müddətdə tamamlanır və həşərat sürətlə hərəkət edərkən şimşək kimi hər addımda təkrarlanır. Bundan əlavə, ayaq yastığı nəm kağız parçasının pəncərə şüşəsinə yapışması kimi, həşəratların yumşaq səthlərə yapışmasını təmin edən maye ifraz edir».

Tədqiqatçılar pəncələrin hərəkətini tənzimləyən vətərlərin təkcə pəncələrin geri çəkilməsini deyil, ayaq yastığını hərəkət etdirməyə də xidmət etdiyini üzə çıxarıblar. Bu sistem mexaniki və hidravlik sistemlərin birləşməsindən təşkil olunmuş mükəmməl dizayndır. Robot istehsalçıları bu sistemi təqlid edərək tibdə istifadə ediləcək kiçik robotların istehsalı üzərində çalışırlar.

BİĞCİQ

Həşəratların biğcıqları da xüsusi dizayna malikdir. Bu canlılar ətraflarında baş verənlərdən biğcıqları ilə xəbərdar olurlar. Xəbərləşmək üçün istifadə etdikləri kimyəvi maddələri biğcıqları tutur və təhlil edirlər. Biğcıqlar bəzən lamisə orqanı hesab edilsə də, əsl funksiyaları həşəratın həssas qoxu hissini təmin etməkdir. Biğcıqın üzərində çoxlu sayda qoxu siniri düzülüb. Bu sayədə həşərat qidaları qoxulayır, qarşı cinsə aid feromon adlı kimyəvi xəbərləşmə maddəsini və ya qoxu molekullarını müəyyən edir. Qarışqa və bal arısı kimi həşəratlar biğcıqlarından digər canlıları tanımaq və kimyəvi ünsiyyət üçün də istifadə edirlər. Bu canlılar qarşı tərəfə biğcıqları ilə toxunaraq aldıkları kimyəvi impulsları təhlil edir və qarşı tərəfin dost, yoxsa düşmən olduğunu müəyyən edirlər. Ağcaqanadlar biğcıqları ilə səsləri də tuturlar. Bundan əlavə, biğcıqlar həşəratı estetik görünüş verir.

Həşəratların yuxarıda bəhs etdiyimiz xüsusiyyətləri kitabxana dolu kitabların mövzusunu təşkil edir. Əslində,sa bu xüsusiyyətlər həşəratlar haqqında bildiyimiz məhdud məlumatlardır. Hələ kəşf edilməmiş və ya tədqiq olunmamış milyonlarla həşərat var və bunların hər birinin özünəməxsus dizaynı var.

ENSİKLOPEDIYASININ DİLİ

Cəmiyyətin həyatı informasiya axını və rəbitə üzərində qurulub. Fərdlər və nəsillər arasında informasiya ötürülməsində ən əsas vasitə isə dildir. Azərbaycan dili 32 hərfdən, başqa sözlə, 32 şifrdən təşkil olunmuş dildir. Bu şifrlər sözləri, sözlər də cümlələri əmələ gətirir. Məlumat ötürülməsi və saxlanması bu şifrlər vasitəsilə həyata keçirilir.

Hüceyrənin dili də buna bənzəyir. İnsanın bütün fiziki xüsusiyyətləri bu dil vasitəsilə şifrlənərək hüceyrənin nüvəsində saxlanılır və bu dil sayəsində hüceyrə həmin məlumatlardan istifadə edir. Bu dil DNT adlı idarəedici molekulun dilidir. Dörd hərfli DNT dili A, T, Q və S hərflərindən təşkil olunub. Hər hərf nukleotid adlanan dörd ədəd azotlu əsasdan birini təşkil edir. Milyonlarla azotlu əsas mənalı ardıcılıqla üst-üstə düzülərək DNT molekulunu əmələ gətirirlər.

Nüvədəki məlumat bankında məlumatlar bu şəkildə saxlanılır. Biz bu məlumat bankındakı şifrləmə sistemindən bəhs edərkən asan başa düşülməsi üçün DNT-ni təşkil edən nuklein turşusu molekullarını "hərf" adlandıracağıq. Bu hərflər qarşılıqlı qoşalaşır və bir pillə əmələ gətirirlər. Pillələr

isə üst-üstə düzülərək genləri təşkil edirlər. DNT molekulunun bir hissəsi olan hər gen insan bədənindəki müəyyən xüsusiyyəti tənzimləyir. Boyun uzunluğu, göz rəngi, burunun, qulağın, başın forması kimi müxtəlif xüsusiyyətlər genlərin əmri ilə meydana gəlir. Bu genlərin hər birini bir kitabın səhifəsinə bənzədə bilərik. Səhifələrdə isə A-T-Q-S hərflərindən təşkil olunmuş yazılar var.

İnsan hüceyrəsindəki DNT-lərdə 200.000-ə yaxın gen var. Hər gen zülalların növünə görə 1000-186.000 ədəd nukleotidin xüsusi ardıcılıqla düzülüşündən təşkil olunur. Bu genlərdə insan bədənində fəaliyyət göstərən təqribən 200.000-ə yaxın zülalın şifrləri var və bu zülalların sintezini tənzimləyirlər.

200.000 genin içindəki məlumat DNT-dəki ümumi informasiyanın təkcə 3%-ni təşkil edir. Qalan 97%-lik hissə isə hələ də elm dünyasına məlum deyil. Son illərdəki tədqiqatlar 97%-lik hissədə orqanizmdə çox mürəkkəb fəaliyyətləri tənzimləyən mexanizmlər və hüceyrə ilə əlaqədar həyatı əhəmiyyətli informasiyalar olduğunu göstərmişdir. Ancaq bu hissə hələ tam kəşf olunmayıb.

İnsan DNT-sindəki məlumat 920 cildlik Britannika ensiklopediyasına bərabərdir

Hər insan hüceyrəsinin (çoxalma hüceyrələri istisna olmaqla) nüvəsində 46 xromosom var. Hər bir xromosomu gen səhifələrindən ibarət bir cild kitaba bənzətsək, hüceyrədə insanın bütün xüsusiyyətlərini ehtiva edən 46 cildlik hüceyrə ensiklopediyasının olduğunu deyə bilərik. Bu hüceyrə ensiklopediyası 920 cildlik Britannika ensiklopediyası qədər məlumat saxlayır (dünyanın ən böyük ensiklopediyalarından olan Britannika ensiklopediyası 23 cildir).

Hər insanın DNT-sindəki hərflərin düzülüşü fərqlidir. İndiyə qədər dünyada yaşamış milyardlarla insanın hamısının bir-birindən fərqli olmasının səbəbi də budur. Orqanların və üzvlərin əsas quruluş və funksiyaları hər insanda eynidir. Ancaq hər kəs o qədər incə fərqlərlə xüsusi və təfərrüatlı yaradılır ki, bütün insanlar bircə hüceyrənin bölünməsindən meydana gəldiyi və eyni quruluşa malik olduqları halda, milyardlarla fərqli insan ortaya çıxmışdır.

DNT-dəki mükəmməl düzülüş ancaq xüsusi yaradılışın nəticəsidir.

DNT-dəki hərflərin düzülüş sırası insanın quruluşunu ən incə təfərrüatına qədər müəyyən edir

Bədənimizdəki bütün orqanlar genlərin tərif etdiyi bir plan üzrə inşa edilirlər. Məsələn, elm adamlarının tərtib etdiyi gen atlasına əsasən, bədənimizdə dəri 2559, beyin 29930, göz 1794, tüpürcək vəzisi 186, ürək 6216, sinə 4001, ağciyər 11581, qaraciyər 2309, bağırsağ 3838, skelet əzələsi 1911 və qan hüceyrələri 22092 gen tərəfindən tənzimlənir.

Boy uzunluğu, göz, saç və dəri rəngi kimi xüsusiyyətlərlə yanaşı, bədəndəki 206 sümüyün, 600 əzələnin, 10.000 eşitmə siniri şəbəkəsinin, 2 milyon optik sinir şəbəkəsinin, 100 milyard sinir hüceyrəsinin və 100 trilyon hüceyrənin planları bircə hüceyrənin DNT-sində mövcuddur.

Bu məlumatlardan sonra düşünək: bir hərf belə onu yazan olmasa, əmələ gəlmədiyinə görə, insan hüceyrəsindəki milyardlarla hərf necə meydana gəlib? Bu hərflər necə bu qədər mükəmməl və mürəkkəb orqanizmin qüsursuz planını təşkil edəcək nizamda, ardıcıl və mənalı şəkildə düzülüb? Əgər bu hərflərin ardıcılığında kiçik bir xəta olsaydı, qulağınız qarınınızda yerləşər və ya gözləriniz dabanlarınızda olardı. Əlləriniz arxanıza yapışmış olaraq doğular, əlil kimi yaşayardınız. Hal-hazırda, qüsursuz insan kimi həyatınıza davam etməyinizin sirri DNT-lərinizdə saxlanan 46 cildlik ensiklopediyadakı milyardlarla hərfin ardıcıl və xətasız düzülməsindədir. Əlbəttə, bu hərflər öz şüur və iradələri ilə belə düzülməyiblər. Burada hərf adlandırdığımız genləri Allah yoxdan yaratmışdır. Təsadüfə yer qoymayan bu qeyri-adi düzülüş Allah'ın qüsursuz yaratmasının bir nəticəsidir:

DNT təsadüfə meydan oxuyur

Müasir dövrdə riyaziyyat DNT-də şifrlənmiş məlumatların təsadüfən əmələ gəlməsinin qeyri-mümkün olduğunu sübut etmişdir. DNT molekulunun DNT-ni təşkil edən 200.000 gendən birinin belə təsadüfən əmələgəlmə ehtimalı yoxdur. Təkamülçü bioloq Frenk Selisberi (Frank Salisbury) bu barədə belə deyir:

“Orta ölçüdəki bir zülal molekulu təqribən 300 amin turşusundan ibarət olur. Onu tənzimləyən DNT zəncirində isə təqribən 1000 nukleotid olmalıdır. Bir DNT zəncirində dörd növ nukleotid olduğunu nəzərə alsaq, 1000 nukleotiddən ibarət ardıcılıq 41000 fərqli formada düzülə bilər. Kiçik loqarifm hesablaması ilə tapılan bu rəqəm ağıllın qavrama hüdudunu aşır”. (Frank B. Salisbury,

“Doubts About The Modern Synthetic Theory of Evolution”, səh.336)

Hal-hazırda, oxuduğunuz məqaləni düşünün. Hərflərin (hər hərf üçün fərqli çap qəlibindən istifadə edərək) öz-özünə və təsadüfən birləşərək belə bir məqaləni əmələ gətirdiyini iddia edən birinə nə gözlə baxardınız? Təbii ki, belə bir iddianı çox məntiqsiz qəbul edər və bu məqalənin mütləq ağıllı, şüurlu biri tərəfindən qələmə alındığını deyərdiniz. DNT-dəki vəziyyət də bundan fərqli deyil.

DNT-nin quruluşunu kəşf edən biokimyəçi Frensis Krik (Francis Crick) bu sahədəki tədqiqatlarına görə Nobel mükafatına layiq görülmüşdür. Əvvəllər qatı təkamülçü olan Krik DNT-nin möcüzəvi quruluşuna şahid olduqdan sonra yazdığı əsərində bir elmi həqiqəti belə ifadə etmişdir:

“Bugünkü mövcud məlumatlar işığında dürüst bir insan ancaq bunu deyə bilər: həyat möcüzəvi şəkildə meydana gəlib. Bunun baş verməsi üçün bir çox şərt eyni anda mövcud olmalıdır”. (Francis Crick, *Life Itself: It's Origin and Nature*, New York, Simon&Schuster, 1981, səh. 88)

Krikin fikrincə, həyat əsla təsadüfən əmələ gələ bilməz. Göründüyü kimi, DNT üzərində tədqiqat aparmış mütəxəssis belə təkamülçü olmasına baxmayaraq, yaradılışda təsadüfə yer vermirdi.

Beş milyard hərfdən təşkil olunmuş DNT-dəki məlumatlar A-T-Q-S hərflərinin ardıcıl və mənalı şəkildə xüsusi düzülməsi ilə əmələ gəlir. Ancaq bu ardıcılıqda bircə hərf xətası belə edilməməlidir. Ensiklopediyada

səhv yazılmış bir söz və ya hərf xətası əhəmiyyət kəsb etmir. Hətta nəzərə çarpmır. Lakin DNT-də hər hansı bir pillədəki, məsələn, 1 milyard 719 milyon 348 min 632-ci pillədəki bir hərfin səhv şifrlənməsi hüceyrə üçün, eləcə də insan üçün böyük xəstəliklərə yol açar. Məsələn, uşaqlarda rast gəlinən leykoz (qan xərçəngi) xəstəliyi bu cür səhv şifrlənmənin nəticəsidir.

Əslində, bunu xətalı şifrlənmə adlandırmaq doğru olmaz. Çünki hər şey kimi insanın DNT-si də Allah tərəfindən yaradılıb və nadir də olsa, baş verən xətalər müəyyən hikmətlə (İlahi məqsədlə) olur. Xərçəngə səbəb olan xətalı şifrlənmə xüsusi yaradılmışdır.

“Bugünkü mövcud məlumatlar işığında dürüst bir insan ancaq bunu deyə bilər: həyat möcüzəvi şəkildə meydana gəlib. Bunun baş verməsi üçün bir çox şərt eyni anda mövcud olmalıdır”.
-Frensis Krik (DNT-nin quruluşunu kəşf edən biokimyəçi)

(Francis Crick, *Life Itself: It's Origin and Nature*, New York, Simon&Schuster, 1981, səh. 88)

Rəqəmlərlə DNT

DNT-də böyük məlumat qeyd olunmuşdur. Belə ki, gözlə görünməyən bir DNT molekulunda 1 milyon ensiklopediya səhifəsini dolduracaq miqdarda məlumat var. Diqqət edin, düz 1.000.000 ensiklopediya səhifəsi... Yəni hər hüceyrənin nüvəsində insan orqanizminin funksiyalarını tənzimləyən bir milyon səhifəlik ensiklopediya qədər məlumat şifrlənmişdir.

Bir bənzətmə edək: dünyanın ən böyük ensiklopediyalarından olan 23 cildlik

Britannika ensiklopediyasının belə 25.000 səhifəsi var. Qarşılaşdığımız mənzərə qeyri-adidir.

Mikroskopik hüceyrənin içində, ondan qat-qat kiçik olan nüvədə yerləşən bir molekulda milyonlarla məlumat saxlayan, dünyanın ən böyük ensiklopediyasından 40 dəfə böyük məlumat bankı var. Bu isə 920 cildlik, dünyada tayı-bərabəri olmayan nəhəng bir ensiklopediya deməkdir.

Elmi tədqiqatlara əsasən, bu nəhəng ensiklopediyada 3 milyard fərqli məlumat saxlanılır.

ƏKSƏRİYYƏTİN TƏKAMÜL NƏZƏRİYYƏSİNƏ İNANMASI DARVİNİZMİN DOĞRU OLDUĞUNU GÖSTƏRMİR

Darvinistlər: “Təkamül nəzəriyyəsi elm dünyasında əksəriyyət tərəfindən qəbul edilir”, - deyə yalan təbliğat aparırlar. Başqa sözlə, təkamülçülər insanlara onlarla həmfikir olan çoxlu elm adamlarının olduğunu və əksəriyyətin həmişə haqlı olduğunu təlqin edirlər. “Bu qədər insan təkamül nəzəriyyəsini müdafiə etdiyinə, universitetlərdə təkamülə inananlar əksəriyyət təşkil etdiyinə görə nəzəriyyə doğrudur” kimi həqiqəti əks etdirməyən məntiqlə cəmiyyətdə psixoloji təsir meydana gətirməyə çalışırlar. Müsəlmanlar bu yalan təlqinlərdən təsirlənməməli və darvinistlərin yalanlarına aldanmamalıdırlar.

Son 20-30 ildə təkamül nəzəriyyəsini inkar edən elm adamlarının sayı sürətlə artır. Onların əksəriyyəti kainatdakı və canlılardakı qüsursuz yaradılışı görərek darvinizm doqmasından uzaqlaşırırlar. Bu elm

adamlarının təkamülün əsassızlığını göstərən çoxlu əsərləri var. Başda Avropa və Amerika olmaqla, dünyanın müxtəlif ölkələrindəki tanınmış universitetlərdən olan bu elm adamları biologiya, biokimya, mikrobiologiya, anatomiya, paleontologiya kimi elm sahələrində ixtisaslaşmış akademiklərdir.

Ancaq təkamülçülər əksəriyyət təşkil etsələr də, bu, heç nəyi dəyişdirməz. Əksəriyyətin düşüncə tərzini mütləq doğru qəbul etmək doğru deyil. Bunu darvinizmlə elmi mübarizədən qaçan müsəlmanlar da bilməlidirlər. Tarixən bir çox inkarçı qruplar Allah'ı və dinini inkar etmək üçün özlərinin sayca çox olduğunu deyərək insanları haqq yoldan döndərməyə çalışıblar.

Oxuduqlarını və ya baxdıqlarını diqqətlə təhlil edən, mövzunu bir az dərinlən düşünən şəxs darvinist təbliğatın fərqiə vara bilər. Səmimi iman gətirən müsəlmanların əsas

xüsusiyyətlərindən biri də fərasətli olmaları, yəni doğrunu yanlışdan ayıra bilmələridir.

Allah qorxusu ilə hərəkət edən, vicdanının səsinə dinləyən insanlar, darvinizmin necə böyük təhlükə olduğunu, bu təhlükənin necə aradan qaldırılacağını asanlıqla görə bilirlər. Məlumatsızlıq, lazımınca düşünməmək, qəflətə qapılmaq kimi səbəblərlə məsələnin əhəmiyyətini dərk etməyənlər də həqiqət onlara bildirildikdə anlamalıdırlar. Bunu bir daha xatırlatmaq lazımdır ki, darvinizm inanlı insanların qəbul edəcəyi, doğru hesab edəcəyi ideologiya deyil. Darvinizm dinsizliyin dinidir və hər səmimi müsəlman dinsizliyə qarşı elmi mübarizə aparmaqla məsuldur. Dünya həyatındakı bu böyük məsuliyyətə etinasız yanaşmaq axirətdə peşmançılığa səbəb ola bilər. Odur ki, darvinizmin qarşısında çarəsiz, passiv, aciz olmalı, bütün imkanlardan istifadə edərək darvinizm əleyhinə ideoloji mübarizə aparmaq lazımdır. İncarçı ideologiyaya qarşı acizlik müsəlmanlara yaraşmaz.

Yuxunun əhəmiyyəti

İnsan ömrünün üçdə bir hissəsi yuxuda keçir. Adi qarşıladığımız, əslində isə böyük möcüzə olan yuxu istirahət vaxtı deyil. Çünki yuxu əsnasında bədən aktiv yenilənmə müddətinə keçir.

Yuxu insan həyatının vacib ehtiyacları arasında özünəməxsus yer tutur. Bədənimizin suya, oksigenə və qidalara ehtiyacı olduğu kimi, yuxuya da ehtiyacı var. Həyatımızın təxminən 1/3-i yuxuda keçdiyindən, stabil

həyat tərzi keçirmək üçün yuxu həyati əhəmiyyət daşıyır. Yuxu passiv istirahət halı deyil. Yuxu əsnasında gün boyu zehni məşğul edən fəaliyyətlər, gərginliklər və yaddaşda qalan məlumatlar sanki kompyuterin yaddaşı kimi ayırd edilir. Yuxuda hormon səviyyəsi tarazlanır, həzm sistemi işləyir, immun sistemi fəaliyyət göstərir, dəri təzələnir. Hüceyrənin bölünməsi yuxuda da davam edir.

Yuxuda nə yenilənir?

Hər gün 10 qram ölü dəri hüceyrəsinin qatqısı ilə dərimizin hamarlığı təmin edilir. Bunun üçün hər axşam dərinin üst təbəqəsindəki hüceyrələr bölünməyə başlayır. Yuxu əsnasında isə böyümə hormonunun artması ilə bərabər bu reaksiya sürətlənir. Bunun üçün ən ideal mühit gecədir. Çünki gecə nə günəş, nə külək, nə də hərəkət hüceyrənin bölünməsinə mane olmur. Məhz bu saatlarda dərinin başda oksigen olmaqla, bir sıra qida maddəsinə ehtiyacı olur. Alınan

hər nəfəsdə dəri ehtiyacı olan oksigeni toplayır. Buna görə də, hər axşam yatmadan əvvəl yataq otağının havasının dəyişdirilməsi tövsiyə edilir. Yatarkən, xüsusilə də yuxu gördüyümüz zaman bədən temperaturu 2 dərəcə artdığından orqanizm bol miqdarda maye istehsal edir. Məhz bu səbəblə, səhər oyananda saçlarımız nəmlənir, forması dəyişir. Yağ vəzləri gecə yeniləndiyindən, yuxu əsnasında yağın ifraz edilməsi azalır. Mütəxəssislər qanımızdakı böyümə hormonu səviyyəsinin yuxuya gedən kimi artdığını müəyyən etmişdir. Bu səbəblə, normal yatandan sonra bədənimiz sanki təzələnir.

Nə vaxt və nə qədər yatmalıyıq?

Gündəlik yuxu norması fərvidir və yaşla əlaqədar olaraq dəyişir. Ümumiyyətlə, yaş artdıqca yatma müddəti azalır. Ancaq gündə 6-8 saat yuxu yetkin insan üçün kifayətdir. Tez-tez və kifayət qədər dərin yata bilməyən insanlar xəstəliklərə qarşı daha dözümsüz olurlar. Belə vəziyyətlərdə bədənin ritmi pozulur. Bu balanssızlıq dəridə öz əksini tapır: dəri quruyur, qabıq qoyur, hüceyrə

bölünməsi nizamlı reallaşa bilmədiyi üçün dəri get-gedə nazilir.

Mütəxəssislər yuxu üçün ən ideal vaxtın gecə olduğunu müəyyən etmişdir. Hər cür yuxu pozuqluğunda gecə yuxusunun əhəmiyyəti vurğulanır. Çünki gündorta yuxusunun hüceyrə yenilənməsi və hormonal reaksiyalar baxımından böyük rolu yoxdur. Beynimizin ifraz etdiyi melatonin hormonu hava qaralandan sonra istehsal edilir. Dərinin yenilənmə əməliyyatını bu hormon başlayır.

Yuxusuzluq

Bədənimizdə gündəlik yuxu-oyanılıq dövrünə nəzarət edən bir mexanizm var. Sutkalıq ritm adlanan bu mexanizm bədəndə təxminən 24 saata nizamlanan bioloji saat tərəfindən nəzarət edilir. Bu ritm ekoloji və daxili faktorlar ucbatından pozulduqda

yuxusuzluq yaranır. Bununla bərabər, nizamsız yuxu vərdişləri, psixoloji səbəblər, nevroloji narahatlıqlar, hormonal pozuqluqlar, fizioloji və irsi faktorlar da yuxusuzluğa səbəb ola bilər. Yuxusuzluq, yəni insomniya ağrıdan sonra cəmiyyətdə ən çox yayılan şikayətlərdən biridir.

Fərqli yuxu pozuqluqları

Yuxu pozuqluğu deyəndə, ən çox qarşılaşdığımız vəziyyətlər yata bilməmək, yuxuya getməmək, yuxu bölünməsi, ya da səhər erkən saatda oyanıb yenidən yata bilməmək kimi izah edilə bilər. Ancaq çox yatmaq və ya yastığı görər-görməz yuxuya getmək də bir növ yuxu pozuqluğudur. Psixofizioloji tip yuxusuzluğun ən çox yayılmış formasıdır. Bütün yuxu xəstəliklərinin bir əlaməti kimi ortaya çıxa bilər. Ayrıca daxili, psixiatrik və dərmanlarla əlaqədar da belə vəziyyət yarana bilər. Psixofizioloji yuxusuzluq, adətən, stress kimi faktorlar nəticəsində meydana gəlir. Psixofizioloji yuxusuzluqda bütün diqqət

yata bilməmək üzərində toplanır. İdiopatik yuxusuzluq vəziyyəti isə xroniki və ciddi yata bilməmək, yuxunu davam etdirə bilməmək halıdır. Bu zaman yuxuya getmə müddəti çox uzun olur və yuxu oyanmalarla davam edir. Buna səbəb olan nevroloji pozuqluq yüngül və ağır formalarda olduğu kimi, yata bilməmək də yüngül və ağır, hətta dözülməz olur. Bu cür yuxusuzluqda psixoloji funksiyalar əsas rol oynayır. Bununla yanaşı, yuxuda gəzmək, yuxuda qorxmaq kimi yuxu pozuqluqları da geniş şəkildə nəzərə çarpır.

Yuxusuzluq çox rast gəlinən və müalicə edilən narahatlıqdır. Müalicə edilməsə, xəstəliklərə səbəb ola bilər, hətta ölümlə nəticələnər. Yuxusuzluq depressiyanın inkişafında əsas faktorlardan biri hesab edilir.

Apne sindromu və yuxuda ruhun alınması

Yuxuda tənəffüs dayanması kimi təsvir edilən apne sindromu həyat üçün ciddi təhlükədir. İlk dəfə 1965-ci ildə məlum olan apne yunan sözü olub, "nəfəs arzusu" mənasını verir. İki növ yuxu apnesi müəyyən edilmişdir: birində beyin nəfəs alma əzələlərinə tənəffüsü başlanan siqnalları göndərə bilmir, digərində isə hava tənəffüs yollarında tıxanır. Apne əsnasında nəfəs almaq üçün həddindən artıq səy göstərildiyi üçün damarlar və ürək bir müqavimətə qarşı işləyir. Bununla paralel, qandakı oksigenin miqdarı azalır. Ürəkdə də bəzi ritmi pozuqluq baş verir.

Gördüyümüz kimi, yuxu əsnasında insan həyatı bir çox təhdidlə qarşılaşır. O halda hər səhər sağlam şəkildə yuxudan oyanmaq şükr edilməsinə bir səbəbdir. Yuxu zamanı insan şüurunu və xarici mühiti qəbul etmə qabiliyyətini qismən itirir. «Ölümə bənzər» kimi ifadə edilən yuxudan şüurlu və bir gün əvvəlki halına qovuşmuş şəkildə oyanmaq, qüsursuz şəkildə görmək, eşitmək və hiss etmək üzərində düşünülməsi lazım olan möcüzəvi hadisələrdəndir. Gecə yatağında yatan insan bu bənzərsiz nemətlərin səhər özünə yenidən veriləcəyindən əmin ola bilməz. Bundan əlavə, insan hər hansı bir fəlakətlə qarşılaşmadan və ya sağlamlıq problemi olmadan oyanacağından da əsla əmin ola bilməz.

Bezoar keçilərinin kimya biliyi

Təbiətdəki kimyaçılardan biri də bezoar keçisidir. Adını da bu xüsusiyyətinə görə almışdır. «Bezoar» fars dilində “dərman” deməkdir. Bu canlı özünü müalicə edə bilir.

Bezoar keçisini ilan sancdıqda dərhal yaşadığı mühitdə yetişən südləyən bitkisinin növlərindən birini yeməyə başlayır. Bu, çox heyrətamiz davranışdır. Çünki, həqiqətən də, südləyən bitkisinin tərkibindəki mayədə olan eforbin maddəsi qana qarışan ilan zəhərini zərərsizləşdirir.

Burada yenə heyrətamiz bir həqiqətlə qarşılaşırıq.

Südləyənlə qətiyyətlə qidalanmayan bezoar keçilərinin bu bitkiləri müalicə məqsədilə istifadə etmələrini təmin edən nədir? Bezoar keçiləri südləyənin tərkibində hansı kimyəvi maddələrin olduğunu haradan bilirlər? Bəs bu kimyəvi maddələrin ilan zəhərini müalicə etdiyini necə öyrəniblər?

Keçiləri ilan sancdıqda bütün otları yeyərək, yəni sınaqdan keçirərək antidot (zəhəri zərərsizləşdirən maddə) tapmaları mümkündür deyil. Keçi doğru otu tapana qədər ölə bilər. Keçinin bunu bacardığını fərz edək. Ancaq bu da kifayət deyil. Çünki bezoar növünün nəslini davam etdirməsi üçün növün digər üzvlərinin də bu davranış xüsusiyyətinə malik olmaları zəruridir. Əlbəttə, bu, qeyri-mümkündür.

Bunun üçün keçilər özlərindən sonra gələn nəsillərə bu təcrübələrini öyrətməlidirlər. Ancaq bir canlının öyrəndiyi məlumatları sonrakı nəsillərə genetik yolla ötürməsi qeyri-mümkündür. Məsələn, bir neçə nəsil boyu piano çalan bir ailənin yeni dünyaya gələn uşaqları da ailənin digər üzvləri kimi piano çala bilmək üçün piano çalmağı öyrənməlidirlər. Ailə üzvləri nə qədər məşhur və müvəffəqiyyətli pianoçu olsalar da, bu xüsusiyyətlərini sonrakı nəsillərə ötürə bilməzlər. Çünki bu, genetik xüsusiyyət deyil, sonradan əldə etdikləri bacarıqdır. Başqa sözlə, öyrənilən biliklər və ya davranışlar növə deyil, yalnız həmin canlıya aiddir.

Bu məlumatlar üzərində dərinlən düşünmək canlıların davranışlarının təsadüfən ortaya çıxmadığını anlamaq üçün kifayətdir. Bütün canlılar yaşamaları üçün lazım olan məlumatlara sahib olaraq doğulurlar. Yəni hamısını Allah bir anda yaradır. Allah bir Quran ayəsində belə buyurur:

«Yer üzündə elə bir canlı yoxdur ki, onun ruzisini Allah verməsin. (Allah) onların qərar tutduqları yeri də, qorunub saxlandıqları yeri də bilir. (Bunların) hamısı açıq-aydın yazıdadır». (Hud surəsi, 6)

Ləzzət və gözəlliyin mənbəyi: molekullar

Düşünən İnsan, Oktyabr 2013

Bir çox maddə eyni atomlardan təşkil olunmasına baxmayaraq, fərqli görünür və fərqli xüsusiyyətlər daşıyır.

➔ **Sizin fikrinizcə, ətrafınızda gördüyünüz cisimləri bir-birindən fərqli edən nədir?**

➔ **Rənglərini, formalarını, qoxularını, dadlarını bir-birindən fərqləndirən, yumşaq və ya hərk edən nədir?**

Bütün bunların səbəbi məhz atomların molekulları əmələ gətirmək üçün öz aralarında qurduqları fərqli kimyəvi əlaqələrdir.

Maddəni təşkil edən ilk pillə olan atomlardan sonra ikinci pillə molekullardır. Molekullar maddənin kimyəvi xüsusiyyətlərini müəyyən edən ən kiçik vahidlərdir. Bu kiçik formalar iki və ya daha çox atomdan, bəziləri də minlərlə atom qrupundan ibarət olur. Molekulların müxtəlif formalarda birləşmələri nəticəsində də ətrafımızda gördüyümüz müxtəliflik ortaya çıxır. Buna dad və qoxu hissələrimizdən misal çəkərək baxaq.

Dad və qoxu dediyimiz anlayışlar, əslində, bir-birindən fərqli molekulların duyğu orqanlarımızda yaratdığı hissələrdən başqa bir şey deyil. Yeməklərin, içkilərin, müxtəlif meyvə və çiçək qoxularının hamısı aşağı tərəfdəki kiçik şəkildə bir nümunəsini gördüyümüz uçucu molekullardan ibarətdir.

Atomlar bir tərəfdən canlı və cansız maddəni əmələ gətirir, digər tərəfdən də maddəyə ləzzət və gözəllik qatırlar.

Bəs bu, necə baş verir?

Vanil qoxusu, lalə qoxusu kimi uçucu molekullar burunun e p i t e l i

adlandırılan hissəsindəki titrək tüklərdəki reseptorlara gəlir və bu reseptorlarla qarşılıqlı əlaqəyə girir. Bu qarşılıqlı əlaqə beynimizdə qoxu kimi şərh edilir. Eyni şəkildə, insan dilinin ön tərəfində də dörd fərqli tipdə kimyəvi reseptor var. Bunlar da duzlu, şirin, turş və acı dadlarını hiss edir. Bütün duyğu orqanlarımızın reseptorlarına gələn bu molekullar beynimiz tərəfindən kimyəvi siqnallar kimi qəbul edilir.

Dövrümüzdə dad və qoxunun necə hiss edilməsi, necə əmələ gəlməsi məlum olub, ancaq elm adamları nə üçün bəzi maddələrin çox, bəzi maddələrin az qoxu verməsi, nə üçün bəzilərinin dadının xoş, bəzilərinin də pis olması ilə bağlı orta qənaətə gələ bilməyiblər.

Dad və qoxunun olması insanlar üçün əsas ehtiyac deyil. Ancaq qəhvəyi rəng və özünəməxsus qoxusu olan torpaqdan yüzlərlə növdə, xoş qoxulu və ləzzətli meyvə, tərəvəz və minlərlə rəng, forma və qoxuda çiçək bitir və bütün bunlar möhtəşəm sənətin məhsulu kimi dünyaya tamamilə başqa gözəllik verir.

Bu baxımdan, rəng və qoxu da digər bütün nemətlər kimi Allah'ın insana qarşılıqsız bəxş etdiyi gözəlliklərdəndir. Ancaq bu iki hissənin mövcud olmaması belə insanın həyatını çox dadsızlaşdırmağa kifayət olardı.

HÜCEYRALƏRDƏKİ KEYFİYYƏT NƏZARƏT SİSTEMİ

Bir fabrikdə xətalı istehsal olunan mal satışa çıxarılmır; məhsul ya istehsal olunmur, ya da xətalı hissəsi düzəldilib yenidən istehsal olunur.

- **Bes bir fabrik kimi işləyən orqanizminizin hər hansı bir hissəsində xətalı emal prosesi olarsa, nə baş verər?**
- **Bədənimizdə xətalı emal prosesinin qarşısını alan mexanizm varmı?**

Bir-birlərinin funksiyalarını öz üzərinə götürən zülallar

Orqanizminin ən kiçik vahidi olan hüceyrədəki emal sistemini dünyada hələ bənzəri təsis edilməmiş, çox qabaqcıl texnologiya ilə işləyən xəyali fabrikaçı bənzədə bilərik. Bu xəyali fabrikaçı çoxlu sayda təkamil hissələrdən ibarət və hər hissəsində fərqli texnoloji məhsullar istehsal edilən nəhəng müəssisədir. Rəhbərlər, mühəndislər, işçilər, qısaca desək, bütün kadr heyəti vəzifələrini ən mükəmməl şəkildə yerinə yetirən üstün robot və kompyuterlərdən təşkil olunub. Bu mütəşəkkilliyi təmin etmək üçün bir çox nəzarət sistemi və əmr-komanda zənciri qurulub. Hər bölmə ondan tələb olunan hissəni emal edir. Habelə, burada istehsalat prosesi ancaq elmi-fantastik filmlərdə gördüyümüz şəkildə dəqiq həyata keçirilir. İndi hüceyrədə bu xüsusi nəzarət sisteminin necə işlədiyini təhlil edək.

Hüceyrələr bir-birlərindən xəbərdar olmadan funksiyalarını yerinə yetirə bilməzlər. Bunun üçün xüsusiləşmiş zülallar fəaliyyət göstərirlər. Elm adamları zülalların bir-birlərinin sintezini tənzimlədiyini və hər hansı zülal mutasiya (zərərli dəyişiklik) keçirdikdə digər zülalın emalı artıraraq mutasiya keçirən zülalın funksiyasını öz üzərinə götürdüyünü kəşf ediblər. Bu mükəmməl məsuliyyət sistemi karlıq üzrə aparılan tədqiqatda üzə çıxıb:

Eşitmə prosesi üçün daxili qulaqdakı ilbizin içində yerləşən sağlam tükcük hüceyrələrinə ehtiyac var. Bu hüceyrələrin əmələ gəlməsi üçün iki növ zülal lazımdır. Bu zülallar "Konneksin 26" və "Konneksin 30" adlanır. Konneksin 26 və konneksin 30 birləşərək hüceyrələr arasındakı rabitəni təmin etmək üçün, eyni zamanda, "Gap Junction" adlandırılan kiçik körpülər qururlar. Əgər bu körpülər olmasa, eşitmə prosesi baş verməz. Bəs bu iki zülaldan biri mutasiya keçirərək zədələnsə, nə olardı?

Nəticə karlığa gətirib çıxarır. Ancaq aparılan tədqiqatlar Konneksin 30 zülalı olmadıqda belə, Konneksin 26 zülalının təkbaşına bu körpünü qurmağa çalışdığını göstərmişdir. Elm adamları hüceyrənin Konneksin 26 zülalını artıq miqdarda sintezləməsini təmin edərək eşitmə prosesində mühüm cəhət olan körpünün əmələ gətirməsinə nail olublar. Siçanlar üzərində aparılan təcrübələrdə Konneksin 26 təkbaşına körpü qura bilmiş və impulsun ötürülməsini

təmin edə bilmişdir, yəni kar siçanlarda eşitmə duyğusu bu yolla tamamilə düzəldilmişdir. Şübhəsiz ki, bu tədqiqat gələcəyin tibb dünyası üçün ümidlər vəd verir. Çünki bu metodla karlıq müalicə olunacaq. Hətta bu cür mütəşəkkiliyin göz büllurunda da tapılması bir çox göz xəstəliyinin, bəlkə korluğun da müalicəsini mümkün edəcək.

Xətalı sintez olduqda yardım signalı

İstehsal prosesi üçün bir fabrikin istehsalın necə həyata keçiriləcəyinə dair məlumata və xammala ehtiyacı var. Bir şəhərə bənzəyən hüceyrədə də zülal sintezləyən bu fabrik ribosom, məlumatı gətirən, DNT-dən məlumat daşıyan molekul mRNT, xammalı daşıyan molekul tRNT, xammal isə amin turşusudur. Fabrikdə zülal sintezlənərkən xammal daşıyan tRNT-lər amin turşusunu vaxtında gətirməlidirlər. Bunun üçün xüsusi molekulartRNT-dənamin turşusunu qoparırlar. Əgər bu qoparma əməliyyatı düzgün edilməsə, yarımqıq xammal ilə xətalı zülal sintezlənir. DNT-dəki məlumatdan istifadə edilərək zülal sintezlənərkən nəzarət prosesində iştirak edən fermentlərdən biri – “aminoasil tRNT sintetaz” adlı xüsusi molekul bu məlumatların düzgün ötürülməsinə nəzarət edir.

Nəzarət prosesinin olmaması həyati funksiyalarımıza necə təsir edərdi?

Əgər nəzarət prosesi pozularsa, zülal sintezlənərkən səhv məlumat ötürülər və zülal xəta ilə sintezlənər və ya heç sintezlənməzdi. Zülalın xətalı sintezlənməsi və ya sintezlənməməsi isə hüceyrənin sistemini alt-üst edərdi. Sintezlənmiş xətalı zülallar xəstəliklərə səbəb olar, sinirlər zədələnər və ya hüceyrə ölərdi. Hüceyrənin ölümü isə zəncirvari reaksiyalar əmələ gətirərək ölümcül xəstəliklərə yol açardı.

Elm dünyasının orta qənaətinə əsasən, ən kompleks forma olan hüceyrədə hələ kəşf edilməmiş bir çox sirlər var və uca Allah'ın yaratma sənətinin, üstün aqlının dəlillərindən birini təşkil edir.

Nəzarət prosesini həyata keçirən hüceyrələr deyil, elmin yeganə sahibi olan Allah'dır

Bir hüceyrənin nəzarət mexanizminin olmaması hüceyrədə əmələ gələn xətalıların yoxlanmaması deməkdir. Hüceyrədəki xətalıların yoxlanmaması isə həyati əhəmiyyət daşıyır. Çünki xəta düzəlməsə, mutasiya baş

verir. Mutasiyalar daun sindromu (monqolizm), albinizm (dəriyə, saçə və gözlərə rəng verən melanin pıqmentinin olmamasından və ya çatışmazlığından qaynaqlanan genetik xəstəlik), liliputluq kimi əqli və ya fiziki pozuntuların və ya xərçəng kimi xəstəliklərin meydana gəlməsinə səbəb olan, hüceyrəni məhv edən amillərdir. Əlbəttə, zərərələr təkə insanları şikəst və xəstə etməklə məhdudlaşmır. Eyni zamanda, hüceyrənin ölümünü labüd edir və nəticədə, insan həyatını itirir.

Bu təqdirdə, həyatı funksiyalarımızı yerinə yetirməyimiz və xəstələnməyimiz üçün orqanizmimizdəki 100 trilyon hüceyrənin hər biri ayrı-ayrılıqda mükəmməl mütəşəkkilliklə işləməlidir. Halbuki, hüceyrələrin hər biri atom yığındır. Bəs bu atom yığınlarının mürəkkəb və fərqli əməliyyatları qüsursuz, mükəmməl təşkil etmək üçün ağılları varmı? Əlbəttə, yoxdur. Hüceyrələrdəki ağıl onları bu işləri görmək üçün proqramlanmış şəkildə yaradan Allah'a aiddir.

Bitki hüceyrələrində mütəşəkkil işləyən nəzarət məntəqələri

Torpağı yararaq gün işığına çıxan bir cücərti saatlar ərzində incə ağ gövdədən yaşıl rəngə çevrilir, bir gün sonra isə yarpaqlar görünməyə başlayır. Bitki möcüzəvi şəkildə torpağın içindən çıxaraq sürətlə rəng və forma dəyişdirərək böyüyərkən gözlə görünməyəcək qədər kiçik hissələrində isə mükəmməl nəzarət mexanizmi işləyir. Çünki bu bitkinin böyüməsi üçün bütün əsas hissələr lazımi nəzarət məntəqələrinə mütəşəkkil çatdırılmalıdır. Bu proses belə baş verir:

Yerin altındakı cücərtilər gün işığına çıxmağı gözləyərkən xloroplast öncülü molekulara malik olurlar. Xloroplast yaşıl yarpaqlı bitkilərdə hüceyrənin içində fotosintez prosesinin baş verdiyi hissələrdir. Bitkilər günəş işığından qida hazırlamaq üçün bu fabrikələrindən istifadə edirlər. Xloroplastın özünə aid DNT-si var və öz zülalını özü

sintezləyə bilir, ancaq yenə də hüceyrənin DNT-sindəki məlumatlarla sintezlənən bəzi zülallar olmadan funksiyasını yerinə yetirəməz, yəni təkbaşına funksional olmur.

Hüceyrənin bu orqanoidinin ətrafında ikiqat qılaf var. Xarici qılaf bir növ şəhərin qapıları kimi buraya maddə giriş-çıxışına nəzarət edir. Daxili qılaf isə günəş işığının ən yüksək miqdarda qəbul edilməsini təmin etmək üçün xüsusi yaradılmışdır.

Torpağın altındakı cücərtilər işıq toplayan bu fabriki əmələ gətirən öncül molekulaları vaxtı çatmadan birləşdirmirlər, beləcə, enerjilərini saxlayırlar. Xloroplast hüceyrənin içindən çox böyük miqdarda zülal götürməlidir, çünki ehtiyacı olan zülalların çoxunun məlumatı hüceyrənin nüvəsində saxlanılır. Hüceyrənin içindəki bu zülallar xloroplasta gəlmək üçün hər iki qılafdan keçməlidirlər. Xüsusi qapılar zülalların girişinə icazə verir. Məsələn, işığa həssas olan zülalın özünəməxsus qapısı var. Bəs bu qapıdan girişdə rol oynayan gen mutasiyaya məruz qalarsa, nə baş verər?

İşığa həssas molekulalar olan plastidlər (plastidlər işıq mikroskopu altında görünən, bitki hüceyrələrinə rəng verən hüceyrə orqanoidləridir) qapıdan çöldə toplanar və içəriyə daxil ola bilməzlər. Bu, bitkiyə yaşıl rəngini verən və fotosintezin həyata keçdiyi orqanoid olan xloroplastların da qapıdan içəriyə girə bilməməsi, yarpağın tünd rəngdən açıq rəngə çalması, pıqmentlərin işığa həssas olması və hüceyrənin sürətlə ağararaq ölməsinə səbəb olar.

Balinalar təyyara texnologiyasına yol göstərir

Qozbel balinaları digər balina növlərindən fərqləndirən ən mühüm xüsusiyyət sanki dilikli qayçı ilə kəsilmiş girintili-çuxıntılı üzgəcləridir. Balina üzgəclərinin bu fərqli quruluşu elm adamlarının diqqətini cəlb etmiş və üzə çıxan bəzi suallara cavab axtarmağa başlamışlar. Bu xüsusi formanın balinaya nə təsiri var? Bu forma elm adamlarına hansı sahədə ilham mənbəyi olmuşdur?

Hər şeyi qüsursuz yaradan Allah canlılarda bizi heyrətə salan bir çox xüsusiyyət yaradır. Bu xüsusiyyətləri araşdırdıqca Allah'ın yaratmasındakı üstün sənət, elm və qüdrəti görürük. Yaxın illərdə elm adamlarının böyük balina növü ilə bağlı apardıqları tədqiqatlar da canlılardakı bu detalların göstərdiyi mühüm həqiqəti üzə çıxardı.

Balina üzgəclərinin xüsusi formasının sirri nədir?

Latınca adı "Megaptera novaeanglie" olan böyük balinalar digər balina növləri ilə müqayisədə akrobatik hərəkətlər etmələri ilə tanınırlar. Bu balinaların üzgəcləri girintili-çuxıntılıdır. Üzgəclərin bu formasının nə işə yaradığı əvvəllər bilinmirdi. Aparılan tədqiqatlar bu xüsusi formanın xüsusi yaradılışdan qaynaqlandığını göstərdi. Çünki bu quruluş balinaya daha əlverişli hərəkət imkanı verirdi.

Balina üzgəclərindən təyyarə qanadlarına

Dövrümüzdə təyyarə qanadlarının hamar və düz forması var. Dyuk Universitetinin tədqiqatçıları bu balina növünün üzgəclərinə əsaslanaraq indiyə qədər istifadə edilən dizayndan fərqli yeni model hazırlayıblar.

Mühəndislər dilikli formaların əlavə edilməsi ilə hazırlanan model ilə diliklərin olmadığı modelləri müqayisə etdilər. Dilikli qanadların dayanma bucağının diliksiz qanadlara nisbətən 40% daha yaxşı olduğu müəyyən edildi.¹ Bundan əlavə, havanın dilikli formaları 8% daha artıq yuxarı qaldırdığı məlum oldu. Digər üstünlük isə geriye sürümə qüvvəsinin bu modeldə 32% daha az olması idi. Tədqiqatı aparan elm adamlarından L.E.Haul artan qaldırma qüvvəsinin və azalan geriye itələmə qüvvəsinin bərabərzamanlı şəkildə əldə edilməsinin aerodinamik faydalılığı artırdığını ifadə etdi.

Dilikli təyyarə qanadlarının uçuş səmərəsini necə artırır?

Elm adamları sistemin detallarını tədqiq etdikdə dilikli formaların qanad üstündə fırlanan hava girdablarına səbəb olduğunu müəyyən etdilər. Bu hava girdabları qanadın üstündəki havanın yayılaraq arxa tərəfə getmədən qanadlardan uzaqlaşmasının qarşısını alır. Bu isə təyyarənin daha dik bucaq altında dayanmasını və daha yüksək qaldırma qüvvəsinə malik olmasını təmin edir. (Mənbələr: 1- Physics of Fluids – May 2004 – Volume 16, Issue 5, pp. L39-L42, 2- Mimicking Humpback Whale Flippers May Improve Airplane Wing Design)

Balina üzgecləri və yaradılış

Bütün bu texniki xüsusiyyətlər göstərir ki, balinaların digər bütün xüsusiyyətləri kimi üzgeclərindəki diliklər də təsadüflərin əsəri ola bilməz. Təbiətdəki hər detal kimi, onlar da ancaq müəyyən məqsəd üçün yaradılıb. Göylərin, yerin və ikisi arasındakıların Yaradanı sonsuz elmi ilə əhatə etdiyi bütün kainatı heyranlıq doğuran qüsursuz detallarla birlikdə yaratmışdır.

ŞƏKƏR FABRİKİ

Əgər ehtiyacınızdan artıq şəkərli qida qəbul etsəniz, bədəninizdəki qüsursuz sistem qandaki şəkər miqdarının artmasının qarşısını almaq üçün işə düşəcək:

1

Əvvəlcə, mədəaltı vəzi hüceyrələri qanın tərkibindəki milyonlarla molekul arasından şəkər molekullarını tapır və digərlərindən ayırır. Habelə, bu molekulların sayının çox və ya az olduğuna qərar verir, sanki şəkər molekullarını sayır. Gözü, beyni, əlləri olmayan, gözlə görməyəcəyimiz qədər kiçik hüceyrələrin bir mayenin içindəki şəkər molekullarının miqdarını bilməsi düşündürücüdür. (şəkil 1)

şəkil 1
Hipotalamus

2

Əgər mədəaltı vəzi hüceyrələri qanda artıq şəkər olduğunu müəyyən etsələr, artıq şəkərin toplanmasına qərar verirlər. Ancaq bu toplama prosesini özləri etmirlər, özlərindən çox uzaqda yerləşən başqa hüceyrələrə etdirirlər.

3

Uzaqda yerləşən bu hüceyrələr əmr gəlmədikcə şəkər toplanırlar. Ancaq mədəaltı vəzi hüceyrələri bu hüceyrələrə "şəkəri toplamağa başlayın" əmrini daşıyan hormon yollayır. "İnsulin" adlanan bu hormonun formulu mədəaltı vəzi hüceyrələri ilk dəfə əmələ gəldikləri andan etibarən onların DNT-lərində mövcuddur. (şəkil 2)

Mədəaltı vəzi hüceyrələrindəki xüsusi fermentlər (işçi zülallar) bu formulu oxuyurlar. Oxunan formula əsasən insulin hormonunu sintez edirlər. İnsulin sintezi zamanı hər biri fərqli iş görən yüzlərlə ferment fəaliyyət göstərir.

4

5

Hazır olan insulin hormonu ən təhlükəsiz və sürətli nəqliyyat vasitəsi olan qan dövrəni yolu ilə hədəf hüceyrələrə çatdırılır. Bu hədəf hüceyrələrdən biri qaraciyər hüceyrəsidir.

-2-

Mədəaltı vəzi hüceyrələri əlaqədar hüceyrələrə "şəkər toplamağa başlayın" əmrini daşıyan hormon yollayırlar.

-3-

İnsulin hormonu mədəaltı vəzi hüceyrələrindəki xüsusi fermentlər tərəfindən sintez edilərək qan dövrəni vasitəsilə qaraciyər və digər əlaqədar orqanlara çatdırılır.

şəkil 2
Hipotalamus

şəkil 3

İnsulin hormonunda yazılmış "şəkər toplayın" əmrini oxuyan qaraciyər hüceyrələri isə bu əmrə qeyd-şərtsiz itaət edirlər. Şəkər molekullarının hüceyrələrin içinə daxil olması üçün qapılar açılır. (şəkil 3)

Ancaq bu qapılar kortəbii şəkildə açılır. Qaraciyərdəki toplayıcı hüceyrələr qandakı yüzrlə müxtəlif molekul arasından ancaq şəkər molekullarını seçib saxlayırlar. (şəkil 4,5)

Qaraciyər hüceyrələri onlara verilən əmrə heç vaxt itaətsizlik etmirlər. Bu əmri səhv anlamır, səhv maddələri tutmur, lazım olduğundan artıq şəkər toplamırlar. Böyük intizam və səylə işləyirlər.

-4,5-

Mədəaltı vəzidəki toplayıcı hüceyrələr qanın tərkibindəki milyonlarla müxtəlif molekul arasından şəkər molekullarını seçir, lazımı qədərini tutub depolayır.

-6-

Qlükaqon şəkər toplayan hüceyrələrə "qana şəkər qarışdırın" əmrini daşıyır. Bu əmrə itaət edən hüceyrələr topladıqları şəkəri qana buraxırlar.

şəkil 6 Hipotalamus

Beləliklə, siz çox şəkərli çay içdikdə bu möhtəşəm sistem işə düşür və artıq şəkəri orqanizminizdə toplayır. Əgər bu sistem işləməsəydi, onda orqanizmdəki şəkər sürətlə artar və insanın komaya düşərək ölməsinə səbəb olardı. Bu sistem o qədər mükəmməldir ki, lazım gəldikdə tərsinə də işləyir. Əgər qandakı şəkərin miqdarı normadan aşağı olsa, bu dəfə mədəaltı vəzi hüceyrələri qlükaqon hormonu sintez edirlər. Qlükaqon şəkər toplayan hüceyrələrə "qana şəkər qarışdırın" əmrini daşıyır. Bu əmrə də itaət edən hüceyrələr topladıqları şəkəri qana buraxırlar. (şəkil 6)

Beyni, sinir sistemi, gözü, qulağı olmayan hüceyrələr bu qədər böyük hesablamaları və işləri necə qüsursuz yerinə yetirə bilirlər? Zülal və yağ molekullarının birləşməsindən ibarət bu şüursuz varlıqlar insanların belə bacarmayacağı qədər böyük işləri necə görə bilirlər? Şüursuz molekulların şüurlu hərəkətinin mənbəyi nədir? Əlbəttə, bu hadisələr bizə bütün kainata və canlılara hakim olan Allah'ın varlığını və qüdrətini göstərən saysız-hesabsız dəlillərdən sadəcə bir neçəsidir.

EŞİTMƏ ANINDA NƏLƏR BAŞ VERİR?

Yolda qarşılaşdığınız bir dostunuz sizə salam verdikdə dostunuzdan gələn səs dalğalarını qulaq seyvanı toplayır. Səs 0.02 saniyədə 6 m yol qət edir.

İki qulağın içində titrəyən hava sürətlə orta qulağa qədər məsafəni qət edir. 7.6 mm diametri olan qulaq pərdəsi titrəməyə başlayır. Bu titrəyiş 3 sümüyə ötürülür. Səs titrəyişləri, beləliklə, mexaniki

titrəyişə çevrilir. Sonra isə bu sümüklərdəki titrəyişlər daxili qulağa ötürülür və buradakı ilbizə bənzəyən "cochlea" adlı orqanın içində yerləşən xüsusi mayeni hərəkətə gətirir.

İlbizin içində müxtəlif səs tonları bir-birindən ayırd edilir. Eynilə bir musiqi aləti olan arfanın telləri kimi, ilbizin içində də müxtəlif qalınlıqda incə tükcüklər var .

Beyinə çatan elektrik impulsları neyronlar tərəfindən dəyərləndirilir və səsə çevrilir. Bu sayədə dostunuzun “salam” səsini beyninizdə eşidirsiniz.

Dostunuzun səsi bu simləri sanki çalır. “Salam” səsi, əvvəlcə, zəif pərdəli səslə başlayır, sona doğru yüksəlir. Öncə qalın tükcüklər, daha sonra incə tükcüklər titrəyir. Nəticədə, daxili qulaqdakı on minlərlə çubuq formalı cisimcik titrəyişləri eşitmə sinirlərinə ötürür.

Bir dostunuz sizə: “Salam”, - dedikdə dostunuzun səs dalğaları qısa müddətdə orta qulağa çatır və qulaq pərdəsini titrədir. Bu titrəyiş üç kiçik sümüyə ötürülür. Sümüklərdəki titrəyişlər daxili qulağa ötürülür və ilbizin içində yerləşən xüsusi mayeni hərəkətə gətirir. İlbizin içində eynilə arfanın telləri kimi müxtəlif qalınlıqda incə tükcüklər var.

Əvvəlcə, qalın tükcüklər, sonra incə tükcüklər titrəyir. Nəticədə, daxili qulaqdakı on minlərlə çubuq formalı cisimcik titrəyişləri eşitmə sinirinə ötürürlər. Artıq “salam” səsi sadəcə

elektrik impulsudur.

Bu impuls eşitmə sinirlərinin içində beyinə doğru sürətlə hərəkət edir. İmpulslar sinirlərlə beyindəki eşitmə mərkəzinə qədər yol qət edirlər. Eşitmə mərkəzinə çatdıqda beyindəki milyonlarla neyronun böyük əksəriyyəti eşitmə haqqında əldə edilən məlumatları şərh edir. Beləliklə, dostunuzun “salam” sözünü eşidirsiniz .

Burada çox səthi şəkildə izah edilən bu proseslər, əslində, çox mürəkkəbdir və saniyədən daha qısa müddətdə baş verir. Hər gün yüz min dəfələrlə görürük və eşidirik. Ancaq çox vaxt bunları necə etdiyimizi heç düşünmürük. Halbuki, hər şeyi Allah`ın rəhməti ilə görür və eşidirik. Odur ki, bütün bu nemətlərə görə şükür etməliyik.

Elmi nailiyyətlər və yaradılışı müdafiə edən alimlər

Təkamülçülər nə qədər özlərini yenilik, dəyişiklik, inkişaf kimi anlayışlarla tanıtmğa çalışsalar da, tarix hər dövrdə elmin, yenilik və inkişafın əsl qabaqcılları yaradılış gerçəyini müdafiə edən elm adamları olduğunu göstərmişdir.

Elmi inkişafın hər anında imanlı elm adamlarının imzası var. Astronomiyada iz qoyan Leonardo da Vinçi, Kopernik, Kepler, Qaliley, paleontologiyanın banisi Kuvier, botanika və zoologiyanın əsasını qoyan Linney, yerin cazibə qüvvəsini kəşf edən Nyuton, qalaktikaları və kainatın genişlənməsini kəşf edən Edvin Həbl və daha bir çox elm adamı

Allah'ın varlığına, kainatı və canlıları Onun yaratdığına inanan alimlər idi.

XX əsrin ən böyük alimlərindən biri kimi qəbul edilən Albert Eynşteyn isə iman barəsində belə deyir:

"Dərin imana malik olmayan heç bir elm adamı təsəvvür edə bilmirəm. Bu, belə də ifadə edilə bilər: dinsiz bir elmə inanmaq mümkün deyil". (Science, Philosophy, And Religion: A Symposium, 1941, CH.13.)

Müasir fizikanın əsasını qoyan alman fiziki Maks Plank isə belə deyir:

"Hansı sahədə olursa olsun, elmlə ciddi şəkildə məşğul olan hər kəs elm məbədinin qapısındakı bu yazını oxuyacaqdır: "İman elm adamının əl çəkməyəcəyi xüsusiyyətdir". (J.De Vries, Essential of Physical Science, Wm.B.Eerdmans Pub.Co., Grand Rapids, SD 1958, s. 15.)

Elm tarixinin tədqiq edilməsi dəyişikliyin və irəliləyişin yaradılış gerçəyini müdafiə edən elm adamlarının əsəri olduğunu

"Dərin imana malik olmayan heç bir elm adamı təsəvvür edə bilmirəm."

Albert Eynşteyn

“İman elm
adamının əl
çəkməyəcəyi
xüssiyyətdir”

Maks Plank

göstərir. Digər tərəfdən elmi nailiyyətlər, xüsusilə də XX və XXI əsrdəki inkişaf yaradılışın saysız-hesabsız dəlilini əldə etməyimizə kömək etmişdir. Müasir elm və texnologiya kainatın yoxdan yaradıldığı həqiqətini anlamışdır. Kainatın təxminən 15 milyard il əvvəl bir nöqtədən partlayaraq genişlənməsi nəticəsində meydana gəlməsi bu gün bütün elm dünyası tərəfindən qəbul edilmiş həqiqətdir. Beləliklə, XIX əsrin bəsit elmi şərtləri daxilində materialistlər tərəfindən müdafiə edilən əvvəli və sonu olmayan sonsuz kainat modelinin üstündən xətt çəkilməmişdir. Kainatın eynilə Quranda bildirildiyi kimi yaradıldığı, bir başlanğıcının və sərhədlərinin olduğu və genişləndiyi başa düşülmüşdür.

Canlılardakı yaradılışın bir çox yeni dəlilini əldə etməyimizə kömək edən XX əsrin inkişaf edən elmi oldu. Elektron mikroskopu vasitəsilə canlıların ən kiçik hissəsi olan hüceyrənin və onu əmələ gətirən hissələrin möhtəşəm quruluşlarını müşahidə etmək mümkün oldu. DNT-nin kəşf edilməsi mikroskopla görə bildiyimiz hüceyrənin içində özünü göstərən sonsuz ağılı sübut etdi. Biokimyə və fiziologiya sahəsindəki nailiyyətlər

orqanizmin
molekulyar
s ə v i y y ə d ə
m ü k ə m m ə l
funksiyalarını və yalnız yaradılışla izah edilə bilən quruluşunu göstərdi. Bunun əksinə, təkamül nəzəriyyəsinin 140 il əvvəl iddia edilməsindəki şərtləri təmin edən amil isə həmin dövrün elmi cəhətdən geri olması idi.

Nəticədə, yaradılışı müdafiə edənlər elmə qarşı deyillər, çünki yeniliklər, irəliləyişlər və elm onların imanlarına davamlı olaraq yeni dəlillər verir. Elm yaradılışçılardan ən böyük dəstəkçisidir. Yeniliyə qarşı olanlar isə elmin ortaya qoyduğu bütün dəlillərdən üz çevirərək əsassız fantaziyaların məhsulu olan təkamül nəzəriyyəsinə və materialist fəlsəfəni müdafiə edənlərdir.

Təkamülçülərin etirafları

Feodosiy
Dobjanskiy

*Sintetik təkamül nəzəriyyəsinin
banilərindən biri olan Feodosiy Dobjanskiy:*

Təbii seçmə eqoistliyi, zövq düşkünlüyünü, cəsarət əvəzinə qorxaqlığı, saxtakarlığı və istismarı üstün tutur. Cəmiyyət etikası isə təbii davranışları qadağan edir və bunların əksi olan nəzakət, cömərdlik və hətta digərlərinin – cəmiyyətin, millətin və nəhayət bütün bəşəriyyətin xeyiri üçün özünü fəda etmək kimi xüsusiyyətləri təqdir edir.

Theodosius Dobzhansky, Ethics and Values in Biological and Cultural Evolution, Zygon, the Journal of Religion and Science, Los Angeles Times'da yayınlandığı şəklilə alınmışdır, bölüm 4 (Haziran 16, 1974), səh. 6; (That Their words, s.413) 2009-07-22 12:05:02

Robert Rəyt

*Təkamül nəzəriyyəsinə dair
bir çox kitabın müəllifi Robert Rəyt:*

Təkamül nəzəriyyəsinin insan münasibətləri əleyhində uzun və kirli tarixi var. Əsrin sonlarına doğru siyasi fəlsəfəyə də tətbiq edilən nəzəriyyə "sosial darvinizm" adlı ideologiyaya çevrilmiş və irqçilərin, faşistlərin və ən zalım kapitalistlərin əlində əsas olmuşdur.

Robert Wright, The Moral Animal, Vintage Books, New York, 94, səh. 7 2009-07-22 12:08:16

WWW.FOSILMUZEYI.COM