

DÜŞÜNƏN İNSAN

№ 35 - Oktyabr 2014 - 2 AZN

İnsan üçün yaradılan planet:

Yer kürəsi

- ☀ Suyun fiziki xüsusiyyətlərindəki həssas nizamlar
- ☀ Atmosferin heyranedici ayırdedici xüsusiyyəti
- ☀ Yerin özünəməxsus temperatur intervalı
- ☀ Göy cisimləri arasındakı məsafələr

- ☀ Canlıların yaradılışındakı möcüzələr
- ☀ Görünən işıq möcüzəsi
- ☀ Atom rabitələrinin qurulması
- ☀ Kainatdakı qüvvələr arasındakı müvazinet

ELMDƏ ƏN BÖYÜK SAXTAKARLIQ

HEKKEİN SAXTA RƏSİMLƏRİ

HƏQİQİ RÜŞEYM ŞƏKİLLƏRİ

Ernst Hekkel tərəfindən irəli sürülən Rekapitulyasiya nəzəriyyəsinə əsasən, canlı rüşeymləri inkişaf prosesi ərzində "əcdadlarının" keçirdiyi təkamül prosesini təkrarlayır. Məsələn, insan rüşeyminin ana bətnindəki inkişafı ərzində rüşeym əvvəlcə balıq, sonra sürünən xüsusiyyətləri göstərir, ən sonda insana çevrildiyi irəli sürülür.

Halbuki, sonrakı illərdə bu nəzəriyyənin tamamilə təxəyyül məhsulu olan bir ssenari olduğu məlum olmuşdur. Məsələnin daha da maraqlı cəhəti isə Ernst Hekkelin, əslində, ortaya atdığı Rekapitulyasiya nəzəriyyəsinə dəstəkləmək üçün rəsm saxtakarlıqları etməsidir. Hekkel balıq və insan rüşeymlərini bir-birinə bənzətmək üçün saxta rəsmlər çəkmişdir. Bu saxtakarlığın aşkar olunmasından sonra özünü müdafiə etmək üçün dediyi sözlər isə digər təkamülçülərin də buna bənzər saxtakarlıqlar etdiyini bildirməkdən ibarət idi.

Science "Elm" jurnalı; 5 sentyabr 1997

RESEARCH NEWS

DEVELOPMENTAL BIOLOGY

Haeckel's Embryos: Fraud Rediscovered

Generations of biology students may have been misled by a famous set of drawings of embryos published 123 years ago by the German biologist Ernst Haeckel. They show vertebrate embryos of different animals passing through identical stages of development. But the impression they give, that the embryos are exactly alike, is wrong, says Michael Richardson, an embryologist at St. George's Hospital Medical School in London. He hopes once and for all to discredit Haeckel's work, first found to be flawed more than a century ago.

Richardson had long held doubts about Haeckel's drawings because they didn't square with his understanding of the rates at which fish, reptiles, birds, and mammals develop their distinctive features.

group of animals. In reality, Richardson and his colleagues note, even closely related embryos such as those of fish vary quite a bit in their appearance and developmental path-

Artistic license. Photographs to scale (top) and Haeckel's drawings (bottom) of a salamander, human, rabbit, chicken, and fish embryo (left to right).

way. "It looks like it's turning out to be one of the most famous fakes in biology," Richardson concludes.

This news might not have been so shocking to Haeckel's peers in Germany a

century ago: They got Haeckel to admit that he relied on memory and used artistic license in preparing his drawings, says Scott Gilbert, a developmental biologist at Swarthmore College in Pennsylvania. But Haeckel's confession got lost after his drawings were subsequently used in a 1931 book called *Darwin and After*, which was reproduced widely in English-language biology texts.

The flaws in Haeckel's work have resurfaced now in part because recent discoveries showing that many species share developmental genes have renewed interest in comparative developmental biology. And while some researchers—following Haeckel's lead—like to emphasize the similarities among species, Richardson thinks studying the contrasts may be more interesting. Gilbert agrees: "There is more variation [in vertebrate embryos] than had been assumed." For that reason, he adds, "the Richardson paper does a great service to developmental biology."

—Elizabeth Pennisi

Məşhur "Science" jurnalında yayımlanan məqaləyə əsasən, Hekkel təkcə orqanlar əlavə etmək və ya çıxarmaqla kifayətlənməmiş, eyni zamanda müxtəlif növləri bir-birlərinə bənzər göstərmək üçün ölçüləri ilə də oynamış, bəzən rüşeymləri həqiqi ölçülərindən on dəfə fərqli göstərmişdir. Nəticədə, Hekkelin rəsmlərinin biologiyadakı ən böyük saxtakarlıqlardan biri olduğu məlum olmuşdur.

24 ÜZ QABIĞI MÖVZUSU

İnsan üçün yaradılan planet: Yer kürəsi

18

Suyun
fiziki
xüsusiyyətlərindəki
həssas
nizamlar

32

Atmosferin
heyranedici
ayırdedici
xüsusiyyəti

40

Oksigenin
həllolma
qabiliyyəti
canlılar
üçün
ən ideal
ölçüdədir

► İÇİNDƏKİLƏR

- 6 Atmosferin ideal ölçüləri
- 10 Göy cisimləri arasındakı məsafələr
- 14 Yerin özünəməxsus temperatur intervalı
- 28 Canlıların yaradılışındakı möcüzələr
- 34 Fosillər təkamülü təkzib edir
- 42 Görünən işıq möcüzəsi
- 46 Atom rabitələrinin qurulması
- 48 Möcüzəvi karbon elementi
- 52 Kainatdakı qüvvələr arasındakı müvazinət
- 58 Proton və elektron arasındakı möhtəşəm uyğunluq
- 62 Canlılardakı bütün zülalların sol əlli olmasını təsadüflə açıqlamaq mümkün deyil

DÜŞÜNƏN İNSAN - Elmi-kütləvi, mənəvi-psixoloji jurnal
Oktyabr 2014; № 35
Azərbaycan Respublikası Ədliyyə Nazirliyində
qeydiyyatdan keçmişdir. Reyestr № 3418
Təsisçi və redaktor: Ziya Kazımov; Telefon: (077) 381 61 91
E-mail: info@dusuneninsan.net; www.dusuneninsan.net
Ünvan: AZ1000 Abonent qutusu 35, Bakı, Azərbaycan
Çapa imzalanma tarixi:
Tiraj: 300
Qiyməti: 2 manat

Kainatımızı, Südyolu qalaktikamızı, Günəş sistemimizi və yaşadığımız Yer planetini əhatə edən çoxlu qanunlar, müvazinətlər və ölçülər var. Bu qanun, müvazinət və ölçülərin hər biri insan həyatı üçün əlverişli kainatı əmələ gətirəcək şəkildə xüsusi hesablanıb nizamlanıblar.

Kainatımızı hərtərəfli tədqiq etdikdə ən təməl kosmik qanunlardan ən incə fiziki ölçülərə, ən kiçik müvazinətlərdən ən dəqiq rəqəmlərə qədər hər birinin ayrı-ayrı nizamlanmış olduğunu görürük. Bu əyarların kainatda insanların yaşaması üçün ən ideal ölçüdə olduğunu fərqi varır.

Kainatın genişlənmə sürətindən Yer in Südyolu qalaktikasındaki mövqeyinə, Günəş in yaydığı işığın növündən suyun axıcılıq dəyər inə, Ayla Yer arasındakı məsafədən atmosferdəki qazların miqdarına qədər burada sadalaya bilmədiyimiz saysız-hesabsız amil insan həyatının olması üçün ən ideal ölçülərdə tənzimləniblər. Belə ki, bu əyarlardan təkə birində kiçik bir dəyişiklik olsa, kainatda canlı həyat mövcud olmaz.

Sözügədən müvazinətlərdən birinin belə təsadüfən canlılar üçün ideal ölçüdə olması ehtimalı yoxdur. Kainatdakı minlərlə ölçünün hər biri ayrı-ayrı xüsusi tənzimlənməsi insan ağılı nın qavrama hüdudunu ötüb-keçir.

Əslində, kainatda insanın yaşaması üçün lazımi şərtlərin hər biri ayrılıqda möcüzədir. Milyonlarla lazımi şərtin bir yerə toplanması isə ucsuz-bucaqsız möcüzələr zənciri meydana gətirir. Bir şey in möcüzə olması isə, əlbəttə, onun Allah tərəfindən yaradıldığını dəlilidir. Hər kvadrat metri bir möcüzə olan kainat da, aydındır ki, onu bənzərsiz elm, qüdrət və sənətlə yaradan Allah`ın əsəridir.

Son dövrlərdə aparılan hesablamalar göstərir ki, kainatımızı nəzarətdə saxlayan əsas qanunlar və əsas fiziki sabitlər indiki ölçüsündən bir az fərqli olsaydı, kainatda canlılar, o cümlədən, insan yaşaya bilməzdi. Normal halda, bu fiziki sabitlərin müxtəlif ölçüləri ola bilərdi. Lakin hər birinin ayrılıqda kainatın insan həyatı üçün hazırkı ideal quruluşuna imkan verəcək şəkildə xüsusi ölçülərlə tənzimlənməsini möcüzə sözündən başqa sözlə açıqlamaq mümkün deyil.

Ölkəmizin uğurlu gələcəyi cəmiyyətin intellektual potensialından asılıdır. Çünki inkişaf etmiş ölkələrin təcrübəsinə nəzər saldıqda görürük ki, məhz o ölkələrdə ki təhsilə, elmə, texniki tərəqqiyə diqqət verilir, o ölkələr inkişaf edir.

İlham Əliyev

Elmi-texnoloji

90 milyon yaşında timsah fosili tapılıb

Braziliyanın Minas Gerais əyalətindəki bir ferma-da aparılan qazıntı işlərində 90 milyon il yaşı olduğu təxmin edilən iki yetkin və bir bala timsah fosili tapılıb. Bu barədə Cihan informasiya agentliyi məlumat verdi.

45 sm uzunluğunda hissəsi tapılan sürünənin indiyə qədər tapılan ən böyük timsah fosili olduğu bildirilib. Tədqiqatçılar fosilin dişlərinin yerində olduğunu və skeletinin yaxşı qorunduğunu deyirlər.

Qazıntı aparılan paleontoloji bölgədə başqa heyvan növlərinə aid çoxlu sümüklə yanaşı, fosilləmiş dörd yumurta da tapılıb.

Sona çatan qazıntılarda əldə edilən fosillərin

bölgənin quruluşu ilə bağlı elmi tədqiqatlara işiq tutacağı və haqqında müxtəlif məqalələr yazılacağı gözlənilir. Tapılan fosillər təhlillərdən sonra həmin bölgədə yerləşən dinozavr muzeyində nümayiş etdiriləcək.

Beyinə hiss ötürən elektron sistem

Misera və tədqiqat qrupu süni ələ toxunma ilə bağlı informasiyaları müəyyən edib ölçən reseptorlar əlavə edib. Mütəxəssislər kompyuter alqorifmləri yolu ilə əldə etdikləri elektrik impulslarını sinirlərin hiss etdiyi qıcıqlara çevirib. Romada keçirilən əməliyyatda xəstənin qolunun üst tərəfindəki sinirlərə dörd elektrod yerləşdirilib. Sonra elektrodlar bionik əlin barmaqlarındaki süni reseptorlara birləşdirilib. Beləliklə, toxunma və təzyiq hissələri birbaşa beyinə göndərilib. Dennis Aabo bir ay davam edən laboratoriya sınaqlarında

əvvəlcə elektrodların işləyib-isləmədiyini yoxlayıb. Sonra elektrodlar bionik ələ birləşmiş vəziyyətdə ikən sınaqlar keçirilib.

Xəbərlər

Toxumaların daxilini görəndə texnologiya icad edilib

Gəmiricilər üzərində tədqiqat aparan mütəxəssislər insan orqanizmini tamamilə şəffaflaşdıran metod kəşf ediblər.

“Cell” adlı elmi jurnalda bu metodun heç bir toxumanı zədələmədən orqanizmdəki əsas orqanları və rabitələri göstərdiyi bildirilir.

Elm adamları bu yolla hər orqanın digərləri ilə əlaqəsinin vizual cəhətdən daha yaxşı öyrəniləcəyini və yeni nəsil müalicə metodlarının yolunun açılacağını deyirlər.

Bu metoddan virusların və xərçəng hüceyrələrinin toxumalara nə qədər yayıldığını müəyyən etmək üçün istifadə ediləcəyi qeyd edilir.

Elm adamları, demək olar ki, yüz ildir orqanların daxilini görmək üçün metodlar axtarırdılar. Lakin bu metodlardan çoxu toxumalara zərər verdiyinə görə, tibbi təcrübələr aparıla bilmirdi.

“Bioloqun yuxusu”

Hüceyrələrdəki yağlı lipid molekulaları zəif şüaları sındıraraq toxumaların arxasının görünməsinə mane olur.

Lakin lipidləri həll edən proseslər də orqanları əhatə edən toxumaları zədələyərək tədqiq olunan toxumanın formasız kütləyə çevrilməsinə səbəb olur.

Son tədqiqatı aparan Kaliforniya Texnologiya İnstitutundan olan mütəxəssislər tapdıqları metodla “bioloqun yuxusu”nu reallaşdırdıqlarını deyirlər.

Bundan əvvəlki tədqiqatlardan da faydalanan qrup üç mərhələli metod icad edib:

- Yumşaq plastikə bənzər torla toxumalara dəstək verilir.
- Sonra qana qarışdırılan molekulyar yuyucu maddə lipidləri əridərək orqanları şəffaflaşdırır.
- Ən əsas rabitələri görmək üçün istifadə edilən mayeə izləmək üçün boyalar və ya işarələnmiş molekullar qarışdırılır.

Bu metodu gəmiricilər üzərində sınaqdan keçirən tədqiqatçılar heyvanların böyrək, ürək, ağciyər və bağırsağ kimi orqanlarını tək-tək üç gündə, bütün orqanizmini isə iki həftədə təmizləyə biliblər.

Bundan əlavə, xərçəng xəstələrindən götürülən nümunələr üzərində həmin metodla keçirdikləri sınaqlar xəstəliyin nə qədər yayıldığını görməyə kömək edib.

Lakin metod indiyə qədər yaşayan canlı üzərində sınaqdan keçirilməyib, bütün sınaqlar ancaq ölü siçanlar və əməliyyatlar zamanı insanlardan götürülən hissələr üzərində aparılıb.

Mühüm irəliləyiş

Elm adamları bu metodun gələcəkdə uzun sinir toxumalarının beyindən orqanizmin digər yerlərinə necə getdiyindən müxtəlif virus növlərinin toxumaların hansı hissəsində gizləndiyini öyrənməyə qədər bir çox məqsədlərə xidmət edəcəyini deyirlər.

Tədqiqat qrupu indi digər elm adamları ilə əməkdaşlıq edərək demensiya xəstələrinin beyin toxumalarını tədqiq etməyə hazırlaşır.

Bu nümunələri sağlam toxuma nümunələri ilə müqayisə edərək hüceyrələrin quruluşu və sayındakı potensial fərqləri dəqiq görəcəklərini düşünürlər.

ATMOSFERİN İDEAL ÖLÇÜLƏRİ

baxmayaraq,
həyata imkan
verərdimi? Xeyr!

Oksigen aktiv elementdir.

Hal-hazırda atmosferdə olan
oksigenin miqdarı, yəni 21% həyatın
təhlükəsizliyi üçün tam ideal ölçüdədir.

21%-dən 1% artıq oksigen bir ildırımın meşə
yanğını başlatma ehtimalını 70% artırır". (Michael
Denton, Nature's Destiny, s. 121)

İngilis biokimyəçi Ceyms Lavlok isə bu həssas
müvazinəti belə ifadə edir:

"Oksigen 25%-dən artıq olduğu təqdirdə, hazırda
qida kimi istifadə etdiyimiz bitki növlərinin çoxu,
bütün tropik meşələr və arktik tundraları böyük
yanğınlarla məhv olardı... Atmosferdəki hazırkı
oksigen miqdarı təhlükənin və faydanın çox yaxşı
tənzimləndiyi ölçüdədir". (James J. Lovelock, Gaia,
Oxford: Oxford University Press, 1987, s. 71)

Atmosferdəki oksigen miqdarının dəyişməməsi də
mükəmməl təkrar istehsal sistemi sayəsində baş verir.
Heyvanlar mütəmadi oksigen qəbul edirlər və zəhərli
karbon qazını xaric edirlər. Bitkilər isə bu prosesin
əksini həyata keçirir və karbon qazını həyatverici
oksigenə çevirərək həyatın davam etməsini təmin
edirlər. Hər gün bitkilər milyard tonlarla oksigeni
atmosferə buraxırlar.

Yerin
atmosferi
həyat üçün

xüsusi şərtlərdən ibarət
yaradılmışdır. Atmosfer 77% azot,

21% oksigen və 1% karbon və arqon kimi
digər qazların qarışığından təşkil olunmuşdur.

Əvvəla, bu qazlardan ən əsası olan oksigendən
başlayaq. Oksigen çox vacib qazdır, çünki insan kimi
kompleks orqanizmə malik canlılar enerji əldə etmək
üçün yararlılıqları bir çox kimyəvi reaksiyalar
oksigenlə həyata keçir. Bu səbəbdən bizim də daima
oksigenə ehtiyacımız var və bu ehtiyacı təmin etmək
üçün tənəffüs edirik. Maraqlıdır ki, nəfəs aldığımız
havadakı oksigen miqdarı çox həssas müvazinətlə
tənzimlənmişdir. Maykl Denton buna belə diqqət çəkir:

"Atmosferimizdə daha çox oksigen ola bilərdi, buna

Atmosferdəki oksigenin miqdarı bir az artsaydı, Yer qısa müddətdə həyat üçün əlverişsiz planətə çevrilər, kiçik bir qılgılcım böyük yanğınlara səbəb olar, bütün Yer kürəsi qısa müddətdə yanıb məhv olardı.

Əgər bitkilər və heyvanlar eyni reaksiyanı həyata keçirsəydilər, Yer kürəsində həyat mümkün olmazdı. Məsələn, həm heyvanlar, həm də bitkilər oksigen hasil etsəydilər, atmosfer yandırıcı xüsusiyyət qazanar və kiçik bir qılgılcım böyük yanğınlara törədərdi. Nəticədə, Yer tamamilə yanıb məhv olardı. Əgər həm bitkilər, həm də heyvanlar karbon qazı xaric etsəydilər, bu dəfə də atmosferdəki oksigen sürətlə tükənər və bir müddət sonra canlılar nəfəs almalarına baxmayaraq, boğularaq ölərdilər.

Ancaq Allah həyatın müvazinətini elə qüsursuz sistemlə yaratmışdır ki, atmosferdəki oksigen miqdarı həyat üçün ən ideal miqdarda qalır. Bu miqdar, Lavlokun ifadəsi ilə, təhlükənin və faydanın çox yaxşı tənzimləndiyi ölçüdür.

Atmosferdəki karbon qazının miqdarı bir az azalsaydı, Yerın səth temperaturu qorunmazdı. Yer üzü daima istilik itirər, bütün okeanlar donar və Yer kürəsi həyat üçün əlverişsiz olardı.

Atmosferin qaz tərkibi yaşayan canlılar üçün həssas nisbətdədir. Hər qaz lazım olan ölçüdə və miqdardadır. Məsələn, bizim üçün zərərli olan karbon qazı, əslində, çox mühüm qazdır. Çünki bu qaz Günəşdən gələn şüalardan bir qisminin yer üzündən əks olunaraq

kosmosa qayıtmasının qarşısını alır və beləliklə, Yerın temperaturunun qorunmasına kömək edir. Atmosferi təşkil edən qazların miqdarı Yerdə meydana gələn bioloji və tektonik proseslər sayəsində daima tənzimlənir. Bu müvazinətin min illərdir qorunması və canlıların ehtiyacı olduğu şəkildə mühafizə edilməsi də bir nizamı və bu nizamı yaradan Allah'ın varlığını göstərir.

Atmosferdəki karbon qazının Yer səthinin orta temperaturunu 35°C artırdığı müəyyən edilmişdir. Yəni atmosferdə karbon qazı olmasaydı, Yerın orta temperaturu 14°C deyil, -21°C olardı.

Bu təqdirdə, bütün okeanlar donar və Yer kürəsində həyat olmazdı.

Havanın sıxlığı

Atmosferin ən əsas xüsusiyyətlərindən biri də nəfəs almağımıza imkan verən ideal sıxlığıdır.

Havanın təzyiqi 760 mm civə sütunudur. Sıxlığı dəniz səviyyəsində bir litrə bir qramdır. Havanın dəniz səthindəki axıcılığı isə sudan 50 dəfə çoxdur. Adi rəqəmlər kimi görünən bu ölçülər, əslində, insanın həyatı üçün böyük əhəmiyyət daşıyır. Çünki hava ilə nəfəs alan canlıların yaşaması üçün atmosferin əsas xarakteristik xüsusiyyətləri – sıxlığı, axıcılığı, təzyiqi və s. hal-hazırkı ölçülərdə olmalıdır.

Nəfəs alarkən ciyərlərimiz hava müqaviməti adlanan qüvvəyə qarşı enerji sərf edir. Hava müqaviməti havanın hərəkətə qarşı göstərdiyi sabitlikdir. Ancaq bu müqavimət atmosferin xüsusiyyətləri sayəsində çox zəifdir və ciyərlərimiz asanlıqla havanı qəbul edib xaric edirlər. Bu müqavimətin bir az artması ciyərlərimizin işini ağırlaşdırar. Bunu belə bir misalla açıqlaya

bilərik: şprisin iynəsi ilə su çəkmək asandır, ancaq bal çəkmək çox çətinidir. Çünki balın axıcılığı sudan azdır və sıxlığı çoxdur.

Əgər atmosferin sıxlıq, axıcılıq, təzyiq kimi ölçüləri bir az fərqli olsaydı, nəfəs almaq bizim üçün iynə ilə bal çəkmək qədər çətinləşərdi. “Şprisin iynəsi qalın ola bilər”, yəni: “Ağciyər kanalları genişlənə bilər”, -deyə düşünə bilərsiniz. Onda ağciyərlərdəki kiçik kanallar olmazdı. Bu təqdirdə, ciyərlərin hava ilə təmas edən sahəsi kiçilər və ciyərlər bədən üçün kifayət qədər oksigen qəbul edə bilməzdi. Yəni havanın sıxlıq, axıcılıq, təzyiq kimi xüsusiyyətləri mütləq müəyyən ölçüdə olmalıdır. Nəfəs aldığımız havanın dəyərləri məhz bu ideal ölçüdədir.

Professor Maykl Denton bu mövzu haqqında belə şərh verir:

“Əgər havanın sıxlığı və ya sabitliyi bir az çox olsaydı, hava müqaviməti artar və hava ilə nəfəs alan canlıya ehtiyacı olan oksigen miqdarını təmin edən tənəffüs sistemi dizayn etmək qeyri-mümkün olardı. Ehtimal olunan atmosfer təzyiqləri ilə oksigen miqdarlarını müqayisə edərək həyat üçün uyğun rəqəm axtarıqda, çox məhdud intervalla qarşılaşırıq.

Həyat üçün lazım olan şərtlərin hamısının bu kiçik intervalda olması, əlbəttə, qeyri-adi uyğunluqdur”. (Michael Denton, Nature’s Destiny, s. 128.)

Atmosferin də-yərləri təkcə nəfəs almağımıza üçün deyil, mavi planetin mavi qalması üçün də vacibdir. Əgər atmosfer

təzyiqi indiki ölçüsündən beşdə bir miqdar azalsaydı, dənizlərdəki buxarlanma artardı. Atmosferdə yüksək miqdara çatan su buxarı Yer kürəsində istixana təsiri yaradaraq planetin temperaturunu həddindən artıq yüksəldərdi. Əgər atmosfer təzyiqi indiki ölçüsündən artıq olsaydı, onda atmosferdəki su buxarının miqdarı böyük ölçüdə azalar və Yer kürəsindəki quru ərazilər, demək olar ki, tamamilə səhralaşardı.

Ancaq bu ehtimalların heç bir baş vermir, çünki Allah Yeri, Günəş sistemini və bütün kainatı qüsursuz yaradıb. Yer kürəsindəki bütün müvazinətləri bizim həyatımız üçün bir-birinə uyğundur.

Göy cisimləri arasındakı **məsafələr**

Yer planeti, bildiyimiz kimi, Günəş sisteminin bir hissəsidir. Bu sistem kainatdakı digər ulduzlarla müqayisədə orta ölçülü ulduz olan Günəşin ətrafında fırlanan 8 planetdən və bu planetlərin peyklərindən ibarətdir. Yer sistemdə Günəşə ən yaxın üçüncü planetdir.

Əvvəlcə, bu sistemin böyüklüyünü qavramağa çalışaq. Günəşin diametri Yerin diametrindən 103 dəfə böyükdür. Bunu bir bənzətmə ilə açıqlayaq: əgər diametri 12200 km olan Yeri kürəcik ölçüsündə kiçiltəsək, Günəş də futbol topundan iki dəfə böyük olan kürə olar. Ancaq ən qəribəsi aradakı məsafədir. Həqiqətə

uyğun model qurmaq üçün kürəcik ölçüsündəki Yerlə top böyüklüyündəki Günəşin arasında 280 m məsafə qoymalıyıq. Günəş sisteminin ən kənarında yerləşən planetləri isə kilometrərlə uzaqda yerləşdirməliyik.

Ancaq bu qədər nəhəng ölçüdə olan Günəş sistemi yerləşdiyi Südyolu qalaktikası ilə müqayisədə çox kiçikdir. Çünki Südyolu qalaktikasında Günəş kimi və əksəriyyəti ondan böyük olan təqribən 250 milyard ulduz var. Bu ulduzların arasında Günəşə ən yaxın olanı Alfa Sentavrdir. Əgər Alfa Sentavrı bir az əvvəl müqayisə apardığımız modelə, yəni Yerin kürəcik böyüklüyündə və Günəşlə Yer arasındakı məsafənin

280 m olduğu modelə yerləşdirsək, onu Günəşdən 78.000 km uzaqda yerləşdirməliyik!

Modeli bir az da kiçildək. Yeri çətinliklə görünən toz zərrəciyi boyda edək. Onda Günəş qoz böyüklüyündə olar və Yerdən 3 m uzaqlıqda yerləşər. Bu modeldə Alfa Sentavrı Günəşdən 640 km uzaqda yerləşdirməliyik. Südyolu qalaktikasında aralarında məhz bu qədər böyük məsafələr olan 250 ulduz var. Spiral formasında olan bu qalaktikanın qollarından birində bizim Günəşimiz yerləşir.

Ancaq maraqlıdır ki, kosmosu ümumilikdə götürdükdə Südyolu qalaktikası da çox kiçik yer tutur. Çünki kosmosda başqa qalaktikalar da var, həm də təxminlərə görə təqribən 300 milyard qalaktika var!.. Bu qalaktikaların arasındakı boşluqlar isə Günəş lə Alfa Sentavr arasındakı məsafədən milyon dəfələrlə böyükdür.

Göy cisimlərinin kosmosda yerləşməsi və aralarındakı nəhəng məsafələr Yerdə canlı həyatın mövcud olması üçün zəruridir. Göy cisimləri arasındakı məsafələr Yerdəki həyatı dəstəkləyəcək şəkildə bir çox universal qüvvə ilə uyğun hesabla nizamlanmışdır. Bu məsafələr planetlərin orbitlərinə, hətta planetlərin özünə birbaşa təsir edir. Bu məsafələr daha az olsaydı,

Şəkil: 1. Yer 2. Günəş 3. Alfa Sentavr
Yerin kürecik böyüklüyündə və Günəşlə Yer arasındakı məsafənin 280 m olduğunu fərz etsək, Alfa Sentavr ulduzunu Günəşdən 78.000 km uzaqda yerləşdirməliyik!

ulduzlar arasındakı cazibə qüvvəsi planetlərin orbitlərini qeyri-sabit edərdi. Bu qeyri-sabitlik isə planetlərdə kritik temperatur dəyişikliklərinə səbəb olardı. Əgər məsafələr bir az çox olsaydı, supernovalarla kosmosa atılan ağır elementlər az yayılar və Yer kimi dağlıq planetlər əmələ gəlməzdi. Ulduzlar arasında hazırkı

məsafələr Yer kimi planet sisteminin mövcud olması üçün ən ideal ölçüdür.

Şəkil: Kosmosdakı göy cisimləri bir-birlərindən ən ideal məsafədə yerləşdiriliblər. Qalaktikamızdakı göy cisimlərinin bir-birlərindən orta məsafəsində çox az artma və ya azalma belə canlı həyatı üçün uyğun planetin mövcud olmaması deməkdir.

qumsaldakı bir qum dənəciyi qədər belə yer tutmur. Kainat insanın qavramayacağı qədər böyükdür.

Məşhur biokimya professoru Maykl Denton da “Təbiətin taleyi” adlı kitabında belə yazır:

“İfrat yeni ulduzlar və əslində, bütün ulduzlar arasındakı məsafələr kritik ölçüdür. Qalaktikamızda ulduzların bir-birlərindən orta məsafəsi 30 milyon mildir. Əgər bu məsafə daha az olsaydı, planetlərin orbitləri qeyri-sabit olardı. Əgər bir az artıq olsaydı, ifrat yeni ulduzun yaydığı maddə o qədər dağınıq olardı ki, bizimkinə bənzər planet sistemləri böyük ehtimalla əsla əmələ gəlməzdi. Əgər kainat həyat üçün uyğun məkan olacaqsın, ifrat yeni ulduz partlayışları müəyyən miqdarda baş verməli və bu partlayışlarla digər bütün ulduzlar arasındakı məsafə müəyyən ölçüdə olmalıdır. Bu məsafə hal-hazırda mövcud olan məsafədir”. Michael Denton, Nature’s Destiny, səh. 11.

Prof. Corc Qrinqşteyn də bu ağılasığmaz böyüklük haqqında “Simbioz kainat” adlı kitabında belə yazır:

“Əgər ulduzlar bir-birlərinə bir az da yaxın olsaydı, astrofizika çox da fərqli olmazdı. Ulduzlarda, dumanlıqlarda (nebula) və digər göy cisimlərində baş verən əsas fiziki proseslərdə heç bir dəyişiklik olmazdı. Uzaq bir nöqtədən baxdıqda qalaktikamızın görünüşü də indiki ilə eyni olardı. Yeganə fərq bu olardı: gecə otların üstündə uzanıb baxdığım göy üzündə daha çox ulduz olardı. Ancaq yox, bağışlayın, bir fərq də olardı: bu mənzərəyə baxan “mən” mövcud olmazdım... Kosmosdakı bu nəhəng boşluq bizim varlığımızın ilkin şərtidir”. George Greenstein, *The Symbiotic Universe*. New York: William Morrow, 1988, səh. 21

Qrinqşteyn bunun səbəbini də açıqlayır. Kosmosdakı böyük boşluqlar bəzi fiziki dəyişkənlərin məhz insan həyatına uyğun formalaşmasını təmin edir. Bundan əlavə, Yerin kosmik fəzədə hərəkət edən nəhəng göy cisimləri ilə toqquşmasının qarşısını alan amil də göy cisimləri arasındakı böyük boşluqlardır.

Qıssası, kainatda göy cisimləri arasındakı məsafələr insan həyatı üçün məhz lazımi ölçüdədir. Nəhəng boşluqlar təsadüfən ortaya çıxmayıb, üstün və bənzərsiz yaradılışın nəticəsidir.

YERİN ÖZÜNƏMƏXSUS TEMPERATUR İNTERVALI

Amerikalı geoloqlar Frank Press və Raymond Siver Yer səthinin temperaturundakı incə əyara diqqət çəkirlər. Geoloqlar bildirirlər ki, həyat sadəcə məhdud temperatur intervalında mümkündür və bu temperatur intervalı

Günəşin temperaturu ilə mütləq sıfır arasındakı ehtimal olunan temperaturların təqribən 1%-ini təşkil edir.

Yerin temperaturu məhz bu dar

intervalıdır.

(F. Press, R. Siever, Earth, New York: W. H. Freeman, 1986, s. 4)

Bu temperatur intervalının qorunması, əlbəttə, Günəşlə Yer arasındakı məsafə qədər Günəşin yaydığı istilik enerjisi ilə də yaxından əlaqədardır. Hesablamalara əsasən, Yərə gələn Günəş enerjisində 10% azalma olsa, yer üzünü metrlik qalınlıqda buzlaq təbəqələri ilə örtülər. Enerji bir az artıq olduqda isə bütün canlılar yanaraq ölər.

Yerin ideal temperaturunun planetdə mütənasib paylanması da vacibdir. Bu müvazinətin tənzimlənməsi üçün bəzi xüsusi tədbirlər görülmüşdür. Məsələn, Yerin oxunun 23 dərəcə, 27 dəqiqə maili olması qütblərlə ekvator arasında atmosferin əmələ gəlməsinə mane

olan ifrat temperaturun qarşısını alır. Əgər Yerin oxu maili olmasaydı, qütb bölgələri ilə ekvator arasındakı temperatur fərqi artar və həyat üçün əlverişli atmosfer əmələ gəlməzdi.

Yerin öz oxu ətrafında fırlanma sürəti də temperaturun mütənasib paylanmasına kömək edir. Yer 24 saat ərzində öz oxu ətrafında bir dövr edir və bu sayədə gecə və gündüz qısa olur. Qısa olduğu üçün gecə ilə gündüz arasındakı temperatur fərqi də çox azdır. Bir günü bir ilindən uzun olan (yəni öz oxu ətrafında fırlanma müddəti Günəş ətrafında fırlanma müddətindən çox olan) və buna görə gecə ilə gündüz arasındakı temperatur fərqi 1000 °C olan Merkuri ilə Yer kürəsini müqayisə etdikdə Yer kürəsindəki temperatur müvazinətinin əhəmiyyətini daha yaxşı anlayırıq.

Yerlə Günəş arasındakı məsafə, Yerin öz oxu ətrafında fırlanma sürəti, oxunun mailiyyəti, yer üzünün landşaft formaları kimi bir-birindən asılı olmayan bir çox amil planetin həyata uyğun şəkildə isinməsinə və temperaturun planetdə mütənasib paylanmasına kömək edir.

Yer üzünün formaları da temperaturun mütənasib paylanması üçün uyğun yaradılmışdır. Yerin ekvatoru ilə qütblər arasında təqribən 100°C temperatur fərqi var. Əgər bu temperatur təpəlik və dağları olmayan səthdə olsaydı, sürəti saatda 1000 km-ə çatan fırtınalar Yer kürəsinin altını üstünə çevirərdi. Lakin yer üzünü temperatur fərqi ilə əlaqə gələn güclü hava axınlarının qarşısını alan təpə və dağlarla örtülüdür. Bu maneələr, yəni sıra dağlar Çində Himalay dağları ilə başlayır, Anadoluda Toros dağları ilə davam edir və Avropada Alp dağlarına qədər sıra dağlar şəklində uzanaraq qərbdə Atlantik okeanı, şərqdə Sakit okeanla birləşir. Okeanlarda isə ekvator əmələ gələn artıq temperatur suyun temperatur fərqi tarazlaması

nəticəsində şimala və cənuba ötürülür.

Habelə, Yer in atmosferində temperaturu mütəmadi tənzimləyən bəzi avtomatik sistemlər də yaradılmışdır. Məsələn, bir bölgə həddindən artıq isindikdə su buxarlanması artır və buludlar çoxalır. Bu buludlar Günəşdən gələn şüaların bir qismini əks etdirərək aşağıdakı havanın və yer səthinin həddindən artıq isinməsinin qarşısını alır.

Yerlə Günəş arasındakı məsafənin xüsusi yaradıldığını qəbul etmək istəməyənlər belə məntiq qururlar: “Kainatda Günəşdən daha böyük və ya kiçik ulduzlar var. Bunların da öz planet sistemləri ola bilər. Bu ulduzlar əgər Günəşdən daha böyükdürsə, onda həyat üçün ideal planet Yerlə Günəş arasındakı məsafədən daha uzaqda olardı. Məsələn, qırmızı nəhəng ulduzun ətrafında Plutonun məsafəsində fırlanan bir planet bizim Yer kürəmiz kimi mülayim temperaturda ola bilər. Belə bir planet həyat üçün Yer kürəsi qədər uyğun olardı”.

Bu iddia əsassızdır, belə ki, müxtəlif kütlələri olan ulduzların fərqli şüalar yaydığı nəzərə alınmayıb. Ulduzların yaydığı şüaların dalğa uzunluğu bu ulduzların kütləsi və səth temperaturundan asılıdır. Məsələn, Günəşin yaxın ultrabənövşəyi, görünən işıq və yaxın infraqırmızı şüalar yaymasının səbəbi 6000 °C səth temperaturunun olmasıdır. Əgər Günəşin kütləsi bir az böyük olsaydı, səth temperaturu daha yüksək olardı.

Bu təqdirdə, Günəşin yaydığı şüaların enerji səviyyəsi artır və Günəş öldürücü təsirə malik ultrabənövşəyi şüaları daha çox yayardı. Buradan belə nəticəyə gəlirik ki, həyatın üçün əlverişli şüalar yayan ulduzlar mütləq bizim Günəşimizə yaxın kütləyə malik olmalıdırlar. Bu ulduzların bir planetdə həyatın olmasına imkan verməsi üçün həmin planetlə ulduz arasındakı məsafə Yerlə Günəş arasındakı məsafə qədər olmalıdır. Başqa sözlə, qırmızı nəhəng ulduzun, mavi nəhəngin və ya kütləsi Günəşdən fərqli olan hər hansı ulduzun ətrafında fırlanan bir planet həyat üçün əlverişli ola bilməz. Həyata imkan verən yeganə enerji mənbəyi Günəş kimi bir ulduzdur. Həyat üçün uyğun yeganə planet məsafəsi ilə Yerlə Günəş arasındakı məsafədir.

Buraya qədər deyilənlərdən başa düşüldüyü kimi, Yer və Günəş aralarındakı məsafə, orbitləri, oxlarının mailliyi, yaydıqları işıq, enerji, qıyası, hər cür xüsusiyyətlə birlikdə Allah tərəfindən insanların həyatı üçün yaradılmışdır. Təkcə Günəşlə Yer arasındakı məsafənin məhz lazımi ölçüdə olması belə möcüzəvidir, digər yüzlərlə, hətta minlərlə xüsusiyyətin lazımi ölçülərdə olması insan aqlının həddlərini aşır. Belə

möhtəşəm sistemin təsadüfən əmələ gəlməsi, şüursuz atomların əmələ gətirdiyi göy cisimlərinin təsadüfən lazımi yerdə yerləşmələri, həyat üçün lazımi müvazinətləri müəyyən etmələri və uyğun sistemlər əmələ gətirmələri mümkün deyil. Bu qüsursuz sistemlər insanlar üçün Allah'ın üstün qüdrətinin və yaratmasının dəlilidir.

SUYUN FİZİKİ XÜSUSİYYƏTLƏRİNDƏKİ HƏSSAS NİZAMLAR

Məşhur biokimyəçi prof. A.E.Nidham (A.E.Needham) “Bioloji materialların bənzərsizliyi” (The Uniqueness of Biological Materials) adlı kitabında həyatın olması üçün mütləq maye maddələrin mövcud olmasının zəruri olduğunu izah edir. Əgər maddə ancaq bərk və qaz halda olsaydı, həyat əsla olmazdı. Çünki bərk maddələrdəki atomlar çox sıx və sabitdir, bu isə canlı orqanizmlərin həyata keçirdiyi proseslərdə dinamik molekulyar proseslərə imkan vermir. Qazlarda isə atomlar sabit deyil, sərbəst şəkildə uçurlar və bu şəkildə canlı orqanizmlərin kompleks mexanizmləri işləyə bilməz.

Qısaı, həyat üçün zəruri proseslərin həyata keçirilməsi üçün maye mühit olmalıdır. Yeganə ideal maye sudur. Suyun həyat üçün qeyri-adi dərəcədə uyğun xüsusiyyətlərdə olması qədim dövrdən bəri elm adamlarının diqqətini cəlb edib. Suyun ümumi təbii qanunlara zidd kimi görünən bəzi termal xüsusiyyətləri də bu maddənin həyat üçün xüsusi yaradıldığını göstərir.

Bütün maddələr temperaturları aşağı düşdükcə sıxılırlar. Bütün mayələr də temperaturları aşağı düşdükcə sıxılır və həcmələrini itirirlər. Həcm azaldıqda sıxlıq artır və beləcə ağırlaşır. Bu səbəbdən, maye maddələrin bərk halı maye halına nisbətən ağırdır. Ancaq bunlardan fərqli olaraq su müəyyən temperatura (+4°C) düşənə qədər sıxılır, sonra birdən-birə genişlənməyə başlayır. Donduqda isə daha da genişlənir. Bu səbəbdən, suyun bərk halı maye halından yüngüldür. Yəni buz, əslində, normalda fiziki qanunlara əsasən, suyun dibinə batmalıdır, ancaq əksinə, suyun üzündə üzür.

Suyun bu xüsusiyyəti Yer kürəsindəki dənizlər üçün

vacibdir. Əgər bu xüsusiyyət olmasaydı, yəni buz suyun üzündə üzməsəydi, Yer kürəsindəki suyun böyük hissəsi tamamilə donar, göllərdə və dənizlərdə həyat qalmazdı. Bunu daha ətraflı təhlil edək. Yer kürəsinin bir çox yerində soyuq qış günlərində temperatur 0°C -dən aşağı düşür. Bu temperatur dənizlərə və göllərə təsir edir, dənizlər və göllər getdikcə soyuyur. Soyuyan təbəqələr dibə doğru çökür, isti su səthə çıxır, soyuq havanın təsiri ilə soyuyur və donub dibə çökür. Ancaq temperatur 4°C -yə çatdıqda bu proses birdən dəyişir, temperatur aşağı düşdükcə su genişlənməyə və yüngülləşməyə başlayır. Beləliklə, temperaturu $+4^{\circ}\text{C}$ olan su ən altda qalır. Yuxarıda temperaturu 3°C , onun üstündə 2°C olan su təbəqəsi olur, beləcə, yuxarıya doğru davam edir. Suyun səthində isə temperatur 0°C -yə çataraq donur. Ancaq təkcə səth donur. Buz səthin altında qalan 4°C -lik su təbəqəsi balıqların və digər su canlılarının yaşaması üçün kifayətdir.

Su həmişə səthdən donur və buz suyun üzündə üzür, dibə batmır. Əgər digər mayelər kimi suyun sıxlığı soyuduqca artsaydı, yəni buz suyun dibinə batsaydı, onda okeanlar, dənizlər və göllərdə donma altdan başlayacaqdı. Suyun səthində soyuğun qarşısını kəsən buz təbəqəsi olmadığı üçün altdan başlayan donma yuxarıya doğru davam edəcəkdə. Beləliklə, Yer kürəsindəki göllərin, dəniz və okeanların böyük hissəsi buz kütləsinə çevriləcəkdə. Belə olduqda dənizlərdə heç bir canlı yaşaya bilməzdi. Ölü dənizlərin olduğu ekoloji sistemdə quru canlıları da yaşaya bilməzdi. Qıssası, əgər su normal xüsusiyyətlərdə olsaydı, Yer ölü planet olardı.

Suyun nə üçün normal davranmadığı, yəni 4°C -yə qədər sıxıldıqdan sonra nə üçün birdən-birə genişləndiyi heç kimin izah verə bilmədiyini bir hadisədir.

Suyun bu özünəməxsus termal xüsusiyyətləri sayəsində qış və yay, gecə ilə gündüz arasındakı temperatur fərqi daima insanların və digər canlıların tab gətirəcəyi həddə qalır. Yer kürəsindəki su miqdarı quruya nisbətən az olsaydı, gecə ilə gündüz arasında temperatur fərqi çox artar, quru ərazilərin böyük qismi səhraləşər və həyat qeyri-mümkün olardı, yaxud da çətinləşərdi. Suyun termal xüsusiyyətləri fərqli olsaydı, yenə də Yer həyat üçün əlverişsiz planet olardı.

Harvard Universiteti Bioloji Kimya fakültəsinin professoru Lorens Henderson suyun termal xüsusiyyətlərini təhlil etdikdən sonra belə izah verir:

“Xülasə, suyun bu xüsusiyyəti üç cəhətdən böyük əhəmiyyət daşıyır. Əvvəla, Yer kürəsinin temperaturunu nizamlayır. İkincisi, canlıların bədənlərinin temperatur müvazinətini qoruyur. Üçüncüsü, metereoloji dəyişkənlikləri dəstəkləyir. Bütün bu amillər ən yüksək uyğunluqla baş verir və başqa heç bir maddə bu cəhətdən su ilə müqayisə edilə bilməz”. (Lawrence Henderson, *The Fitness of the Environment*, Boston: Beacon Press, 1958, s. 105)

Bitkilər nasos və əzələ sistemləri olmadığı halda torpağın dərinliklərindəki suyu metrərlə yuxarıya daşıyırlar. Bunun səbəbi suyun səth gərginliyidir. Bitkilərin kök və damarlarındakı kanallar suyun səthinin gərilməsindən faydalanır. Yuxarıya doğru getdikcə daralan kanallar suyun yuxarıya qalxmasına səbəb olur. Suyun səthi gərilməsi digər mayələrdə olduğu kimi az olsaydı, bitkilər qidalana bilməz, dolayısıyla, yaşaya da bilməzdilər. Bitki örtüyü olmayan yerdə insan həyatı da mümkün olmazdı.

Suyun səthi gərilməsi həyatın mövcud olması üçün xüsusi tənzimlənmişdir

Səthi gərilmə mayələrin molekullarının bir-birlərini cəzb etməsindən qaynaqlanır. Hər mayenin səthi gərilməsi fərqlidir. Suyun səthi gərilməsi digər mayələrdən daha yüksəkdir və bunun bəzi bioloji təsirləri var. Suyun səthi gərilməsi, əsasən, bitkilər üçün çox önəmlidir.

Bitkilərin nasos, əzələ sistemi və s. olmadan torpağın dərinliklərindəki suyu metrərlə yuxarıya necə daşıdıqlarını düşündünüz mü? Bu sualın cavabı

səth gərginliyidir. Bitkilərin kök və damarlarındakı kanallar suyun səth gərginliyindən faydalanacaq şəkildə yaradılıblar. Yuxarıya doğru getdikcə daralan kanallar suyun yuxarıya qalxmasına kömək edir.

Buna suyun səthi gərilməsi imkan verir. Əgər suyun səthi gərilməsi digər mayelərdəki kimi az olsaydı, bitkilərin yaşaması fizioloji cəhətdən mümkün olmazdı. Əlbəttə, bitkilərin olmadığı mühitdə insanların da varlığından bəhs etmək mümkün deyil.

Yüksək səthi gərilmənin başqa mühüm təsiri də süxurların parçalanmasıdır. Su yüksək səthi gərilməsinə görə süxurların içindəki kiçik çatlardan dərinliklərə qədər sızır. Sonra havalar soyuyur və sular donur. Buza çevrilən su genişləndiyinə görə süxurları tədricən

parçalayır. Bu, süxurların tərkibindəki mineralların üzə çıxmasına və eyni zamanda, torpağın mineralla zənginləşməsinə kömək edir.

Sudakı kimyəvi möcüzə

Suyun bu fiziki xüsusiyyətləri ilə yanaşı, kimyəvi xüsusiyyətləri də həyat üçün idealdır. Bu xüsusiyyətlərdən ən əsası suyun çox yaxşı həlledici olmasıdır. Demək olar ki, bütün kimyəvi maddələr suyun içində həll olur.

Suda həll olan çoxlu faydalı mineral və bənzər kimyəvi maddələr çaylar vasitəsilə dənizlərə ötürülür. Bu şəkildə dənizlərə ildə 5 milyard ton kimyəvi maddə daşınır. Bu maddələr dənizlərdəki həyat üçün zəruridir.

Su, demək olar ki, bütün kimyəvi reaksiyaları sürətləndirir. Suyun başqa kimyəvi xüsusiyyəti də kimyəvi reaksiyalara girməyə ideal dərəcədə meyilli olmasıdır.

Suyun istər kimyəvi, istərsə də fiziki xüsusiyyətləri insanın həyatına və ehtiyaclarına ən uyğun şəkildə yaradılmışdır.

Su nə sulfat turşusu kimi həddindən artıq reaktiv, nə də arqon kimi heç bir reaksiyaya girməyən sabit maddədir. Prof. Maykl

Dentonun bildirdiyi kimi, suyun reaksiyaya girmə həddi onun həm bioloji, həm də geoloji funksiyaları baxımından ən uyğun ölçüdədir. (Michael Denton, Nature's Destiny, s. 32)

Suyun kimyəvi xüsusiyyətlərinin həyat üçün uyğunluğu su üzərində aparılan hər yeni tədqiqatda daha da üzə çıxır. Yel Universitetindən məşhur biofizika professoru Harold Morovits bu barədə belə izah verir:

Son illərdə suyun əvvəllər məlum olmayan xüsusiyyəti üzə çıxmışdır. Bu xüsusiyyət (proton ötürücülüğü) ancaq suya xas xüsusiyyətdir və bioloji-enerji ötürücülüğü baxımından həyatın mənşəyi üçün böyük əhəmiyyətə malikdir. Məlumatlarımız artdıqca təbiətin (həyat üçün) qüsursuz uyğunluğuna heyranlığımız da artır. (Harold J. Morowitz, Cosmic Joy and Local Pain, New York: Scribner, 1987, s. 152-153)

Suyun axıcılıq dəyəri müəyyən ölçüdədir

Maye dedikdə hamımızın təsəvvüründə axıcı maddə canlanır. Halbuki, mayələrin axıcılığı birbirindən fərqlənir. Məsələn, qatran, qliserin, zeytun yağı və sulfat turşusunun axıcılıq dəyərləri çoxdur. Bu mayələri su ilə müqayisə etdikdə böyük fərqlər ortaya çıxır. Çünki su qatrandan 10 milyard dəfə, qliserindən 1000 dəfə, zeytun yağından 100 dəfə və sulfat turşusundan 25 dəfə çox axıcıdır.

Yuxarıdakı müqayisələrdən də görüldüyü kimi, suyun axıcılığı çox yüksəkdir. Hətta efir və maye hidrogen kimi normal halı qaz olan maddələri bir kənara qoysaq, suyun bütün mayələr arasında ən çox axıcılıq dəyəri olan maddə olduğunu deyə bilərik.

Suyun axıcılıq dəyəri canlılar üçün həyati əhəmiyyət daşıyır. Əgər axıcılıq dəyəri az olsaydı, qan kapillyarlarla daşıma bilməzdi.

Bəs suyun axıcılıq dəyərinin bizim üçün əhəmiyyəti varmı? Bu mayenin axıcılığı az və ya çox olsa, bizim üçün fərqi olarmı? Professor Denton bu suallara belə cavab verir:

“Əgər suyun axıcılıq dəyəri yüksək olsaydı, su həyat üçün uyğun təməl xüsusiyyətini itirərdi. Məsələn, axıcılığı maye hidrogen qədər yüksək olsaydı, canlıların quruluşu məhvədirici təsirlərə qarşı güclü hərəkətlərə məruz qalardı... Su həssas molekulyar formaları dəstəkləməz, canlı hüceyrəsinin həssas quruluşu məhv olardı...”

Digər tərəfdən, suyun axıcılığı daha az olsaydı, (zülallar, fermentlər) kimi makromolekulların və xüsusilə mitoxondri kimi xüsusiləşmiş orqanoidlərlə kiçik orqanoidlərin nizamlı hərəkətləri qeyri-mümkün olardı. Habelə hüceyrələr bölünməzdi. Hüceyrənin bütün həyati funksiyaları donar və hüceyrə yaşamazdı. Hüceyrələrin embriogenez (ana bətnindəki inkişaf) zamanı hərəkət etmə və sürtünmə qabiliyyətinə bağlı olan ali canlılar suyun axıcılıq dəyəri az olduğu

təqdirdə inkişaf etməzdi. (Michael Denton, Nature's Destiny, s. 33)

Suyun yüksək axıcılıq dəyəri bizim üçün həyati əhəmiyyət daşıyır. Əgər suyun axıcılıq dəyəri az olsaydı, qan kapillyarlarla daşına bilməzdi. Məsələn, qaraciyərin kompleks damar şəbəkəsi olmazdı.

Suyun axıcılıq dəyəri təkcə hüceyrə daxilindəki hərəkətlər baxımından deyil, eyni zamanda, qan-damar sistemi üçün də vacibdir.

Bir millimetrin ¼-dən böyük orqanizmi olan bütün canlıların mərkəzi qan-damar sistemi var. Çünki bu ölçüdə böyük bədəni olan canlılarda qidalar və oksigenin diffuziya yolu ilə, yəni birbaşa hüceyrənin içindəki mayeyə ötürülərək daşınması mümkün deyil. Orqanizmdə çoxlu sayda hüceyrə var və hava ilə enerji hüceyrələri bir növ kanallar yolu ilə nasoslanmalı, artıqları da başqa kanallar yolu ilə toplanmalıdır. Bu kanallar damarlardır. Ürək isə damarlarda qanın axmasını təmin edən nasosdur. Damarların içində axan maye isə qandır ki, əslində, sudan təşkil olunmuşdur. (Qanın tərkibindən hüceyrə, zülal və hormonları çıxardıqda plazma adlanan maye qalır ki, bu mayenin də 95%-i sudur)

Bu səbəbdən, suyun axıcılığı qan-damar sisteminin

yaxşı işləməsi üçün çox vacibdir. Məsələn, əgər suyun axıcılığı qatranın axıcılıq dəyərinə bərabər olsaydı, əlbəttə, ürək qanı vura bilməzdi. Suyun axıcılıq dəyəri qatrandan 100 milyon dəfə çox olan zeytun yağının axıcılıq dəyərinə bərabər olsaydı, ürək belə qanı vursaydı, bədənin hər tərəfinə yayılmış kapillyarların içinə girə bilməzdi, yaxud damarlarda çətinliklə axardı.

Kapillyarları daha yaxından təhlil edək. Kapillyarlar orqanizmin hər tərəfindəki hüceyrələrə lazımi oksigen, enerji, qida, hormon kimi maddələr daşıyırlar. Bir hüceyrə bir kapillyardan faydalanmaq üçün ondan ən çox 50 mikron məsafə qədər uzaqda olmalıdır (bir mikron millimetrin mində biridir). Daha uzaqda qalan hüceyrələr qidalanmayacaqları üçün öləcəklər.

Bu səbəbdən, insan orqanizmi elə yaradılıb ki, kapillyarlar bədənin hər tərəfini tor kimi bürüyüb. Orqanizmindəki təqribən 5 milyard kapillyarın ümumi uzunluğu 950 km-dir. Bəzi məməlilərdə 1 sm²-lik sahədə 3000 ədəd açıq kapillyar yerləşir. Əgər insan orqanizminin ən kiçik kapillyarlarının 10.000 ədədini yan-yana qoysaq, cəmi qalınlığı karandaşın ucu qədər olar. Kapillyarların diametri 3-5 mikron olur. Bu, 0.003-0.005 mm-dir. (Michael Denton, Nature's Destiny, s. 35)

Ancaq qanın bu qədər dar damarların içində tıxanmadan rahatlıqla hərəkət etməsi suyun yüksək axıcılığı sayəsində mümkün olur. Prof. M. Denton suyun axıcılıq dəyəri az olduğu təqdirdə heç bir qan-damar sisteminin işə yaramayacağını belə izah edir:

“Bir kapillyar damar sistemi ancaq kanalların içinə nasoslanan maye yüksək axıcılıqda olduğu təqdirdə işləyər. Yüksək axıcılıq dəyəri çox önəmlidir, çünki mayenin damarın içindeki hərəkəti mayenin axıcılığından asılıdır... Buradan açıq-aydın görünür ki, əgər suyun axıcılığı bir neçə dəfə çox olsa, kapillyarlarda qanın böyük təzyiqlə pompalanması lazım gələr olar və kapillyar damar sistemi funksiyasını itirər.

Əgər suyun axıcılıq dəyəri az olsa və ən kiçik kapillyarın diametri 3 mikron deyil, 10 mikron olsa, onda kapillyarlar kifayət qədər oksigen və qlükoza çatdırmaq üçün əzələ toxumasını demək olar ki, tamamilə örtər. Aydınır ki, bu təqdirdə, canlı növlərinin dizaynı qeyri-mümkün olardı və ya məhdudlaşardı. Odur ki, suyun həyat üçün əlverişli olması üçün axıcılığı hal-hazırkı dəyərdə olmalıdır. (Michael Denton, *Nature's Destiny*, s. 35-36)

Başqa sözlə, suyun bütün digər xüsusiyyətləri kimi, axıcılığı da həyat üçün ən ideal dəyərdədir. Mayelərin axıcılıq dəyərləri arasında böyük fərqlər var. Ancaq suyun axıcılıq dəyəri tam lazımi ölçüdə yaradılmışdır. Hər insan bu məlumatları səmimi və Allah'a üz tutaraq düşünməlidir.

İnsan üçün yaradılan planet: *Yer kürəsi*

Günəş sisteminin qalaktikadakı yeri

Möhtəşəm müvazinəti və ölçüləri ilə yanaşı, Günəş sisteminin Südyolu qalaktikasındakı yeri də qüsursuz yaradılışın nəticəsidir. Orbit qalaktikanın mərkəzindən çox uzaqda, spiral qollardan kənarında yerləşir.

Məlum olduğu kimi, Südyolu qalaktikası spiralvarıdır. Spiralvarı qalaktikalardakı ulduzlar və göy cisimləri qabarıq yuvarlaq mərkəzi və bu mərkəzdən kənara doğru eyni səviyyədə və eyni bucaq altında qıvrılan qolları əmələ gətirəcək şəkildə yerləşirlər. Mərkəzdən çıxan spiral qolların arasında qalan kosmik boşluqda bəzi ulduz sistemləri yerləşir, ancaq bunların sayı həddindən artıq azdır.

Bizim Günəş sistemimiz də spiral qolların arasında yerləşən nadir ulduz sistemlərindən biridir. =

Bəs Günəş sisteminin spiral qolların arasında olması nə üçün bu qədər vacibdir?

Əvvəla, yerləşdiyimiz mövqeyə görə spiral qollardakı qazlar və toz-lardan uzaq, təmiz, aydın kosmosu görürük. Əgər spiral qollardan birinin içində olsaydıq, belə təmiz, aydın kosmosu görməzdik. Professor Maykl Denton "Təbiətin taleyi" adlı kitabında belə yazır:

Çox təəccüblüdür ki, kainat təkə bizim həyatımıza və bioloji ehtiyaclarımıza deyil, eyni zamanda, bizim onu anlamamıza da həddindən artıq uyğundur... Günəş sistemimizin bir qalaktik qolun kənarında yerləşməsi bizim gecələr göy üzünü tədqiq edərək uzaq qalaktikaları görməyimizi və kainatın ümumi quruluşu haqqında məlumat əldə etməyimizi təmin edir. Əgər qalaktikanın mərkəzində yerləşsəydik, əsla spiralvarı qalaktikanın quruluşunu müşahidə edə bilməz və ya kainatın quruluşu haqqında məlumat əldə edə bilməzdik. (Michael Denton, Nature's Destiny, s. 262)

Spiral qolların arasında yerləşən ulduzlar normal halda yerlərində uzun müddət qala bilmirlər, spiral qolların içərisinə doğru cəzb olunurlar. Ancaq Günəş sistemimiz son 4.5 milyard ildir qalaktikanın spiral qolları arasındakı sabit orbitində varlığını davam etdirir.

Günəş sisteminin Südyolu qalaktikasındakı yeri

də qüsursuz yaradılışın nəticəsidir. Günəş sistemi qalaktikanın içində fərqli mövqedə yerləşsəydi, Yer kürəsində həyat da olmazdı.

Qalaktikadakı mövqeyimizin sabit olması Günəşin “qalaktik ortağ fırlanma radiusu” (galactic co-rotation radius) adlanan xətt üzərində yerləşən nadir ulduzlardan biri olmasından qaynaqlanır.

Bir ulduz iki spiral qol arasında sabit qalmaq üçün ancaq qalaktika mərkəzindən müəyyən məsafədə, yəni ortağ dövrəmə radiusunda olmalı və məhz qalaktika qollarının mərkəz ətrafında fırlandığı sürətlə hərəkət etməlidir. (Mishurov, Y.N. and L.A. Zenina. 1999. “Yes, the Sun Is Located Near the Corotation Circle,” *Astronomy and Astrophysics*, 341: s. 81-85) Qalaktikadakı milyardlarla ulduz arasında ancaq Günəş bu xüsusi mövqeyə və sürətə malikdir.

Bununla yanaşı, spiral qolların kənarında yerləşdiyimizə görə kainatın ən təhlükəsiz yerindəyik. Çünki ulduzların sıx yerləşdiyi və bu səbəbdən cazibə qüvvələrinin planetlərin orbitlərinə təsir etdiyi bölgələrdən kənardayıq.

Bundan əlavə, ifrat yeni ulduz partlayışlarının öldürücü təsirlərindən də uzaqdayıq. Əks təqdirdə, Yer kürəsi qalaktikanın başqa bölgələrində 4.5 milyard il qədər uzun müddət mövcud olmazdı.

Məhz Günəş sistemimizin xüsusi yaradılması nəticəsində canlılar və təbii ki, bəşəriyyət Yer kürəsində varlığını davam etdirir. İnsanlar ancaq bu sayədə kainatı tədqiq edir və Allah'ın yaratmasındakı bənzərsiz, üstün sənəti və hikmətləri görürlər.

Başqa sözlə, kainatın fiziki qanunları kimi Günəş

sisteminin kosmosdakı yeri də kainatın insan həyatı üçün yaradıldığını göstərən açıq-aydın dəlildir.

Günəş sistemindəki həssas müvazinətlər

Kainatdakı həssas müvazinət və nizamı açıq-aydın müşahidə etdiyimiz sahələrdən biri də Yer kürəsinin yerləşdiyi Günəş sistemidir. Günəş sistemindəki böyük-küçük bütün planetlərin bənzərsiz nizamı sistemin 4 milyard ildən artıq sabit quruluşda olmasını təmin etmişdir.

Günəş sistemində 8 planet və bu planetlərin 172 peyki yerləşir. Bu planetlər Günəşlə aralarındakı məsafəyə görə Merkuri, Venera, Yer, Mars, Yupiter, Saturn, Uran və Neptun şəklində sıralanır. Günəş sistemindəki planetlərin və 172 peykin arasında həyata ən uyğun səthi və atmosferi olan yeganə göy cismi Yer kürəsidir.

Planetləri kosmik fəzaya sovrulmaqdan qoruyan təsir Günəşin güclü cazibə qüvvəsi ilə planetin mərkəzdənqaçma qüvvəsi arasındakı müvazinətdir. Günəş güclü cazibə qüvvəsinə görə bütün planetləri cəzb edir, planetlər isə fırlanmaları nəticəsində əmələ gələn mərkəzdənqaçma qüvvələri ilə bu cazibədən xilas olurlar. Əgər planetlərin fırlanma sürəti bir az yavaş olsaydı, onda planetlər sürətlə Günəşə cəzb olunar və Günəş tərəfindən böyük partlayışla udulardılar.

Bunun əksi də mümkündür. Əgər planetlər daha sürətlə fırlansaydılar, Günəşin cazibə qüvvəsi onları saxlaya bilməz və planetlər kosmik fəzaya sovrulardılar. Ancaq çox həssas müvazinət qurulmuşdur və sistem bu müvazinəti qoruduğu üçün davam edir.

Saturn

Yer üzündə həyatın mövcud olması üçün Yupiter də bir növ qalxan kimi yaradılmışdır. Yupiter həm nəhəng kütləsi, həm də güclü maqnit sahəsi ilə Yer kürəsini qoruyur. Yupiter sayəsində minlərlə meteoritin yer üzünə düşərək böyük fəlakətlərə səbəb olmasının qarşısı alınır.

Günəş sistemindəki planetlərin kütləsi, ölçüsü və aralarındakı məsafə qüsursuz müvazinət təşkil edir.

Həmçinin hər planet üçün xüsusi müvazinət qurulmuşdur. Çünki planetlərin Günəşlə aralarındakı məsafələri fərqlənir. Habelə, kütlələri də fərqlidir. Bu səbəbdən, hər birinin fərqli fırlanma sürəti müəyyən edilməlidir ki, Günəşə yapışmasınlar və ya Günəşdən uzaqlaşıb fəzaya sovrulmasınlar. Əlbəttə, bütün bu müvazinətlər Günəş sistemindəki planetlərdən biri olan Yer kürəsinə də aiddir.

Bununla yanaşı, son astronomik kəşflər sistemdəki digər

planetlərin olmasının Yer kürəsinin təhlükəsizliyi və orbiti üçün böyük əhəmiyyət daşıdığını göstərmişdir. Yupiterin mövqeyi buna nümunədir. Günəş sisteminin ən böyük planeti olan Yupiter, əslində, Yer kürəsinin müvazinətini təmin edir. Astrofizik hesablamalar göstərmişdir ki, Yupiterin orbiti Günəş sistemindəki Yer kimi digər planetlərin orbitinin sabit olmasını təmin edir.

Bir çox ulduz sistemində də Yupiterə bənzər planetlər var. Ancaq bu planetlər həmin sistemi sabitləşdirmir və ya digər planetləri qorumurlar. Vaşinqton Universitetindən dr. Piter D. Uorda deyir:

“Bu gün müşahidə edilən bütün yupiterlər pisdir. Yeganə yaxşı Yupiter bizimkidir. Və elə olmalıdır, əks-təqdirdə, ya qaranlıq fəzaya, ya da Günəşinizə doğru sovrularınız”. (Peter D. Ward and Donald Brownlee, «Rare Earth: Why Complex Life is Uncommon in the Universe»)

Yupiterin başqa faydası da budur: Yupiter olmasaydı, çoxlu sayda komet toqquşmaları nəticəsində yer üzündə həyat qalmazdı. Lakin Yupiter nəhəng kütləsinin əmələ gətirdiyi maqnit sahəsi nəticəsində Günəş sisteminə daxil olan meteorit və kometlərin orbitini

Yupiter Mars Yer Venera Merkuri

dəyişdirərək Yer kürəsi ilə toquşmasının qarşısını alır.

Beləliklə, Yer kürəsini qalxan kimi qoruyur.

Yupiterin Yeri qoruyan bu funksiyasını paleontoloq Core Ueteril “Yupiter nə qədər xüsusi” adlı məqalədə belə açıqlayır:

“Yupiter olduğu yerdə bu böyüklükdə planet olmasaydı, Yer planetlərarası boşluqda hərəkət edən meteoritlərə və kometlərə min dəfə çox hədəf olardı... Əgər Yupiter olduğu yerdə olmasaydı, hal-hazırda biz də Günəş sisteminin mənşəyini tədqiq etmək üçün mövcud olmazdıq”. (G.W. Wetherill, «How Special is Jupiter?», Nature, vol. 373, 1995, s. 470)

Yer-Ay ikili planet sistemi də Günəş sistemindəki müvazinətin qorunmasında mühüm amildir. Yer-Ay sistemi olmasa, Yupiterin böyük kütləsi Merkuri, Venera kimi planetlərin orbitinin qeyri-sabit olmasına səbəb olardı. Belə olduqda, müəyyən müddət sonra Merkuri və Venera planetlərinin orbitləri bir-birinə yaxınlaşardı. Bu isə Merkuriin sistemdən kənara atılmasına, Veneranın da orbitinin dəyişməsinə səbəb olardı. Günəş sisteminin kompyuter simulyasiyasını hazırlayan elm adamları sistemdə milyard illərdir davam edən müvazinətin və sabitliyin ancaq bu planetlərin ideal kütləsi və mövqeyi sayəsində mümkün olduğunu, bu müvazinətdə ən kiçik dəyişikliyin Günəş sisteminin və bəşəriyyətin məhv olmasına səbəb olacağını müəyyən ediblər.

1998-ci ilin noyabr ayında məşhur astronomiya jurnalı “The Astronomical Journal”da dərc olunan son astronomik kəşflərdən birində Günəş sistemindəki qeyri-adi nizam belə

vurğulanır:

“Əsas kəşflərimiz Günəş sistemindəki uzunmüddətli sabitlik və müvazinətin təmin olunması üçün bir növ əsas dizayna ehtiyac olduğunu göstərir”. (Innanen, Kimmo, S. Mikkola, and P.Wiegert. 1998. The Earth-Moon System and the Dynamical Stability of the Inner Solar System. The Astronomical Journal 116: s. 2055-2057)

Qısaqı, Günəş sisteminin quruluşu da insan həyatı üçün xüsusi tənzimlənmişdir.

Canlıların yaradılışındaki MÖCÜZƏLƏR

Ən ibtidai canlı belə, təsadüfən əmələ gələ bilməz

Günəş sistemi və Yer kürəsindəki müvazinətlərin təsadüfən əmələ gəlməsi mümkün deyil. Hər müvazinət möcüzəvi şəkildə saysız-hesabsız ehtimallar arasından ən uyğun və ən ideal dəyərdə seçilmişdir. Ən ibtidai canlı orqanizm belə təsadüfən əmələ gələ bilməz. Bu mövzunu açıqlayan elmi fəaliyyətlərdən biri Nyu-York Universitetindən kimya professoru və DNT mütəxəssisi Robert Şapironun apardığı hesablamadır. Darvinist təkamülçü olan Şapiro ibtidai bir bakteriyadakı 2000 növ zülalın təsadüfən əmələgəlmə ehtimalını hesablamışdır (insan orqanizmində təqribən 200.000 növ zülal var). Əldə edilən ədəd $10^{40.000}$ -də 1 ehtimaldır (bu ədəd 1-in yanına 40 min sıfır qoymaqla əmələ gəlir və kainatda bir qarşılığı yoxdur).

İbtidai bir bakteriyadakı 2000 növ zülalın təsadüfən əmələgəlmə ehtimalı $10^{40.000}$ -də 1-dir. İnsanda isə təqribən 200.000 növ zülal olduğuna görə, belə bir ehtimalı ifadə etmək qeyri-mümkündür.

Kardif Universitetindən Təbii Riyaziyyat və Astronomiya professoru Çandra Uikramasingh Şapironun hesablamaları ilə bağlı belə demişdir:

“Bu rəqəm ($10^{40.000}$) Darvini və təkamül nəzəriyyəsini dəfn etmək üçün kifayətdir. Bu planetdə və ya başqa birində əsla (həyatın əmələ gəlməsi üçün) ibtidai şorba olmayıb və həyatın başlanğıcı təsadüfən baş verməyəcəyinə görə məqsədli bir ağılın məhsuludur”.
(Fred Hoyle, Chandra Wickramasinghe, Evolution from Space, New York, Simon & Schuster, 1984, səh. 148.

Canlıların quruluş vahidi öz-özünə əmələ gələ bilməz

Canlıların quruluş vahidi zülallardır. Ən sadə zülal belə təsadüfən əmələ gəlməyəcək qədər kompleks molekuldur. Məsələn, tərkibində 288 amin turşusu olan və 12 müxtəlif amin turşusundan təşkil olunan orta ölçüdəki bir zülal molekulunun tərkibindəki amin turşuları 10^{300} müxtəlif formada düzülə bilər (Bu ədəd 1 rəqəminin sağ tərəfinə 300 sıfır qoymaqla əmələ gələn astronomik ədəddir). Lakin bu düzülüşlərdən ancaq biri həmin zülalı əmələ gətirir. Qalan bütün düzülüşlər heç bir işə yaramayan, hətta bəzən canlılar üçün zərərli olan faydasız amin turşusu zəncirləridir

Şəkil: Orqanizmdəki çoxsaylı kompleks proseslərdən birində iştirak edən zülal molekulu

Ona görə də yuxarıda misal çəkdiyimiz zülal molekulardan təkə birinin təsadüfən əmələgəlmə ehtimalı 10^{300} -də 1-dir. Bu ehtimalın praktikada baş tutması qeyri-mümkündür (riyaziyyatda 10^{50} -də 1-dən kiçik ehtimallar sıfır ehtimal hesab olunur).

Habelə, 288 amin turşusundan ibarət bir zülal canlıların quruluşundakı minlərlə amin turşusundan ibarət böyük zülallarla müqayisə edildikdə çox sadə hesab olunur. Eyni ehtimal hesablarını bu böyük molekulara tətbiq etdikdə isə “qeyri-mümkün” sözü belə kifayət etmir.

Canlıların inkişafında bir pillə də irəlilədikdə tək başına bir zülalın da heç bir faydasının olmadığını görürük. İndiyə qədər məlum olan ən kiçik bakteriyalardan biri olan “Mycoplasma Hominis H39”un 600 növ zülaldan təşkil olunduğu aşkar edilmişdir. Bu təqdirdə, bir zülal üçün apardığımız yuxarıdakı ehtimal hesablamalarını 600 növ zülal üçün də aparmalıyıq. Nəticədə, qarşımıza çıxan rəqəmlər ağılın hüdudlarını aşar. Halbuki, nə qədər uzun zaman verilsə də, amin turşularının təsadüfən zülal əmələ gətirməsi qeyri-mümkündür. Amerikalı geoloq Uilyam Stouks “Yerin tarixinin əsasları” (William Lee Stokes. Essentials of Earth History) adlı kitabında bu həqiqəti qəbul edərək: “Əgər milyard illər boyu milyardlarla planetin səthi tərkibində lazımi amin turşuları olan sulu konsentrat təbəqə ilə dolu olsaydı, yenə də (zülal) əmələ gəlməzdi”, -deyə etiraf edir (W. R. Bird, The Origin of Species Revisited, Nashville: Thomas Nelson Co., 1991, səh. 305).

Canlı orqanizmlər üçün zəruri zülallardan biri olan sitoxrom-C-nin təsadüfən əmələ gəlməsi ehtimalı ilə bağlı belə deyir:

“Bir sitoxrom-C-nin düzülüşünü əmələ gətirmək üçün ehtimal sıfır deyiləcək qədər azdır... Ya da əmələ gəlməsində bizim tərif edə bilmədiyimiz fəvqəltəbii qüvvələr rol oynayıb. Bu sonuncunu qəbul etmək elmi cəhətdən uyğun deyil. Elə isə birinci fərziyyəni izah etməliyik”. (Ali Demirsoy, Kalıtım və Evrim, Ankara: Meteksan Yayınları, 1984, səh. 61.)

Göründüyü kimi, təkamülçü elm adamları

Şəkil: Sahildə qumdan düzəldilmiş bir qala görün insan bunun dalğalarla və təbii amillərlə meydana gəldiyini ağılna belə gətirməz. Bir zülal molekulu isə qumdan düzəldilmiş qaladan trilyon dəfələrlə kompleks quruluşa malikdir. Ona görə, təsadüfən və təbii amillərlə əmələ gəlməsi qeyri-mümkündür.

elmin göstərdiyi yaradılış həqiqətini qəbul etməkdənsə, materialist ön mühakimə və doqmalarına görə sıfır deyiləcək qədər az ehtimalı qəbul etməyi elmi davranış hesab edirlər. Halbuki, elmin və məntiqin qanunlarına əsasən, bir mövzu barədə sadəcə 2 alternativ açıqlama varsa və bu açıqlamalardan birinin doğruluğu sıfır ehtimaldırsa, bu təqdirdə, digər açıqlama 100% doğrudur. Bu məntiq qanununa əsasən, yuxarıdakı nümunədə bəhs edilən sitoxrom-c zülalının təsadüfən əmələ gəlməsi sıfır ehtimaldırsa, şübhəsiz ki, yaradılmışdır. Bu, elmin , məntiqin və ağılın gəldiyi qəti nəticədir.

Ancaq bir Yaradanın varlığını fəlsəfi cəhətdən qəbul etməyi qadağan edən materialist düşüncə tərzini bu düşüncədə olan elm adamlarının fəlsəfəsinə zidd olan elmi həqiqətləri kor-koranə təkzib etməyə məcbur edir. Bu da materialist düşüncəli elm adamlarının işlərinə yaramadıqda asanlıqla elmi həqiqətlərdən üz çevirib öz fəlsəfələrini zorla qəbul etdirməyə çalışacaqlarının açıq-aydın göstəricisidir. Bu səbəbdən, materialistlərin elm adamı olsalar belə, elmi cəhətdən nə qədər etibarlı və dürüst olduqları mübahisə doğurur.

Atmosferin heyvətəmiz ayırdedici xüsusiyyəti

Günəş şüalarının yer üzündəki həyat üçün xüsusi yaradıldığı kimi, bu şüaların ideal ölçülərdə yer üzünə çatmasında da çox mühüm amil rol oynayır: atmosfer.

Kosmosdan gələn şüalar Yer səthinə çatmaq üçün atmosferdən keçməlidirlər.

Əgər atmosfer keçirici xüsusiyyətdə olmasaydı, əlbəttə, bu şüaların bizə heç bir faydası olmazdı. Ancaq atmosferimiz bu faydalı şüaların keçməsinə imkan verən quruluşdadır.

Maraqlısı budur ki, atmosfer yalnız bu şüaların keçməsinə izin verir. Çünki atmosfer həyat üçün lazım olan görünən işıq və yaxın infraqırmızı şüaları keçirir, həyat üçün təhlükəli digər şüaların keçməsinə mane olur. Yəni atmosfer Günəşdən başqa mənbələrdən Yerə gələn kosmik şüalara qarşı bir növ süzgəç funksiyası yerinə yetirir. Professor Maykl Denton bunu belə açıqlayır:

Atmosfer qazları görünən işıq və yaxın infraqırmızı şüadan başqa bütün digər şüaları udur. Diqqət edək, atmosfer elektromaqnit dalğaları şkalasının çox geniş

alternativləri içərisindən ancaq görünən işıq və yaxın infraqırmızı şüaların keçməsinə imkan verir. Qamma, ultrabənövşəyi və mikrodalğalı şüalar, demək olar ki, Yer səthinə çatmır. (Michael Denton, Nature's Destiny, s. 55)

Burada atmosferin mükəmməl quruluşunu görməmək mümkün deyil. Günəş 10^{25} -də 1 ehtimalın arasından sadəcə bizə faydalı olan şüaları göndərir, atmosfer də ancaq bu şüaları keçirir. (Günəşin göndərdiyi çox az sayda yaxın ultrabənövşəyi şüaların böyük hissəsi də ozon təbəqəsində udulur).

Maraqlısı budur ki, su da eynilə atmosfer kimi seçib ayırd etməklə keçiricilik xüsusiyyətinə malikdir. Suyun içində yayılan şüalar ancaq görünən işıqdır. Atmosferdən keçən (və istilik verən) yaxın infraqırmızı şüalar suyun içində ancaq bir neçə millimetr irəliləyir. Ona görə, Yer kürəsindəki dənizlərdə sadəcə suyun səthindəki bir neçə millimetrlik təbəqə Günəş şüaları ilə isinir. Bu istilik aşağıya doğru pilləli şəkildə ötürülür. Beləliklə, müəyyən dərinlikdən sonra Yerdəki bütün dənizlərin temperaturu bir-birinə çox yaxın olur. Bu isə dənizlərdəki həyat üçün uyğun mühit formalaşdırır.

Atmosferin yalnız bizim üçün faydalı şüaları keçirib zərərli şüaların qarşısını alması qeyri-adi ayırdedici xüsusiyyətidir. Canlıların həyatına uyğun bu cür ayırdedici xüsusiyyət qüsursuz yaradılışın əsəridir.

Həm atmosfer, həm də su yalnız bizim həyatımız üçün faydalı olan şüaların keçməsinə izin verir. Uzaq ulduzlardan gələn hər cür zərərli kosmik şüalar mükəmməl dizayn olunmuş bu filtdən keçə bilmir.

Bütün bunlar çox mühüm həqiqətlərdir. Işıqla bağlı hər hansı fiziki qanunu təhlil etsək, hər şeyin həyat üçün məhz lazımi xüsusiyyətdə olduğunu görürük. Britannika Ensiklopediyasındakı bir izah bunun nə qədər qeyri-adi vəziyyət olduğunu göstərir:

“Yerdəki həyatın müxtəlif cəhətləri üçün görünən işığın nə qədər əhəmiyyətli olduğunu düşündükdə atmosfer və suyun işıq keçiriciliyinin bu qədər dar intervala yerləşdirilməsinə insan təəccüblənməyə bilmir”. (Encyclopaedia Britannica, 1994, 15th ed., 18-ci cild, s. 203)

Yuxarıda da ifadə edildiyi kimi, atmosferin və suyun işıq keçiriciliyinin məhz canlılar üçün lazımi şəkildə olması möcüzəvidir. Ancaq burada qeyd etməliyik ki, bəzi insanlar bu qüsursuz müvazinətin təsadüfən əmələ gəldiyini, atmosferin və suyun keçiricilik dərəcələrini özlərinin tənzimlədiyini zənn edirlər. Əlbəttə, nə su, nə atmosfer, nə də kainatdakı hər hansı şüursuz varlıq belə möhtəşəm müvazinəti qura bilər. Təsadüf adlanan kortəbii proseslərin bu qədər dəqiq hesablamalar apararaq hər şeyi bir-birinə uyğun əmələ gətirməsi əsla mümkün deyil.

Kainatda və Yer kürəsindəki hər fiziki qanunda, hər müvazinətdə və sistemdə qüsursuz nizam var. Üstəlik, insanlar yüz min illərdir bu möcüzəvi hadisələrdən xəbərsiz yaşayıblar, hələ yeni-yeni kainatdakı ehtişamın təfərrüatlarını öyrənməyə başlayıblar. Yer üzündəki yeganə ağıllı varlıq olan insanın qavrayışından üstün olan bu möcüzəvi incəliklər Yaradanın varlığının dəlilləridir.

Məhz buna görə, bu ehtişama baxıb Allah`ın varlığını görməyən, Onun sonsuz aqlını və elmini təqdir etməyən, Allah`ın hər şeyin hakimi olduğunu və hər şeyi yenidən yaratmağa qadir olduğunu qavramayan insanların mövcudluğu təəccüblüdür.

Fosillər təkamülü təkzib edir

İkitaylı molyusk

Dövr: Paleozoy erası, Devon dövrü

Yaşı: 410-360 milyon il

Bölge: Ceferson, İndiana, ABŞ

410-360 milyon ildir eyni olan ikitaylı molyusklar canlıların bir-birlərindən törədiyini və mərhələli şəkildə inkişaf etdiyini iddia edən təkamülçülərə meydan oxuyur. Bu canlılar təkamül keçirməyib yaradıldıqlarını göstərir.

Daha ətraflı:

www.fosilmuzeyi.com

Dəniz ulduzu

Dövr: Paleozoy erası, Daş kömür dövrü

Yaşı: 360-325 milyon il

Bölgə: Edvarsvil, İndiana, ABŞ

Dövrümüzdəki dəniz ulduzları hansı xüsusiyyətlərə malikdirsə, yüz milyon illər əvvəl yaşayan dəniz ulduzlarında da həmin xüsusiyyətlər var. 360-325 milyon ildir dəniz ulduzlarının eyni olduğunu göstərən bu fosil təkamülçülərin iddialarını əsassız edir, canlıların xüsusiyyətləri ilə birlikdə yaradıldığını göstərir.

Daha ətraflı:

www.fosilmuzeyi.com

Dniz kirpisi

Dvr: Paleozoy erası, Daş kmr dvr

Yaşı: 306-299 milyon il

Blge: ABŞ

Őekildaki dniz kirpisi fosili canlıların tkaml iddiasını sassız edn oxsaylı nmunelrden biridir. ger tkamlclerin iddiaları dođru olsaydı, 306-299 milyon il vvl yařamıŐ dniz kirpiləri dvrmzdeki nmunelrinden ox frqli olardı. Ancađ Őekildaki fosilden d grndy kimi, bugnk dniz kirpiləri ile yz milyon iller vvl yařamıŐ dniz kirpiləri arasında he bir frql yoxdur.

Daha traflı:

www.fosilmuzeyi.com

OKSİGENİN HƏLL OLMA QABİLİYYƏTİ CANLILAR ÜÇÜN ƏN İDEAL ÖLÇÜDƏDİR

Orqanizminin oksigenə istifadə etməsi bu qazın suyun içində həll olma xüsusiyyətindən qaynaqlanır. Nəfəs aldıqda ciyərlərimizə daxil olan oksigen dərhal həll olaraq qana qarışır. Qandakı hemoqlobin adlı zülal həll olmuş oksigen molekullarını hüceyrələrə daşıyır. Hüceyrələrdə isə xüsusi fermentlər sayəsində oksigendən istifadə olunaraq ATF adlanan karbon birləşmələri yandırılır və enerji əldə edilir.

Bütün kompleks canlılar bu sistemlə enerji əldə edirlər. Əlbəttə, bu sistemin işləməsi oksigenin həll olma qabiliyyətindən asılıdır. Əgər oksigenin həll olma qabiliyyəti lazımi dərəcədə olmasaydı, qana çox az miqdarda oksigen qarışar və bu da hüceyrələrin enerji ehtiyacının təmin olunması üçün kifayət etməzdi. Oksigenin həddindən artıq həll olması isə qandakı oksigen miqdarını artırır və oksidasiya zəhərlənməsi baş verərdi.

Qazların suda həll olma dərəcələri bir-birindən çox fərqlənir. Ən çox həll olan qaz ilə ən az həll olan qaz arasında bir milyon dəfə həll olma fərqi var. Demək olar ki, heç bir qazın həll olma dərəcəsi eyni deyil. Məsələn, karbon qazı oksigenə nisbətən suda 20 dəfə çox həll olur. Bu qədər fərqli həll olma dərəcələri arasında oksigenin həll olma dərəcəsi məhz bizə lazım olan ölçüdür.

Oksigenin həll olma qabiliyyəti bir az çox və ya az olsaydı, nə baş verərdi?

Əgər oksigen suyun (qanın) içində daha az həll olsaydı, qana daha az oksigen qarışar və hüceyrələr kifayət qədər oksigen almazdı. Bu təqdirdə, insan kimi maddələr mübadiləsi olan canlılar yaşaya bilməzdi. Nə qədər nəfəs alsaq da, havadakı oksigen hüceyrələrə kifayət qədər getmədiyi üçün mərhələli şəkildə boğulma təhlükəsi ilə qarşılaşardıq.

Əgər oksigenin həll olma qabiliyyəti bir az çox olsaydı, bu dəfə də oksidasiya zəhərlənməsi baş verərdi. Oksigen, əslində, çox təhlükəli qazdır və normal həddən artıq qəbul edildikdə canlılara öldürücü təsir edir. Qanda oksigen miqdarı artıqda bu oksigen su ilə reaksiyaya girir, nəticədə reaktiv, məhvedici maddələr ortaya çıxır. Orqanizmdə oksigenin bu təsirini aradan qaldıran kompleks ferment sistemləri var. Ancaq əgər oksigen miqdarı bir az çoxalsa, bu ferment sistemləri işə yaramaz və hər nəfəs aldıqda orqanizminiz zəhərlənərək qısa müddətdə ölümə səbəb olar. Kimyaçı Ervin

Fridoviç bu barədə belə deyir:

“Tənəffüs edən bütün orqanizmlər qərribə tələyə düşmüş vəziyyətdədirlər. Həyatlarını dəstəkləyən oksigen, eyni zamanda, onlar üçün zəhərləyici (toksik) xüsusiyyətdədir və bu təhlükədən çox həssas xüsusi müdafiə mexanizmləri sayəsində qorunurlar”. (Irwin Fridovich, «Oxygen Radicals, Hydrogen Peroxide, and Oxygen Toxicity», Free Radicals in Biology, (ed. W. A. Pryor), New York:

Academic Press, 1976, s. 239-240)

Oksigenin həll olma dərəcəsinin və orqanizmdəki kompleks ferment sistemlərinin məhz lazımı ölçüdə yaranması bizi bu tələdən, yəni oksigenlə zəhərlənmədən və ya oksigensiz qalaraq boğulmaqdan qoruyur. Allah nəfəs aldığımız havanı da, kompleks sistemlərimizi də qüsursuz uyğunluqla yaratmışdır.

GÖRÜNƏN İŞIQ MÖCÜZƏSİ

Kainatdakı ulduzların və digər işıq mənbələrinin hamısı eyni cür işıq yaymır. Şüalar dalğa uzunluqlarına görə fərqlənirlər. Müxtəlif dalğa uzunluqlarının əmələ gətirdiyi şkala çox geniştir. Ən kiçik dalğa uzunluğuna malik qamma şüaları ilə ən böyük dalğa uzunluğu olan radiodalğalar arasında 10^{25} -də 1 (milyard dəfə, milyard dəfə, milyardlıq) fərq var. Burada möcüzəvi cəhət Günəşin yaydığı şüaların hamısının 10^{25} -lik

şkalanın bir intervalına yerləşməsidir. Çünki bu dar sahədə həyat üçün lazım olan şüalar yerləşir.

Burada diqqətçəkən cəhət dalğa uzunluqlarının həddindən artıq geniş şkalada yayılmalarıdır. Ən qısa dalğa uzunluğu ən uzun dalğa uzunluğundan 10^{25} dəfə kiçikdir. 10^{25} 1 rəqəminin yanına 25 sıfır əlavə etməklə əmələ gələn saydır. “10.000.000.000.000.000.000.000” şəklində yazılan bu sayın böyüklüyünü daha yaxşı

qavramaq üçün bəzi müqayisələr aparaq. Məsələn, Yerin 4 milyard illik ömrü boyu keçən saniyələrin cəmi 10^{17} -dir. Əgər 10^{25} sayını saymaq istəsək, gecə-gündüz fasiləsiz saymalıyıq və bunun üçün Yerin yaşından 100 milyon dəfə artıq vaxt lazımdır! Əgər 10^{25} ədəd kartı üst-üstə düzsək, Südyolu qalaktikasıdan kənara çıxarıq və müşahidə olunan kainatın təqribən yarısı qədər məsafə gedərik. (Michael Denton, Nature's Destiny, s. 51)

Günəşin yaydığı görünən işıq kainatdakı 10^{25} müxtəlif dalğa uzunluğu arasında bir intervalı əhatə edir. Maraqlıdır ki, Yer kürəsində həyata imkan verən şüalar da 10^{25} -də 1 intervalında yerləşən şüalardır.

Günəşdən yayılan işığın Yerdəki həyata tam uyğun şəkildə 10^{25} -də 1 intervala yerləşdirilməsi təsadüflə açıqlanmayan üstün nizamı göstərir. Günəşin yaydığı şüanın növü belə trilyon dəfə trilyonlarla ehtimal arasından ən ideal şəkildə seçilmişdir.

Kainatdakı müxtəlif dalğa uzunluqları bu qədər geniş şkalada yayılmışdır. Ancaq maraqlıdır ki, bizim Günəşimiz bu geniş şkalanın çox dar intervalında yerləşir. Günəşdən yayılan müxtəlif dalğa uzunluqlarının 70%-i 0.3 mikronla 1.50 mikron arasındakı dar intervaldadır. Bu intervalda 3 növ işıq var: görünən işıq, infraqırmızı şüalar və ultrabənövşəyi şüalar.

Bu üç işıq növü birlikdə elektromaqnit dalğaları şkalasının içində bir intervalı tutur! Başqa sözlə, Günəş işığı üst-üstə düzdüyümüz 10^{25} ədəd kartdan biridir.

Bəs nə üçün Günəş şüaları bu dar intervala yerləşdirilib?

Cavab çox əhəmiyyətlidir: Günəş işığı bu dar intervala yerləşdirilib, çünki Yer kürəsindəki həyata imkan verən şüalar yalnız bu şüalardır.

İngilis fizik Yan Kempbel “Enerji və atmosfer” (Energy and the Atmosphere) adlı kitabında bu mövzuya toxunaraq: “Günəşdən yayılan şüaların Yer kürəsindəki həyatı dəstəkləmək üçün çox dar intervalda yerləşdirilməsi, həqiqətən, qeyri-adi vəziyyətdir”, -deyir. Kempbel bunu aqulasızdır. (Ian M. Campbell, Energy and the Atmosphere, London: Wiley, 1977, s. 1-2)

Günəş işığı ilə fotosintez arasındakı qeyri-adi uyğunluq

Yüksək texnologiya ilə təchiz olunmuş laboratoriyada fəaliyyət göstərən mütəxəssislərin heç birinin bacarmadığı bir prosesi bitkilər yüz milyon illərdə həyata keçirirlər. Günəş şüasından istifadə edərək fotosintez edir və qida hasil edirlər. Ancaq bu prosesin mühüm şərti bitkilərə gələn işığın fotosintez üçün uyğun işıq olmasıdır.

Bitkilərin fotosintez etməsini təmin edən hüceyrələrindəki xlorofil molekullarının işıq enerjisinə həssas olmalarıdır. Ancaq xlorofil sadəcə müəyyən dalğa uzunluğundakı şüalardan istifadə edir. Günəş isə məhz bu şüaları yayır. Fotosintez üçün lazım olan dalğa uzunluğu 10^{25} müxtəlif dalğa uzunluğundan yalnız birinə uyğun gəlir.

Fotosintez nəticəsində günəş enerjisi bitki yarpaqlarının hüceyrələrində qida şəklində toplanır. Yer üzündəki bütün canlılar birbaşa və ya dolayı şəkildə enerjini bu yolla əldə edir. Hər hansı bitkinin fotosintez etməsi isə sadəcə müəyyən işıq intervalında mümkündür. Bu interval isə Günəşin yaydığı işığa uyğun gəlir.

Görünən işıqla əlaqədar diqqətçəkən digər cəhət isə bu işığın müxtəlif rənglərinin suyun içində müxtəlif məsafələr qət etməsidir. Məsələn, qırmızı işıq 18 metr dərinliyə qədər gedir. Sarı işıq 100 metr dərinliyə qədər irəliləyir. Yaşıl və mavi işıq isə 240 metrə qədər gedir. Bu, çox mühüm nizamdır. Çünki fotosintez üçün lazım

olan işıq, əsasən, mavi və yaşıl işıqdır. Suyun bu işıq rəngini digərlərindən daha çox keçirməsi sayəsində fotosintez edən bitkilər dənizin 240 metr dərinliyində də yaşaya bilirlər.

Günəşin yaydığı işıqla fotosintez üçün lazım olan işığın eyni olması işığın mükəmməl quruluşunu göstərir. Amerikalı astronom Corc Qrinşteyn “Simbiotik kainat” (The Symbiotic Universe) adlı kitabında bu mövzu ilə bağlı belə yazır:

“Fotosintezi xlorofil molekulu həyata keçirir... Fotosintez mexanizmi bir xlorofil molekulunun günəş işığını udması ilə başlayır. Ancaq bunun baş verməsi üçün işıq doğru rəngdə olmalıdır. Yanlış rəngdəki

ışığı işə yaramır”. (George Greenstein, The Symbiotic Universe, s. 96.)

Buna misal olaraq televizoru göstərə bilərik. Televizor bir kanalı göstərmək üçün düzgün tezlikdə tənzimlənmişdir. Kanalı başqa bir tezlikdə tənzimləsəniz, görüntü əldə edə bilməzsiniz. Eyni şey fotosintezə də aiddir. Günəşi televiziya yayımı edən stansiya kimi qəbul edin, xlorofil molekulunu da televizora bənzədin. Əgər bu molekul və Günəş bir-birlərinə uyğun tənzimlənməsələr, fotosintez baş verməz. Günəşə baxdıqda şüalarının məhz lazımı rənglərdə olduğunu görürük. (George Greenstein, The Symbiotic Universe, s. 96)

Bitkilər və fotosintez prosesini səthi dəyərləndirənlər bəlkə də: “Günəş işığı bir az fərqli olsaydı, bitkilər də ona uyğun olardı”, -deyə düşünə bilərlər. Halbuki, bu, qətiyyənlə mümkün deyil. C.Qrinşteyn təkamülçü olmasına baxmayaraq, belə bir şeyin mümkün

olmadığını belə qeyd edir:

“Bəlkə insan düşünə bilər ki, burada bir növ adaptasiya baş verib, bitkinin həyatı günəş işığının xüsusiyyətlərinə uyğunlaşmış. Nəticədə, əgər Günəş fərqli temperaturda olsa, (və ya fərqli işıq yaysa) xlorofil əvəzinə başqa molekul bu işıqdan istifadə etmək üçün uyğunlaşa bilməzmi? Sözün açığı, cavab “xeyr”dir. Çünki bütün müxtəlif molekullar işığın müəyyən rənglərini udurlar. İşığın udulması prosesi molekulların içindəki elektronların yüksək enerji səviyyələrinə həssaslıqları ilə əlaqədardır və hansı molekulu götürsəniz, bu işi həyata keçirmək üçün lazım olan enerji eynidir. Işıq fotonlardan ibarətdir və yanlış enerji səviyyəsində foton heç cür udula bilməz... Qıssası, ulduzların fiziki quruluşu ilə molekulların fiziki quruluşu arasında çox yaxşı uyğunluq var. Bu uyğunluq olmasaydı, həyat olmazdı”. (George Greenstein, The Symbiotic Universe, s. 96-97)

Qrinşteyn bunu demək istəyir: hər hansı bitkinin fotosintez etməsi yalnız müəyyən işıq intervalında mümkündür. Bu interval məhz Günəşin yaydığı işıqdır.

Qrinşteynin ifadəsilə, ulduzların fiziki quruluşu ilə molekulların fiziki quruluşu arasındakı uyğunluq əsla təsadüflərlə açıqlanmayacaq qədər qeyri-adi. Günəşin 10^{25} -də 1 ehtimalla bizim ehtiyacımız olan işığı yayması və yer üzündə bu işıqdan istifadə edən kompleks molekulların olması, əlbəttə, bu uyğunluğu Allah'ın yaratdığını göstərir.

Günəş işığı yarpağın üstünə düşdükdə yarpaqdakı təbəqələr boyu irəliləyir. Yarpağın hüceyrələrindəki xloroplast orqanoidlərinin içindəki xlorofillər bu

ışığın enerjisini kimyəvi enerjiyə çevirir. Kimyəvi enerjini əldə edən bitki dərhal bunu qida əldə etmək üçün istifadə edir. Bir neçə cümlə ilə izah etdiyimiz bu prosesi elm adamları XX əsrin ortalarında kəşf ediblər. Fotosintez prosesini anlamaq üçün səhifələrlə zəncirvari reaksiyalar yazılır. Lakin hələ də bu zəncirlərdə elmə məlum olmayan halqalar var. Halbuki, bitkilər yüz milyon illərdir bu prosesi xətasız həyata keçirib dünyaya oksigen və qida verirlər.

Bitki hüceyrələrindəki xlorofillərdə fotosintez üçün lazım olan şüa kainatdakı 10^{25} müxtəlif şüa arasında yalnız Günəşin yaydığı şüadır.

Günəş işığı ilə göz arasındakı qeyri-adi uyğunluq Bioloji görmə üçün uyğun olan yeganə şüalar görünən işıq adlandırdığımız dalğa uzunluğudur. Günəşin yaydığı işığın böyük hissəsi bu dalğa uzunluğuna uyğun gəlir.

Diqqət etsək, burada sistemin ən əsas şərti tor qişadakı hüceyrənin fotonu qəbul etməsidir. Bunun baş verməsi üçün bu foton görünən işıq intervalında qalmalıdır. Çünki fərqli dalğa uzunluğundakı işıqlar hüceyrə üçün ya çox zəif, ya da çox güclü olur və lazımı reaksiya baş vermir. Gözün ölçülərinin kiçildilməsi və ya böyüdülməsi heç nəyi dəyişdirməz. Çünki hüceyrənin ölçüsü ilə fotonun dalğa uzunluğu arasındakı uyğunluq əsasdır.

Məlum olduğu kimi, canlı hüceyrələrinin quruluş vahidi üzvi molekullardır. Üzvi molekullar isə karbon atomunun çoxsaylı birləşmələrindən təşkil olunurlar. Bu üzvi molekulların əmələ gətirdiyi

görmə hüceyrələri isə görünən işıqdan fərqli dalğa uzunluğundakı şüaları qəbul edə bilmirlər. Qıyası, digər şüaları qəbul edən göz quruluşunun yer üzündə bioloji cəhətdən funksional olması qeyri-mümkündür. Nəticə etibarilə, canlı gözlərinin görə bildiyi yeganə işıq intervalı var, bu da Günəşin yaydığı görünən işıqdır. Təsadüfən rastlaşmaları ehtimaldan kənar olan bu iki faktorun birləşməsi isə həm gözü, həm də gözün gördüyü ideal işıq intervalını yayan Günəşi Allah`ın yaratdığını göstərir.

Yer üzündəki canlıların görmə qabiliyyətinə malik olması üçün ən ideal interval Günəşin yaydığı işıq intervalıdır.

Professor Maykl Denton "Təbiətin taleyi" (Nature's Destiny) adlı kitabında bu mövzunu ətraflı təhlil edir və üzvi gözün görünən işıq həddləri çərçivəsində gördüyünü açıqlayır. Nəzəri olaraq dizayn ediləcək heç bir göz modeli müxtəlif dalğa uzunluqlarını görə

bilməz. Professor Denton bu barədə belə deyir:

"Ultrabənövşəyi, rentgen və qamma şüaları çox enerji daşıyırlar və məhvədicidirlər. Uzaq infraqırmızı və mikrodalğa şüaları da həyat üçün zərərli. Yaxın infraqırmızı şüaları və radiodalğaları isə çox zəif enerji daşıdıqlarına görə müəyyən etmək olmur... Nəticədə, məlum olur ki, bir çox səbəbə görə elektromaqnit dalğaları şkalasının görünən hissəsi bioloji görmə qabiliyyəti üçün uyğun olan yeganə hissədir. Xüsusilə də insan gözünə bənzər yüksək pikselləli fotoaparat kimi onurğalı canlı gözləri üçün bu işıq intervalından başqa uyğun dalğa uzunluğu yoxdur. (Michael Denton, Nature's Destiny, s. 62, 69)

Bütün bunları birləşdirərək bu nəticəyə gəlirik: Günəş elə dəqiq tənzimlənmiş intervalda işıq yayır ki, ehtimal olunan işıq növlərinin yalnız 10^{25} -də 1-ini təşkil edən bu interval həm Yer kürəsinin isinməsi, həm kompleks canlıların bioloji funksiyalarının işləməsi, həm bitkilərin fotosintez etməsi, həm də Yer kürəsindəki canlıların görməsi üçün ən ideal intervaldır. Əlbəttə, bütün bu həssas müvazinətlər təsadüf adlanan kortəbii proseslərin nizamladığı sistemlər deyil. Bütün bunları yaradan Allah`dır. Allah`ın yaratdığı hər incəlik möcüzələr zənciri kimi həyatın hər sahəsində qarşımıza çıxır və bizə Allah`ın sonsuz qüdrətini göstərir.

ATOM

RABİTƏLƏRİNİN QURULMASI

Canlıların təməli olan atom rabitələrinin qurulması üçün lazım olan temperatur yer üzünün temperatur intervalıdır

Atomları və molekulları birləşdirən müxtəlif kimyəvi rabitələr var. Bu rabitələr ion, kovalent və hidrogen rabitəsi olmaqla 3 qrupa bölünür. Kovalent rabitələr zülalların quruluş vahidi olan amin turşularındakı atomları birləşdirir. Hidrogen rabitələri isə amin turşusu zəncirini xüsusi üçölçülü formada saxlayır. Yəni əgər hidrogen rabitələri olmasa, amin turşuları birləşərək zülalları əmələ gətirənlər də, bu zülallar üçölçülü funksional formalarını ala bilməz. Zülalların olmadığı mühitdə isə həyat olmaz.

Maraqlıdır ki, həm kovalent, həm də hidrogen rabitələri üçün lazım olan temperatur intervalı yer üzünün temperatur intervalıdır. Halbuki, hidrogen rabitələri ilə kovalent rabitələrin quruluşu və xüsusiyyətləri bir-birindən tamamilə fərqlənir.

Buna baxmayaraq, hər iki kimyəvi rabitə ancaq yer üzündəki dar temperatur intervalında qurula bilər. Əgər kovalent rabitələrlə hidrogen rabitələri müxtəlif temperatur intervalında qurulsaydı, canlı zülalları əmələ gəlməzdi. Çünki zülalların əmələ gəlməsi bu iki kimyəvi rabitənin eyni anda

qurulmasından asılıdır. Yəni amin turşusu zəncirini əmələ gətirən kovalent rabitə üçün lazım olan temperatur intervalı hidrogen rabitəsi üçün uyğun olmasaydı, zülal üçölçülü formaya düşməz, amin turşusu

zənciri də lazımsız molekul olaraq qalardı.

Eyni şəkildə, hidrogen rabitəsi üçün lazım olan temperatur intervalında kovalent rabitə qurulmasaydı, amin turşuları birləşə bilməz və zülal əmələ gəlməzdi.

Canlıların bir hüceyrəsindəki milyonlarla zülaldan biri belə təsadüfən əmələ gəlməyəcək qədər kompleks quruluşa malikdir.

Bu məlumatlar bizə həyatın əsas quruluş vahidi olan atomla həyatın məskəni olan Yer kürəsinin şərtləri arasında böyük uyğunluq olduğunu göstərir. Professor Maykl Denton "Təbiətin taleyi" adlı

kitabında bu həqiqəti belə vurğulayır:

“Kainatdakı nəhəng temperatur şkalasında yeganə və dar bir temperatur intervalı var ki, bu intervalda maye su mövcud olur, həmçinin metastabilliyə malik bol miqdarda müxtəlif üzvi birləşmələr və kompleks molekulların üçölçülü formalarını sabit edən hidrogen rabitələri qurulur. (Michael Denton, Nature's

Destiny,
s. 115-116)

Dentonun da bildirdiyi kimi, həyat üçün lazım olan hər cür fiziki və kimyəvi rabitələr birlikdə və təsirli şəkildə ancaq bir temperatur intervalında qurula bilərlər. Bu dar temperatur intervalı isə göy cisimləri arasında ancaq Yer kürəsindədir.

Möcüzəvi karbon elementi

Həyatın əsası olan

karbon elementi ancaq nəhəng ulduzların mərkəzində çox xüsusi, möcüzəvi reaksiyalar nəticəsində əmələ gəlir. Bu möcüzəvi reaksiyalar baş verməsəydi, bu gün kainatda karbon adlı element, başqa sözlə, həyat deyə məfhum olmazdı. "Möcüzəvi", -deyirik, çünki bu reaksiyalar, əslində, ehtimaldan kənar olan şərtlərin birləşməsi ilə baş verir. İndi bu prosesi təhlil edək...

Karbon atomu nəhəng ulduzların nüvəsində iki mərhələli proses nəticəsində əmələ gəlir. Əvvəlcə, iki helium atomu birləşir və beləcə, ortaya dörd protona və dörd neytrona malik ara element çıxır.

Bu ara element berillium adlanır. Üçüncü helium da berilliuma birləşdikdə altı protonlu və altı neytronlu karbon atomu əmələ gəlir.

Birinci mərhələdə əmələ gələn berillium Yer kürəsindəki berilliumdan fərqlidir. Elementlərin dövrü cədvəlində yerləşən normal berilliumun bir dənə artıq neytronu var. Qırmızı nəhənglərin nüvəsində əmələ gələn berillium isə fərqlidir. Buna kimyada izotop deyilir. Mövzunu tədqiq edən fiziklər qırmızı nəhənglərin nüvəsində əmələ gələn berillium izotopunun anormal dərəcədə qeyri-sabit olmasına uzun illər boyu təəccübləniblər. O qədər qeyri-sabitdir ki, əmələ gəldikdən 0.000000000000001 (10^{-15}) saniyə qədər qısa müddətdə parçalanır!

Bəs necə olur ki, əmələ gəlmiş anda məhv olan berillium izotopu karbona çevrilir? Berillium izotopunu karbona çevirən helium atomu təsadüfən birləşir? Əlbəttə, belə bir şey mümkün deyil. Bu, təsadüfən üst-üstə düşdükdə 0.000000000000001

saniyə ərzində bir-birini itələyən iki kərpicin üstünə bunlar parçalanmadan üçüncü kərpicin də əlavə olunması və bu şəkildə ortaya bina çıxması kimi, hətta bundan da mümkünsüz prosesdir.

Pol Devis bu möcüzəvi prosesi belə izah edir:

“Yer üzündəki canlılar üçün həyati əhəmiyyəti olan karbon elementi kainatda külli miqdarda yalnız bir təsadüf sayəsində mövcud olur. Karbon nüvəsi böyük ulduzların mərkəzində üç helium nüvəsinin ard-arda çox həssas proses nəticəsində bir-biri ilə birləşməsi nəticəsində əmələ gəlir. Üç nüvənin qarşılaşması nadir hal olduğuna görə, bu reaksiya məhsuldar sürətdə ancaq rezonans adlanan çox yaxşı müəyyən edilmiş enerji səviyyəsində baş verə bilər. Bu səviyyələrdə reaksiya kvant təsiri ilə böyük ölçüdə sürətlənir. “Yaxşı təsadüf əsəri” olan bu rezonanslardan biri helium nüvəsinin böyük ulduzlardakı enerjisinə tam uyğun şəkildə tənzimlənmişdir”. Paul Davies, «The Unreasonable Effectiveness of Science», Evidence of Purpose, edited by John Marks Templeton, 1994, The Continuum Publishing Company, New York, səh.49.

Təsadüfən baş verməsi qeyri-mümkün olan bu prosesi Pol Devis materializmə kor-koranə inandığına görə “yaxşı təsadüf”, “bir təsadüf” kimi mənasız, məntiqsiz ifadələrlə tərif edir. Prosesin açıq-aydın

möcüzə olduğunu özü də gördüyü və bu prosesi heyrətlə izah etdiyi halda, Devis məhz yaradılışı inkar etmək üçün “yaxşı təsadüflər” kimi elmdən və ağıldan kənar açıqlamalar verir.

Qırmızı nəhənglərdə qoşa rezonans adlanan möcüzə baş verir. İki heliumun rezonansla birləşdiyi anda əmələ gələn berillium 0.000000000000001 saniyədə üçüncü heliumla rezonans edərək birləşir və karbonu əmələ gətirir. Bu, normal halda, qeyri-mümkün olan prosesdir.

Corc Qrinşteyn qoşa rezonansın nə üçün qeyri-adi mexanizm olduğunu belə izah edir:

“Bu hekayədə bir-birindən fərqli 3 maddə (helium, berillium və karbon) ilə bir-birindən fərqli iki rezonans var. Bu atom nüvələrinin nə üçün bu qədər uyğun şəkildə işlədiyini anlamaq çox çətindir... Başqa nüvə reaksiyaları buradakı kimi ... təsadüflər zənciri ilə işləmirlər... Bu, bir velosiped, bir avtomobil və bir yük maşını arasında çox dərin və kompleks rezonanslar kəşf etmək kimi bir şeydir. Nə üçün bir-biri ilə əlaqəsi olmayan maddələr bir-birlərinə uyğunlaşırlar? Bizim və kainatdakı bütün həyat formalarının varlığı bu qeyri-adi proses sayəsində mümkün olmuşdur”. George Greenstein, The Symbiotic Universe, səh. 43-44.

Göründüyü kimi, bu qeyri-adi yaradılış möcüzəsi qarşısında materialist elm adamı olan Qrinşteyn də qeyri-adi təsadüflər zənciri kimi elmdən uzaq açıqlama

Şəkil:

1. Karbon atomunun əmələ gəlməsi üçün əvvəlcə iki protonlu iki helium atomu birləşərək dörd protonlu berillium atomunu əmələ gətirir. (1) Ardınca berillium atomu başqa bir helium atomu ilə birləşərək altı protonlu karbon atomunu əmələ gətirir.

2. Berillium atomu əmələ gəldikdən 0.000000000000001 saniyə sonra parçalanır.

3. Ancaq möcüzədir ki, normal halda əmələ gəldikdən 0.000000000000001 saniyə qədər qısa müddətdə parçalanan berillium atomları necə olub bundan da qısa müddətdə, parçalanmadan başqa bir heliumla birləşib karbon atomu əmələ gətirir. (3) Elm adamları bunun qeyri-adi hal olduğunu deyirlər.

4. Yer kürəsində saf kömür və ya almaz şəklində olan karbon elementi, əslində, nəhəng ulduzların nüvəsində əmələ gəlib. Daha sonra bu ulduzların partlaması nəticəsində kosmosa dağılan karbon kütlələri digər ulduz və planetlərə yayılıb. Yer kürəsi də bu planetlərdən biridir.

5. Karbon atomunu əmələ gətirən nüvə reaksiyaları nəhəng ulduzların nüvəsində baş verir.

verir. Nəhəng ulduzların nüvəsində karbon atomunun əmələ gəlməsini velosiped, avtomobil və yük maşını arasında dərin və kompleks rezonanslar olması kimi öz-özünə təsadüfən əmələ gəlməsi mümkünsüz prosesə bənzədən Qrinşteyn materialist düşüncə tərzinə görə bunun açıq-aydın yaradılış möcüzəsi olduğunu ifadə edə bilmir.

Sonrakı illərdə oksigen kimi digər bəzi elementlərin də bu cür qeyri-adi rezonanslarda əmələ gəldiyi aşkar edilmişdir. Bu qeyri-adi prosesləri ilk dəfə kəşf edən Fred Hoyl isə “Qalaktikalar, nüvələr və kvazarlar” (Galaxies, Nuclei and Quasars) adlı kitabında bunların təsadüf olmayacaq qədər planlı proses olduğu nəticəsinə gəlmiş və qatı materialist olmasına baxmayaraq, kəşf etdiyi qoşa rezonansın **“tənzimlənmiş proses”** olduğunu qəbul etmişdir (Paul Davies. The Final Three Minutes, New York: BasicBooks, 1994, səh. 49-50 (Hoylndan sitat)).

Başqa bir məqaləsində isə belə yazır:

“Əgər ulduz nukleosintezi (atom nüvəsi birləşməsi) yolu ilə karbon və ya oksigen əmələ gətirmək istəsəniz, iki ayrı əyri tənzimləməlisiniz. Və həmin əyri məhz hal-hazırda ulduzlarda mövcud olan əyridir... Həqiqətlərin ağıl süzɡəcindən keçirilməsi göstərir ki, üstün bir Ağıl fizikaya, kimyaya və biologiyaya müdaxilə etmişdir və təbiətdə varlığından söz etməyə dəyən şüursuz

qüvvələr yoxdur. Həqiqətlərin hesablanması ilə ortaya çıxan rəqəmlər o qədər ağılasıgmadır ki, məni bu nəticəni mübahisəsiz qəbul etməyə vadar edir”. Paul Davies. *The Accidental Universe*, Cambridge: Cambridge University Press, 1982, səh. 118 (Hoylndan sitat).

Hoyl bu möcüzəvi prosesdən o qədər təsirlənmişdir ki, digər elm adamlarının da bu açıq həqiqətə etinasız yanaşmayacaqlarını belə vurğulamışdır:

“Dəlilləri təhlil edən hər hansı elm adamı bu nəticəyə gəlməyə bilməz: ulduzların içində baş verən nəticələr nəzərə alındıqda nüvə fizikası qanunları məqsədli nizamlanmışdır”. Fred Hoyle, *Religion and the Scientists*, London: SCM, 1959; M. A. Corey, *The Natural History of Creation*, Maryland: University Press of America, 1995, səh. 341.

Yer üzündəki bütün canlı varlıqların əsas quruluş vahidi karbon elementidir. Canlıların orqanizmini təşkil edən üzvi molekullar, yəni zülallar, yağlar, karbohidratlar karbon atomlarının birləşmələrindən təşkil olunub. Maraqlıdır ki, hal-hazırda bu kitabı oxuyarkən orqanizminizdəki karbon atomları əslində milyard illər əvvəl kosmosun dərinliklərindəki bir ifrat yeni ulduz partlayışında dağılan və Yer kürəsinə gələn karbon atomlarıdır.

KAINATDAKI QÜVVƏLƏR ARASINDAKI MÜVAZİNƏT

Kainatdakı fiziki qanunlar dörd əsas qüvvə üzərində işləyir. Bunlar cazibə qüvvəsi, elektromaqnit qüvvəsi, güclü nüvə qüvvəsi və zəif nüvə qüvvəsidir. Bu qüvvələrin ölçüləri isə kainatın indiki formada mövcud olması və həyata uyğun olması üçün mükəmməl həssaslıqla nizamlanıb.

Kainatdakı nizama təsir edən ən əsas qüvvələrdən biri cazibə qüvvəsidir (qravitasiya). Nyuton bu qüvvənin təkcə almaları ağacdən salan deyil, eyni zamanda, planetləri də orbitlərində saxlayan qüvvə olduğunu demişdi. Eynşteyn isə mövzuya daha da dərinlik qazandıraraq cazibə qüvvəsinin nəhəng ulduzları necə içinə çökdürüb qara dəliklərə çevirdiyindən bəhs etmişdi. Həqiqətən də, cazibə qüvvəsi kainatın ən kritik qüvvələrindən biridir. Kainatın genişlənməsini tənzimləyən qüvvə də cazibə qüvvəsidir.

Cazibə qüvvəsi yaşadığımız kainatın əmələ gəlməsinə imkan verən sabit dəyərə malikdir.

Əgər cazibə sabiti indikindən bir az artıq olsaydı, ulduzlar daha qısa müddətdə əmələ gələr və kosmosdakı ən kiçik ulduzun belə kütləsi bizim Günəşimizdən ən az 1.4 dəfə böyük olardı. Bu cür böyük ulduzlar isə o qədər sürətlə və qeyri-sabit yanır ki, ətraflarındakı planetlərdə həyat üçün faydalı şərtlərin əmələ gəlməsi qeyri-mümkün olur. Həyat üçün ancaq bizim Günəşimiz böyüklüyündə ulduzlara ehtiyac var. Habelə, cazibə sabiti indikindən bir az

çox olsaydı, kainatdakı böyük ulduzların hamısı qara dəliyə çevrilərdi. Ən kiçik planetlərdəki cazibə qüvvəsi o qədər güclü olardı ki, həşəratlardan böyük heç bir cisim ayaqda dura bilməzdi.

Digər tərəfdən, əgər cazibə sabiti daha az olsaydı, onda da kosmosdakı bütün ulduzların kütləsi bizim Günəşimizdən 0.8 dəfə az olardı. Bu kiçik ulduzlar nə qədər uzun və sabit yansalar da, planetləri və canlılar aləmini əmələ gətirən ağır elementlər əmələ gəlməzdi. Çünki dəmir və ağır elementlər ancaq nəhəng ulduzların nüvəsində hasil edilir və ancaq bu cür ağır ulduzlar berillium və daha ağır elementləri ulduzlararası fəzaya yayırlar. Bu cür ağır elementlər isə planetlərin və həyatın olması üçün zəruridir.

Göründüyü kimi, cazibə qüvvəsində kiçik dəyişikliklər həyatın, dolayısı ilə, bəşəriyyətin əmələ gəlməsinə birbaşa təsir edir. Cazibə qüvvəsindəki böyük dəyişikliklər isə bütünlükdə kainatın yox olmasına səbəb olar. Cazibə qüvvəsi bir az artsa, kainat genişlənmədən içinə çökər, bir az azalsa, heç bir ulduz və qalaktika əmələ gəlməz.

Ancaq bu gün Yer kürəsində yaşamağımız onu göstərir ki, bu xoşagəlməz ehtimalların heç biri baş verməyib. Əksinə, kainatın hər detallı qüsursuz plan və müvazinətlə yaradılıb. Sonsuz qüdrət sahibi olan Allah yaşadığımız kainatı qeyri-adi “mücüzələr zənciri” ilə tam uyğunluqla yaratmışdır.

Kainatdakı qüvvələr arasındakı müvazinət

Cazibə qüvvəsindən sonra universal qanunları tənzimləyən digər qüvvələri təhlil etdikdə bu qüvvələrin də çox həssas nizamlanmış olduğunu və kritik ölçüdə olduğunu görürük.

Elektromaqnit qüvvəsi

Məlum olduğu kimi, canlı-cansız bütün varlıqlar atom adlanan əsas quruluş vahidindən əmələ gəlir. Atom nüvəsində proton adlanan zərrəciklər və nüvənin ətrafındakı orbitlərdə fırlanan elektronlardan təşkil olunmuşdur. Bir atomun nüvəsindəki proton sayı həmin atomun növünü müəyyən edir. Məsələn, 1 protonu olan atoma hidrogen atomu, 2 protonu olan atoma helium atomu, 26 protonu olan atoma dəmir atomu deyilir. Bu, bütün digər elementlərə də aiddir.

Atomun nüvəsindəki protonlar müsbət, ətrafında fırlanan elektronlar isə mənfi elektrik yüklüdür. Proton və elektronun əks elektrik yükü aralarında cazibə əmələ gətirir və bu cazibə elektronları atom nüvəsinin ətrafındakı orbitlərdə saxlayır. Əks elektrik yüklü proton və elektronları bir-birinə bağlayan bu

Cazibə qüvvəsi daha az olsa, Yer kürəsi Günəşin cazibə sahəsindən çıxıb kosmosa sovrulardı. Cazibə qüvvəsi bir az çox olsa, onda da Yer Günəşlə toqquşub məhv olardı.

qüvvəyə elektromaqnit qüvvəsi deyilir.

Atomun nüvəsinin ətrafındakı elektron orbitlərinin xüsusiyyətləri atomların öz aralarında hansı rabitələr

Atomun içində protonları və elektronları bir-birinə bağlayan qüvvə elektromaqnit qüvvəsidir.

quraraq nə cür molekullar əmələ gətirəcəyini müəyyən edir.

Kainatdakı dörd əsas qüvvədən biri olan elektromaqnit qüvvəsinin dəyəri daha az olsaydı, az miqdarda elektron nüvəsinin ətrafındakı orbitlərdə qalardı. Bu qüvvə bir az çox olsaydı, onda da heç bir atom digər atomlarla birləşmək üçün orbitini paylaşa bilməzdi. Hər iki halda həyat üçün lazımlı molekullar əmələ gəlməzdi.

Güclü nüvə qüvvəsi

Güclü nüvə qüvvəsi atomun nüvəsindəki protonları və neytronları birlikdə saxlayan qüvvədir. Bir az əvvəl bəhs etdiyimiz kimi, protonlar müsbət elektrik yüklü zərrəciklərdir. Elektromaqnit qanununa əsasən, əks elektrik yüklü zərrəciklər bir-birlərini cəzb edir, eyni elektrik yüklü zərrəciklər isə bir-birlərini itələyir. Yəni elektron və protonlar bir-birini cəzb edir, protonlar isə digər protonları, elektronlar da elektronları itələyir.

Bir çox atom növünün nüvəsində onlarla proton bir-birinə bitişik yerləşir. Təbii olaraq bu protonlar birləşən kimi böyük enerji ilə bir-birini itələməli və uzaqlaşaraq dağılmalı idilər. Ancaq belə olmur, atomun nüvəsindəki protonlar bir-birinə bitişik şəkildə dururlar. Çünki onları bir-birinə bir növ yapışdırıcı və elektromaqnit itələmə qüvvəsindən daha güclü olan bir qüvvə var: güclü nüvə qüvvəsi.

Güclü nüvə qüvvəsi kainatdakı ən güclü qüvvədir.

Atom bombası və ya hidrogen bombası partlayışı güclü nüvə qüvvəsinin gücünə misaldır.

Bu qüvvənin gücünü atom bombalarında, hidrogen bombalarında görmək olar. Bu enerjinin mənbəyi Günəşin 4.5 milyard ildən bu günə qədər sərf etdiyi və bundan sonra da sərf edəcəyi 5 milyard illik yanacağa bərabərdir. Güclü nüvə qüvvəsi sabitinin ölçüsündə 0.01 azalma və ya artma olsaydı, həyatın ən əsas elementi olan karbon mövcud olmazdı. Nüvə qüvvəsinin ölçüsündə bir az çox dəyişiklik isə bütün fiziki qanunların dəyişməsinə və kainatdakı müvazinətin və nizamın alt-üst olmasına səbəb olardı.

Atom nüvəsini birlikdə saxlayan bu güclü nüvə qüvvəsi ilə digər universal qüvvə olan elektromaqnit qüvvəsi arasındakı nisbət də çox həssas ölçülərlə tənzimlənmişdir.

Əgər güclü nüvə qüvvəsi bir az zəif olsaydı, yuxarıda bildirdiyimiz kimi, atom nüvəsini təşkil edən protonlar birlikdə dayanmaz və elektromaqnit qüvvəsinin təsiri ilə bir-birlərini itələyərək kosmosa dağılardı. Belə olduqda, nüvəsində 1-dən çox proton olan heç bir atom olmazdı. Ona görə, kainatdakı yeganə element bir protonlu hidrogen olardı.

Əgər güclü nüvə qüvvəsi elektromaqnit qüvvəsindən bir az güclü olsaydı, bu dəfə də kainatda bir protonlu atomlar, yəni hidrogen atomları mövcud olmazdı. Çünki nüvə qüvvəsi elektromaqnit qüvvəsindən güclü olduğuna görə kainatdakı bütün protonlar bir-birinə birləşər və bir protonu olan hidrogen atomları əmələ gəlməzdi. Bu halda, ulduzlar və qalaktikalar əmələ gəlsəydilər də, indiki quruluşda olmazdılar. Açıqı, əgər bu əsas qüvvələr və fiziki dəyişənlər indiki ölçüdə olmasaydılar, heç bir ulduz, ifrat yeni ulduz, planet və atom əmələ gəlməzdi. Nəticədə də həyat olmazdı. (Michael Denton, Nature's Destiny: How the Laws of Biology Reveal Purpose in the Universe, The New York: The Free Press, 1998, səh. 12-13)

Zəif nüvə qüvvəsi

Kainatdakı digər əsas qüvvə olan zəif nüvə qüvvəsi də həssas nizamlanmış ölçüdədir. Zəif nüvə qüvvəsi bəzi subatom zərrəciklərin daşdığı, radioaktiv parçalanmaya səbəb olan qüvvədir. Zəif nüvə qüvvəsinin səbəb olduğu radioaktiv parçalanmaya misal olaraq neytronların bir proton, bir elektron və bir antineytrino əmələ gətirərək parçalanmasını göstərə bilərik.

Buradan da başa düşüldüyü kimi, atomun nüvəsindəki əsas zərrəciklərdən biri olan neytron sadaladığımız digər 3 zərrəciyin birləşməsindən əmələ gəlir. Zəif nüvə qüvvəsi isə yuxarıda bildirdiyimiz kimi, neytronların bu zərrəciklərə parçalanmasına səbəb olur. Lakin zəif nüvə qüvvəsinin ölçüsü bu prosesi müvazinətdə saxlamaq üçün həssaslıqla nizamlanmışdır.

Əgər zəif nüvə qüvvəsi bir az güclü olsaydı, neytronlar daha asan parçalanar və kainatda nadir hallarda mövcud olardı. Bu təqdirdə də Biq Bənqdən etibarən nüvəsində 2 neytron olan çox az helium əmələ gələr və ya heç əmələ gəlməzdi. Məlum olduğu kimi, helium hidrogendən sonra ən yüngül ikinci elementdir. Lazımı qədər helium olmadıqda isə həyat üçün zəruri olan ağır elementlər ulduzların nüvəsində hasil edilməzdi. Çünki karbon, oksigen, dəmir kimi ağır elementlər helium nüvəsinin nəhəng ulduzların mərkəzində bir-biri ilə birləşməsi nəticəsində əmələ gəlir. Yəni helium bir növ digər elementlərin quruluş vahididir. Ona görə, helium olmasaydı, həyat üçün zəruri ağır elementlər əmələ gəlməzdi.

Digər tərəfdən, əgər zəif nüvə qüvvəsi bir az zəif olsaydı, Biq Bənq hidrogenin çoxunu, hətta hamısını heliuma çevirər və nəticədə ulduzlarda hasil edilən ağır metalların sayı həddindən çox artardı. Bu təqdirdə, həyat olmazdı.

Zəif nüvə qüvvəsinin həssas ölçüsünü kritik edən ünsürlərdən biri də bu qüvvənin neytrino adlanan subatom zərrəciklərə təsiridir. Neytrinolar ulduzların nüvəsində əmələ gələn və həyat üçün zəruri olan ağır elementlərin ifrat yeni ulduz partlayışları ilə kosmosa atılmasında əsas rol oynayırlar. Neytrinolara təsir edən yeganə universal qüvvə zəif nüvə qüvvəsidir.

Əgər zəif nüvə qüvvəsi daha zəif olsaydı, ifrat yeni ulduzlar cazibə sahəsinə düşmədən sərbəst hərəkət edərdi. Nəticədə isə ifrat yeni ulduz partlayışı zamanı ulduzun xarici təbəqələri ilə kifayət qədər reaksiyaya girmədən qaçar, bu da ağır elementlərin kosmosa atılmasının qarşısını alardı. Əgər zəif nüvə qüvvəsi bir az güclü olsaydı, neytrinolar ifrat yeni ulduzların mərkəzlərində cəzb olunub qalar və həyatın quruluş

vahidi olan ağır elementlər kosmosa atılmazdı.

Pol Devis kainatdakı əsas fiziki qanunların insan həyatı üçün ən uyğun şəkildə müəyyən edildiyini, əgər kainatdakı qüvvələrin ölçüsü bir az fərqli olsa, kainatın fərqli quruluşda olacağını bildirir və belə yazır:

“Böyük ehtimalla, onu görmək üçün biz burada olmayacağıq... İnsan kosmologiyayı tədqiq etdikcə ağıllığı daha da artır. Kainatın başlanğıcı haqqındakı son kəşflər genişlənən kainatın heyranedici həssaslıqla nizamlanmış olduğunu göstərir”. (Paul Davies. *The Accidental Universe*, Cambridge: Cambridge University Press, 1982, Önsöz).

Biq Bənqin böyük dəlili olan kosmik fon radiasiyasını ilk dəfə Robert Uilson ilə birlikdə müşahidə edən və 1965-ci ildə buna görə Nobel mükafatı qazanan Arno Penzias isə kainatdakı qeyri-adi nizamlı bağlı belə izah verir:

“Astronomiya bizə qeyri-adi hadisəni göstərir: heç yoxdan yaradılmış kainat. Həyatın əmələ gəlməsinə imkan verən lazımı şərtləri tam təmin edən həssas müvazinətlə qurulmuş, bu məqsədə xidmət elən planlı kainat”. (Hugh Ross, *The Creator and the Cosmos: How Greatest Scientific Discoveries of The Century Reveal God*, Colorado: NavPress, revised edition, 1995, səh. 122-123.)

Kolumbiya Universitetindən nəzəri fizika professoru Robert Yastrov (Robert Jastrow) da bu labüd həqiqəti: “Fiziklərin və astronomların fikrincə, kainat məhz insanın yaşaması üçün çox dar ölçülər intervalında inşa edilmişdir. Bu fakt antropik prinsip (anthropic principle) adlanır. Mənim fikrimcə, bu, elmin bu günə qədər gəldiyi ən metafizik nəticədir” (Jastrow, R. 1978. *God and the Astronomers*. New York, W.W. Norton, səh. 116) -şəklində ifadə edir.

Buraya qədər ətraflı izah etdiyimiz kimi, kainatdakı qüvvələrin həm öz ölçüsü, həm də bir-birlərinə görə müvazinəti təsadüfə əsla açıqlanmayacaq qədər möcüzəvidir. Kainatda gördüyümüz müvazinətlərin ölçüsündə 0.01-0.02 % fərq olmaması bu qeyri-adi vəziyyəti göstərir. Üstəlik, bu müvazinətlərin dünya əmələ gəldiyi andan bəri heç dəyişməməsi, eyni həssas əyrlərin qorunması, əsla xəta baş verməməsi qeyri-adiliyi daha da vurğulayır. Yuxarıdakı elm adamlarının da ifadə etdiyi kimi, bütün bunlar kainatın “həssaslıqla nizamlanmış” və “həssas müvazinətlə qurulduğunu” sübut edir. Əlbəttə, belə möcüzəvi müvazinətin təsadüfən, öz-özünə əmələ gəldiyini, öz-özünü nizamladığını iddia etmək ağılsızlıq olar. Bu qüsursuz müvazinət sonsuz elm və qüdrət sahibi Yaradan tərəfindən qurulmuş və nizamlanmışdır.

Proton və elektron arasındakı MÖHTƏŞƏM UYGUNLUQ

Elektrik yüklərindəki uyğunluq

Proton elektrondan həcm və kütlə cəhətdən böyükdür. Protonun kütləsi elektronun kütləsindən 1835 dəfə böyükdür. Əgər konkret bir müqayisə aparsaq aralarındakı fərq insanla fındıq dənəsi arasındakı fərq qədər olacaqdır. Yəni elektronla protonun fiziki quruluşu bir-birinə bənzəmir.

Lakin maraqlıdır ki, bu iki fərqli zərrəciyin elektrik yükü bir-birinə tam uyğundur! Biri müsbət, digəri isə mənfi elektrik yüklüdür, ancaq bu yüklərin gücü bir-birinə tamamilə bərabərdir. Bunun sayəsində atomun elektrik yükü tarazlanır. Halbuki, bu yüklərin bərabər olmasını vacib edən heç bir səbəb yoxdur. Əksinə, fiziki cəhətdən elektronun elektrik yükü kütləsi ilə mütənasib

Şəkil: Atomu təşkil edən əsas zərrəciklərdən olan proton və elektronların kütlələrinin müxtəlif olmasına baxmayaraq, elektrik yükləri bir-birinə uyğun yaradılmışdır. Bu qeyri-adi uyğunluq yaşadığımız kainatın müvazinətinin əmələ gəlməsi baxımından çox vacibdir.

olaraq protonun elektrik yükündən az olmalıdır.

Bəs proton və elektronun elektrik yükü bərabər olmasaydı, nə baş verərdi?

Bu təqdirdə, kainatdakı bütün atomlar protonun artıq müsbət yükünə görə müsbət elektrik yüklü olardı. Nəticədə də kainatdakı bütün atomlar bir-birini itələyərdi.

Bəs belə olsa, nə baş verərdi? Kainatdakı atomların hamısı bir-birini itələsəydi, nələr olardı?

Qeyri-adi şeylər baş verərdi. Əvvəla, sizin bədəninizdə baş verəcək dəyişikliklərdən başlayaq. Atomlarda dəyişiklik baş verdiyi anda bu jurnalı tutan əlləriniz və qollarınız parçalanar.

Təkcə əlləriniz və qollarınız deyil, gövdəniz, ayaqlarınız, başınız, gözləriniz, dişləriniz, qıçası, bütün bədəniniz parçalanar. İçində oturduğunuz otaq, pəncərədən

görünən dünya da bir anda havaya uçar. Yer üzündəki bütün dənizlər, dağlar, Günəş sistemindəki bütün planetlər və kainatdakı göy cisimləri eyni anda

sonsuz hissələrə parçalanıb məhv olar. Bir daha kainatda gözlə görünən heç bir cisim olmaz. Kainat bir-birini daima itələyən atomlardan ibarət olar.

Bəs bu mütləq fəlakətin baş verməsi üçün elektron və protonun elektrik yüklərində nə qədər fərq olmalıdır?

0.01 fərq olsa, yenə də bu fəlakət baş verərmə?

Yoxsa kritik hədd 0.001-dirmi? Professor Corc Qriņşteyn “Simbioz kainat” adlı kitabında belə yazır:

“Əgər iki elektrik yükü bir-birindən 100 milyardda

1 nisbətində fərqlənsəydi, bu, insanlar, daşlar kimi kiçik cisimlərin parçalanması üçün kifayət edərdi. Yer və Günəş kimi daha böyük cisimlər isə bu müvazinətə daha həssasdır.

Göy cisimləri üçün lazım olan müvazinət milyard dəfə milyardda 1-dir”. (George Greenstein, The Symbiotic Universe, s. 64-65)

Saylarındakı uyğunluq

Kainatdakı protonların sayının elektrona nisbəti də mühüm miqdardadır. Bu miqdar kütlə cazibə qüvvəsi ilə elektromaqnit qüvvəsi arasındakı həssas müvazinəti təmin edir. Kainatın yaşı hələ 1 saniyədən də az ikən antiprotonlar əks zərrəcikləri olan bərabər saydakı protonu məhv edir və hazırkı kainatın quruluşu

vahidi olan müəyyən saydakı proton qalır. Eyni proses elektronlarla pozitronlar (antielektronlar) arasında da baş verir. Təəccüblüdür ki, qalan protonlar və elektronlar 10^{37} -də 1 qədər kiçik fərqlə eyni saydadır.

Bu bərabərlik isə kainatdakı elektromaqnit müvazinətinin təmin edilməsində mühüm ünsürdür. Çünki elektron və ya protonların sayındakı fərq eyni elektrik yüklü zərrəciklərin bir-birini itələməsinə və bir-birindən uzaqlaşmasına səbəb olardı. Bu isə kainatdakı subatom zərrəciklərin atomları, maddəni və bütün göy cisimlərini əmələ gətirmək üçün bir-biri ilə birləşməsinə mane olardı. Nəticədə isə qalaktikalar, ulduzlar, planetlər əsla mövcud olmazdı. Təbii ki, həyat üçün ən uyğun planet olan Yer kürəsi də...

Ağlasığmaz ehtimal

Bütün fiziki kəmiyyətləri birlikdə düşündükdə bizə həyat imkanı verən belə bir kainatın təsadüfən əmələ gəlməsi ehtimalı nə qədərdir? Milyard dəfə milyardda 1-mi? Yaxud trilyard dəfə trilyarda dəfə trilyardda bir ehtimalımı? Yaxud daha kiçik sayımı?

Bu sayı Stiven Hokinqin yaxın həmkarı, məşhur ingilis riyaziyyatçı, professor Rocer Penrouz hesablayıb. Bütün fiziki kəmiyyətləri, bunların neçə fərqli şəkildə düzüləcəyini nəzərə almış və canlıların yaşaması üçün uyğun mühitin əmələ gəlməsinin Biq Bənqin digər mümkün nəticələri arasında neçə ehtimal olduğunu müəyyən etmişdir.

Penrouzun tapdığı ehtimal budur: 10 üstü 123 -də 1 ehtimal! Bu sayın nə mənə ifadə etdiyini düşünmək belə çətindir. Riyaziyyatda 10^{123} ədədi 1 sayının yanına 123 sıfır qoymaqla yazılır (bu, kainatdakı bütün atomların sayının cəmindən, yəni 10^{78} -dən də böyük astronomik rəqəmdir). Ancaq Penrouzun tapdığı say bundan da böyükdür. Çünki Penrouzun tapdığı rəqəm 1 rəqəminin yanına 10^{123} ədəd sıfırın yazılması ilə əmələ gəlir.

Bu rəqəmi bir neçə misalla açıqlaya bilərik: 10^3 1000 sayını ifadə edir. 10 üstü 10^3 isə 1 rəqəminin yanına 1000 ədəd sıfırın qoyulması ilə əmələ gəlir. 1 rəqəminin yanına 9 sıfır qoysaq, bir milyard edər. 12 dənə sıfır qoysaq, 1 trilyon edər. Ancaq burada 1 rəqəminin yanına 10^{123} dənə sıfır qoymalıyıq ki, bunun da riyaziyyatda bir adı yoxdur.

Rocer Penrouz bizə həyat imkanı verən belə bir kainatın təsadüfən əmələgəlmə ehtimalını hesablamışdır. Penrouz bütün fiziki kəmiyyətləri, bunların neçə fərqli formada düzülə biləcəyini nəzərə almış və canlıların yaşadığı mühitin əmələ gəlməsi üçün Biq bənqin digər ehtimal olunan nəticələri arasında neçə ehtimal olduğunu müəyyən etmişdir.

Penrouzun tapdığı ehtimal budur: 10 üstü 10^{123} -də 1 ehtimal!

Bu rəqəmin nə ifadə etdiyini düşünmək belə çətinidir. Riyaziyyatda 10^{123} şəklində yazılan ədəd 1 rəqəminin yanına 123 sifir qoymaqla əmələ gəlir.

Bu rəqəm kainatdakı bütün atomların sayının cəmindən, yəni 10^{78} -dən də böyük astronomik rəqəmdir. Ancaq Penrouzun tapdığı rəqəm bundan da böyükdür. Çünki Penrouzun tapdığı rəqəm 1-in yanına 10^{123} sifir yazmaqla əmələ gəlir.

Riyaziyyatda 10^{50} -də 1-dən kiçik ehtimallar sıfır ehtimal hesab olunur. Ancaq bu rəqəm 10^{50} -də 1-dən trilyard dəfə, trilyard dəfə, trilyard dəfə böyükdür. Qısası, bu rəqəm kainatın təsadüflə açıqlanmasının qeyri-mümkün olduğunu göstərir. Professor Penrouz ağılın hüdudlarını aşan bu rəqəm haqqında belə deyir:

“Bu rəqəm, yəni 10 üstü 10^{123} -də 1 ehtimal, Yaradanın məqsədinin nə qədər qəti və müəyyən olduğunu bizə göstərir.

Bu, həqiqətən, qeyri-adi rəqəmdir. Heç kim bunu natural ədədlər şəklində belə yazmağı bacarmaz, çünki 1 rəqəminin yanına 10^{123} dənə sifir qoyulmalıdır. Kainatdakı bütün proton və neytronların üzərinə bir ədəd sifir yazsa belə yenə də bu sayı əldə etməkdən çox-çox uzaq qalacaqdır” (Roger Penrose, *The Emperor’s New Mind*, 1989; Michael Denton, *Nature’s Destiny*, The New York: The Free Press, 1998, s. 9.)

Yaşadığımız kainatın əmələ gəlməsi ilə bağlı riyazi cəhətdən ifadə edilməyəcək qədər yüksək sayda ehtimal arasından məhz lazımı ehtimalın ən mükəmməl şəkildə baş verməsi yaradılışın açıq-aşkar dəlilidir.

Şübhəsiz ki, belə qüsursuz kainatda yaşamağımız kortəbii təsadüflərin, şüursuz atomların verdiyi qərarların, əmələ gətirdiyi nizamın əsəri deyil. Bütün kainat, içindəki qüsursuz sistemlər, canlı və cansız varlıqlar aləmlərin Rəbbi olan Allah`ın qüsursuz yaratması ilə mövcud olmuşdur.

Canlılardakı bütün zülalların sol əlli olmasını təsadüflə açıqlamaq mümkün deyil

Faydalı zülalın əmələ gəlməsi üçün təkə bu zülalı təşkil edən amin turşularının müəyyən sayda, qüsursuz düzülməsi və üçölçülü olması kifayət etmir. Bütün bunlarla yanaşı, həmin amin turşularının hamısı sol əlli olmalı və aralarında heç bir sağ əlli amin turşusu olmamalıdır.

Kimyəvi cəhətdən eyni amin turşusunun həm sağ əlli, həm də sol əlli olmaqla iki növü var. Bunların arasındakı fərq üçölçülü quruluşlarının bir-birinə zidd tərəfli olmasından qaynaqlanır. Eynilə insanın sağ və sol əllərindəki fərq kimi...

Şəkil: 1. L- amin turşusu 2. D-amin turşusu
Bir amin turşusunun həm sağ əlli, həm də sol əlli olma ehtimalı 50% olduğu halda, bütün canlılardakı amin turşularının ancaq sol əlli olması üstün yaradılışı göstərir.

Hər iki gruptan olan amin turşuları bir-birləri ilə asanlıqla birləşir. Ancaq təhlillər təəccüblü faktı üzə çıxarmışdır: ən sadə orqanizmdən ən mürəkkəbinə qədər bütün canlılardakı zülallar ancaq sol əlli amin turşularından təşkil olunur. Zülalın quruluşuna bircə sağ əlli amin turşusu əlavə olursa, həmin zülal yararsız hala düşər. Hətta bəzi təcrübələrdə bakteriyalara sağ əlli amin turşuları əlavə edilib, lakin bakteriyalar bu

amin turşularını dərhal parçalayıblar, bəzi hallarda isə bu parçalardan yenidən istifadəyə yararlı sol əlli amin turşuları sintezləyiblər.

Bir anlıq təkamülçülərin dediyi kimi, canlıların meydana gəlməsi üçün lazım olan amin turşularının öz-özünə əmələ gəldiyini fərz edək. Bu təqdirdə, təbiətdə sağ və sol əlli olmaqla eyni miqdarda amin turşusu olardı. Dolayısıyla, bütün canlıların orqanizmində sağ və sol əlli amin turşuları qarışıq miqdarda olmalı idi. Çünki kimyəvi cəhətdən hər iki qrupdan olan amin turşularının bir-biri ilə asanlıqla birləşməsi mümkündür. Halbuki, bütün canlı orqanizmlərdəki zülallar ancaq sol əlli amin turşularından təşkil olunmuşdur.

Zülalların bunların arasından ancaq sol əlli amin turşularını necə seçdiyi və araya heç bir sağ əlli amin turşusunun necə qarışmadığı təkamülçülərin açıqlaya bilmədiyi məsələlərdən biridir. Təkamülçülər bu qədər xüsusi, şüurlu seçici prosesi heç cür açıqlaya bilmirlər.

Habelə, açıq-aydın göründüyü kimi, zülalların bu xüsusiyyəti təkamülçülərin təsadüf problemini daha da çətinləşdirir. Bu vəziyyət təkamül nəzəriyyəsinin kor-koranə müdafiəçisi olan "Britannika" adlı elmi ensiklopediyada belə ifadə edilir:

"... Yer üzündə bütün canlı orqanizmlərdəki amin turşuları, zülallar kimi mürəkkəb polimerlərin quruluşları eyni asimmetriya tipindədir. Sanki tamamilə sol əllidirlər. Bu, bir baxımdan, milyon dəfələrlə havaya atılan qəpiyin daima eyni üzü üstə düşməsinə bənzəyir.

Molekulların necə sol əlli və ya sağ əlli olduğu başa düşülmür. Bu seçim anlaşılmaz şəkildə yer üzündəki həyatın mənbəyinə bağlıdır". ("Fabbri Britannica" elmi ensiklopediyası, cild 2, say. 22, səh. 519)

Bir qəpik milyon dəfələrlə havaya atıldıqda daima eyni üzü üstə düşürsə, bunu təsadüflə açıqlamaq məntiqlidir, yoxsa birinin şüurlu şəkildə havaya atılan pula müdaxilə etdiyini qəbul etmək? Cavab aydındır. Belə bir prosesin təsadüfən meydana gəlməsi mümkün deyil. Üstəlik, burada bəhs etdiyimiz proses qəpiyin milyon dəfələrlə eyni üzü üstə düşməsindən daha çətin ehtimaldır. Ancaq təkamülçülər bu açıq-aydın həqiqətə baxmayaraq, sırf müdaxilənin olduğunu qəbul etmək istəmədiklərinə görə təsadüfə sığınırlar. Amin turşularının lazımı zülalları əmələ gətirmək üçün bir-birləri ilə razılaşdığına, xüsusi planla sol əlli olanlarını seçdiklərinə inanırlar. Halbuki, hər ağıllı insan buraya qədər bəhs etdiyimiz möcüzəvi hadisələrdən anlayar ki, canlılar sonsuz qüdrət sahibi Allah tərəfindən qüsursuz yaradılıblar.

Astronom Gilyermo Qonzalez:

“Müşahidəçilərin Günəş sistemindəki planetlər və onların peykləri içində tam günəş tutulmasını müşahidə etməsi üçün ən yaxşı məkan Yer səthidir. Təəccüblü olan budur ki, tam günəş tutulması Günəşin Aydan 400 dəfə böyük olması, eyni zamanda 400 dəfə uzaqda olması nəticəsində baş verir. Kainatda tam günəş tutulmasının meydana gəldiyi yer və zaman onu müşahidə edən varlıqların olduğu yer və zamanla eynidir.

Üstəlik, tam günəş tutulmaları mühüm elmi kəşflərə yol açıb. Birincisi, tam günəş tutulmaları ulduzların quruluşunu öyrənməyə yardım edib. İkincisi, 1919-cu ildəki tam günəş tutulması iki astronomun Yerə cazibə qüvvəsinin işığı əyməsi həqiqətini təsdiq etməsinə gətirib çıxarıb. Bu, Eynşteynin ümumi nisbilik nəzəriyyəsini təsdiqləyirdi. Bu test ancaq tam günəş tutulması ilə müəyyən edilə bilərdi və Eynşteynin nəzəriyyəsinin qəbul olunmasını təmin etdi. Üçüncüsü, tam tutulmalar astronomların keçən bir neçə min illər ərzində Yerə sutkalıq hərəkətindəki dəyişikliyi hesablamalarına da imkan yaratdı”.

(Lee Strobel, The Case For A Creator, 2004, səh. 120)

XƏYALİ TƏSVİRLƏR

HARVARD UNİVERSİTETİNİN ANTROPOLOQU ERNEST HUTON:

"REKONSTRUKSIYA (XƏYALİ TƏSVİRLƏR) ÇOX RİSKLİ CƏHDDİR. DODAQLAR, GÖZLƏR, QULAQLAR VƏ BUNA OXŞAR ORQANLARIN ALTDAKI SÜMÜKLƏRLƏ HEÇ BİR ƏLAQƏSİ YOXDUR. MƏSƏLƏN, REKONSTRUKSIYADAN İSTİFADƏ EDƏRƏK BİR NEANDERTAL KƏLLƏ SÜMÜYÜNÜ HƏM MEYMUNA, HƏM DƏ FİLOSOFİ OXŞADA BİLƏRSİNİZ. QƏDİM İNSANLARIN SKELET QALIQLARINA ƏSASLANARAQ ÇƏKİLƏN TƏSVİRLƏRİN HEÇ BİR ELMİ ƏSASI YOXDUR VƏ CƏMİYYƏTİ İSTİQAMƏTLƏNDİRMƏK MƏQSƏDİLƏ İSTİFADƏ EDİLİR".

(EARNEST A. HOOTON, UP FROM THE APE, MCMILLAN, NEW YORK, S. 332.)

www.tekamulinternasional.com

WWW.DOVLETEBAGLILIQ.ORG

