

**БИОМИМЕТИКА
ТЕХНОЛОГИЯ
ТАБИЯТТЫ ӨРНӨК
АЛУУДА
BİYOMİMETİK
TEKNOLOJİ
DOĞAYI TAKLİT
EDİYOR**

**ХАРУН ЯХЪЯ
(АДНАН ОКТАР)
HARUN YAHYA**

Bu kitapta kullanılan ayetler, Ali Bulaç'ın hazırladığı
"Kur'an-ı Kerim ve Türkçe Anlamı" isimli mealden alınmıştır.

Birinci Baskı: Temmuz, 2002

İkinci Baskı: Ocak 2006

**ARAŞTIRMA
YAYINCILIK**

Çatalçeşme sk. Üretmen Han No: 29/7
Cağaloğlu - İstanbul
Tel: (0 212) 511 44 03

Baskı: Seçil Ofset
100 Yıl Mahallesi MAS-SİT Matbaacılar Sitesi
4. Cadde No: 77 Bağcılar-İstanbul
Tel: (0 212) 629 06 15

www.harunyahya.org - www.harunyahya.net

МАЗМУНУ

КИРИШҮҮ

1-БӨЛҮМ:

АКЫЛДУУ МАТЕРИАЛДАР

2-БӨЛҮМ:

ӨСҮМДҮКТӨРДӨГҮ ДОЛБООРЛОР ЖАНА БИОМИМЕТИКА

3-БӨЛҮМ:

ТАБИЯТТАГЫ ЫЛДАМДЫК КОРОБКАЛАРЫ ЖАНА РЕАКТИВДҮҮ УЧАК МОТОРЛОРУ

4-БӨЛҮМ:

ТОЛКУНДАРДЫ ЖАНА ТИТИРЕШҮҮЛӨРДҮ (ВИБРАЦИЯЛАРДЫ) КОЛДОНУУ

5-БӨЛҮМ:

ЖАНДУУЛАР ЖАНА УЧУУ ТЕХНОЛОГИЯСЫ

6-БӨЛҮМ:

ЖАНЫБАРЛАРДАН ҮЙРӨНГӨНДӨРҮБҮЗ

7-БӨЛҮМ:

ТЕХНОЛОГИЯДАН ЖОГОРУ ОРГАҢДАР

8-БӨЛҮМ:

БИОМИМЕТИКА ЖАНА АРХИТЕКТУРА

9-БӨЛҮМ:

ЖАНДУУЛАРДЫ ТУУРАГАН РОБОТТОР

10-БӨЛҮМ:

ТАБИЯТТАГЫ ТЕХНОЛОГИЯ

КОШУМЧА БӨЛҮМ:

ЭВОЛЮЦИЯ КАЛПЫ

АВТОР ЖАНА ЭМГЕКТЕРИ ЖӨНҮНДӨ

Эмгектеринде Харун Яхья атын колдонгон автор (Аднан Октар) 1956-жылы Анкарада (Түркия) төрөлдү. Башталгыч, орто мектеп жана лицейди Анкарада бүтүрдү. Андан соң Стамбул Мимар Синан университетинин Көркөм өнөр факультетинде жана Стамбул университети Философия бөлүмүндө билим алды. 1980-жылдардан бери ыйман, илимий жана саясий темаларда көптөгөн эмгектер даярдады. Мындан тышкары, автордун эволюция теориясынын жактоочуларынын алдамчылык ыкмаларын, алардын жактаган нерселеринин (эволюция теориясынын) туура эместигин жана Дарвинизмдин кандуу идеологиялар менен болгон караңгы (жашыруун) байланыштарын ортого койгон абдан маанилүү эмгектери бар.

Харун Яхьянын эмгектери дээрлик 30000 сүрөттү камтыган жалпысы 45000 беттик бир эмгектер жыйнагынан турат жана бул эмгектер жыйнагы дүйнөнүн 60 тилине которулган.

Автордун эмгектеринде колдонгон аты чындыктан баш тартуучу пикирлерге каршы күрөшкөн эки пайгамбардын урматына, алардын атын эскерүү үчүн Харун (Муса пайгамбардын жардамчысы) жана Яхья (Иса пайгамбардын жардамчысы) аттарынан куралган. Автор тарабынан китептеринин сыртында колдонулган Расулуллахтын мөөрүнүн колдонулушунун символикалык мааниси – китептердин мазмуну менен байланыштуу. Бул мөөр Куран-ы Керимдин Аллахтын акыркы китеби жана акыркы сөзү, Пайгамбарыбыз (С.А.В.)дын да хатем-ул анбия экендигин көрсөтөт. Автор жарыкка чыккан бардык эмгектеринде Куранды жана Расулуллахтын (С.А.В.) сүннөтүн өзүнө жол көрсөткүч кылууда. Ушундай жол менен баш тартуучу философия системаларынын бардык негизги жактаган нерселерин бир бирден жыгууну жана динге каршы багытталган каршы пикирлерди толугу менен оозун жабуучу «акыркы сөздү» айтууна максат кылууда. Абдан терең акыл (хикмат) ээси жана идеалдуу инсан Расулуллахтын (С.А.В.) мөөрү бул акыркы сөздү айтуу ниетинин бир дубасы катары колдонулуп келүүдө.

Автордун бардык эмгектериндеги орток, негизги максат – Куранга чакырууну бүт дүйнөгө жеткирүү, мындай жол менен адамдардын Аллахтын бар экендиги, жалгыздыгы жана акырет сыяктуу негизги ыйман темалары жөнүндө ой жүгүртүүлөрүнө түрткү болуу жана чындыктан (Аллахтан) баш тартуучу системалардын чирик фундаменттерин жана туура эмес иш-аракеттерин ачыкка чыгарып, адамзатка көрсөтүү.

Харун Яхьянын эмгектери Индиядан Америкага, Англиядан Индонезияга, Польшадан Босния-Герцоговинага, Испаниядан Бразилияга чейин дүйнөнүн көптөгөн өлкөлөрүндө жактырылуу менен окулууда. Англис, француз, немец, италия, испан, португалия, урду, арап, албания, орус, босния, уйгур, индонезия тилдери сыяктуу көптөгөн тилге которулган бул эмгектер Түркия сыртында да көптөгөн китеп окуучулар тарабынан окулуп келүүдө.

Дүйнөнүн бардык тараптарында окурмандардын көңүлүнөн орун алган бул эмгектер көптөгөн адамдардын ыйманга келишине, башкаларынын ыйманынын тереңдешине себепчи болууда. Китептерди окуп, анализдеген ар бир адам бул эмгектердин терең акыл, кыска-нуска, оңой түшүнүлө турган жана чын жүрөктөн чыккан сөздөр экендигин, акыл жана илимге таянгандыгын байкашууда. Бул эмгектер – ылдам таасир берүү, так натыйжа жаратуу, талашсыз жана толук илимий болуу өзгөчөлүктөрүнө ээ. Бул эмгектерди окуган жана булар жөнүндө терең ойлонгон адамдар материалисттик философия, атеизм жана

ар кандай адашкан ой-пикир жана философиялардын чындыктан алыс экенин байкай алышат. Муну түшүнгөндөн кийин материализмди жактагандар ызалык, өжөрлүктөрү айынан гана жакташат, себеби илимий тараптан материализм жокко чыгарылды. Заманыбызда бардык чындыктан баш тартуучу агымдар Харун Яхья эмгектеринен илимий, идеялык жактан толук жеңилген абалда.

Шек жок, мындай өзгөчөлүктөр – Курандын терең мазмундуулугу жана өзгөчө баяндоосунун натыйжасы. Автор бул эмгектери менен мактанууну максат кылбайт, жалаң гана Аллахтын адамдарды туура жолго салуусуна себепчи болуу ниетинде. Мындан тышкары, бул эмгектердин жарыкка чыгып, таралышында акча табуу максат кылынбайт.

Бул чындыктарды эске алсак, адамдардын байкабаган чындыктарды байкашын камсыз кылган, алардын туура жолду табышына жардамчы болгон бул эмгектерди окууга үндөөнүн абдан маанилүү бир кызмат экендиги жакшы түшүнүктүү болот.

Бул баалуу эмгектерди таанытуу ордуна, адамдардын башын айланткан, пикирлерде кайчылаштыктар, күмөндөр жараткан, ыйманды куткарууда күчтүү жана так бир таасири болбогон демейки, монотондуу китептерди жайылтуу эмгек жана убакыт жоготуусуна алып келет. Негизги максат ыйманды куткаруу эмес, автордун адабий күчүн көрсөтүү болгон эмгектердин күчтүү таасирдүүлүккө жетиши кыйын. Бул бойунча шектенүү жаралгандар бар болсо, Харун Яхьянын эмгектеринин максатынын динсиздик менен күрөшүү жана Куран ахлагын жайуу гана экендигин бул кызматтын таасири, ийгиликтери жана окурмандардын ыраазы болгонунан байкашса болот.

Дүйнөдөгү зулум жана баш аламандыктар, Мусулмандар көрүп жаткан азаптардын негизги себебинин динсиздик пикирлеринин дүйнөдөгү өкүмчүлүгүнүн натыйжасы экендигин билүү зарыл. Бул абалдан кутулуу үчүн динсиздикти илим менен жеңүү, ыйман акыйкаттарын, чындыктарын ортого койуу жана Куран ахлагын адамдар түшүнө ала турган деңгээлде түшүндүрүү зарыл. Зулумдук, согуштар күчөгөн азыркы күндө бул кызматтын колдон келишинче ылдам болушу айдан ачык. Болбосо кеч болуп калышы мүмкүн.

Бул маанилүү кызматта алдыңкы ролду аркалаган Харун Яхья эмгектери, Аллахтын буйругу менен, XXI кылымда дүйнө инсандарын Куранда сүрөттөлгөн бейпилдик жана тынчтыкка, чынчылдык жана адилеттүүлүккө, сулуулук жана бактылуулукка жеткирүүгө бир себепчи болмокчу.

ОКУРМАНГА

Автордун эмгектеринде эволюция теориясынын кыйрашына атайын орун беришинин себеби – бул теориянын ар түрдүү динге каршы бир философиянын негизин түзүгөндүгүндө. Жаратылуу жана натыйжада Аллахтын бар экендигинен баш тарткан дарвинизм 140 жылдан бери көптөгөн адамдардын ыйманын жоготушуна же жүрөктөрүндө күмөн жаралышына себеп болуп келди. Ошондуктан, бул теориянын бир калп экендигин ачык далилдөө - абдан маанилүү ыймандык милдет. Бул маанилүү кызматтын бардык адамдарга жеткирилиши зарыл.

Дагы бир белгилей кетчү жагдай – бул китептердин мазмуну менен байланыштуу. Автордун бардык китептеринде ыйман темалары Куран аяттары негизинде түшүндүрүлүүдө, адамдар Аллахтын аяттарын үйрөнүүгө жана жашоого чакырылууда. Аллахтын аяттары менен байланыштуу бардык темалар окурмандын акылында эч кандай күмөн же суроо белгиси жаралбай турган негизде түшүндүрүлүүдө.

Түшүндүрүүдө колдонулган чынчыл, жөнөкөй баян китептердин жаш-кары дебей бүт адамдардын оңой түшүнүшүнө шарт түзүүдө. Таасирдүү жана жөнөкөй баян колдонулган китептер - «бир токтобой окулчу» китеп өзгөчөлүгүнө ээ. Динден баш тартуу бойунча өжөрлүк көрсөткөн адамдар да бул китептерде түшүндүрүлгөн чындыктардан таасирленүүдө жана түшүндүрүлгөндөрдү калпка чыгара албай келет.

Бул китеп жана автордун башка эмгектерин окурмандар жалгыз окуса да, маектешүү чөйрөсүндө окушса да болот. Бул китептенден пайдаланууну каалагандардын чогуу маек курушу, тажрыйба жана пикирлерин ортого койушу пайдалуу болот.

Ошондой эле, жалаң гана Аллахтын ыраазычылыгы үчүн жазылган бул китептердин таанылышы жана окулушуна себепчи болуу да чоң кызмат болмокчу. Себеби автордун бардык китептеринде далил жана ишендирүү тарабы абдан күчтүү. Ушул себептен динди түшүндүрүүнү каалагандар үчүн эң эффективдүү ыкма – бул китептерди окууга башка адамдарды да үндөө болмокчу.

Бул эмгектерде башка кээ бир эмгектерде байкалчу жазуучунун жекече ойлору, шектүү булактарга таянган сөздөрү, ыйык нерселерге болгон керектүү адап жана урматка көңүл бурбаган баяндар, үмүтсүз, күмөн жаратуучу түшүндүрүүлөрдү жолуктурбайсыз.

КИРИШҮҮ

Абдан майда-бараттарына чейин жасалган бир учак макети сатып алдыңыз дейли. Жүздөгөн кичинекей бөлүктөрдөн турган бул макетти кураштыруу үчүн кандай кыласыз? Албетте, бул үчүн эң алгач кутунун ичиндеги сүрөттөргө карап, ичиндеги кураштыруу боюнча маалыматтардан пайдаланасыз. Себеби бир макетти жасоодо монтаж буйруктарын аткаруу жасала турган жумуштун мөөнөтүн кыскартат, ал макеттин эң туура жана кемчиликсиз куралышын камсыз кылат.

Учактын монтажи менен байланыштуу маалыматыңыз болбосо да, эгер колунузда ага окшош бир модел бар болсо, макетти курай аласыз. Себеби сиз көргөн учак моделинин долбоору ага окшошту кураштырууда сизге маанилүү бир жол башчы болот. Ушул сыяктуу, табиятта бар болгон кемчиликсиз бир долбоорду өрнөк алуу да ага окшош функцияларга ээ бир технологиялык каражаттын долбоор жана монтажинын эң кыска жол менен жана эч кемчиликсиз ишке ашырылышын камсыздайт. Муну түшүнгөн көптөгөн илимпоз жана изилдөө-өнүктүрүү (R&D, НИОКР) адиси да ар бир изилдөөсүн жасоодон мурун мунун жандуулардагы өрнөгүн изилдешип, алардагы система жана долбоорлорду өрнөк алышып, аларды туурашууда. Б.а. илимпоздор Аллах табиятта жараткан жандууларды көрүп, анализ кылышууда жана алардан пайдалануу менен жаңы технологияларды иштеп чыгышууда.

Бул багыт жаңы бир илим тармагын пайда кылды: «биомиметика». «Табияттагы жандууларды тууроо» маанисине келген жана өзгөчө акыркы убактарда технология дүйнөсүндө көп сөз кылынган бул илим тармагы адамдарга маанилүү багыттарды ачты.

Жандуулардагы системалардын түзүлүшүн тууроо илими катары таанылган биомиметиканын ортого чыгышы учурда эволюция теориясын жактаган илимпоздор үчүн да абдан чоң бир жеңилүү болду. Себеби эволюция баскычынын эң өнүккөн жандуусу катары кабыл алынган адамдын өзүнөн примитивдүү (мурдакы, жөнөкөй) болушу керек болгон жандууларды туураганга аракет кылышы, алардан илхам алышы эволюционисттер тарабынан кабыл алынбай турган бир абал болмокчу.

Примитивдүү деп аталган жандуулардын өзгөчөлүктөрү жакшыраак өнүккөндөр тарабынан өрнөк алынып жаткан болсо, анда бул келечекте боло турган технологиялардын көпчүлүгү бул сөз жүзүндө примитивдүү жандуулардын долбоорлорунун негизинде жасалат дегенди билдирет. Бул болсо «чөйрөлөрүнө көнө албаган примитивдүү жандуулар жок болуп, калгандары өнүгөт» деген ойду жактаган эволюция теориясынын логикасына толугу менен карама-каршы келет.

Эволюция теориясынын жактоочуларын чыкпас бир айлампага камаган бул илим тармагы күн өткөн сайын өнүгүүдө жана технология дүйнөсүнө өкүмчүлүк кылууда. Бул багытта «биомимикрия» деп аталган жана «жандуулардын кыймыл-аракеттерин тууроо илими» маанисине келген жаңы дагы бир илим тармагы пайда болду.

Бул китепте биомиметика жана биомимикриянын табияттагы кемчиликсиз системаларды өрнөк алуу менен жеткен жетишкендиктер каралат. Мурда көп көңүл бурулбаган, бирок жандуулар жаратылгандан бери табиятта бар болгон теңдешсиз долбоорлор анализ кылынат. Ошол эле учурда эволюция теориясынын жактоочуларынын оозун жап кылган табияттагы абдан акылдуу механизмдердин баарынын ааламдардын Рабби болгон Аллахтын өрнөксүз жаратуу чыгармасы экендиги баяндалат.

АКЫЛДУУ ПЛАН, Т.А. ЖАРАТЫЛУУ

Аллах жаратуу үчүн долбоор жасоого муктаж эмес.

«План (долбоорлоо)» сөзүн туура түшүнүү керек. Аллахтын кемчиликсиз бир план менен жараткандыгы Раббиз алгач план куруп (долбоорлоп), андан соң жараткан деген мааниге келбейт. Жерлердин жана асмандардын Рабби болгон Аллахтын жаратуу үчүн кандайдыр бир «план, долбоор» жасоого муктаж эмес экендигин билүү керек. Аллахтын пландоосу менен жаратуусу бир учурда болот. Аллах мындай кемчиликтерден аруу, улук.

Аллах бир нерсенин же бир иштин болушун каалаганда, анын болушу үчүн бир гана «Бол!» деши жетиштүү. Аяттарда мындайча буюрулат:

Бир нерсени каалаганда, Анын буйругу бир гана: «Бол» деп айтуу; ал ошол замат болуп калат. (Йасин Сүрөсү, 82)

Асмандарды жана жерди (өрнөксүз) Жаратуучу. Ал бир иштин болушун кааласа, ага жалаң гана «БОЛ» деп айтат, ал ошол замат болуп калат. (Бакара Сүрөсү, 117)

БИОМИМЕТИКА ДЕГЕН ЭМНЕ?

Биомиметика да, биомимикрия да – табияттагы моделдери анализдеп, андан соң бул долбоорлорду тууроо менен же булардан илхам алуу менен адамдардын маселелерин чечүүнү максат кылган жаңы илим тармактары.

Биомиметика – бул адамдар табияттагы системаларды тууроо аркылуу жасаган заттар, аспаптар, механизм жана системалардын баарын камтыган бир термин. Табияттагы долбоорлор өрнөк алынуу менен жасалган аспаптарга өзгөчө нанотехнология,¹ робот технологиясы, жасалма мээ (AI), медицина өнөр-жайы жана аскердик каражаттар сыяктуу чөйрөлөрдө колдонуу үчүн муктаждык болууда.

Биомимикрия алгачкы жолу Монтаналык бир жазуучу жана илим изденүүчү Жанин М. Бенюз тарабынан айтылган бир түшүнүк. «Биотууроо» дегенди билдирген бул сөз кийинчерээк көп адамдар тарабынан жоромолдонгон жана иш жүзүнө ашырылган. Биомимикрия жөнүндө жасалган жоромолдордун бирөөсү мындайча:

Биомимикриянын негизги темасы – бул табияттан модель, өлчөө жана акыл катары үйрөнө турган көп нерсебиз бар экендиги. Бул изилдөөчүлөрдүн орток чекити – бул табияттагы долбоорго урмат көрсөтүшү жана адамдар кабылган көйгөйлөрдү чечүүдө буларды колдонуу менен илхам алуулары.²

Продуктун сапатын жана өндүрүмдүүлүгүн жогорулатууда табияттан пайдаланган фирмалардын бири Интерфейстин (Interface) продукт стратеги Давид Оаклей (David Oakley) болсо биотууроо жөнүндө мындай дейт:

Табият – менин жумуш жана долбоор темаларында акыл мугалимим, жашоо калыбым үчүн бир модел. Табияттын системасы миллиондогон жылдан бери иштеп келүүдө... Биотууроо – бул табияттан үйрөнүүнүн бир жолу.³

Илимпоздор да бат тараган мындай пикирди кабыл алышып, алдыларындагы теңдешсиз жана кемчиликсиз моделдерди өрнөк алуу менен эмгектеринде жаңы күч-кубат алышты. Өзгөчө өнөр-жай тармагында табияттагы сыяктуу ылайыктуу чийки заттарды жана үнөмдүү системаларды иштеп чыгууну максат кылган илимпоздор жана изилдөөчүлөр эми баары биргеликте табиятты кантип туурай алуу жолдорун изилдешүүдө.

Табияттагы долбоорлор эң аз каражат жана энергия менен эң көп өндүрүмдүүлүккө жетиши, өзүн-өзү ондоо өзгөчөлүктөрү, кайра иштетиле турган жана табияттын досу болушу, үнсүз иштеши, кооз, чыдамкай жана узун өмүрлүү болушу жагынан технологиялык эмгектерге өрнөк болушууда. *High Country News* аттуу бир гезитте биомиметикага илимий бир иш-аракет деген аныктама берилген жана мындай жоромол жасалган:

Табигый системаларды модел алуу менен бүгүн колдонгонубуздан бир топ узун өмүрлүү технологияларды жасай алабыз.⁴

Biomimicry аттуу китептин автору Жанин М. Бенюз болсо табиятта кезиккен кемчиликсиз системалар жөнүндө ой жүгүртүп, табияттагы моделдерди тууроо керек деген жыйынтыкка келген. Анын мындай көз-карашты жакташына түрткү болгон өрнөктөрдүн кээ бирлери төмөнкүлөр:

Аары жегич канаттуунун 10 граммдан аз бир күйүүчү май менен Мексика Корфезунан өтө алышы,

Ийнеликтердин эң мыкты вертолеттордон да жакшыраак маневр жасай алышы,

Термит мунараларында жайгашкан температураны жөнгө салуу жана желдетүү системаларынын каражат жана энергия колдонушу жагынан адамдардын жасагандарынан жакшы болушу,

Жарганаттын көп-жыштыктуу кабар жөнөтүүчүсүнүн адамдар жасаган радарлардан ийгиликтүү жана сезгичирээк иштеши,

Жарык чыгарган балырлардын дене чырактарын күйгүзүү үчүн ар кандай химикаттарды бириктириши,

Уюл балыктары жана бакалардын тоңгондон кийин кайрадан жашоого кайтуулары жана органдарынын муздан жабыркабашы,

Хамелеондун жана сыя балыгынын жашаган чөйрөлөрүнө толук окшош абалга келе турган негизде терилеринин өңдөрүн, «саймаларын» заматта өзгөртүүлөрү,

Аарылардын, ташбакалардын жана чымчыктардын колдорунда карталары болбостон, алыс жолго сапар кылуулары,

Киттердин жана пингвиндердин кычкылтек түтүгүн колдонбостон сууга чөмүлүүлөрү,

ДНК спиралынын маалымат кампалоо сыйымдуулугу,

Жалбырактардын фотосинтез процесси менен бир жылда 300 миллиард тонна шекер өндүрүп, дүйнөнүн эң ири химиялык процессин жасашы...

Бул жерде болгону бир канча гана мисал берилген табияттагы таң калыштуу мындай механизм жана долбоорлор технологиянын көптөгөн тармактарын байытуу мүмкүнчүлүгүнө ээ. Маалымат жыйнагыбыздын көбөйүшү жана технологиялык мүмкүнчүлүктөрдүн өнүгүшү менен бирге бул потенциал күн өткөн сайын жакшыраак көрүнүүдө.

Мисалы, 19-кылымда табиятты тууроо бир гана кооздук чөйрөсүндө жасалчу. Ошол доордун сүрөтчү жана архитекторлору табияттагы кооздуктардан таасирленип, жасаган эмгектеринде бул түзүлүштөрдүн сырткы көрүнүштөрүн өрнөк алышкан эле. Бирок табияттагы долбоорлордун кереметтүүлүгү жана аларды тууроо адамдарга пайда алып келээри табияттагы механизмдердин молекулярдык деңгээлде изилденип башташы менен гана башталган. Себеби табияттагы кемчиликсиз система улам тереңирээк каралган сайын ошончолук таң калыштуу, кереметтүүлүгү өсүүдө.

Биомиметика менен жасалган каражат жана аспаптар келечекте да колдонууга боло турган түзүлүшкө ээ: жаңы солар клеткалар, өнүккөн роботтор жана космостук кемелердин каражаттары сыяктуу... Бул тараптан караганда табияттагы долбоорлор абдан алдыңкы бир технологияга жол ачууда.

Биомиметика жашообузду кайсы тарапка өзгөртөт?

Табияттагы кемчиликсиз долбоорлор Раббибиз бизге берген абдан чоң жакшылыктар. Бул долбоорлорду тууроо жана өрнөк алуу болсо адамзатты дайыма жакшылыкка, туурага багыттай турган бир өзгөрүү болмокчу. Бирок илим чөйрөсү табияттагы долбоорлордун абдан улуу бир булак экенин жана күнүмдүк жашоодо колдонуу керек экенин акыркы жылдарда гана байкады.

Илимде кадыр-барктуу деп кабыл алынган көптөгөн басмаканалар да табияттагы улуу түзүлүштөрдөгү долбоорлордун адамдарга жол көрсөтүү жагынан өтө чоң бир булак экенин кабыл алышууда. Мисалы *Nature* илимий журналы бул чындыкты мындайча баяндаган:

*Табияттагы механизмдер жөнүндө жасалган изилдөөлөр тилден протеинге чейин көптөгөн түзүлүштүн долбоордоочулар жана инженерлер үчүн бай бир пикир бассейнин түзөөрүн көрсөтүүдө. Болгондо да бул бассейндин тереңдигин артыруу мүмкүнчүлүгү да абдан жогору.*⁵

Албетте, бул булакты туура колдонуу жана технологияга айлантуу адамзаттын абдан бат өнүгүшүн камсыздайт. Биомиметика тармагында адис катары таанылган Жанин М. Бенюз да табиятты туураганыбызда тамак-аш жана энергия өндүрүү, маалымат кампалоо, саламаттыкты сактоо сыяктуу көптөгөн чөйрөдө өзүбүздү өнүктүрө алаарыбызды айткан. Жанин Бенюз жалбырактардан өрнөк алып жасалган жана Күн системасы менен иштеген механизмдерди, клеткалар сыяктуу сигнал жөнөткөн компьютерлердин өндүрүшүн, седепти (перламутр – үлүл кабыктарынын (раковина) ички катуу катмары) тууроо менен жасалган бекем керамикаларды мисал катары берген.⁶

Байкалгандай, биомиметика төңкөрүшү күнүмдүк жашообузга жана өмүрүбүзгө терең таасир берип, адамдардын бейпилерээк жана ыңгайлуу шарттарда жашашын камсыздайт.

Учурда өнүккөн технологиянын Аллахтын жаратуу кереметтерин бир-бирден ачып жатканын жана «биомиметика» илиминдеги сыяктуу жандуулардагы кереметтүү долбоорлорду өрнөк алуу менен адамзатка кызмат кылып жатканын көрүп жатабыз. Бул темалар каралган көптөгөн илимий макалалардын бир канчасы төмөнкүлөр:

Жашоонун кереметтүү долбоорлорунан өрнөк алуу⁷

Биомиметика жакшыраак бир дүйнө убада кылууда⁸

Илим табиятты тууроодо⁹

Табияттагы долбоорлордон үйрөнүү¹⁰

Жашоонун долбоордогу сабактары¹¹

Биомимикрия: көз алдыбызда жашырылган сырлар¹²

Биомимикрия: табият илхам берген ачылыштар¹³

Биомимикрия: бизди курчаган жогорку талант¹⁴

Биомиметика: табияттан жакшы дизайнер чыгаруу¹⁵

Биомиметика: табияттагы долбоорлордон материалдарды жасоо¹⁶

Инженерлер долбоор үчүн табияттан өрнөк алышууда¹⁷

Бул макалалар окулганда да илимий изилдөөлөрдүн жыйынтыктарынын Аллахтын бар экендигинин далилдерин кайра кайра көрсөтүп жатканы көрүнөт.

1-БӨЛҮМ: АКЫЛДУУ МАТЕРИАЛДАР

Учурда табияттагы материалдардын түзүлүшүн изилдөө менен аларды эмгектеринде өрнөк катары колдонгон көптөгөн илимпоздор бар. Себеби табияттагы материалдар муктаждык болгон бекемдик, жеңилдик, ийкемдүүлүк сыяктуу өзгөчөлүктөргө ээ. Мисалы, «Abalone» (морское ушко) деп аталган бир сууда жашаган жандуунун ички кабыгы алдыңкы технологиялар менен өндүрүлгөн керамикалардан эки эсе чыдамкайыраак; жөргөмүштүн жибеге (жиби) болоттон беш эсе бекемирээк; мидиядагы жабышчаак болсо суунун астында да өз таасирин сактай алууда.¹⁸

Bilim ve Teknik Dergisi аттуу журналдын изилдөө жана жазуу тобунун бир мүчөсү Гүлгүн Акбаба (Gülgün Akbaba) табияттагы материалдардын жогорку өзгөчөлүктөрү жана адамдардын буларды кандайча пайдаланааруу жөнүндө мындай дейт:

*Адаттагы керамика жана айнек материалдар дээрлик күн сайын өзүн жаңылаган технологияга туруштук бере албас абалга келди. Илимпоздор мындай боштуктун ордун толтуруу үчүн эмгектенишүүдө. Табияттагы түзүлүштөрдүн архитектуралык сырлары акырын акырын ачыкка чыгып баштады... Табияттагы бир мидия кабыгынын өзүн өзү жаңылашы же болбосо жаракат алган бир акуланын терисинин оңдолушу сыяктуу, технологияларда колдонулган материалдар да өздөрүн өздөрү жаңылай алышат. Катуураак, бекемирээк, чыдамкайыраак, жогорку физикалык, химиялык жана электромагниттик өзгөчөлүктөргө ээ болгон мындай материалдар, мисалы космос изилдөөлөрүндө ракета, космос кемеси, космос унаалары сыяктуу унаалар атмосферага кирүү жана чыгууда муктаж болгон жогорку температураларга чыдамкай жана жеңил болуу өзгөчөлүктөрүнө ээ. Материктер арасы транспорт үчүн иштеп чыгылышы пландалган суперсоникалык ири жолоочу учактары изилдөөлөрүндө да өзү жеңил жана жогорку температураларга чыдамдуу материалдар керек болууда. Медицинада, мисалы жасалма сөөк жасоодо болсо губка сыяктуу көрүнүшү, катуу формасы менен кыртышы табигыйга мүмкүн болушунча жакын болгон материалдарга муктаждык бар.*¹⁹

Керамика – бул курулуштан электрдик материалдарга чейин көп тармакта колдонулуучу бир материал. Бирок бул материалды өндүрүүдө көбүнчө 1000-1500^oСден жогорку температурадагы ысыктык колдонуу керек болот.

Табиятта көптөгөн керамика материалдары бар. Бирок булардын пайда болушу учурунда эч качан мындай жогорку температура колдонулбайт. Мисалы, мидия кабыгы 4^oСде, кемчиликсиз пайда болууда. Табияттагы мындай улуу жаратылуу өрнөгү бир Түрк илимпоз Илхан Аксайдын (İlhan Aksay) көңүлүн өзүнө бурган жана ал жакшыраак, бекемирээк, колдонууга ыңгайлуу керамикаларды кантип өндүрүүгө болот деген суроого жооп издеген. Кээ бир сууда жашоочулардын кабыктарынын ички түзүлүшүн изилдеген Аксай *Abalone* аттуу суу жандыгынын кабыгындагы түзүлүштүн кереметтүүлүгүн ошол замат байкаган. Аксай бул жөнүндө мындай дейт:

Мидия кабыгы электрондук микроскоп менен 300000 эсе чоңойтулганда, кирпичтен жасалган бир дубал көрүнүшү пайда болот. Бул дубал анын каражаты сыпатындагы бир протеинден жана кальций карбонаттан жасалган кирпичтерден куралат. Кальций карбонат оңой сына турган сыпатка ээ болгонуна карабастан, кабык капталган түзүлүшүнөн улам кереметтүү бекем жана адам жасаган

*керамикадан бекемирээк. Бир халаттын бир гана жиби үзүлгөндө, халаттын баары үзүлгөн болбойт. Ошого окшош мидия кабыгынын мындай катмарлуу түзүлүшү жаракалардын жайылышына тоскоол болот.*²⁰

Аксай бул моделдерден өрнөк алуу менен абдан катуу жана бекем болгон алюминий-бор карбид металл-керамика бир материал иштеп чыккан. Бул материал АКШда аскердик тармактын көптөгөн лабораторияларында сыналган соң танкаларда соот катары колдонулган.²¹

Учурда илимпоздор биомиметика материалдарын өндүрүү үчүн микроскопиялык деңгээлде изилдөөлөрдү жасашууда. Мындай илимпоздордун бири Проф. Аксай сөөк жана тиш түрүндөгү биокерамикалардын дене температурасында протеин сыяктуу органикалык заттардын кошулмасы менен пайда болоорун жана булардын адам жасаган керамикалардан бир топ жогору сапатта экендигин айткан. Аксайдын эмгектери, т.а. «табияттагы жогорку сапаттар нанометр (миллиметрдин миллиондо бири) чоңдугундагы кошулманын натыйжасы» деген гипотезасы мындай чоңдуктарда инструмент өндүрүүнү максат кылган бир катар электрондук чөйрөдөгү фирмаларды биотаасирдүү материал (биологиялык материалдардан таасирленип, адамдар тарабынан жасалган материалдар) изилдөөлөрүнө багыттаган.²²

Өнөр-жайда колдонулган бир катар заттар зыяндуу химикаттар бар, жогорку температура жана басым талап кылган чөйрөлөрдө өндүрүлүшөт. Ал эми табияттагы материалдар болсо «жашоонун досу» деп атоого боло турган зыянсыз шарттарда, мисалы сууга негизделген шарттарда, бөлмө температурасында өндүрүлүшөт. Бул болсо, албетте, илимпоздорго абдан маанилүү бир артыкчылык тартуулайт.²³

Синтетикалык алмаз өндүрүүчүлөр, металл эритүү долбоорчулары, полимер илимпоздору, була-оптика адистери, ичке керамика өндүрүүчүлөрү жана жарым-өткөргүч материал иштеп чыгуучулар эң ыңгайлуу жол катары биомиметика ыкмаларына кайрылышууда. Себеби ар тараптан муктаждыктарына жооп берген табияттагы материалдар, ошол эле учурда абдан көп түрдүүлүккө да ээ. Ошондуктан, ар түрдүү тармактарда изилдөө жасаган адистер ок өткөрбөс сооттордон ыкчамдуу реактивдүү учак моторлоруна чейин көптөгөн багытта табияттагы жогорку өзгөчөлүктөрдөгү материалдарды жасалма жол менен жасай алуу үчүн оригиналдарын туурап башташты.

Адамдар жасаган материалдар белгилүү мөөнөттөн соң жарака кетет, сынат. Бул учурда сырттан болгон бир кийлигишүү менен, мисалы жабыштыруу аркылуу материал оңдолот. Ал эми табиятта абал башкача. Мидия үлүл кабыгы сыяктуу табияттагы кээ бир материалдар өзүн өзү жаңылай алат. Илимпоздор да акыркы убактарда өзүн жаңылай алган полимерлер, полициклаттар сыяктуу материалдарды изилдөөгө багытталышты. Бекем жана өзүн өзү оңдой алган биотаасирдүү материал өндүрүү үчүн өрнөк алынган табигый материалдардын бири – бул носорогдун мүйүзү. Бул изилдөөлөр 21-кылымдын материал илиминдеги изилдөө-эмгектерге негиз болот.²⁴

Композиттер

Бир-бирине аралашпаган эки же андан көп катуу заттын кошулмасынан пайда болгон катуу материалдар «композит материал» деп аталат.²⁵ Табияттагы материалдардын көпчүлүгү «композит» деп

аталган кошулма түзүлүштөгү заттардан турат. Мындай аралашманын өзгөчөлүгү – бул аны түзгөн заттардын сыпаттарынан абдан жогору болушу.

Мисалы, фиберглас (айнек-пластик) жасалма бир композит жана кеменин капталы, кайырмак таякчасы, жаа жана ок сыяктуу бир катар спорттук материалдарды жасоодо колдонулат. Фиберглас «полимер» деп аталган гелге окшош пластикалык бир заттын ичине аралаштырылган айнек жипчелеринен алынат. Полимердин катуулашы натыйжасында пайда болгон композит материал жеңил, бекем жана ошол эле учурда ийкемдүү. Аралашмада колдонулган жипчелердин же пластикалык заттын сыпаттары өзгөртүлсө, композит материалдын өзгөчөлүктөрү да өзгөрөт.²⁶

Адамдар өндүргөн композиттер табигый композиттерге салыштырмалуу бир топ начар жана жөнөкөй болуп калат. Графит жана көмүртек жипчелерден турган композиттер акыркы 25 жылда адамзат тапкан эң мыкты 10 инженердик ачылыштын арасында орун алууда. Муну менен бирге жаңы учактар, космос кемесинин тетиктери, спорттук каражаттар, Формула-1 жарыш унаалары жана жел кемелер үчүн жеңил түзүлүштөгү композит материалдар долбоорлонуп, жаңы ачылыштар ыкчамдык менен илгерилөөдө.

Бул жерде кыскача сөз кылынган композит материалдар да – табияттагы бардык кереметтүү түзүлүш, материал жана системалар сыяктуу Аллахтын теңдешсиз жаратуу чеберчилигинин мисалдары. Жаратылыштагы мындай теңдешсиздик жана кемчиликсиздикке көптөгөн Куран аяттарында да көңүл бурулган. Аллах теңдешсиз жаратуусунун бир натыйжасы катары адамдарга берген ар кандай немат-жакшылыгынын санап бүтүүгө эч болбой турганчалык көп экендигин бир аятында мындайча билдирген:

Эгер Аллахтын нематтарын санагыңар келсе, аны топторго бөлүп да санай албайсыңар. Чындыгында Аллах – кечиримдүү, боорукер» (Нахл Сүрөсү, 18)

Крокодилдин терисиндеги фиберглас техникасы

Фиберглас техникасы технологияда 20-кылымда колдонулуп башталган. Бирок бул материал жаныбарларда алар жаралгандан бери бар. Мисалы, крокодилдин териси фиберглас менен бирдей түзүлүшкө ээ бир материал.

Илимпоздор ок, бычак жана ал тургай кээде мылтык огу да өтө албаган крокодил терисинин эмне үчүн мынчалык бекем экендигин жакынкы убакка чейин билбей келишкен. Бул жөнүндө жасалган изилдөөлөр абдан кызыктуу жыйынтыктарды берген: крокодилдин сырткы терисинде атайын бир кыртыш бар. Бул кыртышка бекемдик тартуулаган материал – бул ичинде колдонулган коллаген протеин жипчелери. Бул жипчелердин өзгөчөлүгү болсо – бул кыртыштардын ичине кошулуп, кыртыштын түзүлүшүн бекемдеши. Албетте бул материал (коллаген) мынчалык деталь жана өзгөчөлүккө, эволюционисттер жактагандай көп жылдар бою биринин артынан экинчиси уланган кокустуктар натыйжасында ээ болгон эмес. Бул зат жер бетинде алгач пайда болгондо эле бардык кемчиликсиз өзгөчөлүктөрү менен бирге жаратылган.

Булчундардагы болот трост технологиясы

Табигый композиттерге дагы бир мисал катары булчундарды сөөктөргө байлаган кыртыштарды, т.а. «кемирчектерди» берүүгө болот. Кемирчектер аларды түзгөн коллаген негиздүү жипчелер урматында абдан катуу бир түзүлүшкө ээ болушат. Бул жипчелердин дагы бир өзгөчөлүгү – бул алардын бири-бирине өрүлүү абалы.

АКШ Rutgers университетинин окутуучуларынан Жанин М. Бенюз (Janine M. Benyus) *Biomimicry* (Биомимикрия) аттуу китебинде булчундарыбыздагы кемирчектердин абдан өзгөчө бир ыкма менен жасалганын айтып, бул багыттагы жыйынтыктарын мындайча баяндаган:

*Чыканак менен билегиңиз арасындагы кемирчек асма көпүрөнү көтөргөн тросттор сыяктуу бири-бирине оролгон кабель байламталарынан турат. Ар бир кабель байламтасы болсо ичиндеги ичке кабельдердин бири-бирине оролушунан пайда болгон. Бул ичке кабельдер болсо бири-бирине оролгон молекула байламталарынан түзүлгөн. Ал тургай молекулалардагы атомдор да спираль бир түзүлүш абалында болушат.*²⁷

Чынында учурдагы асма көпүрөлөрдө колдонулган болот трост технологиясы адамдын денесиндеги кемирчектер өрнөк алынуу менен иштеп чыгылган. Кемирчектердин мындай теңдешсиз долбоору – Аллахтын жогорку чеберчилиги жана чексиз илиминин апачык далилдеринин бирөөсү гана.

Көп максатта колдонууга мүмкүн болгон кит майы

Дельфин жана киттердин денелери май катмары менен капталган. Бул катмар киттерге дем алуу үчүн суунун бетине чыгышына шарт түзгөн табигый бир «көтөргүч» милдетин аткарат. Ошол эле учурда бул жылуу кандуу сүт эмүүчүнү океандын муздак сууларынан коргойт. Кит майынын дагы бир өзгөчөлүгү болсо – бул шекер жана протеинге салыштырмалуу эки-үч эсе көп энергия бериши. Кит миңдеген киллометр жол басып өткөн, жетиштүү деңгээлде тамактана албаган узак сапарларда муктаж болгон энергиясын денесиндеги ушул майдан алат.

Мындан тышкары, киттин майы резина сыяктуу ийкемдүү бир материалдан турат. Кит куйругун сууга урган сайын куйругу алгач кысылып, кийин кеңейүү менен мурдакы абалына келет. Мына ушул өзгөчөлүк китке кошумча ылдамдык берет жана узак сапарларда 20% энергия үнөмдөөнү камсыз кылат.²⁸ Кит майы бүт бул өзгөчөлүктөрү себебинен белгилүү болгон эң көп функциялуу материал деп кабыл алынууда.

Кит майы киттерде кылымдар бою бар болуп келген бир зат. Бирок бул майдын бир тор сыяктуу бири-биринен өткөн коллаген жипчелеринен тураары жакынкы жылдарда эле аныкталды. Илимпоздор бул май-композит аралашмасынын функцияларын түшүнүү үчүн дагы эле изилдөөлөрүн улантышууда. Бүгүнкү күнгө чейин алган маалыматтары да синтетикалык материал өндүрүүдө абдан пайдалуу болду.

Седептин жабыркоону азайтуучу атайын түзүлүшү

Реактивдүү учак моторлорундагы күчтүү канаттарды (винт) жасоодо колдонула турган материалдарды иштеп чыгууда берметти түзгөн седептин түзүлүшү тууралган. Көптөгөн үлүлдөрдүн

кабыгынын (раковина) ички катмарындагы седептин 95%ы бор (мел); бирок седеп композиттик түзүлүшү урматында бордон 3000 эсе чыдамкай. Бул түзүлүш изилденгенде, туурасы 8 микрон (1 микрон = 10^{-6} метр) жана калыңдыгы 0,5 микрон болгон микроскопиялык пластинкалардын катмарлар абалында тизилгени байкалат. Бул пластинкалар кальций көмүртектин жыш жана кристалл сыяктуу жалтырак бир абалы. Бирок бул пластинкалардын бириктирилиши жибекке окшош жабышчаак бир протеин урматында мүмкүн болууда.²⁹

Бул комбинация эки тараптуу бир катуулукту камсыз кылат. Эң биринчиден седеп үстүнө оор бир жүк жүктөлгөндө, пайда болгон сыныктар ичке катмарлар бою илгерилейт, бирок протеин катмарларынан өтүүгө аракет кылып жатканда, багыт өзгөртүшөт. Бул күчтү таркатат жана натыйжада сынуу токтотулат. Экинчи бир күчтөндүрүүчү фактор болсо – бул бир сынык пайда болгондо, протеин катмарларынын сыныктар бою керилиши. Мындай керилүү урматында сынууну уланта турган энергия жутулган болот.³⁰

Ушундай седептин жабыркоону азайтуучу өзгөчө түзүлүшү көптөгөн илимпоздор үчүн да изилдөө темасы болгон. Табияттагы материалдардын ушунчалык акылдуу ыкмалар менен чыдамкай абалга келиши, албетте, жогорку бир жаратуу чеберчилигин көрсөтүүдө. Бул мисалдан да байкалгандай, Аллах бизге апачык бар экендигинин жана жаратуусундагы жогорку күч-кудуретинин далилдерин чексиз илими жана акылы менен көрсөтүүдө. Бир аятта Аллах мындайча буйурууда:

Асмандарда жана жердегинин баары Аныкы (Ага тиешелүү). Албетте, Аллах – эч нерсеге муктаждыгы жок (Ганий), мактоого татыктуу. (Хаж Сүрөсү, 64)

Дарактын катуулугу жасалгасында катылуу

Өсүмдүк композиттери башка жаныбарлардагыдан айырмаланып, коллагенден көбүрөөк «целлюлоза» деп аталган бир заттан турат. Дарактын катуу жана чыдамкай түзүлүшү ал өндүргөн бул целлюлоза жипчелери урматында пайда болот. Себеби целлюлоза катуу жана сууда ээрибей турган бир зат. Тактайдын курулуштарда колдонулушун артыкчылыктуу кылган жагдай да – целлюлозанын ушундай өзгөчөлүгү. «Кериле алган жана теңдешсиз» бир материал катары белгилүү болгон целлюлоза тактай имараттардын кылымдар бою тик турушунда, имарат, көпүрө, эмерек жана көптөгөн аспаптардын жасалышында башка бардык материалдардан көбүрөөк колдонулууда.

Тактай – бул төмөнкү ылдамдыктагы соккулардын энергиясын жутуу менен, пайда болгон жабыркоону белгилүү жерде чектеген абдан натыйжалуу бир зат. Өзгөчө сокку тактайдын тамырларына тик бурч менен келгенде, талкаланууну азайтууда бир топ жакшы натыйжалар алынат. Жасалган изилдөөлөрдө тактай түрлөрү арасында да чыдамкайлык жагынан айырмачылыктар аныкталган. Бул жерде таасир этүүчү факторлордун бири – бул жыштык. Жышыраак болгон тактайлар сокку учурунда көбүрөөк энергия жутушат. Тамырлардын саны, чоңдугу жана таркашы да тактайга келген соккунун деформациясынын азайтылышында маанилүү факторлордон.³²

Экинчи дүйнөлүк согуштун «чиркейлери», бүгүнкү күнгө чейинки эң жабыркоого чыдамкай уачктар жеңил бальза тактайынын жышыраак болгон фанера катмарлары арасына тыгылышынан

жасалган эле. Тактайдын катуулугу ага абдан ишенимдүү бир материал сыпатын берет. Тактай сынып баратканда, жаракаларды көрүп турууга мүмкүн болгончолук жай бир сынуу ишке ашат жана мындай өзгөчөлүк чара көрүүгө убакыт берет.³³

Тактай уч- учуна уланган узун, оюк клеткалар түзгөн параллелдүү саптардан турат. Айланасында болсо спиральдар абалындагы целлюлоза жипчелери оролгон. Мындан тышкары, бул клеткалар комплекстүү полимер түзүлүштөгү смоладан жасалган бир заттын ичинде. Спираль абалында оролгон бул катмарлар клетка дубалынын жалпы калыңдыгынын 80%ын түзөт жана негизги жүктү аркалаган кошулма да ушул бөлүк. Бир тактай клеткасы ичин көздөй кирип кеткенде, аны курчаган клеткалардан үзүлүп, соккунун энергиясын жутат. Ичин көздөй кирүүлөр жипчелер боюнча узун бир жараканы пайда кылса да, тактай бузулбастан калат. Тактай сынык абалда болсо да белгилүү бир көлөмдөгү жүктү көтөрө алат. Тактайдын долбоорун тууроо менен жасалган бир материал бүгүнкү күндө колдонулган башка синтетикалык материалдардан 50 эсе чыдамкайыраак болуп чыккан.³⁴

Тактайдын мындай дизайны бүгүнкү күндө да мина жана бомба сыяктуу чоң ылдамдыктагы, кыйратуу күчү күчтүү каражаттардан коргонуу үчүн иштеп чыгылган материалдарда өрнөк алынууда.

Бул жерге чейин берилген бир канча мисалдан да байкалгандай, табияттагы материалдар абдан жогорку сапаттуу долбоорлорго ээ. Бир седептин же бир тактайдын мынчалык чыдамкай болушу, атайын түзүлүштө болушу кокустуктун чыгармасы эмес. Бул материалдарда улуу бир долбоор бар экендиги апачык көрүнүп турат. Ар бир деталь – катмарлардын ичкелиги, жыштыгы, тамырлардын саны, тизилиши ж.б. – мындай чыдамкайлыкты камсыздоо үчүн атайын пландалып, кемчиликсиз бир система менен жаратылган. Аллах Курандын бир аятында айланабыздагы бүт нерсени Өзү жаратканын мындайча билдирет:

Асмандарда жана жерде эмне бар болсо, баары Аллахтыкы. Аллах бардык нерселерди курчап турат. (Ниса Сүрөсү, 126)

Жөргөмүштөрдүн жибеге болоттон бышыгыраак

Табиятта көптөгөн курт-кумурскалар жибек өндүрүшөт, бирок жөргөмүш өндүргөн жибек башкаларга салыштырмалуу бир топ айырмачылыктарга ээ.

Илимпоздордун ою боюнча, жөргөмүш тору жер бетиндеги эң бышык (чыдамкай) материалдардын бири. Мындан тышкары, жөргөмүш торунун өзгөчөлүктөрүн баарын санап отурсак, абдан узун бир тизме болуп кетет. Бирок бул тизменин бир аз бөлүгү да илимпоздордун канчалык туура айтканын көрсөтүүдө. Жөргөмүш жибегинин өзгөчөлүктөрүнүн бир канчасын төмөнкүдөй саноого болот:³⁶

Жөргөмүштөр өндүргөн жана калыңдыгы бир миллиметрдин миңде биринен кичинекей болгон жибек жиби ушундай калыңдыктагы болот кылынан беш эсе бышыгыраак.

Узундугу төрт эсеге чейин чоюлушу мүмкүн.

Жибек ошол эле учурда абдан жеңил. Анын жеңилдигин мындай бир мисал менен түшүндүрүүгө болот: дүйнөнү бир орогон жибек жибенин оордугу болгону 320 грамм болот.

Мындай өзгөчөлүктөр кээ бир материалдарда бир-бирден болушу мүмкүн. Бирок баарынын бир материалда болушу абдан өзгөчө бир абал. Себеби бир тараптан бышык, экинчи тараптан ийкемдүү бир материалды таба алуу абдан кыйын. Мисалы, болот трост эң бышык материалдардын бири. Бирок каучук тросттор сыяктуу ийкемдүү болбогондуктан, убакыттын өтүшү менен деформация болушат. Каучук тросттор болсо оңойчулук менен деформация болбойт, бирок анча чыдамкай болбогондуктан оор жүктөрдү көтөрө албайт.

Мындай бир ойлонуу көрөлү... Кичинекей бир жандык өндүргөн жип кандайча болуп адамзат кылымдар бою топтогон тажрыйбасы менен жасаган каучук тросттордон бийик өзгөчөлүктөргө ээ болууда?

Жөргөмүш жибин мынчалык жогорку сапатта кылган нерсе жибектин химиялык түзүлүшүндө жана өндүрүш борборунда жашырылган. Жөргөмүш жиптеринин чийки заты – бул өрүлгөн спираль сымал аминокислота тизмектеринен турган «кератин» аттуу протеин. Кератин чач, тырмак, түк, тери сыяктуу бир-биринен абдан айырмаланган нерселердин материалы жана коргоочулук сыпаты менен маанилүү. Мындан тышкары, кератиндин ийкемдүү суутек байланыштары менен байланышкан аминокислоталардан турушу бул материалдарга абдан ийкемдүү болуу өзгөчөлүгүн берет. Бул ийкемдүүлүк Американын атактуу илимий журналдарынан *Science News*'де мындай бир окшоштуруу менен сүрөттөлгөн:

*Адам критерийлери боюнча, балык торунчалык чоңдуктагы бир жөргөмүш тору бир жолоочулар учагын кармай алат.*³⁷

Жөргөмүштөрдүн куйруктарында алты бөлүктөн турган жана жибек чөйчөгү деп аталган бир аймак бар. Чөйчөктөрдүн ар биринде ар түрдүү суюктуктар өндүрүлөт. Бул чөйчөктөрдүн чыгаргандары ар кандай комбинацияларда биригүү менен ар кандай түрдөгү жибек жиптерин пайда кылышат. Чөйчөктөр арасында өзгөчө бир гармония бар. Жибек өндүрүшү учурунда жөргөмүштүн денесинде жайгашкан, абдан жогорку өзгөчөлүктөргө ээ насостор, клапандар жана басым системалары колдонулат. Өндүрүлгөн чийки жибек суу краны сыяктуу иштеген бөлүктөр аркылуу жипче абалында сыртка агызылат.³⁸

Жөргөмүш бул крандардын бүркүтүү басымын да каалагандай өзгөртө алат. Бул абдан маанилүү бир өзгөчөлүк. Себеби бул процесс урматында суюк кератинди түзгөн молекулалардын түзүлүшү да өзгөрөт. Клапандарды башкаруу механизми урматында жип өндүрүлүп жатканда, жиптин чоңдугун, бекемдигин жана ийкемдүүлүгүн өзгөртүүгө болот. Натыйжада жибектин химиялык түзүлүшүн өзгөртпөстөн, жипке каалагандай физикалык өзгөчөлүктөрдү берүүгө болот. Эгер жипти көбүрөөк өзгөртүү керек болсо, анда башка бир безди колдонуу керек болот. Чыгарылган ар кандай өзгөчөлүктөргө ээ жипчелер арткы буттардын кемчиликсиз колдонулушу урматында каалаган багытка бурулат.

Жөргөмүштөгү мындай химиялык кереметти толугу менен тууроо мүмкүн болгондо, керектүү деңгээлде чоюла алган коопсуздук кемерлери, абдан бекем тигиштер, из калтырбаган операция жиптери, абдан жеңил кабельдер, ок өткөрбөс кездемелер сыяктуу көптөгөн пайдалуу материалды өндүрүүгө мүмкүн болот. Болгондо да бул материалдарды өндүрүүдө зыяндуу жана уулуу зат да колдонулбаган болот.

Жөргөмүштөр өндүргөн жибектер кереметтүү өзгөчөлүктөргө ээ материалдар. Чоюлуу ийкемдүүлүктөрү абдан жогору болгондуктан, жөргөмүш жибегин үзүү үчүн талап кылынган энергия ага окшош башка биологиялык материалдарды үзүү үчүн талап кылынган энергиядан он эсе көп.³⁹

Жөргөмүш өндүргөн жипти майдалоо ошондой калыңдыктагы нейлон бир жипти майдалоодон бир топ көп күч коротууну талап кылат. Жөргөмүштүн мынчалык бекем бир жип өндүрө алышынын негизги себептеринин бири – бул анын негизги протеин бирикмелеринин кристалдашуусун жана катуулашын башкарып, системалуу бир түзүлүштө жардамчы кошумчаларды кошо алышы. Өрүү материалы суюк кристалл болгондуктан, жөргөмүштөр бул учурда абдан аз күч колдонушат.

Жөргөмүштөр жасаган жибек белгилүү болгон табигый же синтетикалык жипчелерден бир топ күчтүү. Мындан тышкары, жөргөмүш өндүргөн жибекти жибек курттардыкы сыяктуу алып эле колдоно бергенге болбойт. Ошондуктан, адамдар колдонуу үчүн «жасалма өндүрүш» керек болот. Изилдөөчүлөр да биринчиден жөргөмүштүн жибегин, андан соң бул жибектин кандайча өндүрүлөөрүн абдан терең изилдешүүдө. *Araneus diadematus* деп аталган бакча жөргөмүшүн изилдеген Др. Фриц Волратт (Fritz Vollrath) бул ыкманын маанилүү бир бөлүгүн ача алган. Волратт изилдөөлөрүнүн жыйынтыктарын мындайча баяндайт:

Жөргөмүштөр жибектерин кислоталап катуу кылып жатышты. Жибек пайда болчу каналына кирүүдөн мурда суюк протеиндерден турган эле. Каналдын ичинде атайын клеткалар жибек протеиндериндеги сууну өздөрүнө тартып жатышкан. Суутек атомдору болсо башка бир каналда насостолгон сууну алып, бир кислота бассейни жасап жаткан. Жибек протеиндери кислота менен кезиккенде болсо, биринен экинчисин көздөй бир көпүрө жасап жаткан. Натыйжада абдан күчтүү бир жибек пайда болуп жатты. Жөргөмүштүн жибеге ок өтпөс сооттордо, велосипед каскаларында колдонулган жана бир пластик түрү болгон «кевларга» салыштырмалуу он эсе бекемирээк.⁴⁰

Илимпоздор алдыңкы технологиянын мүмкүнчүлүктөрүн пайдаланып алган Кевлар адам жасаган эң күчтүү синтетика. Бирок жөргөмүштүн жибеге Кевлардан бир топ жогорку өзгөчөлүктөргө ээ. Мисалы, бекемдигинен тышкары жөргөмүш жибеге кайрадан иштелип, кайра кайра колдонулушу мүмкүн.

Эгер илимпоздор жөргөмүштүн ички процесстерин ийгиликтүү көчүрө алып, протеиндин эселенишинин кемчиликсиз болушун камсыздай алышса жана өрүү материалынын генетикалык тизилүү маалыматын кошо алышса, абдан өзгөчө өзгөчөлүктөрү болгон жибек негиздүү жиптерди өнөржай жолу менен өндүрүшү мүмкүн. Ошондуктан жөргөмүш жибиндеги өрүү процессинин кандай болгонун түшүнүү мүмкүн болсо, адам жасаган материалдардагы ийгилик да жогорулайт деп кабыл алынууда.

Илимпоздор убара болуп, изилдеп жаткан жөргөмүш жиби 380 миллион жылдан бери жөргөмүш тарабынан кемчиликсиз өрүлүүдө.⁴² Бул көрүнүш, албетте, Аллахтын кемчиликсиз жаратуу далилдеринин бири. Албетте, мындай кереметтүү окуялардын баары Аллахтын башкаруусу жана Анын уруксаты менен ишке ашууда. Бул чындык бир аятта мындайча билдирилет:

...Ал маңдайынан кармап-көзөмөлдөбөгөн эч бир жандык жок... (Худ Сүрөсү, 56)

Жөргөмүштүн жипче өндүрүү механизми тигүү машиналарынан жогорураак

Ар бир жөргөмүш ар кандай функциялар үчүн ар түрдүү сыпаттагы жиптерди өндүрөт. *Diatematus* аттуу жөргөмүш курсагындагы бөлүп чыгаруу бездерин колдонуп, жети түрдүү жибек өндүрө алат. Бул өндүрүш ыкмасына окшош ыкмалар учурда көптөгөн тигүү машиналарында колдонулууда. Бирок бул жөргөмүштөгү бир канча миллиметр кубдук өндүрүш ордун тигүү машиналарынын ири чоңдугу менен салыштырып да болбойт. Жөргөмүштүн дагы бир артыкчылыгы болсо – бул жиптин толугу менен кайра иштетүүгө мүмкүн болушу. Жөргөмүш бузулган уясын жеп, кайра жип өндүрө алат.

2-БӨЛҮМ: ӨСҮМДҮКТӨРДӨГҮ ДОЛБООРЛОР ЖАНА БИОМИМЕТИКА

Бирөө сизге сиз акыркы убактарда колдонуп баштаган була-оптика технологиясын (жарык жана жогорку өлчөмдө маалымат өткөрүү өзгөчөлүгүнө ээ була-оптика кабельдерден турган система) миллиондогон жылдан бери колдонуп келе жаткан жандыктар бар деп айтса акылыңызга эмне келмек?

Бул технологияны колдонгондор – бул биз абдан жакшы тааныган, бирок алар ээ болгон жогорку сыпаттагы долбоор балким эч кимдин акылына да келбеген өсүмдүктөр.

Көп адамдар айланасына көнүмүш көз менен, үстүртөн карайт, Аллах жандыктарда жараткан жогорку долбоор өзгөчөлүктөрүн байкамаксан болуп, эч ойлонбойт. Чынында болсо бардык жандыктар мындай «көнүмүштүк пардасын» алып сала турган сырларга толо. Бул сырларды ача алуу үчүн болгону эмнеге, кандайча, эмне үчүн суроолорун берүү жетиштүү. Бул суроолордун жоопторун ойлонгон адам айлана-чөйрөбүздө көргөн бүт нерсени чексиз күч, илим жана акыл ээси болгон Раббиздин жаратканын байкайт. Мисалы, өсүмдүктөр ишке ашырган фотосинтез кубулушун карайлы. Фотосинтез – сырлары дагы эле ачыла элек бир жаратылуу керемети.

Өсүмдүк клеткаларынын күндүн нурун, адамдар жана жаныбарлар азыктануу жолу менен ала алган бир энергияга айлантышы «фотосинтез» деп аталат. Бул аныктама балким бир окуганда көп адам үчүн анчалык өзгөчө көрүнбөшү мүмкүн. Бирок биомиметика адистери фотосинтезди жасалма жол менен ишке ашыруунун бүт дүйнөнү өзгөртө турган бир окуя экенине ишенишүүдө.

Өсүмдүктөр фотосинтезди бири-бирин ээрчиген абдан татаал бир катар процесс натыйжасында ишке ашырышат. Бул процесстердин кандай процесстер экендиги али толугу менен билине элек.

Фотосинтездин бир ушул өзгөчөлүгү да эволюция теориясын жактагандардын оозун жап кылат. Проф. Др. Али Демирсойдун төмөнкү сөздөрү эволюционист илимпоздор фотосинтез алдында кабылган туюкту абдан сонун сүрөттөйт:

*Фотосинтез ушунчалык татаал бир кубулуш жана клетканын ичиндеги органеллде пайда болушу эч мүмкүн эместей көрүнүүдө. Себеби бардык баскычтардын бир заматта пайда болушу эч мүмкүн эмес, бир-бирден пайда болушунун болсо эч мааниси жок.*⁴³

Өсүмдүктөр күндүн нурун «хлоропласта» деп аталган табигый солар клеткалары менен кармашат. Биз болсо жасалма солар клеткалар менен (күн батарея панельдери) алынган энергияны алып, батареяларда кампалайбыз.

Солар клетка (күн батарея панели) нурду электрдик энергияга айлантат. Клетканын төмөнкү кубаттуу продукту (low power output) көп санда панель колдонууну талап кылат. Солар клеткалардын адамдар муктаж болгон энергияны камсыздай алышы үчүн жалбырактардагы сыяктуу бир гана күн нурларына карашы жетиштүү. Хлоропласталар аткарган ишти толугу менен тууроого мүмкүн болгондо, көп энергия короткон аппараттарды да кичинекей күн батареялары менен иштетүү мүмкүн болот. Космос кемелери жана жасалма спутниктер башка бир энергия булагына муктаж болбостон, бир гана күн энергиясы менен уча алышат.

Мынчалык жогорку өзгөчөлүктөргө ээ, илимпоздор абдан таң калган жана туураганга аракет кылган өсүмдүктөр да, жаратылган бүт жандыктар сыяктуу, Аллахка моюн сунган. Бул чындык бир аятта мындайча билдирилет:

Өсүмдүк жана дарактар (Ага) сажда кылышууда. (Рахман Сүрөсү, 6)

Корголгон үстүңкү катмарлар

Ар бир буюмдун үстүңкү катмарынын суудан, кирден, ал тургай нурдан да зыян тартуу ыктымалы бар. Ошондуктан илимпоздор унаа жана эмерек лактарын, ультра-кырмызы күн нурларына тоскоол болгон суюктуктарды өндүрүшкөн. Булардын баарынын максаты үстүңкү бетти кандайдыр бир бузулуу жана жыртылуудан коргоо. Табияттагы айбанаттар жана өсүмдүктөр да өз клеткаларынын ичтеринде үстүңкү катмарларын сырткы факторлордон коргой турган бир катар химиялык заттарды өндүрүшөт. Табияттагы жандыктардын денелери тарабынан өндүрүлгөн жана илимпоздорду таң калтырган мындай химиялык аралашмалар долбоорчуларды тууроо үчүн убара кылган татаал өрнөктөр болууда.

Жыгачтын бетин каптоо кирден жана эскирүүдөн корголушун камсыздоо үчүн абдан маанилүү. Өзгөчө жумшак жыгачтардын ичине кирип, аларды чирите турган суудан коргоо абдан керектүү. Колдонулган алгачкы жыгач «сырттарынын» табигый майлардан жана курт-кумурскалар өндүргөн суюктуктардан алынган материалдардан жасалганын билчү белеңиз?

Адамдар күнүмдүк жашоодо колдонгон көптөгөн коргоочу материал негизи табияттагы жандыктар тарабынан бир топ мурдатан бери колдонулуп келүүдө. Жыгачты каптоо булардын бирөөсү гана. Курт-кумурскалардын катуу кабыктары да аларды суудан жана сырттан келиши мүмкүн болгон зыяндардан коргоодо.

«Склеротин» деп аталган бир протеин тарабынан бекемделген бул кабыктар курт-кумурскаларга табияттагы эң катуу үстүңкү катмарга ээ жандыктар болуу өзгөчөлүгүн берет. Мындан тышкары, курт-кумурскалардын кабыгындагы хитин катмары да түсүн жана жалтырактыгын убакыттын өтүшү менен жоготпойт.⁴⁵

Булардын баарын эске алганыбызда, курулуштарда үстүңкү катмарларды каптоо жана коргоо үчүн өндүрүлө турган системалардын курт-кумурскалардыкына окшош бир долбоордо болушунун бир топ пайдалуу болоорун апачык көрөбүз.

Өзүн дайыма таза сактаган лотос өсүмдүгү

Лотос өсүмдүгү (ак лилия) ылай жана кир чөйрөлөрдө өсөт. Ошого карабастан, өсүмдүктүн жалбырактары дайыма таза. Себеби өсүмдүк үстүнө кичинекей бир чаңча келээр замат жалбырактарын кыймылдатат жана чаңдарды белгилүү чекиттерди көздөй түртөт. Жалбырактын үстүнө түшкөн жамгыр тамчылары да ошол тарапка багытталат жана ал жердеги чаңдарды тазалашына шарт түзүлөт.

Лотос өсүмдүгүнүн мындай өзгөчөлүгү жаңы бир имараттын бетин долбоорлоо үчүн изилдөөчүлөргө жол көрсөттү. Натыйжада изилдөөчүлөр лотостун жалбырагы сыяктуу жамгыр сууларын колдонуп бетиндеги кирди тазалоочу имарат беттери жөнүндө эмгектенип башташты. Мындай эмгектер натыйжасында ISPO аттуу бир немис фирмасы лотусан деп аталган бетти каптоо материалын өндүрдү. Азия жана Европада жайгашкан сатуу борборлорунда рынокко сунушталган бул продукт үчүн «айнага муктаждык болбостон, 5 жыл бою өзүн таза кармоо кепилдиги» да берилген.⁴⁶

Табияттагы көптөгөн жандык үстүңкү катмарларын коргогон ар кандай өзгөчөлүктөргө ээ. Албетте, лотос өсүмдүгүнүн үстүңкү катмарындагы түзүлүшү да, курт-кумурскалардагы хитин катмары да өзүнөн өзү пайда болгон эмес. Ал тургай, бул жандыктар өздөрү ээ болгон жогорку өзгөчөлүктөрүнөн толугу менен кабарсыз. Аларды бардык өзгөчөлүктөрү менен бирге жараткан – бул Аллах. Курандын бир аятында Аллахтын жаратуу чеберчилиги мындайча билдирилет:

Ал – Аллах, Ал – жаратуучу, кемчиликсиз бар кылуучу, «калып жана келбет» берүүчү. Эң сонун ысымдар Аныкы. Асмандарда жана жердегилердин баары Аны тасбих кылууда. Ал – Азиз, Хаким. (Хашр Сүрөсү, 24)

Өсүмдүктөр жана жаңы бир унаа долбоору

Унаа фирмасы Fiat ZIC (Zero Impact Car) аттуу жаңы продуктту долбоорлоп жатканда, өсүмдүктөрдөгү «бутактарга айрылуу» өзгөчөлүгүнөн пайдаланган. Унаанын ортосунан өсүмдүктүн денесиндеги сыяктуу кичинекей бир тунел өткөргөн долбоорчулар бул тунелге унаанын иштеши үчүн керектүү энергияны камсыздаган батареяларды жайгаштырышкан. Унаанын отургучтары болсо сүрөттөгү өсүмдүктөн таасирленип, өсүмдүктөгү сыяктуу түздөн-түз денеге (корпуска) туташкан. Унаанын үстү болсо деңиз балырынын түзүлүшүнө окшош долбоорлонгон. Мындай түзүлүш ZICке жеңилдик жана бекемдик тартуулаган.⁴⁸

Унаа тармагы сыяктуу адамдар эң акыркы технологияны оңой гана колдоно ала турган бир тармакта инженерлерге жана долбоорчуларга табиятта бар болгон жана жандуулук пайда болгон алгачкы күндөн бери жашап келген жөнөкөй бир өсүмдүк илхам булагы болгон. Жандуулук кокустан пайда болду жана убакыт ичинде өнүгүп дайыма жакшырып келди деген ойду жактаган эволюционисттер үчүн бул жана ушуга окшогон окуялар кабыл алууга абдан оор нерселерден. Кандайча болуп акылы жана аң-сезими бар адамдар эч мээси жана билими жок, ордунан да кыймылдай албаган өсүмдүктөрдөн бир нерселерди үйрөнүшөт жана буларды турмушка ашыруу ал күнгө чейин ал багытта ортого чыккан эң натыйжалуу жыйынтыктарды берет? Булар, албетте, кокустуктар менен түшүндүрүүгө мүмкүн болбогон өзгөчөлүктөр жана бүт ааламды Аллах жаратканын далилдейт. Ошондуктан эволюционисттер үчүн бул бир кыйынчылык.

Конгуроо сигналын берүүчү өсүмдүктөр

Бүт адамдар өсүмдүктөр коркунучтан кача алышпайт, ошондуктан душмандарына ошол замат багынышат деп ойлошот. Бирок жасалган изилдөөлөр чындыктын мындай эмес экенин аныктады. Тескерисинче, өсүмдүктөр да таң калаарлык тактикалар менен душмандарын жеңе алышууда.

Мисалы, өсүмдүктөр жалбырактарын кемирген курт-кумурскаларды алыстатуу үчүн кээде зыяндуу химикаттарды чыгарышат, кээде болсо бул курт-кумурскалар менен азыктанган аңчы курт-кумурскаларды өзүнө тартуучу химиялык жыттарды жайышат. Албетте, эки тактика тең абдан акылдуу. Ошондуктан айыл-чарба тармагында жасалган иш-аракеттерде мындай коргонуу стратегиясы абдан натыйжалуу бир ыкма катары туураганга аракет кылынууда. Германиядагы Макс Планк (Max Planck) химиялык экология институтунда «өсүмдүк коргонуусунун генетикасы» чөйрөсүндө изилдөөлөр жасаган Джонатан Гершензон (Jonathan Gershenzon) мындай акылдуу стратегияны керектүү деңгээлде тууроого мүмкүн болсо, келечекте айыл-чарба дарыларын зыянсыз (уусуз) жасоого болот деп ойлоодо.⁴⁹

Кээ бир өсүмдүктөр курттар тарабынан кол салууга кабылганда, ылдам бул курттар менен азыктанган аңчы курт-кумурскаларды өзүнө тарткан, учуучу бир химиялык затты чыгарат. Жардамга чакырылган курт-кумурскалардын өзгөчөлүгү болсо – бул жумурткаларын курттардын ичине ташташы. Курттан кабарсыз анын ичинде жашаган жана жумурткадан чыккан личинкалар болсо бул курттар менен азыктанып, чоңойуу мүмкүнчүлүгүнө ээ болушат. Натыйжада эгинге зыянын тийгизген курттар кыйыр бир стратегия менен жок кылынышат.

Өсүмдүктүн жалбырактарынын бир курт тарабынан жеп жатканын түшүнүшү да кайра эле химиялык ыкмалар менен ишке ашат. Өсүмдүк жалбырактарын жоготкону үчүн эмес, курттун шилекейиндеги химикаттарга жооп катары мындай бир конгуроо сигналын чыгарат. Жөнөкөй сыяктуу көрүнгөн бул кубулушта ой жүгүртүү керек болгон көптөгөн жагдайлар бар. Булардын кээ бирлерин мындайча саноого болот:

1-Өсүмдүк курттун химиялык суюктугун кантип кабылдоодо?

2-Өсүмдүк конгуроо сигналын бергенде, курттардан кутулаарын кайдан билүүдө?

3-Берилген сигналдын курт-кумурскаларды чакыраарын кайдан билет?

4-Өсүмдүктүн чакырууну керектүү курт-кумурскаларга (кол салган курттар менен азыктанган) багыттадын эмне камсыз кылууда?

5-Берилген сигнал үн менен эмес, химиялык бир бөлүп чыгаруу абалында. Курт-кумурскалар колдонгон химикаттар да абдан татаал бир молекулалык түзүлүшкө ээ. Химикаттагы кичинекей бир кемчилик же жаңылыштык сигналдын сыпатын жоготушу мүмкүн. Анда өсүмдүк бул сигналды берүүчү химикатты өзүнөн өзү кантип өндүрө алууда?

Албетте, мээси да болбогон бир өсүмдүктүн коркунучтардын алдын алуу жолун ойлоп табышы, бир химик сыяктуу химиялык заттарды анализ кылышы, ал тургай муну өндүрүшү, пландуу бир стратегия жүргүзүшү мүмкүн эмес. Эч шексиз, кыйыр жол менен бир душманды жеңүү акыл талап кылган бир кыймыл-аракет. Өсүмдүктү мындай өзгөчөлүктөрү менен бирге жараткан – бул Улуу Раббиз болгон Аллах.

Мына бүгүнкү күндө жайылып бараткан ушул сыяктуу биомиметика изилдөөлөрү аркылуу Аллах жандыктарда бизге көрсөткөн акыл таң калуу менен тууроого аракет кылынууда.

Найробидеги Эл аралык курт-кумурска физиологиясы жана экология борборунан жана Англиядагы Жер түшүмдөрү изилдөө институтунан бир изилдөөчүлөр тобу да бул багытта изилдөө жасашкан: эмгекчи топ жүгөрү жана буудай талааларында эгиндердин арасына айыл-чарба зыянкечтерин ушундай стратегия менен жок кылуучу бир чым эгишкен. Натыйжада, айыл-чарба дарысына муктаждык болбостон, зыяндуу жандыктардын таасирсиз кылынышында 80% ийгиликке жетишилген. Өсүмдүктөргө болгон мындай теңдешсиз ыкма жайылтылса, айыл-чарбада көп алдыга жылуулар болмокчу.⁵⁰

АКШ Ютада өскөн бир тамеки өсүмдүгү болсо *Мандука* көпөлөгүнүн курту тарабынан кол салууга кабылууда. Бул зыянкечтин жумурткалары *Geocoris* курт-кумурскасы жактырган бир азык. Тамеки өсүмдүгү чыгарган учуучу химиялык зат урматында *Geocoris* аңчысы чакырылууда жана жумурткалар бул курт-кумурска тарабынан желгендиктен, курт санынын көбөйүшүнө жолтоо болууда.⁵¹

Океандын тереңдериндеги була-оптикалык долбоор

Rossella Racovitzae аттуу суу губкасы өсүмдүгү адам баласы эң жаңы технологияларда колдонгон була-оптикадан жасалган бутактарга ээ. Була-оптика жарыкты өткөрүүдө абдан натыйжалуу бир материал. Лазердик нурлардын була-оптика кабелинен өткөрүлүшү аркылуу алынган байланыш мүмкүнчүлүктөрү кадимки материалдан жасалган кабельдегилерге караганда, керемет жогорулайт. Чач кылы калыңдыгындагы 100 даана була-оптикалык кабельдин жанаша бириктирилиши менен алынган кабель кесиндисинен 40000 ар башка үн каналын өткөрүүгө болот.

Антарктика жээктеринин тереңдиктеринде жашаган бул губка түрү фотосинтез кыла алуу үчүн муктаж болгон жарыкты була-оптикадан жасалган тикен сыяктуу бутактары урматында оңой гана топтоодо жана чөйрөсү үчүн да бир жарык булагы болууда. Мунун урматында өзү да, бул губканын жарык топтоо жөндөмүнөн пайдаланган башка жандыктар да өмүрүн уланта алышууда. Ушул эле чөйрөдө жашаган бир клеткалуу балырлар да бул губкага жабышып, жашоолору үчүн керектүү жарыкты алышууда.

Антарктика жээктеринин 100-200 метр тереңдиктеринде, калың муз жыйындыларынын астында дээрлик капкараңгы деп айтууга боло турган бир чөйрөдө жашаган бир жандык үчүн күн нурун кармоо жандыктын жашоосун уланта алышы үчүн абдан чоң мааниге ээ. Жандыктын бул маселени чече алышы жарыкты эң натыйжалуу топтогон була-оптика менен жабдылышы урматында мүмкүн болууда. Белгилүү болгондой, була-оптика технологиясы акыркы кылымдын эң алдыңкы технологияларынын бири. Жапон инженерлер бул технологияны күн нурун бийик имараттардын нур жетпеген бөлүмдөрүнө жеткирүүдө колдонушат. Бийик имараттардын чатырына жайгаштырылган ири линзалар күн нурун була-оптика өткөргүчтөрдүн учуна багыттайт. Була өткөргүчтөр аркылуу күн нуру имараттын эң караңгы чекиттерине чейин жеткирилет.

Алдыңкы технологияга ээ өнөр-жайларында жасалган була-оптика затынын мындай бир чөйрөдө бул жандык тарабынан 600 миллион жылдан бери колдонулуп келиши илимпоздорду да таң

калтырууда. Вашингтон университетинде механика инженери, адис Анн М. Мешер (Ann M. Mescher) бул чындыкты мындайча баяндайт:

*Бул булаларды төмөнкү температураларда мынчалык теңдешсиз механика жана кемчиликсиз оптикалык өзгөчөлүктөр менен өндүргөн бир жандыктын бар болушу кереметтүү таасир берүүчү көрүнүш.*⁵²

Вашингтон университетинде профессор жана ошол эле учурда металлургия инженери Брайан Д. Флинн (Brian D. Flinn) болсо бул губкадагы жогорку түзүлүштү мындайча сүрөттөйт:

*Бул келечекте 2 же 3 жыл ичинде (адамдар) телекоммуникацияда колдоно ала турган түрдөгү нерсе эмес, бул алдыбыздагы 20 жылда айлана-чөйрөбүздө көрүлбөй турган бир нерсе.*⁵³

Булардын баары бизге табияттын жана ичиндеги жандыктардын адамдар үчүн көп санда өрнөктөргө ээ экенин көрсөтүүдө. Аллах булардын баарын адамдар сабак алып, ойлонушу үчүн жараткан. Куранда мындайча буйурулууда:

Шек жок, асмандардын жана жердин жаратылышында, түн менен күндүздүн алмашышында таза акыл ээлери үчүн чындыгында аяттар (белгилер) бар. Алар турганда да, отурганда да, жатканда да Аллахты эстешет жана асмандардын жана жердин жаратылышы жөнүндө ой жүгүртүшөт. (Жана айтышат:) «Раббибиз, Сен муну максатсыз жараткан жоксуң. Сен – абдан Улуксуң, бизди оттун азабынан сакта.» (Ал-и Имран Сүрөсү, 190-191)

3-БӨЛҮМ:

ТАБИЯТТАГЫ ЫЛДАМДЫК КОРОБКАЛАРЫ (КУТУЛАРЫ) ЖАНА РЕАКТИВДҮҮ УЧАК МОТОРЛОРУ

Мотордуу унааларга кызыккандардын дээрлик баары бул унаалардын кыймылдашында ылдамдык коробкаларынын (кутуларынын) жана реактивдүү моторлордун канчалык маанилүү экенин билишет. Бирок табиятта биз колдонгондордон бир топ жакшы долбоорго ээ ылдамдык кутуларынын жана реактивдүү учак моторлорунун бар экенин абдан аз адам билсе керек.

Ылдамдык кутусу бир унаанын ылдамдыгы өзгөргөндө мотордун эң натыйжалуу колдонулушун камсыздайт. Табияттагы ылдамдык кутулары болсо унаалардыкына окшош ыкмада иштейт. Мисалы, чымындар кадимки бир учуш учурунда абада үч баскычтуу ылдамдыкты камсыздаган табигый бир ылдамдык кутусун колдонушат. Бир чымын мындай система урматында канаттарын каалаган ылдамдыкта кагып, кокустан ылдамдай же жайлай алат.⁵⁴

Унааларда мотордон алынган күчтү дөңгөлөктөргө өткөрүү үчүн көп санда чарк колдонулат. Жакшы бир кыймыл чарктар баскыч баскыч колдонулганда гана мүмкүн болот. Унаалардагы болушунча оор жана көп орун ээлеген бул чарктардын ордуна, чымындарда болгону бир канча миллиметр квадратка баткан бир механизм бар. Бир топ колдонууга ыңгайлуу болгон бул механизм урматында чымындар канаттарын эч кыйналбастан кага алышат.

Бойок балыгы, осьминог жана наутилус (*Nautilus*) сууда кыймылдап баратканда, реактивдүү моторлордогу сыяктуу бир түртүү күчүн колдонушат. Бул системанын канчалык натыйжалуу экенин түшүнүү үчүн илимий булактардагы аты *Loligo Vulgaris* болгон кальмардын суунун ичиндеги ылдамдыгынын саатына 30 киллометрден ашканын айтуубуз жетиштүү болот.⁵⁶

Бул багыттагы эң теңдешсиз мисалдардын бири болгон наутилус осьминогго окшош бир суу жаныбары жана реактивдүү учак мотору менен иштеген бир кеме сыяктуу. Башынын астындагы бир түтүк менен сууну ичкери алат жана анан кайра чыгарат. Ушундай жол менен жараткан агымы бир багытты көздөй кыймылдап баратканда, наутилус башка багытты көздөй кыймылдайт.

Бул жандыктардын илимпоздорду суктандырган дагы бир өзгөчөлүгү – бул алар ээ болгон табигый реактивдүү моторлордун деңиз тереңдиктериндеги абдан күчтүү басымдардан таасирленбеши. Мындан тышкары, кыймыл-аракетти камсыз кылган системалары үнсүз жана абдан жеңил. Натыйжада наутилустун жаратылышындагы мындай артыкчылык суу-асты кемелер үчүн модел болду.

Суу астындагы 100 миллион жылдык жогорку технология

Суу-асты кемелердеги чумкуу цистерналары сууга толгондо, кеме суудан оор болуп калат жана ылдый чөгөт. Эгер танкадагы суу басымдуу аба менен алмаштырылса, суу-асты кеме кайрадан суунун бетине чыгат. Наутилус да кыймылдап баратканда ушундай ыкманы колдонот. Наутилустун денесинде 19 см чоңдугунда үлүл кабыгы сыяктуу спиралдуу бир орган бар. Бул спиралда бири-бири менен байланыштуу 28 даана «чумкуу клеткасы» жайгашкан. Бирок бул сууну чыгаруу үчүн жетиштүү эмес,

күчөтүүчү катары басымы бар абага да муктаждык бар. Анда наutilus сууну чыгаруу үчүн керектүү басымы бар абаны кайдан табат?

Наутилустун денесинде биохимиялык жол менен өзгөчө бир газ өндүрүлөт жана бул газ кан айлануу аркылуу клеткаларга өткөрүлүп, клеткалардан суунун чыгышы камсыздалат. Мунун урматында наutilus аңчылык кылып жатканда же душмандарынан качкысы келгенде, төмөнүрөөккө түшө алат же суунун бетине чыга алат.

Бир деңиз-асты кеме болгону 400 метр тереңдикке түшө алса, наutilus үчүн 450 метр тереңдикке чумкуу абдан оңой.⁵⁸

Бул – көп жандык үчүн абдан кооптуу бир тереңдик. Бирок ошого карабастан, наutilus мындан эч таасирленбейт, кабыгы басымдан талкаланбайт же денесине кандайдыр бир зыяндуу таасир болбойт.

Бул жерде көңүл буруу керек болгон абдан маанилүү дагы бир жагдай бар. Наutilus жаратылгандан бери бул системага ээ. Анда 450 метр тереңдиктеги басымга чыдамдуу мындай өзгөчө кабык түзүлүшүн наutilus өзү долбоорлогон болушу мүмкүнбү? Же денесиндеги сууну чыгаруу үчүн жогорку басымга ээ аба ала алчу газды өзү тапкан болушу мүмкүнбү? Албетте, наутилустун өз башынча газ өндүрө турган бир химиялык реакцияны билиши да, бул реакцияны ишке ашыра турган түзүлүштү өз денесинде курушу да же болбосо суунун басымынан улам үстүндө пайда болгон тонналаган жүккө чыдамкай бир кабык долбоорун жасашы да эч мүмкүн эмес.

Бул – бүт нерсени өрнөксүз жараткан Аллахтын чыгармасы. Куранда Аллахтын Беди (өрнөк албастан жаратуучу) сыпаты мындайча кабар берилет:

«Асмандарды жана жерди эч нерсени өрнөк албастан жаратуучу...» (Энъам Сүрөсү, 101)

4-БӨЛҮМ: ТОЛКУНДАРДЫ ЖАНА ТИТИРЕШҮҮЛӨРДҮ (ВИБРАЦИЯЛАРДЫ) КОЛДОНУУ

Үн абада жана сууда толкундар абалында жайылат жана бул толкундар кандайдыр бир нерсеге тийсе, кайра кайтат. Эгер керектүү илим жана технологияга ээ болсоңуз, анда кайткан толкундардан бул зат жөнүндө ар кандай маалыматтарды ала аласыз: толкундун булагынын сизден канчалык алыста экендиги, чоңдугу же кайсы багытта, кандай ылдамдык менен баратканы сыяктуу...

Үн жана басым толкундарын колдонуп, нерселердин ордун аныктоо технологиясы 20-кылымда иштеп чыгылды. Бул технология согушта колдонулуу максатында иштеп чыгылса да, учурда чөккөн кемелердин ордун аныктоо же деңиз түбүнүн карталарын чыгаруу сыяктуу максаттарда колдонулууда. Бирок табияттагы жандыктар мындан миллиондогон жыл мурда, али адамдар бул системаларды таба электе, айланага таркаган үн толкундарын колдонушуп, мунун урматында өмүрлөрүн улантып келе жатышкан эле.

Мисалы, дельфиндер, жарганаттар, балыктар жана көпөлөктөр жаратылгандан бери «сонар» (гидролокатор) деп аталган мындай системага ээ жандыктардан. Болгондо да бул системалар учурда биз колдонуп жаткандан бир топ сезгич жана ыңгайлуу.

Жарганат сонарлары технологиябыздын чектеринен жогору

Сонар системасы суунун ичиндеги суу-асты кемелерди аныктоо үчүн бирден-бир ыкма. Ошондуктан, Америка коргоо министрлиги жарганат сонарларындагы иштөө принциптерин өз сонарларында колдонуу үчүн аракет кылып баштаган.

Американын атактуу илимий журналдарынын бири болгон *Science* берген бир кабар боюнча, АКШ коргонуу министрлиги бул проект үчүн атайын каражат да бөлгөн. Жарганаттар ээ болгон сонар системасы урматында чымкый караңгыда оңой гана жол таба алаары көптөн бери билинчү. Аягында изилдөөчүлөр бул сонар системасынын жаңы кээ бир сырларын табышты. Мисалы, күрөң курт-кумурскачыл жарганат (*Eptesicus fuscus*) секундасына 2 миллион үстү-үстүнө жыйылган үн чагылышын иштетүү жөндөмүнө ээ. Болгондо да бул чагылууларды болгону 0,3 миллиметрлик бир сезгичтик айырмасы менен кабылдайт. Бул сандар болсо жарганат сонарынын адам жасаган сонарлардан дээрлик 3 эсе сезгич экенин көрсөтүүдө.⁵⁹

Жарганаттардын сонар системалуу учуу жөндөмдөрү бизге караңгыда учуу жөнүндө көп нерсе үйрөтүүдө. Ультразвук термалдык сүрөттөлүш системалуу камералар жана үндөн жогорку толкундарды кабылдоочу детекторлор менен жасалган изилдөөлөр жарганаттардын түнкү аңчылык учуштары жөнүндө бир топ көп маалымат алуу мүмкүнчүлүгүн берди.

Жарганаттар жерден көтөрүлгөн бир курт-кумурсканы абада учуп баратканда кармай алышат. Кээ бир жарганаттар олжолорун кармоо үчүн аларды бадалдардын арасында да кубалашат. Чагылган үн толкундарын колдонуп, түнкүсүн асманда бызылдаган бир чымындын үстүнө ыргуу абдан оор. Буга

кошумча курт-кумурсканын бадалдардын арасында учканын, айланадагы бардык жалбырактардан үн толкундары чагылаарын ойлоп көрсөнүз, жарганаттын канчалык чоң ийгиликке жетишкенин жакшыраак түшүнө аласыз.

Мындай учурда жарганаттар сонар үндөрүн азайтышат. Мунун себеби айланадагы өсүмдүктөрдөн келиши мүмкүн болгон үн чагылууларынын жаңылтышын алдын алуу. Бирок жарганаттар нерселерди өз-өзүнчө кабылдай алышы үчүн бул ыкма өз башынча жетиштүү эмес. Биринин артынан экинчиси келген чагылуулардын келүү убактысы жана багыттары да айырмаланышы зарыл.⁶⁰

Жарганаттар суу үстүндө учуп баратканда суу ичүү үчүн же олжолорун жерден кармоо үчүн да гидролокатор системасын колдонушат. Эң уста учуу чеберчиликтерин болсо жарганаттар бири-бирин кубалап баратканда көрсөтүшөт. Жарганаттардын муну кандайча жасай алганын түшүнүү сонар, учуштар жана аныктоо аппараттары сыяктуу көптөгөн технологиялык продукттун өндүрүшүндө жеңилдик бериши мүмкүн. Мындан тышкары, жарганаттардын абдан жогорку жыштыктуу сонар системалары учурда мина издөө технологиясында да тууралууда.⁶¹

Байкалгандай, жандыктардагы өзгөчөлүктөр абдан көп тармакта адамдарга пайдалуу болууда. Аллах Курандагы бир аятта жаныбарлардагы пайдаларга мындайча көңүл бурат:

Чындыгында жаныбарларда да силер үчүн бир сабак (өрнөк) бар; курсактарынын ичиндегилерден силерге ичирүүдөбүз жана аларда силер үчүн дагы көптөгөн пайдалар бар... (Мүминун Сүрөсү, 21)

Дельфиндердин үн толкундары жана сонар технологиясы

Дельфиндер баштарындагы «шляпа» («коон») деп аталган атайын бир органдан жыштыгы секундасына 200 миң титирешүүгө жеткен үн толкундарын жөнөтөт. Бул жандык башын кыймылдатып, толкундарды каалаган багытта жөнөтө алат. Жайылган үн толкундары катуу бир нерсеге тийгенде, чагылып дельфинге кайра кайтат. Балыктын оозунун ылдыйкы тарабы кабылдагыч милдетин аткарат. Алынган толкундар алгач ички кулакка, ал жерден болсо мээге жөнөтүлөт. Бул маалыматтар абдан ыкчам жоромолдонот. Мындай жоромолдоо урматында абдан так, даана маалыматтар алынат. Дельфин мунун урматында үн толкуну тийген нерсенин кыймыл багытын, ылдамдыгын жана чоңдугун майда-баратына чейин аныктай алат.⁶⁷

Дельфиндин толкундарды жоромолдоо системасы ушунчалык жогорку сыпатка ээ болгондуктан, бир балыктар тобу арасындагы бир даана балыкты да изилдей алат.⁶⁸ Ал тургай, чымкый караңгыда сууда өзүнөн 3 км алыста турган эки түрдүү металл акчаны бири-биринен айырмалай алат.⁶⁹

Учурда кемелерде жана суу-асты кемелерде багыт жана максатты аныктоодо SONAR70 (СОНАР70) деп аталган аппарат колдонулат. Сонарлардын иштөө принциби дельфиндердин үн толкундарын колдонуу системасынын дал өзүндөй.

АКШда Йель (Yale) университетинде бир нерсени аныктоо максатында колдонула турган бир робот иштеп чыгылган. Роботто профессор жана электр инженери Роман Куц (Roman Kuc)

дельфиндерди туурап жасаган сонар системасы колдонулган. Мындай ийгиликке карабастан, 10 жылдан бери үн-үстү кабылдагычтар жана робот технологиясы жөнүндө изилдөөлөр жасаган профессор Куц табиятка көңүл буруп, мындай дейт:

*Сонар жасоо үчүн табиятты тереңирээк изилдешибиз керек, байкабай калган бир нерселерибиз болушу мүмкүн.*⁷¹

Бирөө сизге үн толкундары деңиз суусунда секундасына 1500 метр ылдамдык менен кыймылдайт деп айтса жана мындай бир суроо узатса: сиз ичинде турган суу-асты кемеден бир кемеге жөнөтүлгөн үн толкундары 4 секундадан соң кайра келип жатса, кеме канчалык алыста?

Эсептөөлөр натыйжасында 3 км деп аныктайсыз. Дельфиндер да ушул сыяктуу эсептөөлөрдү эч кыйналбастан жасашат. Бирок албетте, дельфиндер үн толкундарынын суудагы таркоо ылдамдыгын да, кагылуу процессин да, сандарды бөлүүнү да билбейт. Бул болсо бизге бардык бул жумуш-процесстердин дельфиндер тарабынан жасалбаганын, алардын бир гана Аллах аларга буйрук кылгандай кыймылдаганын апачык көрсөтөт.

Жарганат сонарларынан көзү майыптарга чечүү жолу

Илимий изилдөөлөр алдыга жылган сайын жандыктардын таң калыштуу өзгөчөлүктөрүнө жакыныраактан күбө болуудабыз. Сөз болуп жаткан өзгөчөлүктөр күнүмдүк жашообузда жумуш орундарынан ооруканаларга чейин көп жердеги ар кандай көйгөйлөргө чечүү жолдорун сунууда. «Найк» (Nike) фирмасынын «Ааламдык жумуш мүмкүнчүлүктөрү» генералдык мүдүрү Дарки Уинслоу (Darcy Winslow) бул багытта мындай дейт:

*Биз жетүүгө мажбур болгон продукт өндүрүмдүүлүгүнүн мүнөздөрү үчүн табигый дүйнөнүн бизге берген технологиялык чечүү жолдору чынында чексиз. Биомимикрия дагы эле аныктоо, жаңылоо жана жаратуучулук талап кылат, бирок бир биолог сыяктуу ойлонуп же бир биолог менен бирге иштеп ар кандай суроолор узатууну жана табиятка илхам жана үйрөнүү мүмкүнчүлүктөрүнө жетүү максатында карап үйрөнүшүбүз керек.*⁷³

Көп фирмалар эми Уинслоудун сөздөрү багытында бир иштөө стратегиясын жасашууда. Ошондуктан, эми бир биолог менен электрондук инженердин же механикалык адистин чогуу иштеп жатканын көрүүгө болот.

Жарганаттардын сонарынан таасирленген инженерлер кичинекей бир сонар түзүлүшүн бир көз айнекке туташтырышты. Көз айнекти колдонгон көзү майыптар белгилүү бир көнүгүү мөөнөтүнөн соң тоскоолдуктарга тийбестен баса алышкан, ал тургай велосипед да айдай алышкан. Бирок көз айнек долбоорчулары мунун эч качан адамдын көзүндөй боло албашын же жарганаттыкындай натыйжалуу болбошун түшүнүп турушат.

Өз чөйрөсүндө адис адамдар көчүрмөсүн да жасаганга кыйналган мындай кемчиликсиз өзгөчөлүктөрдүн жарганатта кокустан пайда болгон болушу, албетте, эч мүмкүн эмес. Бул жерде унутпаш керек болгон дагы бир жагдай бар: бул жерде «өзгөчөлүк» деп атаган нерселер негизи бири-бири менен абдан тыгыз байланыштуу, татаал системалар. Бул системалардын бир бөлүкчөсүнүн да кем болушу бүт системанын ишке жарабай калышына алып келет. Мисалы, жарганаттар үн толкундарын

таркатышса, бирок таркаткан толкундарды кайра кабылдап, баалай алышпаса сонар системасы деген нерсе жок болот.

Жандуулардагы мындай кемчиликсиз, толук кандуу долбоорлор илимий эмгектерде «бир бөлүгүн да бөлүүгө мүмкүн болбогондой комплекстүүлүк» деп аталат. Б.а. жөнөкөйүрөөк абалга алып келингенде, маанисиз жана иштебей турган абалга келе турган долбоор... Жандуу организмдердин баарында жана бардык системаларында бар болгон мындай «бир бөлүгүн да бөлүүгө мүмкүн болбогондой комплекстүүлүк» өзгөчөлүгү эволюция теориясынын «жөнөкөйдөн татаалды көздөй баскычтуу эволюция» деген негизги логикасын кыйратууда. Себеби акыркы абалына келмейинче эч кандай ишке жарабаган бир системанын миллиондогон жылдар бою жашап, толукталышын күтүшү эч логикага сыйбайт. Бир жандык бардык системалары толук болгондо гана жашоосун жана урпагын уланта алат. Системадагы бөлүкчөлөрдүн убакыттын өтүшү менен боло турган ойдон чыгарылган бир эволюциянын толукталышын күтүп отуруу мүмкүнчүлүгү да жок. Бул болсо бардык жандыктардын алгач пайда болгондо эле азыркыдай өнүккөн жана кемчиликсиз түзүлүштөрү менен бирге жаратылгандыгынын апачык бир далили.

Жаныбарларды да башка бардык жандыктар сыяктуу өзгөчө бир жаратылыш менен Аллах жараткан. Бир аятта бул жаратуу мындайча кабар берилүүдө:

Жана (Ал) айбанаттарды да жаратты; аларда силер үчүн (көп) пайдалар, жылуулуктар бар жана алардын этинен жейсиңер. (Нахл Сүрөсү, 5)

Жарганаттагы өзгөчө долбоор жолдорубузду кантип коопсузураак кыла алаарыбызды үйрөтүүдө

Эдинбург (Edinburgh) университетиндеги изилдөөчүлөр бир жарганат сыяктуу эхолокация менен жолун таба ала турган акылдуу кулактарга ээ бир робот үстүндө эмгектеништи. Университеттин информатика бөлүмүнөн Жозе Кармена (Jose Carmenta) жана кесиптештери жасаган бул роботун «RoBat» деп аташты. RoBat'ке бир ооз сыяктуу кызматын берген бир үн булагы жана эки туруктуу үн кабылдагычы коюлду. Анда соң роботтун оозу жарганаттагы сыяктуу чагыла турган үн толкундарын (жаңырыктарды) тарката турган кылып жасалды.

RoBat'тин долбоорунда жаңырыктарды эң жакшы колдонуу үчүн жарганаттын башка өзгөчөлүктөрү да эске алынды. Жарганаттар чагылтылган үн толкундарынын жыштык аралыгын аныктоо үчүн кулактарын кыймылдатат жана ушундайча тоскоолдуктардан оңой өтүп, олжолорун таап кармашат. RoBat болсо жарганаттагы сыяктуу кемчиликсиз бир механизмге ээ болушу үчүн үн-үстү кабылдоочулар менен жабдылды.

Табияттан илхам алынып даярдалган мындай үн кабылдагычтар урматында бир күн жолдор коопсузураак абалга келет деген ойлор бар:⁷⁴

Мерседес, БМВ сыяктуу унаа өндүрүүчүлөр арткы ылдамдыкка (скорость) салынганда, иштеп баштаган үн-үстү кабылдагычтарды колдонушууда. Айдоочу бул кабылдагычтар урматында артында турган унаа же бир нерсеге канчалык жакындаганын биле алууда.

Булганычка карата балык детектору

Батыш Африка пил балыгы (*Gnathonemus petersii*) Африканын 27°C даражалык ысык жана ылай сууларында жашайт. Ата мекени Нигерия болгон 10 см чоудугундагы бул балык ылай сууларда көздөрүн абдан аз колдонот. Жолун куйрук тарабындагы булчуңдарынан тынымсыз таркаткан электрдик сигналдары менен табат. Демейде мүнөтүнө 300-500 сигнал чыгарат. Бирок суунун булганычтык деңгээли жогорулаган сайын мүнөтүнө чыгарган сигнал саны 1000ден ашышы мүмкүн.

Англиянын Борнмут шаарында булганычтыкты өлчөө үчүн пил балыктарынан пайдаланып, жасалган детекторлор колдонулууда. Борнмуттагы бир суу фирмасы Стоур (Stour) дарыясынан алган суу өрнөктөрүн 20 пил балыгынын текшерүүсүнө берген. Ар бир балык дарыядан келген суу менен толтурулган бир аквариумда жашатылууда. Аквариумдардагы кабылдагычтар сигналдарды алып аларга туташкан компьютерлерге жөнөтүшүүдө. Эгер суу булганыч болсо балыктын көбөйгөн сигналдары аныкталып, компьютер аркылуу сигнал алынууда.⁷⁵

5-БӨЛҮМ: ЖАНДУУЛАР ЖАНА УЧУУ ТЕХНОЛОГИЯСЫ

Эң кемчиликсиз учуу машинасы кайсы? Сикорский вертолетторубу, Боинг 747 жолоочу учагыбы, же F-18 согуш учагыбы?

Reader's Digest журналында тема катары канаттууларды колго алган илимий бир макала төмөнкү сүйлөм менен башталып, бул суроонун жообун мындайча берүүдө:

*Аэродинамикалык бир керемет болгон канаттуу менен салыштырылганда эң алдыңкы аба унаасы да болгону орой бир көчүрмөдөй болуп калат.*⁷⁹

Канаттуулар кемчиликсиз учуу машиналары. Бир унаа уча алышы үчүн жеңил болушу керек. Бул канатты карматуу үчүн колдонулган болт жана тырмактарга да тиешелүү эреже. Мына ушул себептен адамдар учак жасоодо дайыма өзгөчө материалдарды колдонууга аракет кылышат: катуу бирок жеңил, ошол эле учурда соккуларга чыдамкай. Бардык мындай аракеттерге карабастан, бул жагдайда канаттууларга жакындаша да албадык деп айтууга болот. Сиз төмөндөп (конуп) баратканда, жарылып кеткен же талкаланган бир канаттууну көрдүңүзбү? Же учуп баратканда денеге болгон байланыштары начарлаганы үчүн канаты үзүлгөн бир канаттууну?

Канаттуулардагы кемчиликсиз долбоорлордун абада учуунун өнүгүшүндө абдан чоң таасирлери бар. Учакты табуучулары деп кабыл алынган Wright бир туугандар Kittyhawk аттуу учактарынын канаттарын жасап жатышканда, гриф канаттарынын долбоорун өрнөк алышкан.⁸⁰

Ичи бош жеңил сөөктөр, бул сөөктөрдү кыймылдата тургандай күчтүү көкүрөк булчуңдары, абада турууну камсыз кыла турган сыпаттагы түктөр, аэродинамикалык канаттар, жогорку энергия муктаждыгын камсыздай турган бир метаболизма... Канаттуулардын бир долбоор натыйжасы экенин апачык көрсөткөн мындай өзгөчөлүктөр аларга абада кыймылдоонун жогорку жөндөмүн берет.

Канаттуулар дагы көп тараптардан учактардан алдыда. Мисалы, кузгун, көгүчкөн сыяктуу канаттуулар абада чимириле алышса, аары куштары абада асылып тура алышат. Абада учуп баратканда, ойун өзгөртүп, кокус бир кыймыл менен бир бутакка коно алышат. Учактар болсо мындай кыймылдарды жасай алышпайт.

Али учактар табыла элек кезде эле канаттуулар учуу үчүн колдонгон кемчиликсиз долбоор көптөгөн ачылыш жасагандарга таасир берген. 19-кылымда кээ бир адамдар үйдө жасаган канаттарды колдоруна бекем байлап, имараттардын чатырынан өздөрүн абага ташташып, канаттуулардын кыймылын тууроого аракет кылышкан. Сиз болжогондой эле, бул адамдардын учуу үчүн бир эле канаттын жетиштүү эмес экенин түшүнүшү көп убакыт алган эмес.

Ал күндөрдөн бүгүнкү күнгө чейин дээрлик 200 жыл өттү. Адамзаттын илимий тажрыйбалары жана изилдөө-өнүктүрүү ыкмалары абдан алдыга жылды. Бирок кээ бир адамдар дагы эле ушул ачылышчылардай акылдан алыс жана бош догмаларды жасашууда. Бул көз-караш боюнча, сойлоочулар убакыттын өтүшү менен баскыч баскыч өнүгүп отуруп, канаттуу абалына келген. Баскычтуу эволюция деп аталган мындай ойдон чыгарылган механизм чындыкка эч сыйбайт. Канаттуулардын сойлоочуларга бир аз да окшобогон сөөк жана булчуң түзүлүштөрү, түктөрү, аэродинамикалык канаттары жана метаболизмдери бар.⁸³ Кургактыкта жашаган жандыктардан толугу менен айырмалуу

бир түзүлүшкө ээ болгон канаттуулардын эч бир дене механизмдин догма кылынган баскычтуу эволюция модели менен түшүндүрүүгө болбойт.

Учак технологиясындагы жаңы максат: өзгөргөн шарттарга жараша калыбы өзгөргөн куш канаты

Канаттуулар учуп баратышканда, канаттарын шарттарга жараша эң ылайыктуу колдонушат. Ысыктык жана шамал сыяктуу факторлорго жараша керектүү өзгөрүүлөрдү автоматтык түрдө жасай турган абалда жаратылышкандыктан, эң жакшы учуучу деп кабыл алынышат. Учурда учак технологиясына жол көрсөткөн фирмалар канаттуулардын мындай жаратылуу өзгөчөлүктөрүнөн пайдаланып, долбоорлор жасашууда.

NASA (NASA), Боинг (Boeing) фирмасы жана АКШ аба күчтөрү учакка орнотулган бир компьютерден келген маалыматтардын негизинде калып өзгөртүү жөндөмүнө ээ, айнек жипчелерден жасалган ийкемдүү бир канат долбоорлошкон. Бул компьютер ошол эле учурда учуу шарттарын (ысыктык, шамал күчү) билдирүүчү өлчөгүч аппараттар берген маалыматтарды баалоо жөндөмүнө да ээ болот. Компьютер ушундай жол менен алган маалыматтарга жараша канаттардын ийрилигин эң ылайыктуу абалда өзгөртө алат.⁸⁴

Бул багытта эмгектенген дагы бир фирма – бул Эйрбас (Airbus). Эйрбас да учактын канаттарына канаттуулардыкы сыяктуу учуу шарттарына жараша калыбын өзгөртүү өзгөчөлүгүн бере турган жөнгө салынуучу канаттарды (adaptive wings) жасоого аракет кылууда. Максаты болсо күйүүчү май коротууну үнөмдөө.⁸⁵

Кыскача айтканда, канаттуулардын учуу калыптары жана канат түзүлүштөрү толук бир долбоор керемети. Канаттуулардагы мындай теңдешсиз долбоор көп жылдардан бери учак инженерлеринин илхам булагы болууда. Аллах бул жандыктарды учууга эң ыңгайлуу системалар менен жабдыган. Аллах Курани Керимдин бир аятында бул жандыктарга мындайча көңүл бурууда:

Алар үстүлөрүндө тизилип канат кагып, учкан куштарды көрбөй жатышабы? Аларды Рахман болгон Аллахтан башкасы бош абада кармаган жок. Шексиз Ал – бүт нерсени толугу менен көрүүчү. (Мүлк Сүрөсү, 19)

Канаттуулардын канаттары учак технологиясына жол көрсөтүүдө

Канаттуулардын учушунун изилдениши учак канаттарынын түзүлүштөрүндө маанилүү өзгөрүүлөргө себеп болууда.

Мындай өзгөрүүлөрдөн биринчи болуп пайдаланган учактардын бири – бул бир Америка аңчы учагы болгон F-111. Эми бул учактын канаттарында багыты өзгөрө алган кыймылдар менен учактын оңго же солго бурулушун камсыздаган канатчалар бар. Учак бурулуштарын канаттуулар кылган

сыяктуу, канаттарынын калыптарын, канаттын капталдан көрүлгөн ийрилигин көбөйтүү же азайтуу аркылуу жасоодо. Мунун урматында учактар багытын өзгөртүп жатканда, тең салмактуулукта кала алышат.⁸⁷

Грифтердин уч түктөрү абада учуу изилдөөлөрүнө жол көрсөтүүдө

Бир учак учуп баратканда, канатынын учунда басым айырмачылыктарынан улам чоң аба агымдары (соккулары) пайда болушу мүмкүн. Мындай соккулар учуу учурунда учакка терс таасир этет.

Учуу изилдөөлөрү үчүн жасалган анализдерде грифтер учуп баратканда канаттарынын учтарында жайгашкан чоң түктөрүн бир колдун манжалары сыяктуу ачаары аныкталган. Мунун натыйжасында изилдөөчүлөр грифтин канат учтарын өрнөк алып, кичинекей металл канатчаларды жасоону жана буларды учактарда эксперимент кылууну ойлонушкан. Бул канатчалар урматында бир катар кичинекей аба агымы жаратылуу менен, булардын мурдакы чоң аба агымдарынын ордун ээлеши камсыздалат, натыйжада агымдардын учакка болгон зыяндуу таасири азайтылган болот. Эксперименттер менен далилденген бул пикир эми учактарда колдонууга аракет кылынууда.

20-кылымдын илими курт-кумурскалар учуу үчүн колдонгон аэродинамикалык техникаларды түшүнө албады

Бир курт-кумурска учуп баратканда секундасына орточо бир канча жүз жолу канат кагат. Ал тургай канаттарын секундасына 600 жолу кага алган курт-кумурскалар да бар.⁹⁰

Бир секундада мынчалык кыймыл-аракеттин кереметтүү бир тактык-назиктик менен жасалышы бул долбоорду технологиялык жактан тууроого мүмкүндүк бербей келүүдө.

Калифорния университетинде биология профессору Майкл Дикинсон (Michael Dickinson) жана курдаштары мөмө чиркейлеринин учуу техникасын аныктоо үчүн иштеп чыккан робот мөмө чиркейинен 100 эсе чоң жана чиркейдин канат ылдамдыгынын болгону минде бириндей ылдамдыкта канат кага алууда. Болгондо да ар бир беш секундада бир канатын кыймылдаткан робот чиркейдин мындай кыймылы үчүн 6 мотор колдонууда.⁹¹

Проф. Дикинсон сыяктуу көптөгөн илимпоздор көп жылдан бери курт-кумурскалардын канат кагуу кыймылдарын тереңирээк аныктоо үчүн ар түрдүү эксперименттерди жасашууда. Мөмө чиркейлерине жасалган мындай экспериментер учурунда Дикинсон чиркей канаттарынын, жөнөкөй илгичтер менен карматылган сыяктуу, түз кыймылдар жасабаганын, тескерисинче абдан комплекстүү аэродинамикалык техникалардан пайдаланганын аныктаган. Мындан тышкары, ар бир кагууда канаттардын багыты өзгөрүүдө: ылдый кыймылдаган канатта жогорку тарап өйдө карап турса, жогору көздөй кыймылда канат айланат жана бул жолу канаттын ылдыйкы тарабы өйдө карайт. Мындай комплекстүү учуу техникасын анализ кылууну каалаган илимпоздор болсо учак канаттары үчүн колдонулган «кадимки аэродинамиканын» жетишсиз экенин айтышууда.

Мөмө чиркейлери да учуу үчүн бирден көп аэродинамикалык өзгөчөлүктү пайдаланат. Мисалы, канаттар бир какканда артында турбуленттүү, татаал бир аба толкунун калтырат. Канат кайра кайтып атканда болсо муну тушталган суу сыяктуу толкундун ичинен өткөрүп, мурда жоготкон энергиясынын бир бөлүгүн кайрадан иштетет. Секундасына 200 жолу канат каккан 2,5 миллиметрлик мөмө чиркейинин учушун камсыздаган булчуң башка бардык курт-кумурскалардын учуу булчундарынын арасында эң күчтүүсү деп айтылат.⁹²

Мындан тышкары, чиркейлерде канаттар менен бирге алар ээ болгон кескин көздөр, тең салмактуулук үчүн колдонгон кичинекей арткы канаттар жана канаттардын убактысын жөнгө салган кабылдагычтар сыяктуу дагы көптөгөн детальдар да долбоордогу кемчиликсиздикти артырууда.

Чиркейлер миллиондогон жылдан бери ушул аэродинамикалык эрежелерди пайдаланып учушууда. Бүгүнкү күндө эң алдынкы технологияларды колдонгон илимпоздордун да чиркейлердин учуу техникаларын толук түшүндүрө албашы – алардын Жаратуучу тарабынан жаратылгандыгынын апачык далилдеринин бири. Аллах ойлоно алган адамдар үчүн бир чиркейде акылынын жана илиминин теңдешсиздигин бизге көрсөтүүдө. Куранда мындайча буюрулууда:

«Эй адамдар, (силерге) бир мисал келтирилди; эми аны уккула. Силердин Аллахтан башка сыйынып жаткандарыңар, баары ушул үчүн бириксе да, чындыгында бир чымынды да жарата алышпайт. Эгер чымын алардан бир нерсе тартып алса, муну да андан кайра ала алышпайт. Талап кылган да алсыз, талап кылынган да.» (Хаж Сүрөсү, 73)

6-БӨЛҮМ: ЖАНЫБАРЛАРДАН ҮЙРӨНГӨНДӨРҮБҮЗ

Жаныбарлардын ар бири адамдарды таң калтырган көптөгөн жаратылуу өзгөчөлүктөрүнө ээ. Кээ бирлери сууда кыймылдашын камсыз кылган эң идеалдуу калыпка (гидродинамикалык) ээ болсо, кээ бирлери биз үчүн абдан жат болгон сезимдерди колдонушат. Булардын көпчүлүгү адамдар алгачкы жолу кез келген, т.а. эми байкаган нерселер. Биомимикрия илими урматында ачылган мындай кереметтүү түзүлүштөрдүн тууралышы натыйжасында пайда болгон продукттардын келечекте жашообузда бир топ көп колдонулаары шексиз.

Акуланын терисинен өрнөк алынып жасалган купальниктер жана суунун беттик каршылыгы

1/100 секунда алтын медальды аныктаган олимпиадалык жарыштарда жарышуучулар үчүн суунун денелеринде пайда кылган сүрүлүү каршылыгы абдан маанилүү. Ошондуктан, көп сүзүүчүлөр сүрүлүү каршылыгын минимум кыла турган купальниктерди тандашууда. Бул купальниктер сүзүүчүдө болушунча көп жерди каптайт жана денеге бекем жабышат. Купальниктин кездемеси тик смола ленталары үстүнө акула терисинин өзгөчөлүктөрүнө ээ бир токуудан куралган.

Акулаларды электрондук микроскоп менен изилдешкенде анын терисинде ленталардын бар экени байкалган. Ленталар тик суу турбуленттерин же суу спиралдарын пайда кылып, сууну балыктын денесине көбүрөөк жабыштырат жана суунун сүзүүгө болгон каршылыгын азайтат. Ленталардын мындай таасири «Ribblet таасири» катары белгилүү жана бул темада НАСАнын Langley изилдөө борборунда Ribblet тери изилдөөлөрү жасалууда. Акыркы он жылдан бери бул таасир купальниктерге колдонулууда.

Жаңы жипчелер жана жаңы токуу ыкмалары менен жасалган купальниктер сүзүүчүнүн денесин ороп, сууга эң аз каршылык көрсөтө турган абалда өндүрүлүүдө. Жүргүзүлгөн изилдөөлөр мындай купальниктердин башка купальник түрлөрүнө салыштырмалуу сүрүлүү каршылыгын 8%га азайтканын көрсөткөн.⁹⁵

Америка коргонуусунда бир жылан түрлөрүн өрнөк алууда

Pit (пит) деп аталган оюк органдарга ээ, «Pit Viper» деп аталган жылан түрү бар. Техас университети Электр жана компьютер инженериясы бөлүмүнүн профессору Др. Джон Пирс (John Pearce) пит жыландары катары таанымал болгон «Crotaline»дерди изилдеген.

Жүргүзүлгөн изилдөөлөрдө бул жыландардын көздөрүнүн алдында жайгашкан жана көп санда нервди камтыган кичинекей чуңкурлардын жылуу кандуу олжолорунун ордун аныктоодо колдонулаары аныкталган. Пит деп аталган бул оюк (чуңкур) органдар абдан комплекстүү бир жылууулук-кабылдоочу

системага ээ. Бул система ушунчалык сезгич болгондуктан, бир топ метр алыстагы чычканды чымкый караңгыда да кабылдай алат.⁹⁶

Изилдөөчүлөр бул жыландын аныктоо жана жок кылуу механизминин сырларын түшүнүүгө мүмкүн болгондо, жылан колдонгон ыкмаларды өлкөнү душман ракеталарынан коргоодо бир топ кеңири масштабда пайдаланууга болоорун айтышууда. Ошондой эле, коркунучтуу милдеттерде учуу жасаган учкучтардын да душман куралдарынан качышына жардамчы боло турган системаларды иштеп чыгууга болот. Др. Джон Пирс «Аба күчтөрү биологиялык системаны туурап, жакшыраак ракета детекторун (аныктагычын) жасай алабы?» суроосун узатууда.⁹⁷ Мындан тышкары, бул максатта жүргүзгөн изилдөөлөрүндө жыландын сезгичтигине жетише албай кыйналганын мындайча баяндайт:

*Биз негизи жыландын органынын сезгичтигин өрнөк алуудабыз. Нерв сигналдарын өлчөй аласыз, бирок маселе бул сигналдардын эмне мааниге келгендигинде. Муну бизге айтышы үчүн сандык бир модел колдонуп жатабыз: органга тийген ультра-кызыл канчалык көп болсо, ошончолук көп нерв сигналы болууда.*⁹⁸

Жыландын пит органында кан-тамырлар жана нерв түйүндөрүнө бай, абдан ичке бир кабыкча бар. Илимпоздор изилдей алышы үчүн бул кабыкча жөнөткөн сигналдар токтогон бир учурду кармай алышы керек. Бирок бул кабыкча ушунчалык сезгич жана реакцияларынын түрлөрү да ушунчалык кыска болгондуктан, сигналдарды кармап, аларды изилдөө абдан оор. Пит органынын иштешин түшүнүү үчүн назик сезгич өлчөөлөрдү жана микро-графикалык сүрөттөрдү анализ кылуу керек.

Бул мисалдан да байкалгандай, табияттагы жандыктар абдан жогорку бир акыл жана технологияны көрсөтүшүүдө. Табияттагы долбоорлордон өрнөк алган изилдөөчүлөр да мунун урматында көп жылдарын ала турган долбоорлор үчүн теңдешсиз моделдерди алышууда жана кыска убакытта натыйжага жетишүүдө.

Хамелеондор жана түсү каалоого жараша өзгөргөн кийимдер

Хамелеондордун чөйрөгө жараша түстөрүн өзгөртүшү абдан таң калыштуу жана абдан кооз бир кубулуш. Хамелеон ушунчалык жогорку бир камуфляж өзгөчөлүгүнө ээ, жана анын муну жасоодогу ылдамдыгы менен адамды таң калтырат.

Хамелеон терисинин астындагы кызыл жана сары түстү алып жүрүүчүлөрүн, көк жана ак чагылтуучу катмарды жана эң маанилүүсү түсүн коюулаткан «хроматофор» клеткаларын абдан усталык менен колдоно алат.⁹⁹

Мисалы, бир хамелеонду сапсары бир чөйрөгө койгонунда, денесинин түсүнүн да абдан бат сары түскө айланганын көрөсүз. Болгондо да хамелеон жалгыз бир түскө эмес, ала-була түстөргө да толук ылайыкташа алат. Муну кыла алышынын сыры болсо – бул камуфляж устасынын терисинин астындагы түс клеткаларынын көлөмүнүн чоңойушу жана ылдам орун которуп, чөйрөгө ыңгайлашышы.

АКШда MIT лабораторияларында хамелеондогу сыяктуу түс өзгөртүү өзгөчөлүгүнө ээ кийим, бут кийим жана сумкалар жасоону максаттаган эмгектер жасалууда. Изилденип жаткан бул технология атайын бир силикон материалдын кичинекей бир электрон жүктөлүшү менен кааланган түскө

айланышын камсыздайт. Натыйжада кездеме жана ага окшош материалдан өндүрүлгөн ар түрдүү кийим буюму жана кооздук жасалгалардын бир канча секунда ичинде түс жана саймасынын өзгөрүшү мүмкүн болот. Бул жумуш үчүн кичинекей бир электрондук аппаратты колдонуу керек.

Батарей менен иштеген бул аппаратка андагы бир баскыч аркылуу кааланган түстүн кодунун киргизилиши жетиштүү. Бирок бул технология учурда абдан кымбат. Мисалы, бир эркек костюмунун чыгымы 10 миң долларга жетет.¹⁰⁰

Бирөө сизге келип бир костюм көрсөтүп, мындай десе: «Бул костюмдун түс өзгөрмөй өзгөчөлүгү бар. Бирок костюмду да, анын түс өзгөрмөй өзгөчөлүгүн да эч ким жасаган эмес. Баары өзүнөн өзү болду.»

Оюңузга эмне келээр эле? Муну айткан адамды «жинди» же «абдан сабатсыз экен» деп ойлойт болушуңуз керек. Себеби костюмду тиккен бир тигүүчүнүн жана түс өзгөрмөй өзгөчөлүгүн жасаган илимпоздордун бар экени апачык.

Андай болсо, хамелеон эч кемчиликсиз болгон мындай өзгөрүүнү кантип жасоодо? Бул иштердин баарын өзү жасап, өзгөрүүнү камсыздаган системаларды өзү долбоорлоп, денесине жайгаштырып жаткан болушу мүмкүнбү? Албетте, булардын баарын хамелеон өз эрки менен жасап жатат деп айтуу акылга сыйбайт. Бир адамдын да мындай өзгөрүүнү жасай алышы мүмкүн эмес болсо, бир сойлоочунун өз денесинин көрүнүшүн аныкташы, ал тургай көрүнүшүн өзгөртө турган бир системаны денесинин ичине жайгаштырышы эч мүмкүн эмес. Мындай жогорку бир жөндөмдү кокустан пайда болду деп айтуу да ушул сыяктуу толугу менен логикага сыйбас жана маанисиз бир догма.

Табияттагы эч бир механизм мынчалык кемчиликсиз бир жөндөмдүүлүктү пайда кылуу жана аны муктаж болгон жандыкка берүү күчүнө ээ эмес.

Хамелеондорду Аллах жараткан. Аллах жаратуу чеберчилигиндеги теңдешсиздикти бизге ушул сыяктуу мисалдар менен көрсөтүүдө. Аллах Улуу жана Күчтүү.

Асмандарда жана жердегилердин баары Аллахты тасбих кылышууда. Ал – Улуу жана Күчтүү (Азиз), өкүм жана хикмат ээси. Асмандардын жана жердин мүлкү Аныкы. (Ал) тирилтет жана өлтүрөт. Ал бүт нерсеге кудуреттүү. (Хадид Сүрөсү, 1-2)

515 миллион жаштагы оптикалык долбоор

АКШнын атактуу илимий журналдарынан *New Scientist*'те жарык көргөн бир макалада бир илимпоздун бир музейге болгон зияраты учурунда 515 миллион жылдан бери бир янтарь ичинде сакталып, бүгүнкү күнгө чейин жеткен бир чымын фоссилин изилдөө мүмкүнчүлүгүнө жеткени жөнүндө сөз болот. Бул илимпоз чымындын көздөрүндөгү бал челегине окшош түзүлүштөрдү жана бул түзүлүштөр урматында өзгөчө ийилген бурчтардагы нурду жакшыраак кабылдаганын байкаган. Андан кийин жасалган изилдөөлөрдө бул гипотеза тастыкталган.

Илимпоздор учурда мындай ачылыштар урматында спутниктерди энергия менен камсыздоо үчүн колдонулган күн панелдеринен бир топ көп натыйжа алууга шарт түзүштү. Себеби күн панелдеринде эң көп натыйжа панелдер жылуулук жана нур толкундарын эч чагылтпаганда алына алат. Чымындын

карегин изилдеген илимпоздор жаңы бир анти-рефлектор заттын бар экенин аныкташкан. Нурдун чагылышына тоскоол болгон бул зат күн панелдери үчүн абдан ыңгайлуу түзүлүшкө ээ жана болгондо да бул панелдерди тынымсыз күндү көздөй буруу ишин аткарган кымбат жабдыктарга болгон муктаждыкты да жок кылды.¹⁰¹

Космос технологиясы бул долбоорду жаңы эле таап көчүрүп (туурап) жатса, чымын бул өзгөчөлүккө миллиондогон жылдан бери ээ. Абдан кескин, көп түстүү көрүүнү камсыздаган мындай теңдешсиз долбоор чымындын канчалык улуу бир жаратылуу мисалы экенин көрсөтөт. Бирок бул мисалдар бир гана акылын колдоно алган жана жаратылган ар бир жандыктын Аллахтын башкаруусунда экенин түшүнө алган, б.а. ыйман кылган адамдар үчүн түшүнүктүү болот.

Бир аятта ушуга окшогон мисалдардын каапырлар үчүн эч мааниси жок экендиги мындайча баяндалат:

Албетте, Аллах бир чиркейди да, андан өйдөнү да мисал келтирүүдөн тартынбайт. Ушундайча ыйман келтиргендер, албетте, мунун Раббилеринен келген бир чындык экенин билишет; каапырлар болсо «Аллах бул мисал менен эмне максат кылыптыр?» дешет. Муну менен бир тобун адаштырат, бир тобун болсо туура жолго (хидаятка) жеткирет. Бирок Ал бузукулардан башкасын адаштырбайт. (Бакара Сүрөсү, 26)

Толук уюштурулган бир суу топтоо элементи: стенокара коңузу

Жандык түрлөрү аз жашаган чөл шарттарында да адамды таң калтырган долбоорлорго ээ жандыктар бар. Булардын бири *стенокара* коңузу. *Nature* журналынын 2001-жылдын 1-ноябрындагы санында жарыяланган бир кабарда Намибия чөлүндө жашаган бул коңузду өмүр сүрүшүндө абдан маанилүү болгон сууну кантип топтоору жөнүндө сөз болгон.

Стенокара коңузунун суу топтоо системасы негизи жонунун атайын долбооруна таянат. Бул коңузду жону көптөгөн кичинекей дөңчөлөрдөн турган бир катмарга ээ. Бул дөңчөлөрдүн араларындагы боштуктардын бети бир бал муму түрү менен капталса, дөңчөлөрдүн чокуларында бал муму жок. Бул коңузду сууну натыйжалуу топтошуна мүмкүнчүлүк түзөт.

Коңуз чөл шарттарында абада абдан сейрек болгон нымды шамалдардан бөлүп, ичет. Бул жерде бүт адамдардын көңүлүн бурган жагдай – бул *Стенокара* коңузунун абада учкан майда суу тамчыларын кантип бөлүп алышы жана муну чөл шарттарында кантип ишке ашырышы. Себеби суу тамчылары чөлдөгү жогорку температура жана шамалдар натыйжасында абдан бат бууланат. Оордугу дээрлик нөлгө барабар болгон мындай кичинекей суу тамчылары чөл шамалдарынын таасири менен жерге параллель учат. Коңуз муну билген сыяктуу кыймылдайт жана шамалга карата ийилген бир абалда турат жана жонундагы атайын долбоор урматында абадагы суу тамчылары жонунун төбөсүндө чогулуп, коңузду оозун көздөй тогололот.¹⁰²

Nature журналында *Стенокара* коңузундагы улуу долбоор жөнүндө мындай жоромол жасалган:

*Биомиметика тармагы үчүн потенциалдуу болгонуна карабастан, тамчыларды абадан бөлүп алган жана чоң тамчылар абалына алып келген бул механизм али тушунула элек.*¹⁰³

Бул коңуздуң жонунун түзүлүшү электрондук микроскоп менен изилденген жана илимпоздор коңуздардагы мындай түзүлүштөрдүн суу муздаткычтарына, суу моторлоруна жана имарат сырттарына сонун бир модел болоорун айтышкан. Мындай комплекстүү долбоорлор өзүнөн өзү же табият окуялары натыйжасында пайда боло албайт. Мынчалык кереметтүү долбоорго ээ системаны кичинекей бир коңуздуң долбоорлогон болушу да, албетте, мүмкүн эмес.

100% натыйжалуулук менен жарык өндүргөн жылдыз курттар

Жылдыз курттар курсак бөлүгүндө жашыл-сары жарык өндүрүшөт. Жылдыз курттарда жарык өндүргөн клеткалар кычкылтек жана «люцифераз» деп аталган бир химикат менен реакцияга кирген «люциферин» аттуу бир химикатка ээ. Курт клеткаларына дем алуу түтүктөрү жардамында камсыздаган аба көлөмүн жөнгө салуу аркылуу жарыктын жанып өчүшүн башкарат. Кадимки электрдик чырактар (лампочка) 10% натыйжалуулук менен иштешет, 90%ы болсо жылуулук катары сыртка чыгат. Ал эми жылдыз курттар 100%дык бир натыйжалуулук менен жарык чыгарышат. Жылдыз курттардын мындай ийгиликтүү электр энергиясы өндүрүшү илимпоздорго өрнөк болууда.¹⁰⁴

Жылдыз курттарды мынчалык натыйжалуу бир өндүрүш жасоого багыттаган күч кайсы күч? Эволюционисттердин ою боюнча, бул күч – аң-сезимсиз атомдор, кокустуктар же эч бир мажбурлоочу күчү болбогон сырткы факторлор. Бирок бул саналгандардын эч бири мынчалык натыйжалуу иштөөнү баштата турган күчкө ээ эмес. Аллахтын чеберчилиги теңдешсиз жана чексиз. Аллах Курандагы абдан көп аятта акылын колдонгон адамдардын жаратылган нерсе, жандыктарды ойлонуп сабак алышы керек экенин айтат. Ошондуктан адамдын милдети – бул жаратылуу кереметтери жөнүндө ойлоону жана бир гана Аллахка багытталуу.

Чегирткелерден жол көйгөйүнө чечүү жолу!

Жыл сайын миллиондогон адамдын өмүрүнө тете болгон жол кырсыктарына чечүү жолун издеген илим дүйнөсү эми чегирткелердин бул көйгөйгө чечүү жолун суна алаарына ишенишүүдө. Жүргүзүлгөн изилдөөлөрдө чегирткелердин миллиондордон көп болушуп топтор абалында жүргөнүнө карабастан, бири-бири менен кагылышпаары аныкталган. Чегирткелер мындай ийгиликке кантип жете алат деген суроонун жообу болсо илимпоздорго жаңы жол ачты.

Жүргүзүлгөн эксперименттерде чегирткелердин аларга келе жаткан нерсеге алгач электрондук сигнал жөнөтөөрү жана ордун аныктап ылдам өзүнүн багытын өзгөртөөрү байкалган.¹⁰⁵ Адамдар жылдардан бери чече албаган бир темада чегирткелердин ыкмалары жол маселелерин чечүү жолу катары ишке ашырылууга аракет кылынууда. Бул жандыктар да жаратылуунун апачык далилдеринен.

Ыкчам поезддер үчүн канаттуулардын учуу ыкмалары өрнөк алынууда

Жапон инженер жана илимпоздор «500 сериясы» деп аталган ыкчам поезддерди долбоорлоп жатышканда, маанилүү бир көйгөйгө кабылышкан: бийик үн (шум). Чечүү жолун канаттуулардын кемчиликсиз долбоорунан издеген Жапондор көп өтпөстөн издегенин табышкан жана аны ийгиликтүү колдонушкан.¹⁰⁶

Бир бай уулунун учушу жана ыкчам поезддин бийик үнү

Жапондор өндүргөн ыкчам поезддерде «коопсуздук» эң маанилүү жагдайлардын бири. Экинчиси болсо Жапония айлана-чөйрө стандарттарына ыңгайлуулугу. Жапония дүйнөдөгү темир жол ишканалары арасында эң оор «добуш (шум) стандарттарына» ээ. Учурда технологияларды колдонуп ылдамыраак жүрүү абдан оңой. Бирок муну менен бирге тынч (үнсүз) жол жүрүү болсо салыштырмалуу кыйын. Жапония Айлана-чөйрө министрлигинин жөнгө салуулары боюнча, калк жайгашкан борборлордо бир темир жолдун 25 метр алыстыгындагы үн деңгээли 75 децибелден жогору болбошу керек. Кызыл чыракта токтогон унаалар жашыл чыракта бирдей кыймылдаганда пайда болгон үн 80 децибелден ашпашы зарыл. Бул көрсөткүчтөр менен жасалган салыштыруу «Shinkansen» деп аталган ыкчам поезддин канчалык үнү акырын чыгышы керек экенин көрсөтүүдө.

Поезддин белгилүү бир ылдамдыкка жеткенге чейин чыгарган добушунун себеби дөңгөлөктөрдүн рельстер үстүндөгү кыймылы. Бирок ылдамдыгы 200 км/саат болгондо, үндүн негизги булагы поезддин абадагы кыймылы натыйжасында пайда болгон аэродинамикалык шум болуп калат.

Аэродинамикалык шумдун пайда болушундагы эң негизги фактор болсо – бул жогорудагы зымдардан ток алуу үчүн колдонулган же ток алуучулар. Кадимки колдонулган тик бурчтуу формадагы пантографтар менен шумдун азайбашын түшүнгөн инженерлер ылдам бирок үнсүз кыймылдаган жандыктарды көбүрөөк изилдеп башташкан.

Бай уулу бардык канаттуулар арасында эң добушсуз учат. Бай уулунун акырын үн менен учушунун сырларынын бири – бул канаттарындагы бүгүлүүлөр. Бай уулулардын канаттарында башка канаттууларда жок тегиз болбогон түктөр бар. Буларды көз менен да көрүүгө болот. «Аэродинамикалык үн» аба агымында пайда болгон айлампалардан келип чыгат. Айлампалар көбөйгөн сайын үн да жогорулайт. Бай уулунун канатында көптөгөн түз эмес соройгондор бар болгондуктан, чоң айлампалар ордуна кичинекей айлампалар пайда болот жана бай уулу абдан акырын үн менен учат.

Жапон инженер жана долбоорчулар толо бир бай уулуну шамал тунелинде эксперимент кылышканда, бул канаттуунун канат түзүлүшүндөгү кемчиликсиз долбоорду дагы бир жолу байкашкан. Аягында поезддин үстүндөгү үндү бай уулу ээ болгон тегиз болбогон түк принцибине окшош канат абалындагы пантографтарды колдонуу аркылуу натыйжалуу азайтууга жетише алышкан. Натыйжада Жапондор табияттан таасирленип, туураган пантографка окшош система «жумушун эң акырын үн менен жасоочу» наамына ээ болгон.¹⁰⁷

Балыкчы чымчыктын (зимородок) сууга чумкушу жана ыкчам поезддин тунелге кириши

Ыкчам поезд жүргөн линияда тунелдер да бар. Бул абал инженерлер үчүн дагы бир көйгөй жараткан. Поезд тунелге чоң бир ылдамдык менен киргенде аба басымы өсөт жана келип-кайткан суу толкундары сыяктуу толкундарга айланып, тунелдин аягына үн ылдамдыгы менен жетет. Чыга беришке жеткен соң толкун артка кайтат. Басымдын бир бөлүгү тунелдин чыга беришинде бош койо берилет жана кээде бир жарылуу болгондой үн чыгат.

Толкундардын басымы аба басымынын миңде биринен төмөн болгондуктан, «микро басым толкундары» деп аталат. Толкундардын пайда болушу болсо сүрөттөгү сыяктуу.

Басым толкунунун таасиринен пайда болгон добуш адамдардын бейпилдигин буза турганчалык катуу чыгат. Тунелдерди абдан кенен жасоо менен мындай добушту азайтууга болот, бирок тунелдердин туурасын чоңойтуу оор жана чыгымы да көп.

Инженерлер бул көйгөйдү поезддин туурасын азайтып, мурун тарабын сүйрү жана жылмакай кылуу менен чечүүгө болот деген ойго келишкен. Бир эксперимент поездине бул пикирлерин жасашкан, бирок бул экспериментте поезд себеп болгон микробасым толкундарын жок кыла алышкан эмес.

Табиятта ушуга окшош абалдар болушу мүмкүн деп ойлогон инженер жана долбоорчулардын эсине «балыкчы чымчык» аттуу канаттуу келген. Балыкчы чымчык да сууга чумкуп жатканда, поезд тунелге киргенде аба каршылыгы себебинен башынан өткөргөн кокус өзгөрүүлөрдөй өзгөрүүлөргө кабылат. Себеби балыкчы чымчык аңчылык кылуу үчүн каршылыгы аз болгон абадан каршылыгы көп болгон сууга чумкуйт.

Демек 300 км/саат ылдамдык менен жүргөн поезддер да балыкчы чымчыктын тушмугу сыяктуу чумкушун жеңилдеткен бир мурунга жана алдыңкы бетке ээ болушу керек.

Жапон темир жолдору техникалык изилдөө институту жана Kyushu университетинде жасалган изилдөөлөрдө тунелдин микро басымын басуу үчүн «айлампара параболоиддин» эң идеалдуу калып экендиги аныкталган. Балыкчы чымчыктын тумшугу тереңирээк изилденгенде, астыңкы жана үстүңкү тумшуктун туурасынын да кудум ушундай экендиги байкалат. Балыкчы чымчык чымчыгындагы мындай теңдешсиз долбоор жалгыз бир мисал гана. Табияттагы бардык жандыктар өмүрлөрүн улантышына шарт түзгөн кемчиликсиз долбоорлору менен адамдарга өрнөк боло турган абалда жаратылышкан.

Канаттуу түктөрү жана өзүнөн өзү өзгөрүүчү тактайлар (доска)

Канаттуу түктөрүндөгү кератин протеини менен табигый бойок заты меланиндин биригиши жарыктын биз көрө ала турган абалда сынышын камсыздайт; түктөрдө биз көргөн ачык, коюу түстөр болсо ушул кератин протеининин жалгыз бир багытта болушунун себебинен болууда. Канаттуу түктөрүндөгү абдан жандуу түстөр түктөрдүн ушундай түзүлүштүк өзгөчөлүгүнөн келип чыгат.

Бул долбоордон таасирленген бир Жапон фирмасы кайрадан колдонууга мүмкүн болгон көрсөткүч тактайларын өндүргөн; бул тактай беттеринин UV нурлары астында түзүлүшү өзгөрүүдө. Тактай үстүнө түшкөн UV нурлары материалдын кристалдык катарын өзгөртөт жана керек болгон ишаратты көрсөтүшү үчүн белгилүү түстөрдүн «иштебешин» камсыздайт. Мындай тактайларды кайра кайра колдонууга болот же үстүнө жаңы сүрөттөрдү басууга болот. Натыйжада жаңы тактай өндүрүү чыгымынан кутулушту, ошондой эле бул өндүрүш үчүн керектүү болгон зыяндуу бойоктор колдонулбай калды.¹⁰⁸

Көпөлөктөн компьютерге жол

Учурда компьютерлер жашообуздун ар бир секундасына аралашкан абалда. Үйүбүздө, жумуш ордуубузда, ал тургай унааларыбызда... Күнүбүздүн жыйырма төрт саатын компьютерлерде отуруп өткөрө алабыз. Мынчалык көп колдонулган компьютерлердеги технология да күн сайын чоң ылдамдык менен өнүгүүдө. Жашоо деңгээлинин көтөрүлүшү компьютерлердин иштөө ылдамдыгынын да бат өнүгүшүн талап кылууда. Натыйжада компьютерлер күн өткөн сайын ылдамдоодо. Жаңы чыккан модельдер баш айлантуучу ылдамдыктарга оңой гана жете алууда. Компьютерлердин ылдамдыгын аныктаган чиптердин ылдамыраак болушу көбүрөөк процессти кыскараак убакытта жасай алышы дегенди билдирет. Бирок бул чиптер ылдамдаган сайын көбүрөөк электрдик энергия талап кылууда жана мындай ылдам процесстердин натыйжасында чип ашыкча ысып кетүүдө. Компьютер чипинин эрибеши үчүн болсо муздатылышы керек. Бирок колдогу желдеткичтер акыркы модель чиптерди муздатууга эми жетише албай калды. Мындай ысынуу көйгөйүнө жаңы чечүү жолун издеген чип долбоорчулары табияттан даяр чечүү жолун табышканын айтышты.

«Көпөлөк канаттары долбоорлорунда кемчиликсиз бир түзүлүштү да алып жүрөт. Tufts университетинде жүргүзүлгөн изилдөө көпөлөктүн канаттарында бир муздаткыч (салкындаткыч) системасы бар экенин аныктады. Мындай салкындаткыч системасынын компьютер чиптериндеги салкындатуу системасына салыштырмалуу бир топ жогорку өзгөчөлүккө ээ экендиги айтылууда. Бул тема менен байланыштуу Америка улуттук илимий уюмунан машина инженерин Проф. Др. Питер Вонг (Peter Wong) жетектеген бир изилдөө тобу курулган.

Көпөлөктөр муздак кандуу жандыктар болгондуктан, дене температурасын эң натыйжалуу жол менен, тынымсыз жөнгө салууга мажбур. Бул абдан чоң бир көйгөй. Себеби учуп баратканда сүрүлүү натыйжасында көп өлчөмдө ысыктык пайда болот. Бул ысыктыкты ылдам муздатуу керек. Болбосо көпөлөк өмүрүн улантат албайт. Бул көйгөй кандын канаттардагы абдан ичке пленкага окшош кыртыштардан өткөрүлүшү аркылуу чечилет. Ушундайча денедө пайда болгон ысыктык жок кылынат.»¹⁰⁹

Мындай жаңы салкындатуу ыкмасынын чип өндүрүүчүлөрдүн кызматына жарашы үчүн эмгектер улантылууда. Көпөлөктөрдөгү мындай теңдешсиз долбоордун алар алгач жаралгандан бери бар экенин унутпаш керек. Антпесе, көпөлөктөр жашай алмак эмес. Көпөлөк канаттарынын ушундай кемчиликсиз бир чечүү жолу менен бирге жаратылган болушу бизге Жаратуучубуз болгон Аллахтын улуу илим жана кудуретин көрсөтүүдө.

7-БӨЛҮМ: ТЕХНОЛОГИЯДАН ЖОГОРУ ОРГАНДАР

Америкадагы Улуттук Sandia лабораториясы 2001-жылдын 12-июлунда жарыялаган кабар бюллетенинде жүргүзүлгөн изилдөөлөр натыйжасында «көз кескиндигине жана тунуктугуна жакындадык» деп билдиришти.

Жарыяланган кабарда «64 компьютерди колдонуп сандык (цифровой) бир сүрөттөлүш алынгандыгы жана компьютерлердин мындай сүрөттөлүшкө жетишинин болсо болгону бир канча секунда улангандыгы» айтылды.¹¹⁰ Бул, албетте, абдан чоң бир жетишкендик, бирок бул жерде унутпаш керек болгон бир жагдай бар:

Адамдын көзү торчодогу сүрөттөлүштү секунданын ондо биринчелик кыска убакыт ичинде пайда кылат жана бул сүрөттөлүш болгону 1 миллиметр квадрат кеңдигиндеги бир аянтты ээлейт. Мындай өзгөчөлүктөрү эске алынганда адамдын көзүнүн эң алдыңкы технологияга ээ 64 компьютерден бир топ ыкчам жана ыңгайлуу бир механизм экендиги апачык көрүнүп турат.

Технология адамдын жүрөгүндөгү долбоорго жете албай жатат

Орточо 70-80 жылдай узун бир мөөнөт жашаган бир адамдын жүрөгү мүнөтүнө 70-80 жолу, өмүр бою болжол менен бир канча миллиард жолу согот. Жасалма жүрөк изилдөөлөрү менен белгилүү болгон «Abiomed» аттуу фирма бардык изилдөөлөрүнө карабастан, жүрөктүн жылдардан бери ийгиликтүү аткарып келген функциясын туурай алышпаганын айтты. Фирма жаңы иштеп чыккан жасалма жүрөктүн 5 жылда 175 миллион жолу согушу болсо абдан жакшы бир максат көрсөткүч деп бааланууда.¹¹¹

Акыркы технология продукту болгон мындай жасалма жүрөк адамдардан мурда уйларда эксперимент жасалган, бирок уйлар болгону бир канча ай жашай алышкан. Бир канча майда-чүйдө өзгөрүүлөр жасалып, жаңы жүрөктүн эмки жылы адамдарда да эксперимент кылынышы пландалууда. Duke университетиндеги бир био-инженер жана бул темада жазылган бир китептин автору Стивен Вогель (Steven Vogel) изилдөөчүлөрдүн эмне үчүн адамдын жүрөгүн тууроодо мынчалык кыйналганын мындайча түшүндүрөт:

*Биз ээ болгон моторлор, күчү жана натыйжалуулугу кандай гана болбосун, ушунчалык башкача иштешет. Ал эми жүрөк булчуңу биздин технологиялык жабдуубуздагы эч нерсеге окшобогон жумшак, нымдуу, кысыла алган машина сыяктуу. Бир жүрөктү мына ушул себептен туурай албайсыз.*¹¹²

Abiomed фирмасынын жасалма жүрөгү да чыныгы бир жүрөк сыяктуу 2 карынчадан турат. Эки жүрөк арасындагы окшоштук ушул гана. Изилдөөнү башкарган Пенсильвания университетинен биоинженер Алан Снайдер (Alan Snyder) бул айырманы «Чыныгы бир жүрөктө булчуң бир идиш сыяктуу кызмат кылат жана өзү кысылат» деген сөзү менен баяндайт.¹¹³ Жүрөк менен бирдей принципте иштеген насостордо бир идиш жана бул идиштин ичиндеги суюктукту насостогон (айдаган)

дагы бир система болот. Жүрөктө болсо идиштин өзү насос кызматын аткарат. Алан Снайдер бир сүйлөм менен баяндаган айырма мына ушунда.

Өзүнөн өзү кысылган бир идишти кантип жасашаарын билбеген изилдөөчүлөр эки карынчанын арасына жайгаштырган бир мотор жардамында эки карынчанын тең ички капталдарын түртүп кыймылдатышкан. Жасалма жүрөк карын ичине жайгаштырылган бир батарея менен иштөөдө, бул батарея болсо оорулуу алып жүргөн заряддала турган чоңураак бир батарея пакетинен таркаган радио толкундар менен тынымсыз заряддалууга мажбур.

Чыныгы жүрөктүн болсо энергия үчүн батареяга муктаждыгы жок, себеби жүрөгүбүз өз энергиясын ар бир клеткасынын ичинде өз башынча өндүрө алган теңдешсиз бир булчуң долбооруна ээ. Мындан тышкары, жүрөктүн тууроого мүмкүн болбогон өзгөчөлүктөрүнүн бири – бул анын эч теңдешсиз динамикалык бир согуу көлөмүнө ээ болушу. Тыныгуу учурунда мүнөтүнө 5 литр кан айдаган бир жүрөк кыймыл (спорт) учурунда муну 25-30 литрге чейин көбөйтө алат. Abiomed фирмасынын башкаруучусу Кунг (Kung) мындай кереметтүү темп өзгөрүшү жөнүндө *«Бул алигече эч бир механикалык аппарат жете албаган бир нерсе»* деп айткан. Фирма жасаган жасалма жүрөк болсо мүнөтүнө эң көп 10 литр кан айдай алат, бул болсо көп кыймыл-аракеттер үчүн жетишсиз болот.¹¹⁴

Бирок негизги кол жетпеген нерсе – бул жүрөктүн өзүнө айдаган кан менен азыктанышы жана муктаждыкка жараша күчтөнүшү. Ушундай жол менен бир жүрөк эч кароосуз 50-60 жыл иштей алат. Жүрөк өзүн-өзү жаңылоо өзгөчөлүгүнө ээ. Ошондуктан, үзгүлтүксүз иштөө күчүн эч жоготпойт. Бул дагы аны тууроого мүмкүн эмес кылган эң чоң өзгөчөлүктөрдүн дагы бири.

Илимпоздор учурдагы технология менен жете албаган, бир гана жетүүнү кыялданган өзгөчөлүктөргө ээ болгон жүрөгүбүз теңдешсиз долбоору менен Жаратуучубуздун, Улуу Раббизин болгон Аллахтын улуу илимин бизге таанытууда.

Компьютерлердеги вирус коркунучуна иммундук системабыздан чечүү жолу

Кибер ааламда бир компьютерге бир вирус таасир этсе, анда ал дүйнөдөгү башка компьютерлерге да таасир этиши мүмкүн дегенди билдирет. Ошондуктан көп фирмалар компьютер түйүн системаларын вирустардан коргоо үчүн «иммундук системаны» түзүү керек экенин сезишип, бул тармакта көп санда эмгек жасап башташкан. Бул эмгектерди жасаган борборлордун бири – бул Нью-Йоркто жайгашкан, IBMдин Watson изилдөө борборундагы вирус изоляция лабораториясы. Ал жер - өлтүрүүчү вирустар менен иштеген абдан коопсуз бир микробиология лабораториясы. Мындан тышкары, ал жерде ушул күнгө чейин белгилүү болгон 12000 компьютер вирусун аныктай ала турган, жана вирусту коопсуз абалда компьютерлерден изоляция кылып, жок кыла алган программалар өндүрүлүүдө.

Бираз мурдараак сөз болгон кибер ааламдагы вирустарга каршы учурдагы компьютер системаларын коргой алчу дүйнөлүк масштабдагы бир иммундук системаны курууга аракет кылган фирмалардын бири – бул атактуу бир марка IBM фирмасы. Фирма жооптууларынын бири Стив Уайт (Steve White) бул маселени чечүү үчүн адам денесиндеги сыяктуу бир иммундук системаны куруу керек экенин мындайча баяндайт:

*Адам расасынын тукумун уланта алышынын жалгыз себеби – бул анын иммундук системасы. Кибер-ааламдын жашоосун улантышы үчүн да бир иммундук система болушу шарт.*¹¹⁵

Изилдөөчүлөр компьютер уюлдары менен жандыктар арасында курган мындай байланыш урматында компьютерлерди коргонуу системабыздын иштеши сыяктуу коргоочу программаларды өндүрүп башташкан. Алардын ою боюнча, эпидемиология (жугуштуу ооруларды изилдеген илим тармагы) жана иммунологиядан (иммунитет системасын изилдеген илим тармагы) үйрөнгөндөрүбүз жандуу организмдерин коргогон сыяктуу электрондук организмдерди да жаңы коркунучтардан коргой алат.

Компьютер вирустары – бул компьютерлерге акырын кирип, өзүн өзү копиялап көбөйө турган жана кирген компьютерине зыяндар жарата турган абалда жасалган жашыруун программалар. Бул вирустардын белгилери адамдарда байкалган ар кандай оорулар сыяктуу компьютер системасынын жайлашы, кээде болсо сырдуу абалда документ, файлдардын жабыркашы.

Вирус коркунучунан компютерибизди коргоону убада кылган программалар компютерибиздин эси тарабынан мурда аныктама берилген вирустардын издерин табуу үчүн компютердин бүт эсиндеги ар бир кодду изилдеген аныктоочу программалар. Компьютер вирустары программисттинин колу (подпись) сыпатын алып жүргөн жана таанылышына мүмкүнчүлүк берген издерге ээ. Компьютердеги вирус издөөчү программа бул колду тапканда компьютерге вирус кирди деген бир сигнал берет.

Бирок анти-вирустук программалар компьютерлерди толук коргой алат деп айтууга болбойт. Себеби кээ бир адамдар бир канча күн ичинде жаңы вирустарды даярдашып, компьютер чөйрөсүнө жайгаштыра алышууда. Демек анти-вирустук программалар тынымсыз жаңыланып, жаңы вирус издерин тааный ала турган маалыматтар берилиши керек. Ошондуктан системалар тынымсыз жаңыланышы жана жаңы чыгарылган вирустарга каршы жаңы анти-вирус программалары кошулушу зарыл.

Мындан тышкары, дүйнөлүк масштабда интернет колдонуунун жайылышы менен бирге бул вирустар да абдан бат жайылып, компьютерлерге олуттуу зыяндар берип баштады. IBM фирмасынын изилдөөчүлөрү да чечүү жолун табиятты тууроодон табышкан. Баарынан мурда компьютер вирустарынын да жасалма жашоосу бар жана табияттагы вирустар сыяктуу ичинде турган чөйрөсүн өздөрүн көбөйтүү үчүн колдонушат. Изилдөөчүлөр ушундай окшоштуктан жолго чыгышып, адамдын иммундук системасынын адамдын денесин кандайча коргоорун анализдешкен:

Дене жат бир организмге жолугаар замат ылдам баскынчыны таанып, аны таасирсиз кыла турган бир антитело пайда кылып баштайт. Иммундук система ооруга жол ачышы мүмкүн болгон клетканы толугу менен анализ кылууга да мажбур эмес. Алгачкы инфекция тизгинделгенде, дене эмки бир инфекцияга ылдам каршы тура алуу үчүн бул антителолордун бир бөлүгүн даяр кармап турат. Мына ушул антителолордун урматында клетканын баарын изилдөө кажети болбойт. Анти-вирустук программалар да бүт вирусту эмес, вирустун колун тааный турган бир антителого ээ.

Байкалгандай, адамдарды технологиялык чөйрөдө көйгөйгө салган нерселерден кутулуу жолу да табиятта бар. Ар бир майда-барат эске алынган кемчиликсиз иштөө механизминде ээ коргонуу системабыз али биз төрөлө электе бизди коргоо милдети менен бирге даярдалган. Раббибиз бүт нерсени коргоочу жана карап туруучу. Бир аятта мындайча буюрулууда:

...Чынында менин Раббим бүт нерсени көзөмөлдөп-коргоочу. (Худ Сүрөсү, 57)

Көздөн фотоаппаратка: көрүү технологиясы

Омурткалуу жаныбарлардын көздөрү жарык «көз чечекейи» деп аталган тешиктен ичкери кирген тоголок топторго окшошот. Чечекейдин артында линзалар жайгашкан. Жарык алгач бул линзанын, андан соң көз чарасын толтурган суюктуктун ичинен өтөт жана торчонун бетине түшөт. Торчонун бетинде «конус клеткалар» жана «чыбык клеткалар» деп аталган болжол менен жүз миллион клетка бар. Чыбыктар жарыкты жана караңгыны айырмаласа, конустар түстөрдү тандашат. Бул клеткалар бетине түшкөн жарыктын таасиринде пайда болгон сүрөттөлүштү электрдик импульстарга айландырып, оптикалык нерв тармагы аркылуу мээге жөнөтөт. Көздөр жарыктын күчүн чечекейди курчаган чел кабык аркылуу жөнгө салат. Чел кабык болсо өз түзүлүшүндөгү кичинекей булчуңдар жардамында чоңойуп кичирейе алат. Бул – фотоаппараттардыкына окшош бир механизм. Аппаратка кирген жарык көлөмү «перепонка» (диафрагма-diaphragm) деп аталган механикалык бир чел кабык аркылуу жөнгө салынууда. Фил Гейтс (Phil Gates) *Wild Technology* аттуу китебинде фотоаппараттардын көздү туураган жөнөкөй бир модель экенин мындайча айткан:

Фотоаппараттар омурткалуу жаныбар көздөрүнүн привитивдик жана механикалык бир версиясы. Бул аппараттар чынында дал көз сыяктуу, алдыларындагы ачыктыктан башка ичине жарык өткөрбөөчү кутучалар. Сүрөттөлүштү торчо ордуна бир пленкага чагылтышат (түшүрүшөт). Көздөрдө бир чекитти кароо (фокус кылуу) линзанын калыбынын өзгөрүшү менен ишке ашат. Фотоаппараттарда болсо бул процесс линзанын пленкага болгон аралыгы өзгөртүлүү аркылуу ишке ашырылат.¹¹⁶

Тунуктуку жөнгө салуу

Сүрөткө тартууда эң алгач тунуктук жөнгө салынат. Көрүү процессинде да айланабыздагы сүрөттөлүштөрдүн катмар бетине тунук түшүшү үчүн ушул эле процесс жасалышы керек. Фотоаппараттарда бул процесс кол менен, алдыңкы (өнүккөн) камераларда болсо автоматтык түрдө жасалат. Өзгөчө максаттарда колдонулган микроскоп жана телескоптордо да тунуктук жөнгө салынат. Бирок бул процесс кайсы мисалда болбосун убакыт талап кылат.

Ал эми адамдын көзү мындай жөнгө салууну тынымсыз жана абдан кыска убакыт ичинде өзүнөн өзү жасайт. Болгондо да колдонулган ыкма тууроого мүмкүн болбой турганчалык татаал. Көз линзасы айланасындагы булчуңдар урматында сүрөттөлүштү торчо бетине түшүрөт. Түзүлүшү ушунчалык ийкемдүү жана калыбы оңой өзгөргөн бул линза керек болгондо дөмпөйүп, керек болгондо чойулуп жарык түшкөн чекитти туруктуу кармайт.

Эгер көздө мындай жөнгө салуу өзүнөн өзү жасалбаганда, мисалы адам караган бир чекитине бир баскыч (кнопка) жардамы менен концентрация болууга мажбур болгондо, көрүү үчүн тынымсыз атайын бир кыймыл жасашы керек болмок. Сүрөттөлүш бир тунук болуп, бир тунармак. Бир нерсени караганда, аны көрө алуу убакыт алмак, натыйжада бүт кыймылдарыбыз жайлап калмак.

Бирок Аллах көздөрүбүздү кемчиликсиз кылып жараткан жана ошондуктан мындай кыйынчылыктарга эч кабылбайбыз. Эч ким алдында белгилүү бир алыстыкта турган нерсени тунук, даана көргүсү келгенде, ортодогу аралыкты, линзанын жөнгө салынышы жана булар менен байланыштуу көптөгөн оптикалык эсептөөлөрдү жасап отурбайт. Бир нерсени даана көрө алуу үчүн ага карап коюшу гана жетиштүү. Калган бардык процесстер автоматтык түрдө көз жана мээ тарабынан жасалат. Болгондо да бул процесстердин баары каалаар замат ошол кыска убакыт ичинде ишке ашат.

Жарыктын ыңгайлуулугу

Бир фотоаппарат менен күндүз тартылган сүрөт тунук болот. Бирок ушул эле пленка жана аппарат менен түнкүсүн жылдыздар сүрөткө тартылганда, сүрөттө эчтеке көрүнбөй калат. Ал эми көздөрүбүз секунданын ондо бири сыяктуу кыска убакыт ичинде ачылып жабылганына карабастан, түнкүсүн жылдыздарды абдан тунук абалда көрө алабыз. Себеби көздөрүбүз ар кандай жарыктык шарттарына жана жарыктын күчүнө жараша өзүн дайыма автоматтык түрдө жөнгө сала алат. Муну чечекейдин айланасындагы булчуңдар камсыздайт. Эгер чөйрө караңгы болсо, бул булчуңдар ачылып, чечекей кеңейет жана көзгө көбүрөөк жарыктын киришине шарт түзүлөт. Эгер чөйрө жарык болсо бул жолу булчуңдар жабылып, чечекей кичирейет жана ичкери кирген жарык азайат. Мунун урматында түнкүсүн да, күндүз да сүрөттөлүш даана болот.

Көп түстүү дүйнөгө ачылган терезе

Көз бир эле учурда сүрөттөлүштүн ак-кара да, түстүү да сүрөтүн тартат. Андан соң бул сүрөттөр мээде бириктирилип (синтезделип), кадимки сүрөттөлүш абалына келет.

Торчо катмарындагы чыбык клеткаларынын милдети – бул каралып жаткан нерсенин көрүнүшүн ак-кара катары майда-баратына чейин кабылдоо. Конус клеткалар болсо нерсенин түстөрүн аныктайт. Аягында эки клеткадан тең алынган импульстар иштелип, натыйжада сырткы дүйнөнүн көрүнүшү калыптанат жана көп түстүү абалда мээбизде пайда болот.

Көздөгү жогорку технология

Фотоаппарат көзгө салыштырмалуу абдан жөнөкөй бир түзүлүшкө ээ. Ал тургай көздүн сүрөттөлүш өткөрүү ыкмасы эң алдыңкы камералардан да эсе эсе жогору. Натыйжада көз өткөргөн сүрөттөлүш адам баласы тарабынан жасалган кандайдыр бир аппарат өткөрө алчу сүрөттөлүштөн бир топ сапаттуу.

Бир телевизор камерасынын иштөө принциптери изилденгенде, бул чындык бир топ даана көрүнөт. Бул камеранын иштөө принциби сүрөттөлүштөрдүн эмес, бир сүрөттөлүштү кайра пайда кыла турган жарык чекиттеринин өткөрүлүшүнө таянат. Ошондуктан камера алдындагы нерсе жолчо деп аталган белгилүү сандагы катарларга бөлүнөт жана телевизордон көрсөтүү учурунда бир «сканерлөө» иши жасалат. Бир фотоэлемент мындай бир жолчонун бардык чекиттерин солдон онду көздөй биринин артынан экинчисин сканерлейт. Баарынын жарык абалын баалайт жана аягында аларга таянып бир катар сигналдарды берет. Бир жолчону башынан аягына чейин сканерлеген соң кийинки жолчого өтөт жана сканерлөө иши ушундайча улантылат. Бул фотоэлементтин иштөө ритми бир сүрөттөлүштүн 625 же 819 жолчосун 1/25 секундада сканерлей ала турган кылып эсептелген. Натыйжада сүрөттөлүш

толукталган соң жаңы бир сүрөттөлүш жөнөтүлөт. Ушундай жол менен жөнөтүлгөн маалыматтардын саны абдан көп жана сигналдар абдан бат чыгарылып турат.

Көздүн бул жерде айтылгандан бир топ жогорку иштөө механизми ээ экендигин, болгондо до эч кандай кароо жана тетик алмаштырууга муктаж эмес экенин ойлогонубузда, анын түзүлүшүнүн канчалык таң калыштуу жана кемчиликсиз экенин бир топ жакшы түшүнөбүз.

Медицина технологиясы өнүккөн сайын адамдын көзүнүн канчалык чоң бир керемет экендиги жакшыраак көрүнүүдө. Көз жөнүндө алынган маалыматтардын технологияда колдонулушу натыйжасында күн сайын бир топ өнүккөн камералар, фотоаппараттар жана сансыз оптикалык системалар өндүрүлүүдө. Бирок технология канчалык өнүкпөсүн, жасалган электрондук аппараттар көздүн жөнөкөй бир копиясынан алдыга жыла алган жок. Компьютер менен жабдылган камералар да кошо адамзат тапкан эч бир аппарат көз менен атаандаша албайт.¹¹⁷

Андай болсо көздөгү мындай комплекстүү түзүлүш кантип пайда болду?

Албетте, мындай түзүлүштүн кокустуктар натыйжасында же көп убакыт ичинде өзүнөн-өзү пайда болушу мүмкүн эмес. Көз – жалгыз бир бөлүгү эле кем болсо кызматын аткара албай турган бир түзүлүшкө ээ. Эч бир долбоор кокусунан пайда боло албайт, көздө болсо абдан даана жана теңдешсиз бир долбоор бар жана албетте, ал кокустан пайда болгон эмес. Жандуу-жансыз бүт нерселер сыяктуу көзүбүздү да Улуу Аллах жараткан. Ушунчалык комплекстүү «органикалык машинанын» бизге берилген болушу – Аллахка шүгүр кылышыбыз үчүн бир себеп. Кураны Керимдин бир аятында Аллах мындай буюрууда:

**Айткын: «Силерди курган (жараткан), силерге кулак, көздөр жана көңүлдөр берген – Ал.»
Канчалык аз шүгүр кылуудасыңар? (Мүлк Сүрөсү, 23)**

Илимпоздор көздү тууроого аракет кылышууда

Көздүн кызматтарына таң калган жана көздүн жогорку долбоорун технология тармагында тууроону каалаган илимпоздор акыркы убактарда бул багытта көп изилдөөлөрдү жасашууда. Натыйжада табияттагы жандыктарды жана кемчиликсиз механизмдерди да жакыныраактан изилдөө мүмкүнчүлүгүнө ээ болушту. Биомиметика тармагында жасалган мындай эмгектер технология тармагындагы өнүгүүлөргө чоң ылдамдык кошууда.

Компьютер циклдеринин долбоору табияттагы өрнөктөрүн туурап жатат

Көзүбүздүн нерв клеткалары болгон «торчо клеткалар» келген жарыкты таанып жоромолдойт. Торчо клеткалары андан соң бул бааланган маалыматтарды байланышта болгон башка клеткаларга өткөрөт. Көзүбүздөгү бул процесстердин баары жаңы компьютерлерге модель болду:

Торчо клеткаларынын жумушу жарыкты кабылдоо менен эле чектелбейт. Торчо бири-бири менен кереметтүү бир жыштыкта байланышкан нерв клеткаларынан турат. Жарыкка тиешелүү сигналдар мээге жөнөтүлөөрдөн мурда сансыз процесстен өткөрүлөт. Мисалы, торчону түзгөн клеткалар заттардын бурчтарын эсептейт, жарык сигналынын күчүн арттырат, жарык же караңгылыкка ылайык оңдоолорду жасайт. Учурдагы күчтүү компьютерлер да ушуга окшош процесстерди аткара алышууда. Бирок торчодогу нерв түйүнү бул жумуш үчүн компьютерлерге салыштырмалуу бир топ аз энергия коротот.¹¹⁸

Калифорния технология институтунан Карвер Мид (Carver Mead) башында турган бир изилдөөчү топ торчодо оңой гана ишке ашкан процесстерге мүмкүнчүлүк берген долбоордун сырын изилдешүүдө. Карвер Мид *Caltech* фирмасынан биолог Миша Маховальд (Misha Mahowald) менен бирге торчодогу нерв түйүнүнө окшош түзүлүштө электрондук циклдерди долбоорлогон. Жасалган бул циклдерде көздөгү сыяктуу жарык кабылдагычтары бар. Кабылдагычтар торчодогу сыяктуу башка бир кабылдагыч менен байланышта. Колдонулган каршылык, электрондук цикл тетиктеринин, жарык кабылдагычтарынын торчо клеткалары сыяктуу өз ара кабардашуусуна шарт түзүүдө.¹¹⁹

Бирок бардык мындай аракеттерге карабастан, бул циклде торчо түйүнүн дал өзүндөй кылып тууроо мүмкүн болгон жок. Себеби жандуу бир торчодогу клеткалардын жана алардын арасындагы байланыштардын саны абдан көп. Мунун ордуна долбоор инженерлери азырынча торчодогу нерв түйүнүнүн баштапкы процесстерин кандайча жасашын түшүнүүгө аракет кылышып, ушул эле жумушту жасай алган жөнөкөй процесстерди долбоорлошууда.

Чымындын кулагындагы долбоор угуу аппараттарында төңкөрүш жасайт

Калифорния университети Мээ изилдөө институтунун физиология бөлүмүндөгү изилдөөчүлөр сезгичтиги күчтүүрөөк аппараттарды жасай алуу үчүн табияттагы угуу системаларын изилдешкен. Жасалган илимий изилдөөлөр натыйжасында *Ormia ochracea* аттуу чымын түрүнүн кулагынын кереметтүү долбоору менен угуу аппаратын долбоорлоодо бир төңкөрүш жасаарына көз жеткен. Бул чымындын кулагы үндүн келген багытын кемчиликсиз аныктай турган абалда долбоорлонгон. Нейробиолог Рон Хой (Ron Hoy) бул абалды мындайча баяндайт:

*Бүгүнкү күнгө чейин үндүн келген багытын аныктоодо адамдын кулагы эң жакшы деп ойлоп жүргөн элек. Бири-биринен 15 см алыстыкта жайгашкан эки кулагыбыз урматында үндүн булагынын орду жөнүндө жетиштүү ишарат ала алабыз. Ал эми *Ormia* чымыны болсо кулактарынын арасында жарым миллиметрдик аралык болгонуна карабастан, үндүн булагын бардык жандыктардан жакшыраак аныктай алат.*¹²⁰

Ormia чымынынын үндүн келген ордун жаңылбастан аныктай алышы тукумунун уланышы үчүн шарт, себеби личинкаларына азык боло алчу бир кара чегирткени табууга мажбур. *Ormia* жумурткаларын кара чегирткени таап анын үстүнө таштоо менен келечекте чыкчу личинкаларынын аны менен азыктанышын камсыздайт.

Оггга чымынынын кара чегирткенин ордун табышы үчүн долбоорлонгон сезгич кулактары бар. БИрдаган кара чегирткенин ордун ушунчалык так аныктагандыктан, чоң токойдун ичинде максатын болгону 2 градустук бир жаңылыштык үлүшү менен кармайт.

Адамдын мээси да үндүн ордун аныктоо үчүн Оггга колдонгон ыкманы колдонот. Бул үчүн үндүн алгач жакындагы кулакка, андан соң алыстагы кулакка барышы жетиштүү. Үн толкуну кулак челине урунганда бул таасир электрдик импульска айландырылып, ыкчам мээге өткөрүлөт. Үндүн эки кулакка канча миллисекунда айырма менен жеткенин эсептеген мээ мунун негизинде үндүн келген багытын ылдам аныктайт. Адамда мындай эсептөө 10 миллисекундада натыйжаланат. Ал эми бул чымын түрү ушундай эле эсепти ийне көзүндөй чоңдуктагы мээси менен адамдан **миң эсе бат** жасайт.¹²¹

Бул чымындын кичинекей болгонуна карабастан, абдан күчтүү болгон кулак долбоору «ORMIAFON» деп аталган угуу аппаратында жана угуу аппараттарын жасоодо тууроого аракет кылынууда. Байкалгандай, кичинекей бир чымын да эволюция теориясынын «кокустан пайда болуу» жомогун тамырынан кыйраткан абдан жогорку бир түзүлүшкө жана долбоорго ээ. Ошондой эле, бул кичинекей чымын ар бир бөлүгү жана өзгөчөлүгү менен аны жараткан чексиз илим жана кудурет ээси Жаратуучубуздуң улуу жаратуу чеберчилигин көрсөтөт. Мындай кичинекей бир чымындын өз башынча же эволюция сыяктуу ойдон чыгарылган бир процесс менен пайда болушу мындай турсун, акылы жана мээси бар адамдардын баарынын чогулуп, эң акыркы технология жана мүмкүнчүлүктөрдү колдонуу менен да жасалышы мүмкүн эмес.

Кичинекей бир чымын да Аллахтын улуу жаратуусунун апачык далилдеринен.

8-БӨЛҮМ: БИОМИМЕТИКА ЖАНА АРХИТЕКТУРА

Архитектуралык долбоорлор жасалып жатканда, табияттагы өрнөктөрдөн пайдалануу учурда абдан кеңири тараган бир ыкма. Себеби табияттагы долбоорлор бүт тараптан кемчиликсиз. Энергия үнөмдөө, кооздук, абдан ыңгайлуулук, бекемдик сыяктуу архитектуралык долбоордо болушу керек болгон өзгөчөлүктөр табияттагы өрнөктөрүндө кемчиликсиз абалда бар. Адамдардын алдында өрнөк алышы үчүн абдан жогорку системалар бар болсо да, алар тууралып жасалгандар эч качан оригиналындай жакшы жана ыңгайлуу боло албай жатат.

Табияттагы долбоорлорду тууроо жана архитектуралык курулуштарда колдонууга мүмкүн болгон абалга алып келүү үчүн жогорку даражада инженер билими керек болот. Ал эми табияттагы жандыктар болсо курулуш билимине да, архитектуралык долбоорлоо билимине да ээ эмес. Мындай билим алуу мүмкүнчүлүктөрү да жок. Бүт жандыктар Аллахтын илхамы менен кыймыл-аракет кылышууда. Алар жасаган архитектуралык кереметтердин жалгыз булагы ушул. Аллах бир аятта бүт жандыктардын Анын көзөмөлүндө экенин мындайча билдирет:

...Ал маңдайынан кармап-көзөмөлдөбөгөн эч бир жандык жок... (Худ Сүрөсү, 56)

Бекем жана жеңил чатырларга өрнөк болгон устрица кабыктары

Мидия жана устрица кабыктарынын (раковина) көрүнүшү карама-каршы багыттардагы ийриликтери себебинен «тармал чачтарга» окшош. Мындай калып кабыктарга ичке болгонуна карабастан, абдан чоң басымдарга чыдай алуу өзгөчөлүгүн берүүдө. Алардын мындай формалары архитекторлорго ар кандай чатыр жана үйдүн төбөсүн долбоорлоодо модель болгон.¹²⁴ Мисалы, Канадада Royan базарынын чатыры устрица кабыгынын ушул өзгөчөлүгү өрнөк алынуу менен даярдалган.

Лилия гүлүнөн кристалл сарайга...

Лондондо 1851-жылкы 1-дүйнөлүк көргөзмө үчүн курулган «Кристалл сарай» айнек менен темирдин аралашмасынан жасалган бир технология керемети эле. Бул сарай 35 м бийиктикте жана болжол менен 7500 м² аянтты ээлеп турган. Мындан тышкары, 30 x 120 см чондугунда 200000ден ашуун айнек панельди өзүнө камтыган эле.

Кристалл сарай Джозеф Пакстон (Joseph Paxton) аттуу бир пейзаж архитектору тарабынан долбоорлонгон эле. Пакстон бул эмгегинде идея катары *Victoria amazonica* (Виктория Амазоника) аттуу

бир лилия гүлүнөн таасирленген. Бул лилия түрү назик көрүнсө да, адамдарды да көтөрө ала турганчалык күчтүү, чоң жалбырактарга ээ.

Пакстон бул жалбырактардын астын изилдегенде, булардын кабырга сыяктуу бир түзүлүш менен кубатталганын байкаган: жалбырактын борборунан айлананы көздөй жайылган жипче абалындагы тамырлар бар. Бул тамырлардын арасы да ичкерээк кайчылаш жайгашкан башка бир кыртыш менен кубатталат. Пакстон лилия жалбырагындагы кабыргага окшош түзүлүштү темир көтөргүчтөр, жалбырактын негизги кыртышын болсо айнек менен туураган. Натыйжада айнек жана темирден жасалган, жеңил бирок ошол эле учурда чоң аянтты ээлей турганчалык бекем чатырдуу бир имарат кура алган.¹²⁵

Лилия өсүмдүгү Амазонка дарыясынын түбүндөгү саздактын ичинде чоңойуп баштап, дарыянын бетин көздөй өсөт. Максаты жашашы үчүн керектүү болгон жарыкка жетүү. Суунун бетине жеткенде, чоңойушун токтотот. Андан соң ал жерде үстү тикендүү тоголок бүчүрлөр пайда кылып баштайт. Бүчүрлөр бир канча саат, т.а. кыска убакыт ичинде бою дээрлик эки метрге жеткен ири жалбырактарга айланышат. Себеби канчалык көп жалбырак менен дарыянын бети ээленсе, ошончолук көп күн нурунан пайдаланып, фотосинтез жасалат.

Лилия өсүмдүгү муктаж болгон дагы бир нерсе – бул кычкылтек. Өсүмдүктүн тамырлары жайгашкан суунун ылай түбүндө кычкылтек жок. Ошондуктан лилиялар тамырларынан чыккан бутактарды жогору, жалбырактар турган суунун бетин көздөй узатышат. Кээде бою 11 метрге жеткен бул бутактар жалбырактарга туташат жана жалбырак менен тамыр арасында кычкылтек ташуучу бир канал кызматын аткарышат.¹²⁶

Бир дарыянын түбүндө жаңы жашап баштаган бүчүр жарыкка жана кычкылтекке муктаж экенин, алар жок жашай албашын, муктаж болгон нерселеринин суунун үстүндө бар экенин кайдан билет болду экен? Жашоосун жаңы баштаган бир жандык суунун бүтүү чегин да, күн, кычкылтектин бар экенин да билбейт.

Ошондуктан, эволюционисттердин логикасы менен карасак, анда бул өсүмдүктөр качан эле чөйрө шарттарынан жеңилип, тукум курут болушу керек эле. Чынында болсо лилиялар кемчиликсиз түзүлүшү менен бирге бүгүн да жашап жатат.

Амазонка лилиялары суунун үстүндөгү жарыкка жана кычкылтекке жеткен соң, ири жалбырактары сууга толуп, чөкпөшү үчүн чекелерин жогору көздөй ийишет. Бардык мындай көргөн чаралары менен өмүрүн улантышат, бирок урпагынын уланышы үчүн көбүрөөк нерсеге муктаж. Чаңчаларын башка бир лилияга алпара турган жандыкка муктаж болушат. Бул жандык кынканаттуу курт-кумурскалар, себеби кынканаттуулар ак түскө жакын болуп жаратылган. Ошондуктан конуу үчүн Амазонка дарыясынын ошончо көп гүлдөрүнүн арасынан апапак болгон ушул лилияларды тандашат. Амазонка лилиялары болсо алардын урпагынын уланышын камсыздай турган бул коноктору келгенде, бардык жалбырактарын жаап, качпашы үчүн аларды камашат жана аларга көп көп чаңча сунушат. Аларды эртеси күнү түнгө чейин камаган соң койо беришет жана кайра ушундай чаңчаларды аларга алып келиши үчүн түстөрүн өзгөртүшөт. Апапак болгон бул кооз лилиялар эми пушту (розовый) абалга келип Амазонка дарыясын кооздоп башташат.

Албетте, биринин артынан экинчиси ишке ашкан бардык мындай кемчиликсиз жана абдан тыкан пландар – эч нерседен кабары жок бир лилия бүчүрүнүн чыгармасы эмес.

Бул жерде кыскача сөз болгон бул деталдардын баары ааламдагы бүт нерселер сыяктуу өсүмдүктөрдү да жашашы үчүн эң ыңгайлуу системалары менен бирге Аллахтын жаратканын бизге көрсөтөт.

Сөөктөрдү бекем кылган түзүлүш

Бир инженердик керемет катары кабыл алынган Эйфель мунарасынын долбооруна себеп болгон окуя мунаранын курулушунан 40 жыл мурдага таянат. Бул окуя ошол жылдары Швейцариянын Цюрих шаарында «бел сөөктүн анатомиялык түзүлүшүн» аныктоону максат кылган изилдөө.

1850-жылдардын башында анатомист Герман Фон Майер (Hermann Von Meyer) бел сөөгүн бел ашыгына туташтырган бөлүктү изилдеген эле. Бел сөөгү жамбаш сөөгүнө отурган жер өз огунан башка бир ийриде турган эле. Фон Майер тик турганда 1 тонна оордукту көтөрө алчу бир потенциалга ээ бел сөөгүнүн ичинин жалгыз бөлүкчө абалында эмес, бири-биринин ичине өткөн капас сыяктуу кичинекей чыбыкчалардан (trabeculae) турганын көргөн.

1866-жылы Швейцариялык инженер Карл Кульман (Karl Cullman) Фон Мейердин лабораториясын зиярат кылды. Анатомист Мейер Куллманга изилдеген сөөктүн бир бөлүгүн көрсөттү. Куллман сөөктүн үстүндө пайда болчу жүк жана басым таасирин төмөндөтө турган бир долбоорго ээ экенин байкады. Бул долбоор сөөктүн ичиндеги чыбыкчалардын адам тик турганда сөөктөргө таасир берген күч линиялары боюнча калыптанган болушу эле. Инженер Куллман ушул эле өзгөчөлүктү бир катар мык жана таяныч системасы менен камсыз кылууга болот деп ойлоду. Кийинчерээк Эйфель мунарасы курулуп жатканда, бул ойлорун ишке ашыруу мүмкүнчүлүгүн тапты.

Эйфель мунарасы да бел сөөгүндөгү сыяктуу ийри темирлер, металл мык жана таянычтардан турган аралаш бир капас өрүмү менен курулган. Бул өрүм урматында мунара шамалдын ийүү жана түртүү күчтөрү натыйжасында пайда болгон басымга оңой гана туруштук бере алууда.¹²⁷

Өсүмдүктөрдөн өрнөк алынган купол долбоору

Курулуш жана архитектурада көбүнчө жайпаң жана түз чатырлар тандалат. Ал эми табиятта болсо мындай чатырларды көбүрөөк кыйшайып жайгашкан жипчелер абалында кезиктире аласыз. Мисалы, банан өсүмдүгү ушундай түзүлүшкө ээ. Архитекторлор жана курулуш инженерлери банандын мындай формасын колдонушуп «геодезиялык купол» деп аталган түзүлүш формасын иштеп чыгышкан. Геодезиялык купол урматында чоң аянттарды аз материал колдонуп жабууга мүмкүн болгон. Мындан тышкары, аянтча көп көлөмдө күн нуру ала алууда жана системаны монтаж кылуу абдан бат. Ошондуктан, бул түзүлүш теплица жана көргөзмө (жармаңке) аянтчаларын курууда колдонулуп жатат.

«Жалтырактардын» купол архитектурасына өрнөк болгон долбоору

Сууда жашоочу организмдерден болгон «жалтырактар» жана диатомдор теңдешсиз бир архитектуралык каталог болуп саналат. Көп архитекторлор долбоорлорун бул жандыктардан таасирленип, даярдашууда. 1976-жылы Канаданын Монреаль шаарында ачылган ЭКСПО 76 жармаңкесиндеги АКШ павильону мындай түзүлүштөргө бир мисал. Павильондун куполу долбоорлонуп жатканда, «жалтырактардан» таасирленишкен.¹²⁸

Аарылардын уюктарындагы жер титирөөгө чыдамкай долбоор

Аары уюктарын курууда абдан маанилүү детальдар бар. Бул детальдардын бири уюктардын чыдамкайлыгы. Аарылар бири-бирине багытты сүрөттөп жатышканда, уюкта анчалык чоңдуктагы бир курулуш үчүн жер титирөө катары кабыл алууга мүмкүн болгондой титирөөлөр болот. Уюктун дубалдары бул кичинекей жер титирөөлөрдү өзүнө сиңирет. *Nature* журналы бул улуу түзүлүштүн архитекторлорго жер титирөөгө чыдамкай имараттарды курууда пайдалуу болоорун айткан. Кабарда Германиянын Wurzburg университетинин кызматкери Юрген Таутц (Jurgen Tautz) бул темада мындай дейт:

*Уюктардагы титирөөлөр аарылар тарабынан жасалган кичинекей жер титирөөлөр сыяктуу, ошондуктан курулуштун буга кандай жооп берээрин көрүү абдан кызык. Титирөөлөрдүн сиңирилишин түшүнүү архитекторлорго имараттардын жер титирөөлөргө карата кайсы тараптарынын чыдамсызыраак болоорун аныктоодо жардамчы болот. Андан соң ал тараптарды бекемдей алышат же имараттардын кооптуу болбогон тараптарына зыяндуу титирөөлөрдү сиңире турган алсыз чекиттерди койо алышат.*¹²⁹

Булардан да байкалгандай, аарылар чоң бир усталык менен курган уюк – кемчиликсиз бир долбоор керемети. Ошондуктан, уюктагы мындай түзүлүш архитекторлорго жана илимпоздорго жол көрсөтүүдө, жаңы идеялар сунууда. Аарылардын уюктарын мынчалык кемчиликсиз кылышын камсыз кылган нерсе – бул эволюционисттер догма кылгандай кокустуктар эмес. Аарыларга мындай өзгөчөлүктөрдү, мындай таң калыштуу жөндөмдөрдү берген – бул чексиз илим жана кудурет ээси Аллах.

Жөргөмүш торлорунан өрнөк алынган архитектуралык долбоорлор

Кээ бир жөргөмүштөр курган торлор бадалдардын үстүнө ташталган бир жапкычка окшошот. Жер боюнча жайылган тор бадалдардын учтарына карматылган чоюлган жипчелер менен кармалып

турат. Мындай кармап туруу системасы жөргөмүшкө бекемдигин азайтпастан, абдан кеңири аянтты ээлеген тор жасашына шарт түзөт.

Бул кереметтүү ыкма чоң аянттардын үстүн жабуу максатында адамдар тарабынан көп курулуштарда тууралган. Мындай курулуштардын кээ бирлерүү төмөнкүлөр: Жедда аэропортунун ажылык терминалы, Мюнхен олимпиада стадиону, Сиднейдеги улуттук атлетика стадиону, Канада жана Мюнхендеги айбанат бакчалары, АКШда Денвер аэропорту жана Кэмбриждеги Schlumberger изилдөө борборунун имараты.

Жөргөмүштүн мындай ыкмаларды өз башынча иштеп чыга алышы үчүн көп жылдар бою инженерлик билим алышы керек болот. Албетте, бул мүмкүн эмес. Жөргөмүштөр курулуш статикасын да, архитектуралык долбоорлоону да билишпейт. Жөргөмүштөр курган торлор «Жаратылуу (креационизм) чындыгын» көз алдыга тартуулаган далилдердин бирөөсү гана.

9-БӨЛҮМ: ЖАНДУУЛАРДЫ ТУУРАГАН РОБОТТОР

Терең деңиз, океандын түбү, радиоактивдүү аймактар же космос мейкиндиги сыяктуу жерлер адамдардын иштеши үчүн дайыма рисктүү аймактар болуп келүүдө. Өнүккөн электрондук жана компьютер технологиясы ушул сыяктуу жерлерде жумуш жасай алган жана робот деп аталган машиналарды жасоого мүмкүнчүлүк берди. Натыйжада робот илими да электроника жана механикадан бөлүнүп, «робототехника» аттуу жаңы бир илим тармагына айланды. Учурда роботтор менен алектенгендердин актуалдуу жаңы бир түшүнүгү бар: «биомиметикалык робототехника».

Робот жасоо менен алектенген илимпоздор жана инженерлер эми жасаган жумушуна ылайыктуу роботторду долбоорлоо анчалык ыңгайлуу эмес деп ойлошууда. Ошондуктан жумуш жасала турган чөйрөдө жашаган бир жандыкты же ал жандыктын бир өзгөчөлүгүн туураган роботторду жасоону акылдуу жана оңой жол дешүүдө. Мисалы, чөлдө жасала турган бир ачылыш үчүн чаянга же кумурскага окшогон, деңиз түбүндөгү бир изилдөө үчүн болсо балыкка же омарга окшогон бир робот жасоо сыяктуу... «Биомиметикалык робототехниканын» изилдөө чөйрөсүнө ушундай роботтор кирет. «*Neurotechnology for Biomimetic Robots*» (Биомиметикалык роботтор үчүн нерв технологиясы) аттуу китепте бул жөнүндө мындай деп айтылат:

Биомиметикалык роботтор ыкчам, арзаныраак жана чыныгы дүйнө шарттарын аша алганы үчүн кадимки роботтордон айырмалуу. Бул роботтордун инженериясы биологиялык системалардын биомеханикалык жана физиологиялык деңгээлдерде түшүнүлүшүнө таянат.

...Түпкү максат – адам операторлорго муктаж болбостон, бир гана сезгичтик реакцияга таянып, айланасы менен байланыш кура алган жана багытын таба алган өз алдынча бир робот өндүрө алуу.¹³⁰

Илимпоздорду табияттагы жандыктарды тууроого түрткөн нерсе – бул алардын кемчиликсиз дене долбоору. «Karlsruhe колу» катары таанылган робот колун жасаган Ганс Шнибели (Hans J. Schneebeli) бул жөнүндө мындай дейт:

Робот колдор багытында эмгектенген сайын адамдардын колдоруна таң калуум артууда. Адам колу жасаган жумуштун бир бөлүгүнө эле жете алышыбыз үчүн дагы көп убакыт өтүшү керек.¹³¹

Кээде бир жандыктын жалгыз бир өзгөчөлүгүн эле туурай алуу үчүн компьютер, механика, электроника, математика, физика, химия жана биология сыяктуу илим тармактарынын алдыңкы илимпоздору биргелешип иштеши керек болууда. Бирок эволюционист көз-караш абдан татаал бир системага ээ жандыктар бир пландоо болбостон, өзүнөн өзү пайда болушу мүмкүн деген догманы дагы эле жактоодо.

Робототехника илими тең салмактуулук көйгөйүн жеңүү үчүн жыландарды туурап жатат

Робот илими менен алектенгендер эң көп жолуккан көйгөйлөрдүн бири – бул тең самактуулук. Эң акыркы технологиялык жабдыктар менен жасалган роботтор да басып баратканда кээде тең

салмактуулуктарын жоготуп алышууда. 3 жаштагы бир наристе эч кыйналбастан жасай алчу «тең салмактуулукту кайрадан куруу» өзгөчөлүгүнө ээ болбогон роботтор натыйжада пайдасыз болуп калууда. НАСА Марс кызматы үчүн даярдаган бир робот ушул көйгөй себебинен эч колдонула алган эмес. Робототехника адистери натыйжада тең салмактуулук камсыздоочу бир система куруу ордуна тең салмактуулугу эч бузулбаган бир жандыкты, жыландарды туурап, көйгөйдү чечүүгө аракет кылышкан.

Жыландардын денелери башка жандыктар кыла албай турган абалда, тешик жана жарыктарга кире ала турган болуп жаратылган. Омурткалуулар сыяктуу катуу скелеттери жана органдары жок. Денелеринин чоңдугун чоңойтуп, кичирейте алышат. Бутактарга оролуп, аска-таштардын үстүнөн өтө алышат. Жыландардын мындай өзгөчөлүктөрү НАСА изилдөө борбору тарабынан иштелип чыккан жана «snakebot» деп аталган бир адамсыз космос инструментине илхам болгон. Долбоорлонгон бул жылан-роботто роботтун эч бир тоскоолдукка токтобостон, дайыма тең салмактуулук менен алдыга жылышы максатталган.¹³²

Ички кулактагы тең салмактуулук борбору робототехника адистерин таң калтырууда

Бүт денебизди дайыма тынымсыз көзөмөлдөгөн жана жип үстүндө баскан бир акробат муктаж болгон тактыкта жөнгө салууларды жасай алган тең салмактуулук системабыздын маанилүү бир бөлүгү ички кулакка жайгашкан.

Ички кулактагы бул тең салмактуулук борбору «лабирент» деп аталат. Лабирент ар бири жарым айлана абалындагы үч кичинекей сөөктөн турат. Бул сөөктөрдүн ичи бир колба сыяктуу бош. Жарым айланалардын чоңдугу 6,5 миллиметр, ичиндеги боштуктун, т.а. туурасынын чоңдугу болсо 0,4 миллиметр. Үч жарым айлананын ар бири абдан өзгөчө бурчтар менен бири-бирине байланышкан. Бул бурчтар изилденгенде, ар бир жарым айлананын үч өлчөмдүү геометриянын негизи болгон x , y жана z координаттарына туура келээри аныкталган.

Лабирентте жайгашкан бул үч жарым айлананын ар биринин ичинде атайын бир суюктук бар. Бул суюктуктун ичинде сүзүп жүргөн бетте да түкчөлүү клеткалар бар. Биз башыбызды оңго-солго бурганыбызда, басканыбызда же кандайдыр бир кыймыл жасаганыбызда, бул жарым айланалардын ичиндеги суюктук кыймылдайт жана түкчөлөрдү титирештирет. Түкчөлөрдөгү мындай титирешүү үлүлдөгүдөй түкчөлөр байланган клеткалардын ион тең салмактуулугун өзгөртөт жана электрдик импульс чыгарат.

Ички кулактагы лабирентте чыгарылган бул элетрдик импульстар лабиренттен чыккан нервдер аркылуу мээбиздин арткы тарабындагы «мээче» аттуу органга жиберилет. Лабиренттен мээчеге кабар ташуучу нервдер изилденгенде, булардын арасында 20 миң ар башка кичинекей нерв жипчеси бар экендиги аныкталган.

Мээче ички кулактагы лабиренттен келген бул маалыматтарды тынымсыз жоромолдойт. Бирок тең салмактуулукту камсыздоо үчүн башка маалыматтарга да муктаждык бар. Ошондуктан, мээче көздөрдөн жана дененин төрт тарабындагы булчундардан да тынымсыз маалымат алып турат. Бул маалыматтардын баарын абдан бат анализ кылат жана дененин жердин тартылуу күчүнө жараша

абалын эсептейт. Андан соң болсо бул эсептөөгө таянып, булчуңдар кандай кыймыл жасашы керек экенин аныктайт. Натыйжа булчуңдарга кайра эле нервдер аркылуу буйрук катары билдирилет.

Мындай кереметтүү процесстер секунданын жүздө биринчелик да болбогон кыпкыска убакыт ичинде ишке ашат. Биз болсо ичибизде ишке ашкан бул кереметти эч билбестен, бейпилдик менен басып, чуркап, эң кыйын спорттук кыймылдарды жасайбыз. Чынында болсо бул кыймылдардын жалгыз бир көз ирмеми үчүн денебизде ишке ашырылган эсептөөлөрдү кагазга түшүрсөк, миңдеген беттик формула жазышыбыз керек болот.

Тең салмактуулук системасы – бул бири-бири менен абдан тыгыз байланыштуу көптөгөн комплекстүү механизмдин төп келишип иштеши менен ишке ашкан кемчиликсиз бир система. Заманбап илим жана технология болсо бул системаны тууроо мындай турсун, иштөө принциптерин да майда-бараттарына чейин толук аныктап түшүнө албады.

Албетте, мынчалык комплекстүү бир системанын эволюция теориясы догма кылгандай, кокустуктар натыйжасында пайда болушу мүмкүн эмес. Бул система Улуу Аллахтын бар экендигинин жана чексиз кудуретинин далилдеринин бири.

Бул чындыкты түшүнгөн бир адамдын милдети болсо ага мындай бир органды берген Аллахка шүгүр кылуучу болуу.

Чөлдүн татаал шарттарына чыдай алган робот чаян

АКШда кызмат кылган DARPA аттуу уюм эмгектенген долбоорлордун бири – бул робот чаян. Долбоордо чаян моделинин тандалышынын себеби – роботтун чөлдө иштей турган болушу. Чайан табиятынан абдан оор шарттарга ээ чөлдөрдө да жашай алат. Чайандын тандалышынын дагы бир себеби – бул анын топуракта оңой гана алдыга жыла алышына карабастан, рефлекстеринин сүт эмүүчүлөрдүкүнөн бир топ жөнөкөй жана тууроого мүмкүн болушу.¹³³

Изилдөөчүлөр роботту иштеп чыгуудан мурда чыныгы чайандарды изилдөө үчүн көп убакыт коротушкан. Чайандын бардык муундары ишаратталып, басышы эки камера менен тартылган.¹³⁴

Андан соң бул чайандын басуу учурундагы буттары арасындагы төп келишкендик жана координация чыгарылып, модель чаянга колдонулган.

Чаян долбоорунда роботтун милдети бир гана чөлдө 40 киллометр алдыда турган бир максатка кирүү жана кайра кайтуу. Бирок роботтун бул милдети эч бир көрсөтмө албастан, өз башынча жасашы максатталган.¹³⁵

Boston North Eastern университетинен Франк Киршнер (Frank Kirchner) жана Алан Рудольф (Alan Rudolph) тарабынан долбоорлонгон 50 сантиметрлик чайандын татаал көйгөйлөрдү чечүү жөндөмү жок. Робот чаян бир маселеге кабылганда, бир гана рефлекс менен кыймылдоодо. Бул аны токтото турган кандайдыр бир нерседен, мисалы бир ташка токтобостон өтүшүнө шарт түзүүдө. Роботтун алдында эки даана ультрасоник кабылдагыч бар. Эгер боюнун жарымынан жогору бир тоскоолдукка кабылса, айланасын айланып өтүүгө аракет кылат. Эгер сол тараптагы детектор бир тоскоолдукту аныктаса, автоматтык түрдө оңго багытталат. Бул роботтон белгилүү бир аймакка барып, куйругундагы камера менен базага сүрөт жөнөтүшүн да талап кылууга болот.

АКШ армиясы чайндын Аризонадагы эксперименттеринен абдан таасирленген. Роботтун жолун табуу жөндөмүнүн өзгөчө шаарлар сыяктуу, тоскоолдуктарга толо болгон согуш майдандарында пайдалуу болоору үмүт кылынууда.¹³⁶

Робот-омар суудагы агымдарды омар сыяктуу аныктайт

Омарлар (он буттуу рактар) толкундуу жана булганыч сууларда, таштуу, кумдуу же балырлуу беттерде да эч кыйналбастан кыймылдай алышат. Мындай оор чөйрөлөрдө толук жабдылган чумкугуч адамдар (водолаздар) да алдыга жылууда кыйналышат. Бүгүнкү күнгө чейин деңиз түбүндө колдонулуу үчүн жасалган эч бир робот мындай жерде ийгиликке жете алган жок.

Northeastern университети (Boston MA) Деңиз илимдери бөлүм башчысы Йозеф Айерс (Joseph Ayers) омарды туураган бир робот жасоо долбоорун жетектөөдө. Айерс долбоордун максатын мындайча түшүндүрүүдө:

*Техникалык максатыбыз – максат чөйрөдөгү жандык системасынын натыйжалуулук артыкчылыктарына жетүү.*¹³⁷

Роботтун кен байлыктарды табууда жана табылган кен байлыктарда иштетилиши пландалууда. Айерс бул жумуштар үчүн омардын канчалык ыңгайлуу экенин мындайча айткан:

Роботтун суу астында кен байлыктарды издеп жатканда кыла турган кыймылдарынын бир омардын тамак издеп жаткандагы кыймылдарына окшошун күтүп жатабыз.¹³⁸

Омарлардын ылдам аккан сууда тоголонуп тайышына тоскоол боло турган бир түзүлүшү бар. Жандык эң оор шарттарда да каалаган багытында кыймылдай алат жана түз болбогон жерлерде алдыга жыла алат. Ошол сыяктуу робот да токтоо же ордунда жылбай туруу үчүн куйругун жана манжаларын колдонот.

Роботтогу микро электромеханикалык кабылдагычтар (MEMS) омардын дүйнөнү кабылдашын тууроодо. Робот кыймылдарын суу ичиндеги агымдарга жана толкундарга ылайык жөнгө сала ала турган түзүлүшкө ээ. Бул үчүн омар-роботко өзгөчө суу агымы кабылдагычтары жана антенналар тагылган. Чыныгы бир омар агымдын багытын түктүү органдары аркылуу аныктайт. Робот-омарда болсо бул ишти электромеханикалык кабылдагычтардын кылышы пландалган.¹³⁹

Омардын жыт алуу үчүн колдонгон ыкмасы

Сууда жашаган омар жана рак сыяктуу жандыктар ылайыктуу бир жуп же азык табуу же болбосо аңчылардан качуу үчүн жыт алуу сезимдерин колдонушат. Калифорния Беркли жана Стэнфорд университеттеринен изилдөөчүлөр катышкан бир изилдөө омарлардын айланадагы дүйнөнү кандайча жыттаарын аныктаган.

Омарлар абдан сезгич бир жыт алуу сезимине ээ. Бул сезим жыт алуу сенсорлорун иштеп чыгууга аракет кылган робот инженерлерге жол көрсөтүшү мүмкүн. Калифорния Беркли университетинде

биология профессору жана *College of Letters & Science* аттуу журналдын башкы автору Мими А. Р. Кель (Mimi A. R. Koehl) бул жөнүндө мындай дейт:

*Эгер чумкугучтарды жөнөткүңүз келбеген уулуу аймактарга жөнөтө турган адамсыз унаалар же роботторду жасагыңыз келип жатса жана алардын жытка карап орун аныкташын каалап жатсаңыз, анда алар үчүн мурун же жыт кабылдоочу антенналар долбоорлошуңуз керек.*¹⁴⁰

Омарлар жана башка деңиз кабыктуулары антенналарын жыт булагына акырын уруу менен жыт алышат. Мындагы максат антенналардын учунда жайгашкан жана химиялык жолдор менен кабылдай алган түктөрдү жыт молекулаларына тийгизүү. Кариб деңизинде жашаган *Panulirus argus* аттуу омардын антенналарынын бою 30 смге жетет. Учтарында жарыгы бар антеннанын сырткы тарабы түктүү бир щеткага окшошот. Бул жер жыттарга карата абдан сезимтал.

Калифорния Беркли университетинен Мими А. Р. Кель башчылыгындагы бир изилдөөчүлөр тобу антенналарын уруучу механикалык бир омар жасашкан. *Rasta Lobsta* деп аталган робот менен жасалган эксперименттер аркылуу омарлардын жыт алуу үчүн колдонгон ыкмасынын майда-бараттары изилденген.

Омар антеннасын жыттагысы келген нерсенин үстүнө бат уруп, бирок кайра тартып жатканда жайыраак кыймылдоодо. Натыйжада жыт аралашкан суу түктөрдүн арасында кыймылдабай көбүрөөк турууда.

Омардын жытты кабылдай алышы үчүн идеалдуу бир антенна уруу жана кайра тартуу ылдамдыгы бар. Жасалган эксперименттер антенна ар кандай ылдамдыкта кыймылдаганда, суунун сезимтал түктөр арасында акпашын жана жандыктын жыт алуу сезимталдыгынын азайаарын көрсөткөн. Мунун мааниси мындай: омар абдан кичинекей бир жердеги эң кичинекей жыт айырмаларын да түктөрү аркылуу кармай алууда. Бул үчүн болсо антеннасын өзгөчө бир ыкма менен колдонууда.¹⁴¹

Жаңы механикалык системалардын алды: сөөлжандардын булчуң түзүлүшү

Сөөлжандын териси абдан натыйжалуу бир долбоорго ээ. Жандыктын цилиндр формасындагы денесин каптаган териси кайчылаш спиральдар абалында курчалган жипчелерден турат. Дене дубалындагы булчуңдардын жыйрылышы теридеги кыска жана калың жипчелердин узун жана ичке бир формага келип, жандыктын денесиндеги ички басымдын жогорулашына, натыйжада формасынын өзгөрүшүнө себеп болот. Сөөлжандардын кыймылдашын камсыздаган механизмдин негизи да – мына ушул.

Учурда мындай теңдешсиз механикалык система Reading университетинин биомиметика борборунда жаңы долбоорлорго илхам берүүдө: аталган долбоорлордун бирөөсүндө көп санда цилиндрдик түзүлүш сөөлжандагы сыяктуу жайгаштырылган. Ал ортодо цилиндрлердин ичинин суу соро алуучу полимер бир гель менен толтурулушу пландалган. Сууну колдонуу менен гелдин шишиши жана жыйрылышы камсыздалат. Натыйжада химиялык энергия бир гана керектүү жерде механикалык энергияга айланат жана пайда болгон басым толугу менен коопсуз абалда спираль формасындагы бир

идиште камалат. Гельдин шишиши жана жыйрылышынын ушундайча башкарылышы аркылуу пайда болгон системанын жасалма бир булчуң катары натыйжалуу иштеши күтүлүүдө.¹⁴²

Адамдар өрнөк алган ар бир жандык, алар ээ болгон ар бир система – ыйман келтирген адамдар үчүн Аллахтын бир аяттары (далилдери). Бул чындык Жасия Сүрөсүндө мындайча билдирилген:

Силердин жаратылууңарда жана көбөйтүп-жайган жандууларда так илим менен ишенген бир коом үчүн аяттар бар. (Жасия Сүрөсү, 4)

Геко кескелдиригинин буттары технологияга жол көрсөтүүдө

Геко аттуу кескелдириктер дубалдарга ылдам тырмышып чыгып, шыпка жабыша алышат жана ал жерде эч кыйналбай баса алышат. Көп жылдардан бери уланган изилдөөлөр натыйжасында жандыктын мындай жөндөмүнүн кайсы жогорку долбоорго таянаары аныкталган. Бүгүнкү күнгө чейин ойдон чыгарылган тасма каарманы «жөргөмүш адам» сыяктуу тик беттерге ыкчам жабышып чыгууну камсыздай турган бир жөндөмдүүлүктүн кантип мүмкүн болоору белгисиз эле. Бирок гекоунун жалгыз бир кадамы өзгөчө робот долбоорчулары үчүн абдан чоң өнүгүүлөргө жол ачты. Булардын кээ бирлери төмөнкүлөр:

- Калифорниялык изилдөөчүлөр кескелдириктин жабышчаак манжалары кургак жана өзүн-өзү тазалоочу жаңы бир синтетикалык клейди иштеп чыгууда жардамчы болот дешүүдө.¹⁴³

- Геколор буттары менен сүрүлүү күчүнөн 600 эсе чоң бир жабышчаак күч өндүрүшөт. Мындай жабышуу ыкмасына ээ, гекого окшош буттар менен жасалчу роботтор дубалдарда басып, күйүп жаткан бир имаратта жардамсыз калган адамдарды куткарууда колдонулушу мүмкүн. Кичинекей инструменттер колдонулган медициналык иштерде жана компьютер инженериясында болсо кургак бир клей катары чоң пайдалар бериши мүмкүн.¹⁴⁴

- Буттары менен бир бетке тийишкенде, автоматтык түрдө реакция берүүчү жаалар сыяктуу кыймылдашат. Бул болсо мээси болбогон роботтор үчүн абдан жакшы бир ыкма. Гекоунун буттары кайра кайра колдонулганда бузулбайт; өзүн-өзү тазалайт жана вакуум чөйрөлөрүндө жана суу астында да иштейт.¹⁴⁵

- Нано-операциялар учурунда тайгак дене органдарын чогуу кармоого жарашы мүмкүн.¹⁴⁶

- Унаа дөңгөлөктөрүнүн жолдо азыраак тайышы камсыздалышы мүмкүн.¹⁴⁷

- Кайыктарды, көпүрөлөрдү, кеме токтоочу жердеги жарылууларды оңдоодо, спутниктерди үзгүлтүксүз кароону камсыздоодо колдонууга болот.¹⁴⁸

- Геко менен жасала турган роботтор аркылуу жерлерди, айнектерди, шыптарды, тик полдорду тазалоого мүмкүн. Тик беттерге тырмышуудан тышкары алдынан чыкчу тоскоолдуктардан да таасирленбейт.¹⁴⁹

10-БӨЛҮМ: ТАБИЯТТАГЫ ТЕХНОЛОГИЯ

Технология – бул бир өнөр-жай тармагы менен байланыштуу жасоо ыкмаларын жана колдонулган аспаптарды камтыган маалыматтардын баары. Технология өндүрүү оной жумуш эмес. Аныктамадан да байкалгандай, чогултуу керек болгон элементтердин саны абдан көп. Бир багытта технология өндүрө алуу үчүн алгач толук маалыматка ээ болушубуз керек. Андан соң бул маалыматты колдоно турган илимпоздор жана техникалык кызматкерлер болушу шарт. Бул кызматкерлер ишке жарашы үчүн керектүү материалдар жана бул материалдар иштетиле турган ишкана да болушу керек. Мына ушул сыяктуу көп себептерден улам технологиялык продукт өндүрүү оной эмес. Ансыз деле «технологиялык» деп атоого мүмкүн болгон продукттардын тарыхы көп узакка барбайт. Бүгүнкү күндө да технология өндүрүүчү өлкөлөрдүн саны абдан аз.

Учурда илим чөйрөлөрү бир катар инвестиция, маалымат жана изилдөө натыйжасында пайда болгон технологиялык продукттардын көпчүлүгүнүн табиятта бар экенине күбө болушту.

Wild Technology китебинин автору, атактуу илимпоз Фил Гейтс (Phil Gates) бул чындык жөнүндө мындай сөз кылган:

*Ачылыштарыбыздын эң жакшыларынын көпчүлүгү, же ошол бойдон башка жандыктардан тууралган же болбосо алар тарабынан ансыз деле колдонулууда. Алигиче бир планетада жашаган көп сандагы жандуу организмдин абдан аз бөлүгүн гана аныктап түшүнө алдык. Бир жерлерде, миллиондогон организм арасында, жашообузду оңойлотуп, алдыга жылдыра алчу табигый ачылыштар бар. Булардан жаңы дарыларды, курулуш материалдарын, зыяндуу курт-кумурскаларды башкаруу ыкмаларын жана булганычтык менен күрөшүү жолдорун үйрөнүүгө болот.*¹⁵⁰

Асмандан жер бетине жана деңиздердин тереңдерине чейинки айланабыздын туш тарабы сансыз жаратылуу өрнөгү болгон «табигый технология кереметтери» менен жабдылган. Эң жөнөкөй бир өнөр-жай продуктусунун да бир долбоорчусу жана өндүрүш жайы бар. Демек, ири заводдор менен же болбосо татаал машиналар менен салыштырууга мүмкүн болбогончолук кемчиликсиз системаларга ээ болгон жандыктарды кокустан жана өзүнөн-өзү, табигый шарттар натыйжасында пайда болду деген пикирди жактоо, албетте, абдан чоң бир акылсыздык болот.

Ар бир жандык улуу жана кемчиликсиз бир долбоорго ээ. Мындай толук кандуу долбоорлор алгач жаратылганда кемчиликсиз болуп пайда болгон. Себеби Аллах - «кемчиликсиз пайда кылуучу».

Бул бөлүмдө табияттагы жаратылуу кереметтеринин кээ бирлерин колдогу кээ бир технология продукттары менен салыштырып, анализ кылабыз. Бул өрнөктөрдү биз үчүн бир ой жүгүртүүгө себеп катары көрүшүбүз керек. Себеби Аллах Куранда мындай буюрууда:

(Булар) «Чын жүрөктөн Аллахка багытталган» ар бир кул үчүн «хикмат менен караган бир ич көз» жана бир зикир. (Каф Сүрөсү, 8)

Өсүмдүктөрдөгү жарык сенсорлору

Кээ бир өсүмдүктөр жарык күчүнө карата сезгич болушат. Түнкүсүн жалбырактарын жыйнап, жабышат. Ал тургай муну абаны булут каптап, жарык азайганда кылган гүлдүү өсүмдүктөр да бар. Илимпоздор бул нерсе гүлдөрдөгү чаңчаларды түнкүсүн пайда болгон кыроо жана жамгырдан коргоо максатында жасалат дешет. Биз да жарыктын күчүн кабылдоочу сенсорлорду колдонобуз. Бул сенсорлор түн кирип караңгы болгондо жануучу, жарык болгондо болсо өчүүчү чырактарда колдонулат.¹⁵¹

Өрдөк (гага) жана жылуулук изоляция системасы

Денелерибиз күн бою алган азыктарды сиңирип, жылуулук өндүрөт. Бул жылуулукту жоготпоонун эң жакшы жолу – бул жылуулуктун ылдам чыгышына тоскоол болуу. Бул үчүн кээде кабат кабат кийим кийебиз. Натыйжада жылуу аба кабаттар арасында кармалып, сыртка кача албайт. Ушундай жол менен энергия жоготууга тоскоол болуу «изоляция» деп аталат.

Өрдөк да ушул ыкманы колдонот. Бул канаттуунун түктөрү башка көптөгөн канаттуу сыяктуу бир тараптан учушун камсыздайт, экинчи тараптан аны жылуу кармайт. Өрдөктүн абдан жумшак жана үрпөйгөн төш түктөрү бар. Өрдөк төш түктөрүн колдонуп уя жасайт. Ушундайча жумурткаларынын да, жумурткадан чыккан балапандарынын да үшүп, тоңушуна тоскоол болот. Өрдөктүн түктөрү жылуу аба катмарларын кармагандыктан, эң жакшы табигый жылуулук коргоочусу болот.¹⁵²

Учурда альпинисттер жылуулукту сактоо мүмкүнчүлүгү жогору болгон түктөрдөн жасалган өзгөчө кийимдерди кийишип, денелерин жылуу кармашууда. Бул кийимдердеги түктөрдүн изоляция өзгөчөлүгү өрдөктүкүнүн дал өзүндөй.

Жандыктардагы була-оптика технологиясы

Була-оптика технологиясында бир күзгү сыяктуу жарыкты чагылтуу өзгөчөлүгүнө ээ жалтырак айнек кабельдер колдонулат. Була-оптикалык кабельдер оной гана ийилип-бүгүлгөндүктөн, ичтериндеги жарык эң кыйын бурчтарга да алпарылып колдонула алат. Мындан тышкары, була-оптикалык кабельдер аларга жүктөлгөн электрондук кабарларды башка кабельдерден бир топ жакшы өткөрүү өзгөчөлүгүнө да ээ.

Уюл аюусунун жүнү (мех) – табигый бир була-оптикалык кабель сыяктуу. Алсыз уюл нурларын түздөн-түз аюунун денесине ташыйт. Түктөрдүн мындай өзгөчөлүгү ушунчалык жакшы болгондуктан, жаныбардын териси уюл климатына карабастан, күнгө күйүп карарат (түктөр була-оптикалык кабель өзгөчөлүгүндө болгондуктан, күн нурлары аюунун жүнү жок сыяктуу түздөн-түз терисине жетет). Ал жерде нур жылуулукка айлантылып, аюунун денеси тарабынан сорулат. Аюу терисиндеги түктөрдүн мындай өзгөчөлүгү урматында суук уюл климатында да денесин жылуу кармай алат.¹⁵³

Аюулардан өрнөк алууга мүмкүн болгон нерсе бир гана түктөрүнүн түзүлүшү эмес: аюулар кыш уйкусун толук 6 айга чейин уланта алышат жана муну бөлүп чыгаруу системаларын токтотуп, өздөрүн

уулабастан жасашат. Мунун кандайча болоорун изилдөө диабет менен күрөшүүдө жардамчы болушу мүмкүн.¹⁵⁵

«Карама-каршы агуучу жылуулук өзгөртүүчүлөрүн» колдонгон уюл канаттуулары

Суук климаттарда жашаган канаттуулардын буттары көбүнчө же муздак суунун ичинде же болбосо муздун бетинде болот. Ошого карабастан, бул жандыктардын буту эч тоңбойт. Себеби баарынын жылуулук жоготушун минимум кылуучу бир айлануу системалары бар. Бул канаттууларда ысык жана муздак кан ар башка кан-тамырларда агат. Бирок бул кан-тамырлар бири-бирине абдан жакын. Натыйжада ылдый көздөй аккан жылуу кан жогору көздөй аккан муздак канды жылытат. Бул ошол эле учурда буттардан денеге кайра кайткан кандын абдан муздак болушу себебинен пайда болчу шок таасирин да азайтат. «Карама-каршы агуучу» деп аталган бул табигый жылуулук алмашуу системасы машиналарда колдонулган система менен бирдей.¹⁵⁶

Инженерлер мындай системаларды «карама-каршы агуучу жылуулук өзгөртүүчүсү» деп аташат. Мындай системаларда бири-биринен башка, бирок бириккен каналдардагы эки агуучу (суюктук же газ) бири-бирине карама-каршы багытта агышат. Бир каналдагы агуучу берки каналдагыдан жылуураак болсо, жылуулук жылуу агуучудан муздагына өтөт.

Өсүмдүктөр электрдик ажыраткычты колдоно алабы?

Чолпон эч жегич – бир өсүмдүк. Өсүмдүк үстүнө конгон бир курт-кумурсканы капканындагы түктөргө тийер замат кармайт. Түктөр бир электрдик фаза сыяктуу кыймылдайт. Түккө тийээр замат электрдик сигналдар таркайт жана өсүмдүк клеткаларындагы суу тең салмактуулугу өзгөрөт. Суу алып шишиген клеткалар болсо капканды жабышат.¹⁵⁷

Электрдик фазаларда да агымды башкаруу үчүн колдонулган ажыраткычтар Чолпондун түктөрү сыяктуу иштейт. Ажыраткыч ачык турганда фазадан ток акпайт. Ажыраткыч бириктирилип, фаза толукталганда, ток кайрадан зымдарда агып баштайт (натыйжада мисалы чырак күйөт). Жаныбарлар жана өсүмдүктөр ушуга окшогон көптөгөн ажыраткычты организмдеринин тиешелүү бөлүктөрүнө сигнал алып барган электрдик агымдарды баштоо же токтотуу үчүн колдонушат.¹⁵⁸

Негизи Чолпондун электрдик фазасы бири-бирине бекем туташкан эки ажыраткыч сыяктуу иштейт: капкандын жабылышы үчүн эки түктүн сигналы керек.¹⁵⁹ Бул – жамгыр сыяктуу бир себеп менен капкандын керек эмес учурда жабылбашы үчүн алынган бир чара.

Негизи Чолпон өсүмдүгүнүн электрдик ток жөнүндө да, бул токтордун өтүшүн камсыз кылган электрдик ажыраткычтар жөнүндө да эч маалыматы жок. Чолпон өсүмдүгүнүн бул темада билим алышы да мүмкүн эмес. Андай болсо бир өсүмдүк бир адам да атайын бир изилдөө жасабастан биле албай турган бул маалыматтарды кайдан билүүдө жана эч катасыз кантип колдонууда?

Албетте, өсүмдүктүн бир акылы, жана натыйжада кандайдыр бир үйрөнүү жөндөмү жок. Бул өсүмдүктү мынчалык кемчиликсиз бир система менен бирге жараткан – бул бүт нерсенин Ээси Улуу Аллах.

Нерв клеткаларындагы изоляция болбогондо

Нерв жипчелери мээден булчуңдарга жана башка органдарга кабарлар жөнөтөт жана бул кабарларды мээге кайра өткөрөт. Нерв жипчелеринин сырты «миелин» деп аталган майлуу атайын бир зат менен капталган. Эгер миелин заты болбогондо же электрдик импульстар айланадагы кыртыштарга сиңип кабарды бузмок же болбосо денеге зыян бермек. Миелин электрдик кабельдердин айланасындагы пластикалык изоляция сыяктуу милдет аткарат.¹⁶¹

Электрдик кабельдер бир тараптан ага тийгендердин жабыр тартпашы, экинчи тараптан болсо ток башка жакка чыгып кубаты азайбашы үчүн изоляция кылынат. Бул кызмат үчүн катуу жана чыдамкай болгондуктан пластикалык материалдар колдонулат.

Чайыр иттеринин желдетүү ыкмасы

Көп жаныбарлар душмандарынан коргонуу үчүн атайын бир жөндөм талап кылган жердин астында башпаанектерди курушат.

Бул башпаанектердеги тунельдер жерден белгилүү бир бийиктикте жана жерге параллельдүү болушу керек. Антпесе ал жерлерди оңой гана суу басышы мүмкүн. Тунельдер эгер кескин ийилип жасалса, бул жолу бузулуу риси пайда болот. Тунель курууда дагы бир жагдай – бул аба муктаждыгынын көйгөйсүз канааттандырылышы.

Чайыр иттери коомдук жаныбарлар. Чоң топтор болуп жер астында казган уяларында жашашат. Саны көбөйгөн сайын жаңы уялар ачышат жана уяларын тунельдер менен бир-бирине туташтырышат. Кээде уялардын аянты бир шаар чондугунда да болушу мүмкүн. Мындай жер астындагы шаарда желдетүү абдан маанилүү. Ошондуктан чайыр иттери тунельдер жер бетине ачылган жерлерде вулканга окшогон желдетүү мунараларын курушат. Бул мунаралар жер астындагы шаарларга аба агымынын тартылышын камсыздайт.

Аба жогорку басым чөйрөлөрүнөн төмөнкү басым чөйрөлөрүн көздөй кыймылдайт. Чайыр иттери жасаган мунаралардын кээ бирлери жапыс, кээ бирлери болсо бийик. Ортодогу мындай айырма тунельдин чыга беришинде басым айырмасынын пайда болушуна себеп болот. Натыйжада аба үстүндө төмөн басым пайда болгон мунарадан кирип, жогорку басым пайда болгон мунарадан чыгат. Тунельдерге тартылган аба бардык уялардан өтөт, натыйжада кемчиликсиз бир желдетүү системасы курулган болот.¹⁶²

Чайыр иттеринин тунельдериндеги сыяктуу бир желдетүү кура алуу үчүн тунель ачуу ыкмасын, төмөн жана жогорку басымдын эмне экенин, булардын бийиктикке жараша өзгөрүшүн билүү керек. Булардын баары болсо аң-сезим талап кылган, акыл жана логиканын бар экенине ишарат кылган кыймыл-аракеттер. Демек чайыр иттериндеги мындай акылдын булагын изилдөө керек, жана бул

акылдын чайыр иттерине тиешелүү эмес экендиги же болбосо эволюционисттер жактагандай сокур кокустуктардын натыйжасында пайда болбошу апачык.

Чайыр иттерин да дүйнөдөгү бардык жандыктар сыяктуу Аллах жараткан. Аллах адамдар ой жүгүртүшү үчүн сансыз өрнөк жаратат. Акылы бар ар бир адамдын милдети – бул ой жүгүртүү жана абийиринин добушун угуп, көргөн ар бир сулуулукта Аллахка багытталуу. Себеби Аллах кечиримдүү, чексиз адилеттүү. Аллах Куранда ыйман келтирген пенделерине мындай сүйүнүчтүү кабар берүүдө:

Раббиңер силердин ичиңердегини жакшыраак билет. Эгер силер ыкластуу болсоңор, албетте Ал да (Ага) багытталып, кайткандарды кечирүүчү. (Исра Сүрөсү, 25)

Жапайы аарылар жана кагаз өнөр-жайы

Адамдар дарак тоголокторун бир катар химиялык процесстен өткөрүп, андан соң кагазга айлана турган бир камырга айлантышат. Кагаз жасоонун табияттагы ачуучулары болсо – бул жапайы аарылар.

Жапайы аарылар уяларындагы уюктарды жасоо үчүн кагаз колдонушат. Аары бул кагазды өз шилекейи менен аралаштырган чайналган тактай бөлүктөрүнөн жасайт. Эмерек жасоодо колдонулган ДСПлар да жапайы аары колдонгон ыкманын дал өзүндөй ыкма менен жасалат. ДСП өндүрүүдө аарынын шилекейинин ордуна клей колдонулат.¹⁶³

Жапайы аарылар өнүккөн бир дарак иштетүү жана кагаз заводу сыяктуу. Бирок алар абдан ири өнөр-жай мекемелери жасаган бардык процесстерди кичинекей денелеринде жасашат. Бул кагаз өнөр-жайынын жапайы аарылардан үйрөнө турган көп нерсеси бар экенин көрсөтөт.

Пилдин мурду өрнөк алынып жасалган робот-кол

Илимпоздор робот-колду долбоорлоп жатканда эң кыйналган нерселердин бири – бул колдун кыймылдоо өзгөчөлүгү. Бир робот-кол ишке жарашы үчүн ал иш талап кылган бардык кыймыл-аракеттерди жасай алышы шарт. Аллах табияттагы жандыктардын органдарын алардын муктаждыктарын толук камсыздай турганчалык кыймылдоо мүмкүнчүлүгүнө ээ кылып жараткан. Буга эң даана мисалдардын бири – бул пилдердин мурду.

Пилдин 50 миң даана булчуң менен курчалган мурду¹⁶⁴ кемчиликсиз түзүлүшү урматында көптөгөн аярдыкты, назиктикти талап кылган кыймылдарды жасай алат. Мындан тышкары, жаныбар мурдун каалаган багытта кыймылдата алат.

АКШдагы Rice университетинде жасалган робот-кол пилдин мурдунун канчалык улуу бир долбоор экенин бир топ даана көрсөттү.

Пил мурдунда скелетке окшогон бир даана да түзүлүш жок. Мындай өзгөчөлүк мурунга абдан ийкемдүүлүк (кыймылдуулук) мүмкүнчүлүгүн берет жана жеңил болушун камсыздайт. Ал эми робототехникалык колдун бир омурткасы бар. Пил мурду бүт тарапка бурула ала турганчалык кыймыл

эркиндигине ээ. Ал эми робототехникалык кол ээ болгон 16 байланышы жардамында болгону 32 түрдүү кыймыл жасай алат.¹⁶⁵

Булардын баары пилдин мурдунун бүт өзгөчөлүктөрү менен бирге Аллахтын жаратуу чеберчилигиндеги кемчиликсиздикти көз алдыга тартуулаган өзгөчө бир түзүлүш экенин көрсөтүүдө.

ЖЫЙЫНТЫК

Илимпоздор күн сайын табиятта аныктаган теңдешсиз түзүлүштөр жана системалар алдында таң калууга кабылышууда жана аларга болгон таң калууларын адамзаттын пайдасына жаңы технологияларды өндүрүү үчүн колдонуу аркылуу көрсөтүшүүдө. Табияттагы кемчиликсиз системалардын, колдонулган кереметтүү ыкмалардын адамзаттын акыл жана илиминен бир топ жогору экендигин, көйгөйлөргө теңдешсиз чечүү жолдорун сунаарын байкаган илимпоздор эми жылдар бою эмгектенип чече албаган көп темаларда табияттагы долбоорлорго жардам сурап кайрылышууда. Мунун натыйжасында кыска мөөнөттө ийгиликтүү жыйынтыктарды ала алышууда. Мындан тышкары, табиятты тууроо менен бирге илимпоздор убакыт жана жумуш жагынан да, материалдык ресурстардын натыйжалуу колдонулушу жагынан да абдан маанилүү жеңиштерге жетишүүдө.

Табияттагы долбоорлордун улуулуугунун кабыл алынышы менен бирге, албетте эволюционисттер жаңы бир көңүл чөгүү, жаңы бир үмүтсүздүккө кабылышты. Себеби эволюционисттердин «жандыктар убакыттын өтүшү менен жөнөкөйдөн татаалды көздөй бир өнүгүү ичинде болушат жана бул жандыктардагы долбоорлор да кокустуктун чыгармасы» деген илимге сыйбас догмаларынын жараксыз экендиги дагы бир жолу далилденди. Мындан тышкары, бүгүнкү күнгө чейин долбоорлоруна таң калган, теңдешсиз чеберчилигин, илимин жана акылын суктануу менен мактаган Күчтүн кокустуктар боло албашын, булардын бир гана абдан Улуу Жаратуучубуздун чыгармасы болушу мүмкүн экендигин каалабаса да кабыл алууга мажбур болушту.

Ааламдардын Рабби болгон Аллах жандыктарда теңдешсиз кемчиликсиз системалар жаратуучу. Аллах бүт нерсени кемчиликсиз жаратуучу. Муну кабыл алгысы келбегендер акырет күнү орду толгусу бир бушаймандыкка кабылышат.

Кошумча бөлүм:

ЭВОЛЮЦИЯ КАЛПЫ

Дарвинизм, башкача айтканда, эволюция теориясы – жаратылуу (креационизм) чындыгынан баш тартуу максатында ойлоп чыгарылган, бирок ийгиликке жете албаган илимге туура келбеген бир калп. Жандуулардын жансыз заттардан кокустуктар натыйжасында пайда болгонун жактаган бул теория ааламда жана жандууларда абдан ачык бир тең салмактуулук, жаратылуу чеберчилиги бар экендигинин илим тарабынан далилдениши менен бирге кыйрады.

Натыйжада бардык ааламды жана жандууларды Жаратуучу жараткандыгы жөнүндөгү чындык илим тарабынан да далилденди. Бүгүнкү күндө эволюция теориясын сактап калуу үчүн дүйнө жүзүндө жүргүзүлгөн пропаганда жалаң гана илимий чындыктардын бурмаланышы, теорияга жан тартуучу багытта жоромолдоо, илимий көрүнүшкө жамынып айтылган калптар жана алдамчылыктарга таянууда.

Бирок мындай пропаганда чындыкты жашыра албайт. Эволюция теориясынын эң чоң адашуу, калп экендиги акыркы 20-30 жылдан бери илим чөйрөсүндө барган сайын көп айтылууда. Өзгөчө 1980-жылдардан кийин жүргүзүлгөн изилдөөлөр Дарвинист көз-караштардын толугу менен туура эмес экендигин аныктады жана бул чындык көптөгөн илимпоздор тарабынан сөз кылынууда. Өзгөчө АКШда биология, биохимия, палеонтология сыяктуу ар кандай илим чөйрөлөрүнөн келген көптөгөн илимпоздор Дарвинизмдин туура эмес экендигин көрүүдө, жандуулардын жаралуусун эми «жаратылуу чындыгы» менен түшүндүрүшүүдө.

Дарвинди кыйраткан кыйынчылыктар

Эволюция теориясы тарыхы эски Грецияга чейин барган бир көз-караш болгонуна карабастан, 19-кылымда кеңири болуп ортого чыкты. Бул теорияны илим чөйрөсүнө киргизген эң маанилүү окуя – Чарльз Дарвиндин 1859-жылы чыгарган *Түрлөрдүн келип чыгышы* аттуу китеби эле. Дарвин бул китепте дүйнөдөгү бардык жандык түрлөрүнүн Жаратуучу тарабынан өз-өзүнчө жаратылганына каршы чыккан. Дарвиндин ойу бойунча, бардык түрлөр орток бир атадан келишкен жана убакыттын өтүшү менен кичинекей өзгөрүүлөр менен өзгөрүүлөргө дуушар болушкан.

Дарвиндин теориясы эч кандай так илимий табылгага таянган эмес; өзү да кабыл алгандай жөн гана бир «ой жүгүртүү» болчу. Ал тургай Дарвиндин китебиндеги «Теориянын кыйынчылыктары» аттуу узун бөлүмдө мойнуна алгандай, теория көптөгөн абдан маанилүү суроого жооп бере албайт эле.

Дарвин теориясына каршы кыйынчылыктар келечекте илим тарабынан жок кылынат, жаңы илимий табылгалар теориясын күчтөндүрөт деп үмүттөнгөн эле. Муну китебинде көп жолу белгилеп кеткен. Бирок илимдин өнүгүшү, Дарвиндин үмүтүнө каршы, теориянын негизги көз-караштарын бир-бирден жараксыз кылды.

Дарвинизмдин илим тарабынан кыйратылышын 3 негизги багытта кароого болот:

1) Теория жашоонун жер бетинде алгач кандайча пайда болгонун эч түшүндүрө албайт.

2) Теория сунуштаган «эволюция механизмдеринин» чындыгында эволюциялык күчкө ээ экендигин далилдеген эч кандай илимий далил жок.

3) Фоссилдер эволюция теориясынын туура эмес экендигин далилдейт.

Бул бөлүмдө бул үч негизги теманы тереңирээк карайбыз.

Өтө албаган алгачкы баскыч: жашоонун келип чыгышы

Эволюция теориясы бардык жандуу түрлөрү болжол менен мындан 3,8 миллиард жыл мурда алгачкы дүйнөдө пайда болгон жалгыз жандуу клеткадан келди деп айтышат. Жалгыз бир клетканын кандайча миллиондогон комплекстүү жандуу түрлөрүн пайда кылгандыгы жана эгер чындыгында мындай бир эволюция болгон болсо эмне үчүн бул процесстин издеринин фоссил булактарында байкалбашы теория түшүндүрө албаган суроолордон. Бирок булардан мурда сөз жүзүндөгү эволюция процессинин алгачкы баскычы жөнүндө сөз кылуу туура болот. Сөз кылынган ошол «алгачкы клетка» кантип пайда болду?

Эволюция теориясы жаратылуудан баш тарткандыктан, эч кандай табият үстү кийлигишүүнү кабыл албагандыктан, ал «алгачкы клетканын» эч кандай проект, план жана жөнгө салуу болбостон, табият мыйзамдары ичинде кокустуктан пайда болгонун айтат. Башкача айтканда, теория бойунча жансыз нерселер кокустуктар натыйжасында пайда болгон бир клетка жараткан болушу керек. Бирок бул – билинген эң негизги биология мыйзамдарына карама-каршы бир көз-караш.

«Жашоо жашоодон келет»

Дарвин китебинде жашоонун келип чыгышы жөнүндө эч сөз кылган эмес. Себеби анын доорундагы илим түшүнүгү жандыктарды абдан жөнөкөй бир структурада деп гипотеза кылышкан. Ортоңку кылымдан бери ишенилип келе жаткан «спонтане генерасйон» аттуу теория бойунча, жансыз нерселер кокустуктар менен чогулуп, жандуу бир нерсе жарата алышат деген ишеним бар болчу. Бул доордо коңуздар тамак таштандыларынан, чычкандар буудайдан пайда болот деген түшүнүктөр кеңири жайылган. Муну далилдөө үчүн ар кандай кызыктуу эксперименттер жасалган. Кир бир кебездин үстүнө буудай койулуп, бир аз күткөндө бул аралашмадан чычкан пайда болот деп божомолдонгон.

Эттердин куртташы да жашоонун жансыз заттардан пайда болушу мүмкүн экендигине бир далил катары кабыл алынчу. Бирок кийинчерээк аныкталгандай, курттар өзүнөн-өзү жаралбайт эле, чымындар таштаган көзгө көрүнбөгөн личинкалардан чыгышат эле.

Дарвиндин *Түрлөрдүн келип чыгышы* аттуу китебин жазган учурда бактериялардын жансыз нерселерден пайда болушу ишеними илим дүйнөсүндө кеңири жайылган көз-караш болчу.

Бирок, Дарвин китебин чыгаргандан беш жылдан кийин атактуу Француз биолог Луи Пастер эволюциянын негизи болгон бул ишенимди толугу менен кыйратты. Пастер жасаган көптөгөн аракет жана эксперименттер натыйжасында барган жыйынтыгын мындай жыйынтыктайт: *«Жансыз заттардын жашоо пайда кылышы мүмкүн экендиги эми толугу менен тарыхка көмүлдү.»*¹⁶⁶

Эволюция теориясынын жактоочулары Пастердин табылгаларына көп жылдар бойу тиришишти. Бирок өнүккөн илим жандуу клетканын татаал түзүлүшүн ортого койгондо, жашоонун өзүнөн-өзү пайда болушу мүмкүн эместиги абдан ачык абалга келди.

20-кылымдагы натыйжасыз аракеттер

20-кылымда жашоонун келип чыгышы темасын изилдеген алгачкы эволюционист, атактуу орус биолог Александр Опарин болгон. Опарин 1930-жылдары сунуштаган көптөгөн тезистер менен жандуу клетканын кокустуктар натыйжасында пайда болушу мүмкүн экендигин далилдөөгө аракет жасады. Бирок бул аракеттер ийгиликсиз аяктап, Опарин минтип мойунга алууга мажбур болгон: *«Тилекке каршы, клетканын келип чыгышы эволюция теориясын толугу менен камтыган эң караңгы (белгисиз) чекитти түзүүдө.»*¹⁶⁷

Опариндин жолунан жүргөн эволюционисттер жашоонун келип чыгышы темасын чече турган эксперименттер жасоону улантышты. Мындай эксперименттердин эң атактуусу Америкалык химик Станлей Миллер тарабынан 1953-жылы жасалган. Миллер алгачкы дүйнө атмосферасында бар деп эсептеген газдарды бир экспериментте бириктирип, бул аралашмага энергия кошуу менен протеиндердин структурасында колдонулган бир канча органикалык молекулаларды (амино-кислота) синтездеген.

Ал жылдары эволюция атына маанилүү бир баскыч катары таанытылган бул эксперименттин жараксыз экендиги жана экспериментте колдонулган атмосферанын дүйнө шарттарынан абдан айырмалуу экендиги кийинки жылдарда ачыкка чыккан.¹⁶⁸

Көпкө уланган бир жымжырттыктан кийин Миллер өзү да колдонгон атмосфера чөйрөсүнүн чындыктан алыс экендигин мойнуна алган.¹⁶⁹

Жашоонун келип чыгышы маселесин түшүндүрүү үчүн 20-кылым бойу жасалган эволюционисттик аракеттердин баары ийгиликсиз аяктады. Сан Диего Скриппс Институтунан атактуу гео-химик Жеффрей Бада эволюционисттердин *Earth* журналынын 1998-жылкы санында чыккан макалада бул чындыкты мындайча кабыл алат:

Бүгүн, 20-кылымды артка калтырып жатып, дагы эле 20-кылымга киргенде ээ болгон эң чоң чечилбеген маселе алдыбызда турат: Жашоо жер бетинде кантип башталды?¹⁷⁰

Жашоонун комплекстүүлүгү

Эволюция теориясынын жашоонун келип чыгышы темасында мынчалык чоң жоопсуз маселеге кабылышынын негизги себеби – эң жөнөкөй деп саналган жандуу структуралардын да укмуштуу татаал түзүлүшкө ээ болушу. **Жандуу клетка адамзат жасаган бардык технологиялык продукттардан да татаал түзүлүшкө ээ.** Натыйжада бүгүн дүйнөнүн эң алдыңкы лабораторияларында да жансыз заттар чогултулуп, жандуу бир даана клетка өндүрүү мүмкүн эмес болууда.

Бир клетканын жаралышы үчүн керектүү шарттар кокустуктар менен эч түшүндүрүлө албай турган деңгээлде көп. Клетканын эң негизги түзүүчү бөлүкчөсү болгон протеиндердин кокустуктар натыйжасында синтезделүү (пайда болуу) ыктымалдуулугу 500 аминокислотадан турган орточо бир протеин үчүн $1/10^{950}$ ге барабар. Бирок математикада $1/10^{50}$ дөн кичине ыктымалдуулуктар иш жүзүндө ишке ашпас, башкача айтканда, 0 деп кабыл алынат. Клетканын ядросунда жайгашкан жана генетикалык маалыматты сактаган ДНК молекуласы болсо, таң калаарлык бир маалымат сактоочу болуп саналат. Адам ДНКсы камтыган маалымат эгер кагазга түшүрүлсө, 500 беттен турган 900 томдук бир китепкана болоору эсептелүүдө.

Бул жерде абдан кызыктуу дагы бир дилемма бар: ДНК жалаң гана бир канча атайын протеиндердин (энзимдердин) жардамы менен жуптала алат. Бирок бул энзимдердин синтези да жалаң гана ДНКдагы маалыматтар жардамы менен ишке ашат. Бири-биринен көз-каранды болгондуктан, жупталуу ишке ашышы үчүн экөөсү тең бир убакта бар болушу керек. Бул болсо «жашоо өзүнөн-өзү пайда болду» деген сценарийди жокко чыгарууда. Сан Диего Калифорния университетинен атактуу эволюционист проф. Лесли Оргел *Scientific American* журналынын 1994-жылы октябрдагы санында бул чындыкты мындайча мойунга алат:

*Абдан комплекстүү түзүлүшкө ээ болгон протеиндердин жана нуклеиндик кислоталардын (РНК жана ДНК) бир жерде жана бир учурда кокустуктан пайда болушу – ыктымалдуулуктан абдан алыс. Бирок булардын бири болбостон, экинчисин алуу (жасоо) да мүмкүн эмес. Ошондуктан, адам баласы жашоонун химиялык процесстер натыйжасында келип чыгышынын такыр мүмкүн эместиги жыйынтыгына барууга мажбур болууда.*¹⁷¹

Шек жок, эгер жашоонун табигый таасирлер натыйжасында келип чыгышы мүмкүн эмес болсо, анда жашоо табият үстү бир абалда «жаратылганын» кабыл алуу керек. Бул чындык негизги максаты «жаратылыштан (натыйжада Аллахтан) баш тартуу» болгон эволюция теориясын апачык жараксыз кылууда.

Эволюциянын ойлоп табылган механизмдери

Дарвиндин теориясын жараксыз кылган экинчи негизги сокку, теория «эволюция механизмдери» катары сунуштаган эки түшүнүктүн да чындыгында эч кандай эволюциялык күчкө ээ эмес экендигин түшүнүү натыйжасында ишке ашты.

Дарвин чыгарган эволюция көз-карашын толугу менен «табигый тандалуу» механизмине байланыштырган эле. Бул механизмге берген мааниси китебинин атынан да ачык көрүнүп турат эле: *Түрлөрдүн келип чыгышы, табигый тандалуу жолу менен...*

Табигый тандалуу табияттагы жашоо күрөшү ичинде табигый шарттарга ылайыктуу жана күчтүү жандуулардын жашоосун улантаары көз-карашына таянат. Мисалы, жырткыч жаныбарлар тарабынан коркунучка кабылган бир кийик тобунда ылдамыраак чуркаган кийиктер жашоосун улантат. Натыйжада кийик тобу ылдам жана күчтүү кийиктерден куралат. Бирок, албетте, бул механизм кийиктерди эволюция кылбайт, аларды башка жаныбар түрүнө, мисалы аттарга айландырбайт.

Демек, табигый тандалуу механизми эч кандай эволюциялык күчкө ээ эмес. Дарвин да бул чындыкты билчү жана *Түрлөрдүн келип чыгышы* аттуу китебинде «*Пайдалуу өзгөрүүлөр пайда болмойунча, табигый тандалуу эч нерсе кыла албайт*» деп айтууга мажбур болгон.¹⁷²

Ламарктын таасири

Мындай «пайдалуу өзгөрүүлөр» кантип болмок? Дарвин ошол учурдун алгачкы илим түшүнүгү ичинде бул суроого Ламаркка таянуу менен жооп берүүгө аракет жасаган. Дарвинден мурда жашаган Француз биолог Ламарктын ойу бойунча, жаныбарлар жашоолору бойу ишке ашкан физикалык өзгөрүүлөрдү кийинки урпактарга өткөрүп берүүдө, урпактан урпакка чогулган мындай өзгөрүүлөр натыйжасында жаңы жаныбар түрлөрү пайда болууда эле. Мисалы, Ламарктын ойу бойунча, жирафтар

жейрендерден пайда болгон эле, бийик дарактардын жалбырактарын жеш үчүн аракет кылып жатып, урпактан урпакка мойундары узарып кеткен эле.

Дарвин да ушул сыяктуу мисалдар берген. Мисалы, *Түрлөрдүн келип чыгышы* аттуу китебинде тамак табуу үчүн сууга түшкөн кээ бир аюулар убакыттын өтүшү менен киттерге айланды деп айткан.¹⁷³

Бирок Мендел тапкан жана 20-кылымда өнүккөн генетикалык илим менен бекемделген тукум куучулук мыйзамдары «ээ болунган өзгөчөлүктөрдүн кийинки урпактарга берилиши» жомогун толугу менен кыйратты. Мунун натыйжасында табигый тандалуу «жалгыз» жана натыйжада толугу менен жарабаган бир механизм болуп калды.

Нео-Дарвинизм жана мутациялар

Дарвинисттер болсо бул абалга бир чечүү жолун табуу үчүн 1930-жылдардын аягында «Модерн синтетикалык теорияны» же кеңири таралган аты менен нео-дарвинизмди чыгарышты. Нео-дарвинизм табигый тандалуунун жанына «пайдалуу өзгөрүү себеби» катары мутацияларды, башкача айтканда, жаныбарлардын гендеринде радиациялар сыяктуу тышкы таасирлер же копиялоо катары натыйжасында пайда болгон бузулууларды кошушту.

Бүгүнкү күндө дагы эле дүйнөдө эволюция атына жарактуулугун сактаган модел – бул нео-дарвинизм. Теория жер бетинде жашаган миллиондогон жандык түрү, бул жаныбарлардын кулак, көз, өпкө, канат сыяктуу сансыз комплекстүү органдары «мутацияларга», башкача айтканда, генетикалык бузулууларга таянган бир процесс натыйжасында пайда болду деп эсептейт. Бирок теорияны жокко чыгарган ачык бир илимий чындык бар: **Мутациялар жаныбарларды жакшы жакка өзгөртпөйт, тескерисинче дайыма жаныбарларга тескери таасир беришет.**

Мунун себеби абдан жөнөкөй: ДНК абдан комплекстүү түзүлүшкө ээ. Бул молекулада пайда болгон ар кандай туш келе (стохастикалык) бир таасир жалаң гана зыян берет. Америкалык генетикчи Б.Г. Ранганатхан муну мындайча түшүндүрөт:

*Мутациялар – кичинекей, стохастикалык жана зыяндуу. Кээ-кээде гана ишке ашат жана эң жакшы ыктымалдуулук учурунда эч кандай таасир жаратпайт. Бул үч өзгөчөлүк мутациялардын эволюциялык бир өнүгүү жарата албасын көрсөтөт. Ансыз деле жогорку даражада өзгөчө бир организмде пайда болгон бир туш келе өзгөрүү – же таасирсиз болот же болбосо зыяндуу. Бир кол саатында болгон бир өзгөрүү ал кол саатын жакшыртпайт. Чоң ыктымалдуулук менен ага зыян келтирет же эң жакшы учурда ага эч кандай таасир бербейт. Бир жер титирөө бир шаарды өнүктүрбөйт, ага кыйроо алып келет.*¹⁷⁴

Чындыгында эле бүгүнкү күнгө чейин эч бир пайдалуу, башкача айтканда, генетикалык маалыматты жакшырткан, өнүктүргөн мутация мисалы байкалган жок. Бардык мутациялардын зыян алып келгени байкалды. Эволюция теориясы тарабынан «эволюция механизми» катары көрсөтүлгөн мутациялардын чындыгында жандууларды бузган, майып кылган генетикалык окуя экендиги ачык түшүнүлдү. (Адамдарда мутациялардын эң көп кездешкен натыйжасы – бул рак оорусу). Албетте, талкалоочу, бузуучу бир механизм «эволюция механизми» боло албайт. Табигый тандалуу болсо, Дарвин да кабыл алгандай, «өзү жалгыз эчтеке кыла албайт». Бул чындык бизге табиятта эч кандай «эволюция механизми» жок экендигин көрсөтөт. Демек, эволюция механизми жок болгон болсо, эволюция деп аталган кыялдагы процесс эч качан болгон эмес.

Фоссилдер: ортоңку звено жок

Эволюция теориясы жактаган сценарийдин эч болбогондугунун эң ачык көрсөткүчү – бул фоссилдер (мис. вулкан атылганда жаныбар, канаттуу же өсүмдүк жабышып катып калган таш калдыктар).

Эволюция теориясы бойунча, бардык жандуулар бири-биринен пайда болгон. Мурда бар болгон бир жандуу түрү убакыттын өтүшү менен башка бир түргө айланган жана бардык түрлөр ушундай жол менен пайда болгон. Теория бойунча, мындай өзгөрүүлөр миллиондогон жылдарга барабар узун убакытта болгон жана баскыч баскыч алдын (өйдө) көздөй уланган.

Мындай учурда сөз кылынган узун убакыт бойу өзгөрүү процесси ичинде сансыз көп «ортоңку звенолордун» пайда болуп, жашап өткөн болушу керек эле.

Мисалы, өткөн учурларда балык өзгөчөлүктөрүнө ээ болгонуна карабастан, бир тараптан да кээ бир сойлоп жүрүүчү өзгөчөлүктөргө ээ болгон жарым балык-жарым сойлоп жүрүүчү жандыктар жашаган болушу керек эле. Же сойлоп жүрүүчү өзгөчөлүктөрү менен бирге, бир тараптан да кээ бир канаттуу өзгөчөлүктөрүнө ээ болгон сойлоп жүрүүчү-канаттуу пайда болгон болушу керек эле. Булар бир өткөөл абалда болгондуктан, майып, кемчиликтүү, кээ бир органдары жарым-жартылай болгон жандыктар болушу керек эле. Эволюционисттер өткөн учурда жашап өткөн деп ишенген мындай теориялык жандыктарды «ортоңку звенолор (формалар)» деп аташат.

Эгер чындыгында мындай түрдөгү жандыктар өткөн учурларда жашаган болгондо, алардын сандары жана түрлөрү миллиондогон, ал тургай миллиарддаган болушу керек эле. Жана мындай майып, кемчиликтүү жандыктардын калдыктарынын сөзсүз фоссилдери табылышы керек эле. Дарвин *Түрлөрдүн келип чыгышы* китебинде муну мындайча түшүндүрөт:

*Эгер теориям туура болсо, түрлөрдү бири-бирине байланыштырган сансыз көп ортоңку формалардын (звенолордун) түрлөрү сөзсүз жашаган болушу керек... Булардын жашап өткөндүгүнүн далилдери жалаң гана фоссил калдыктары арасынан табылышы мүмкүн.*¹⁷⁵

Бирок бул сөздөрдү жазган Дарвин мындай ортоңку формалардын фоссилдеринин эч табылбаганын да билчү. Мунун теориясы үчүн чоң бир тупик экенин көрүп турган. Ошондуктан, *Түрлөрдүн келип чыгышы* китебинин «Теориянын кыйынчылыктары» (Difficulties on Theory) аттуу бөлүмүндө мындай деп жазган эле:

*Эгер чындап эле түрлөр башка түрлөрдөн акырын өнүгүү менен келип чыккан болсо, эмне үчүн сансыз ортоңку өткөөл звенолорго учурабай жатабыз? Эмне үчүн табият бир хаос абалында эмес, толугу менен белгиленген жана орду ордунда? Сансыз ортоңку өткөөл звено болушу керек, бирок эмне үчүн жер бетинин сансыз көп катмарында көмүлүү таппай жатабыз... Эмне үчүн ар бир геологиялык түзүлүш жана ар бир катмар мындай звенолорго толо эмес? Геология жакшы даражаландырылган бир процесс ортого чыгарбоодо жана балким бул менин теорияма каршы айтыла турган эң чоң каршы пикир болот. (Кошумча динот: Charles Darwin, *The Origin of Species*, s. 172, 280)*

Дарвиндин үзүлгөн үмүтү

Бирок 19-кылымдын ортосунан бери дүйнөнүн бардык тарабында кемчиликтүү жандык фоссилдери изделгенине карабастан, мындай ортоңку формалардын бир да фоссили табыла албады.

Жасалган казуулар жана изилдөөлөрдө табылган табылгалар, эволюционисттердин үмүтүн үзүп, жандуулардын бир заматта, кемчиликсиз жана толук органдары менен пайда болгонун көрсөттү.

Атактуу англиялык палеонтолог (фоссил илимпозу) Дерек В. Агер бир эволюционист болгонуна карабастан, бул чындыкты мындайча мойунга алат:

*Маселе мындай: Фоссил табылгаларын жакшылап изилдегенде, түрлөр же класстар деңгээлинде болсун, дайыма бир эле чындыкка жолугабыз; баскычтуу эволюция жолу менен эмес, бир заматта жер бетинде пайда болгон группаларды көрөбүз.*¹⁷⁶

Башкача айтканда, фоссил табылгаларында бардык жандуу түрлөрү ортолорунда эч кандай өткөөл форма болбостон, кемчиликсиз абалдарында бир заматта пайда болушкан. Бул Дарвин жактаган көз-карашка толугу менен карама-каршы. Тагыраак айтканда, бул – жандуу түрлөрүнүн жаратылгандыгын көрсөткөн абдан күчтүү бир далил. Себеби бир жандуу түрүнүн башка бир түрдөн («атасынан») эч кандай эволюция болбостон, бир заматта жана кемчиликсиз бир абалда пайда болушунун жалгыз түшүндүрмөсү болуп «ал түрдүн жаратылган болушу» саналат. Бул чындык атактуу эволюционист биолог Дуглас Футуйма тарабынан да кабыл алынат:

«Жаратылуу жана эволюция жашап жаткан жандуулардын келип чыгышын түшүндүрүүнүн альтернативдүү эки жолу. Жандуулар дүйнөдө же толугу менен толук жана кемчиликсиз бир абалда пайда болушкан же мындай болгон эмес. Эгер мындай болгон эмес болсо, анда бир өзгөрүү процесси натыйжасында алардан мурда бар болгон кээ бир жандуу түрлөрүнөн эволюциялашып, жаралган болушу керек. Бирок, эгер кемчиликсиз жана толук абалда пайда болгон болсо, анда чексиз күч-кудурет ээси бир акыл тарабынан жаратылган болушу керек.»¹⁷⁷

Фоссилдер болсо жандуулардын жер бетинде кемчиликсиз жана толук абалда пайда болгонун көрсөтүүдө. Башкача айтканда, «түрлөрдүн келип чыгышы» - Дарвин ойлогондун тескерисинче, эволюция эмес, жаратылуу.

Адамдын эволюциясы жомогу

Эволюция теориясынын жактоочулары эң көп сөз кылган тема – адамдын жаралышы темасы. Бул жөнүндө дарвинисттер бүгүнкү күндө жашаган адамды маймыл сыяктуу ар кандай жандыктардан келип чыккан деген гипотезаны жакташат. 4-5 миллион жыл мурда башталды деп гипотеза кылынган бир процессте заманбап адам менен аталары арасында «ортоңку формалар» жашаган деп айтылат. Чындыгында толугу менен ойлоп табылган бул сценарийде төрт негизги «категория» саналат:

- 1- австралопитек
- 2- хомо хабилис
- 3- хомо эректус
- 4- хомо сапиенс

Эволюционисттер адамдардын сөз жүзүндөгү алгачкы маймыл сымал атасын «түштүк маймылы» маанисине келген «австралопитек» деп аташат. Бул жандыктар чындыгында өлүп жок болгон бир маймыл түрү гана. Лорд Солли Зукерман жана профессор Чарльз Окснорд сыяктуу Англия жана АКШдан дүйнөгө таанымал эки анатомист тарабынан жасалган терең изилдөөлөр бул жандыктардын жалаң гана өлүп жок болгон бир маймыл түрүнө тиешелүү экендигин жана адамдарга эч кандай окшошпогондугун көрсөткөн.¹⁷⁸

Эволюционисттер адам эволюциясынын кийинки баскычын «хомо», башкача айтканда, адам деген класска бөлүшөт. Көз-караш бойунча хомо сериясындагы жандыктар австралопитектерден көбүрөөк өнүккөн. Эволюционисттер бул түрдүү жандыктарга тиешелүү фоссилдерди биринин артынан бирин тизип алышып, ойлоп табылган эволюция графигин жасашат. Бул график ойлоп табылган, себеби иш жүзүндө бул ар түрдүү класстар арасында эволюциялык байланыш бар экендиги эч качан далилдене алган эмес. Эволюция теориясынын 20-кылымдагы эң маанилүү жактоочуларынын бири Эрнст Майр «Хомо сапиенске баруучу чынжыр – иш жүзүндө кайып (жок)» деп бул чындыкты кабыл алат.¹⁷⁹

Эволюционисттер «*австралопитек > хомо хабилис > хомо эректус > хомо сапиенс*» деп катарга койууда бул түрлөрдүн ар биринин кийинкисинин атасы сыяктуу көрүнүш сүрөттөшөт. Чындыгында болсо палеонтологдордун акыркы табылгалары австралопитек, хомо хабилис жана хомо эректустун дүйнөнүн ар кайсы аймактарында бир учурда жашаганын көрсөттү.¹⁸⁰ Мындан тышкары, хомо эректус классына тиешелүү адамдардын бир бөлүгү азыркы учурга чейин жашаган, хомо сапиенс неандерталец жана хомо сапиенс сапиенс (заманбап адам) менен бир эле чөйрөдө жанаша жашашкан.¹⁸¹

Бул болсо бул класстардын бири-биринин атасы деген көз-караштын туура эмес экендигин ачык далилдейт. Гарвард университети палеонтологу Стефен Жай Гоулд өзү да бир эволюционист болгонуна карабастан, дарвинист теория такалган бул жарды (тупикти) мындайча түшүндүрөт:

«Эгер бири-бири менен бир убакта жашаган үч түрдүү хоминид (адам сымал) сүрөтү бар болгон болсо, анда биздин санжыра дарагыбыз эмне болду? Булардын бири экинчисинен келип чыкпагандыгы ачык. Мындан тышкары, бири экинчиси менен салыштырылганда, эволюциялык бир өзгөрүү тенденциясын көрсөтпөдө.»¹⁸²

Кыскача айтканда, массалык маалымат каражаттарында же окуу китептеринде орун алган ойлоп табылган бир топ «жарым маймыл, жарым адам» жандыктардын сүрөттөрү аркылуу, башкача айтканда, пропаганда жолу менен гана сактоого аракет кылынган «адамдын эволюциясы» сценарийи – эч кандай илимий далили, таянычы жок бир жомок гана.

Бул теманы көп жылдар бойу изилдеген, өзгөчө австралопитек фоссилдери жөнүндө 15 жыл изилдөө жасаган Англиянын эң атактуу жана урматтуу илимпоздорунун бири Лорд Солли Зукерман, бир эволюционист болгонуна карабастан, маймыл сымал жандыктардан адамга чейин улануучу чыныгы бир санжыра дарагы жок экендиги жөнүндөгү жыйынтыкка барган.

Зукерман, мындан тышкары, кызыктуу бир «илим көрсөткүчү» даярдаган. Илимий катары кабыл алган илим тармактарынан, илимден алыс деп кабыл алган илим тармактарына чейин бир катарга койгон. Зукермандын бул таблицасы бойунча, эң «илимий», башкача айтканда, так далилдерге таянган илим тармактары – химия жана физика. Катарда булардан кийин биология илимдери, андан кийин коомдук илимдер келет. Бул катардын эң «илимден алыс» бөлүгүндө болсо, Зукермандын ойу бойунча, телепатия, алтынчы сезим сыяктуу «сезимден тышкаркы кабылдоо» түшүнүктөрү жана ошондой эле «адамдын эволюциясы» бар! Зукерман катардын бул учун мындайча түшүндүрөт:

Объективдүү чындыктын чөйрөсүнөн чыгып, биологиялык илим катары гипотеза кылынган бул чөйрөлөргө, башкача айтканда, сезимден тышкаркы кабылдоо жана адамдын фоссил тарыхынын түшүндүрүлүшүнө киргенибизде, эволюция теориясына ишенген бир адам үчүн бардык нерсе мүмкүн

*экендигин көрөбүз. Ал тургай, теорияларына чындап ишенген бул адамдардын бири-бирине туура келбеген жоромолдорду да бир эле убакта кабыл алышы да мүмкүн.*¹⁸³

Мына «адамдын эволюциясы» жомогу да – теорияларына далилсиз ишенген бир топ адамдардын тапкан кээ бир фоссилдерди өздөрү каалагандай божомолдоолорунан гана турат.

Дарвиндин формуласы!

Буга чейин караган бардык илимий далилдер менен бирге, ылайыктуу көрсөңүз, эволюционисттердин кандайча күлкүмүштүү ишенимге ээ экендигин жаш балдар да түшүнө турган ачык бир мисал менен көрсөтөлү.

Эволюция теориясы жандыктар кокусунан пайда болду деген ойду жактайт. Демек, бул көз-караш бойунча, жансыз жана акылсыз атомдор биригип, алгач клетканы жаратышкан жана андан кийин ошол эле атомдор кандайдыр бир жол менен башка жандыктарды жана адамды жаратышкан. Эми ойлонуп көрөлү: жандыктардын негизи болгон көмүртек, фосфор, азот, калий сыяктуу элементтерди бир жерге чогултканыбызда бир заттар тобу пайда болот. Бул атомдордун тобу кандай процесстерден өткөрүлбөсүн, бир даана да жандык жарата албайт. Кааласаңыз бир «эксперимент» да жасайлы жана эволюционисттер жактаган, бирок ачык үн менен айта албаган көз-карашын алардын атынан «Дарвин формуласы» деген ат менен анализдеп көрөлү:

Эволюционисттер көптөгөн, чоң идиштердин ичине жандыктардын түзүлүшүндө болгон фосфор, азот, көмүртек, кычкылтек, темир, магний сыяктуу элементтерден каалашынча салышсын. Ал тургай нормалдуу шарттарда кездешпеген, бирок бул аралашма ичинде болсун деп каалаган заттарды да бул идишке салышсын. Бул аралашманын ичине каалашынча аминокислота, каалашынча (бир даанасынын кокусунан пайда болуу ыктымалдуулугу $1/10^{950}$ болгон) протеин кошушсун. Бул аралашмаларга каалаган деңгээлде ысыктык жана нымдуулук беришсин. Буларды каалаган эң алдыңкы инструменттер менен аралаштырышсын. Идиштердин жанына дүйнөнүн алдыңкы илимпоздорун койушсун.

Бул адистер атадан балага, урпактан урпакка өткөрүп, алмак-салмак миллиарддаган, ал тургай триллиондогон жылдар бойу идиштердин башында туруп күтүшсүн. Бир жандык пайда болушу үчүн кандай шарттар керек болгон болсо, каалагандай шарт түзүү эркин болсун. Бирок эмне гана кылышпасын, ал идиштерден эч качан бир жандык чыгара алышпайт. Жирафтарды, арстандарды, аарыларды, булбулдарды, тоту куштарды, аттарды, дельфиндерди, гүлдөрдү, орхидеяларды, банандарды, апельсиндерди, алмаларды, курмаларды, помидорлорду, коондорду, дарбыздарды, жүзүмдөрдү, түркүн түстүү көпөлөктөрдү жана ушулар сыяктуу миллиондогон жандык түрүнүн эч бирин жарата алышпайт. Бул жерде саналган бул жандыктардын бирөөсүн эмес, булардын жалгыз бир клеткасын да пайда кыла алышпайт.

Кыскача айтканда, акылсыз атомдор бир жерге чогулуп, клетка жарата алышпайт. Кийин кайрадан бир чечим кабыл алып, бир клетканы экиге бөлүп, андан кийин кайра кайра чечим кабыл алышып, электрондук микроскопту ойлоп тапкан, анан өз клеткасынын түзүлүшүн бул микроскоп жардамы менен изилдеген профессорлорду жарата алышпайт. Зат жалаң гана Аллахтын жогорку күчкүдурет менен жаратышы аркылуу гана жашоого ээ болот.

Мунун тескерисин жактаган эволюция теориясы болсо – акылга толугу менен туура келбеген бир жалган гана. Эволюционисттер жактаган көз-караштарды бир аз гана ойлоону, жогоруда мисалда көрсөтүлгөндөй, бул чындыкты апачык көрсөтөт.

Көз жана кулактагы технология

Эволюция теориясы эч качан түшүндүрө албаган башка бир нерсе – көз жана кулактагы кабылдоонун жогорку сапаты.

Көз менен байланыштуу темага өтүүдөн мурда «кантип көрүп жатабыз?» суроосуна кыскача жооп берели. Бир заттан келген нурлар көздөгү торчого тескери болуп түшөт. Бул нурлар бул жердеги клеткалар тарабынан электрдик импульстарга (сигналдарга) айландырылат жана мээнин арка тарабындагы көрүү борбору деп аталган кичинекей бир чекитке жетет. Бул электрдик импульстар бир канча процесстен кийин мээдеги көрүү борборунда сүрөттөлүш катары кабылданат. Бул маалыматтарды алгандан кийин эми ойлонолу:

Мээ жарык өткөрбөйт. Башкача айтканда, мээнин ичи капкараңгы, жарык мээ жайгашкан жерге чейин кире албайт. Көрүү борбору деп аталган жер – капкараңгы, жарык эч жетпеген, балким эч биз көрбөгөндөй караңгы бир жер. Бирок, сиз бул чымкый караңгылыкта нурдуу, түркүн-түстүү бир дүйнөнү көрүп жатасыз.

Болгондо да, бул көрүнүш ушунчалык даана жана сапаттуу болгондуктан, 21-кылым технологиясы да бардык мүмкүнчүлүктөргө карабастан мынчалык даана сүрөттөлүшкө жете алган жок. Мисалы, азыр окуп жаткан китебиңизди, китепти кармаган колуңузду караңыз, андан соң башыңызды көтөрүп, айлананыңызды караңыз. Азыр көрүп турган дааналык жана сапаттагы бул сүрөттөлүштү башка бир жерден көрдүңүзбү? Мынчалык сапаттуу сүрөттөлүштү сизге дүйнөнүн эң алдыңкы фирмасынын эң алдыңкы телевизор экраны да тартуулай албайт. 100 жылдан бери миндеген инженерлер мындай даана сүрөттөлүшкө жетүү үчүн аракет кылышууда. Бул үчүн заводдор, ири ишканалар курулууда, изилдөөлөр жүргүзүлүүдө, план жана проекттер жасалууда. Ошого карабастан, телевизор экранын бир карап, колунуздагы китепти карап салыштырып көрүңүз. Экөө арасында сүрөттөлүштүн дааналыгы жана сапаты арасында чоң бир айырма байкайсыз. Болгондо да, телевизор экраны сизге эки өлчөмдүү бир сүрөттөлүш тартуулайт, сиз болсо үч өлчөмдүү, тереңдиги бар бир сүрөттөлүштү көрүп жатасыз.

Көп жылдар бойу он миндеген инженер үч өлчөмдүү телевизор жасоого, көздүн көрүү сапатындай сапатка жетүүгө аракет кылышууда. Ооба, үч өлчөмдүү бир телевизор жасай алышты, бирок аны көз айнексиз үч өлчөмдүү кылып көрүүгө мүмкүн эмес, ошондой эле бул үч өлчөм – жасалма. Арка тарабы бозомук, алдыңкы тарабы болсо кагаздан жасалган декорация сыяктуу көрүнөт. Эч качан көз көргөн сыяктуу даана жана сапаттуу бир сүрөттөлүш жаралбайт. Камерада да, телевизордо да сөзсүз сүрөттөлүштө сапат, дааналык төмөндөшү болот.

Эволюционисттер ушундай сапаттуу жана даана сүрөттөлүштү жараткан механизм кокусунан жаралды деген ойду жакташат. Азыр бирөө сизге бөлмөнүздөгү телевизор кокусунан пайда болду, атомдор чогулду жана бул сүрөттөлүш пайда кылган инструментти (телевизорду) пайда кылды десе сиз эмне деп ойлойсуз? Миндеген адам чогулуп жасай албаган нерсени атомдор кантип жасашсын?

Көз көргөн сапаттан алда канча төмөн болгон бир сүрөттөлүштү пайда кылган нерсе кокусунан пайда болбосо, көз жана көз көргөн сүрөттөлүштүн да кокусунан пайда боло албашы айдан ачык. Ушул

эле абал кулакка да тиешелүү. Тышкы кулак айланадагы үндөрдү кулак лакатору жардамы менен топтоп, ортоңку кулакка берет; ортоңку кулак үн толкундарын күчөтүп, ички кулакка өткөрүп берет; ички кулак бул толкундарды электрдик импульстарга айландырып, мээге жөнөтөт. Көрүү процессинде болгон сыяктуу угуу процесси да мээдеги угуу борборунда ишке ашат.

Көздөгү абал кулакка да тиешелүү, башкача айтканда, мээ жарык өткөрбөгөн сыяктуу, үн да өткөрбөйт. Ошондуктан, сырт тарап канчалык ызы-чуу болсо да, мээнин ичи толугу менен жымжырттыкта. Ошого карабастан, эң даана үндөр мээде кабылданат. Үн өткөрбөгөн мээңизде бир оркестрдин симфонияларын угасыз, көчө толо адамдардын бардык ызы-чуусун угасыз. Бирок ошол учурда атайын бир прибор менен мээңиздин ичиндеги үн өлчөнсө, ал жерде толук жымжырттык өкүм сүрүп жаткандыгы байкалат.

Жогорку сапаттуу сүрөттөлүштү алуу үчүн аракет кылынган сыяктуу, үн үчүн да ондогон жылдар бойу ушундай аракеттер жасалууда. Үн жаздыруу аппараттары, музыкалык борборлор, көптөгөн электрондук аппараттар, үндү кабылдаган музыка системалары—бул аракеттердин кээ бир жыйынтыктары. Бирок болгон технология, бул технологияда иштеген миндеген инженер жана адиске карабастан, кулак пайда кылган даана жана сапаттагы бир үнгө жете алынган эмес. Музыкалык аппарат өндүргөн эң ири фирма тарабынан өндүрүлгөн эң сапаттуу музыкалык борборду элестетип көрүңүз. Үн жаздырганда, сөзсүз үндүн бир бөлүгү жоголот же бир аз болсо да шум пайда болот же музыкалык борборду жандырганда, музыка баштала электе эле бир шум угасыз. Бирок адам денесиндеги технологиянын продукту болгон үндөр абдан даана жана кемчиликсиз. Адамдын кулагы музыкалык борбордогу сыяктуу шум жаратпайт, үн кандай болсо ошондой угат. Бул абал адам жаралгандан бери уланып келе жатат.

Бүгүнкү күнгө чейин адам баласы жасаган эч кайсы сүрөттөлүш жана үн аппараты көз жана кулак сыяктуу сапат жана ийгиликтеги бир кабылдоочу боло алган жок.

Ошондой эле, көрүү жана угуу процессинде, булардан сырткары, абдан чоң дагы бир чындык бар.

Мээнин ичинде көргөн жана уккан аң-сезим кимге тиешелүү?

Мээнин ичинде, түркүн түстүү дүйнөнү караган, симфонияларды, чымчыктардын сайраганын уккан, гүлдү жыттаган ким?

Адамдын көздөрүнөн, кулактарынан, мурдунан келген импульстар электрдик сигнал катары мээге барат. Биология, физиология же биохимия китептеринде бул сүрөттөлүштүн мээде кантип пайда болоору жөнүндө көптөгөн терең маалыматтар окуй аласыз. Бирок бул тема жөнүндөгү эң маанилүү чындыкты эч жерден көрбөйсүз: мээде бул электрдик сигналдарды сүрөттөлүш, үн, жыт жана сезүү катары кабылдаган ким?

Мээнин ичинде көзгө, кулакка, мурунга муктаж болбостон бардык бул нерселерди кабылдаган бир аң-сезим бар. Бул аң-сезим кимге тиешелүү?

Албетте, бул аң-сезим – мээни түзгөн нервдер, май катмары жана нерв клеткаларына тиешелүү эмес. Мына ушул себептен улам, бардык нерсе заттан гана турат деген дарвинист-материалисттер бул суроолордун эч бирине жооп бере алышпайт. Себеби, бул аң-сезим – Аллах жараткан рух. Рух сүрөттөлүштү көрүү үчүн көзгө, үндү угуу үчүн кулакка муктаж эмес. Ал тургай, ойлоону үчүн мээге муктаж эмес.

Бул ачык жана илимий чындыкты окуган ар бир адам мээ ичиндеги бир канча см³дук, капкараңгы жерге бардык ааламды үч өлчөмдүү, түркүн түстүү, көлөкөлүү жана жарык нурлуу кылып батырып койгон улуу Аллахты ойлонуп, Андан коркуп, Ага корголошу зарыл.

Материалисттик ишеним (дин)

Буга чейин карагандарыбыз эволюция теориясынын илимий табылгаларга ачык карама-каршы келген бир көз-караш экендигин көрсөттү. Теориянын жашоонун келип чыгышы жөнүндөгү ойу илимге эч туура келбейт, теория жактаган эволюция механизмдеринин эч кандай эволюциялык күчү жок жана фоссилдер теория муктаж болгон ортоңку формалардын эч качан жашабаганын көрсөтүүдө. Бул учурда, албетте, эволюция теориясы илимге туура келбеген бир пикир катары тарыхка калтырылышы керек. Тарыхта да «дүйнө борбордуу аалам» модели сыяктуу көптөгөн пикирлер илимден чыгарылып салынган. Бирок эволюция теориясы илим катары сакталып калууга аракет кылынууда. Ал тургай кээ бир адамдар теорияга сын-пикирлерди «илимге кол салуу» катары көрсөтүүгө аракет кылышууда. Эмнеге мындай?..

Бул абалдын себеби – эволюция теориясынын кээ бир чөйрөлөр үчүн андан эч баш тартыла албай турган догма бир ишеним болушунда. Бул чөйрөлөр материалисттик философияга эч кандай далилсиз байланып алышкан жана дарвинизмди болсо жападан жалгыз материалисттик көз-караш катары жакташууда.

Кээде муну ачык-ачык мойнуна да алышат. Гарвард университетинен атактуу бир генетикчи жана ошол эле учурда алдыңкы бир эволюционист болгон Ричард Левонтин «алгач материалист, андан соң илимпоз» экенин мындайча мойнуна алат:

Биздин материализмге бир ишенимибиз бар, априори (мурдатан (далилсиз) кабыл алынган, туура деп гипотеза кылынган) бир ишеним бул. Бизди дүйнөгө материалисттик түшүндүрмө жасоого зордогон нерсе – илимдин ыкмалары жана эрежелери эмес. Тескерисинче, материализмге болгон «априори» байланышыбыз себептүү, дүйнөгө материалисттик түшүндүрмө алып келген изилдөө ыкмаларын жана түшүнүктөрүн чыгарабыз. Материализм абсолюттук туура болгондон кийин, Илахи бир түшүндүрүүнүн ортого чыгышына жол бере албайбыз.¹⁸⁴

Бул сөздөр – дарвинизмдин материалисттик философияга байлануу (көз-каранды болуу) үчүн жашатылган бир догма экендигинин ачык баяны. Бул догма заттан башка эч кандай жандык жок деп гипотеза жасайт. Ошондуктан, жансыз, аң-сезимсиз, акылсыз зат жашоону жаратты деп ишенет. Миллиондогон ар түрдүү жандыктарды, мисалы чымчыктар, балыктар, жирафтар, кабыландар, курт-кумурскалар, дарактар, гүлдөр жана адамдарды заттардын өз-ара реакциялары аркылуу, башкача айтканда, жааган жамгыр, чагылган аркылуу жансыз заттар ичинен жаралып калды деп кабыл алат. Чындыгында болсо бул акылга да, илимге да сыйбайт. Бирок дарвинисттер өз сөздөрү менен айтканда «Илахи бир (Кудай жаратты деген) түшүндүрмөнүн ортого чыкпашы» үчүн мындай нерсени жактоону улантышууда.

Жандуулардын келип чыгышына материалисттик көз-караш менен карабаган адамдар болсо төмөнкү ачык чындыкты көрүшөт: бардык жандыктар – жогорку бир күч-кудурет, илим жана акыл ээси болгон бир Жаратуучунун чыгармалары. Жаратуучу – бардык ааламды жоктон бар кылып жараткан, эң кемчиликсиз абалда жасаган жана бардык жандыктарды жаратып, келбет берген Аллах.

Эволюция теориясы дүйнө тарыхынын эң таасирдүү сыйкыры

Бул жерде муну да айта кетүү керек: алдын-ала сын-пикирсиз, эч кандай идеологиянын таасири астында калбастан, жалаң гана акылын жана логикасын колдонгон ар бир адам илим жана маданияттан алыс коомдордун негизсиз ишенимдерин элестеткен эволюция теориясынын ишенүүгө мүмкүн эмес бир көз-караш экендигин оңой эле түшүнөт.

Жогоруда да айтылгандай, эволюция теориясына ишенгендер чоң бир идиштин ичине көптөгөн атомду, молекуланы, жансыз заттарды толтуруп койсо, булардын аралашмасынан убакыт өтүшү менен ойлонгон, акыл жүгүрткөн, ачылыштар жасаган профессорлор, университет студенттери, Эйнштейн, Хаббл сыяктуу илимпоздор, Франк Синатра, Шарлтон Хестон сыяктуу искусство адамдары, ошондой эле лимон дарактары, гүлдөр, жаныбарлар чыгат деп ишенишүүдө. Болгондо да мындай акылга сыйбас пикирге ишенгендер – илимпоздор, профессорлор, илимдүү адамдар болууда. Ошол себептен, эволюция теориясы үчүн «дүйнө тарыхынын – эң чоң жана эң таасирдүү сыйкыры» сөзүн колдонуу туура болот. Себеби дүйнө тарыхында адамдардын мынчалык акылын башынан алган, акыл жана логика менен ойлонууларына тоскоолдук кылган, көздөрүнүн алдына бир перде сыяктуу тосмо тартып, алардын айдан ачык чындыктарды көрүүлөрүнө тоскоол болгон башка ишеним же көз-караш жок. Бул эски египеттиктердин күн кудайы Рага, африкалык кээ бир уруулардын тотемдерге, Саба калкынын күнгө сыйынуусунан, Аз. Ибрахимдин коомунун колдору менен жасап алган идолдорго, Аз. Мусанын коомунун өздөрү алтындан жасаган музоого сыйынуусунан бир топ коркунучтуу (рисктүү) жана акылга сыйбас бир сокурдук. Чындыгында бул абал – Аллах Куранда ишарат кылган акылсыздык. Аллах кээ бир адамдардын андап-түшүнүүлөрүнүн жабылып калаарын жана чындыктарды көрүүгө алсыз болуп калаарын көптөгөн аятында билдирген. Бул аяттардын кээ бирлери төмөнкүдөй:

Шек жок, чындыктан баш тарткандарды эскертсең да, эскертпесең да алар үчүн айырмасы жок; (алар) ишенишпейт. Аллах алардын жүрөктөрүн жана кулактарын мөөрлөгөн; көздөрүнүн үстүндө перделер бар. Жана чоң азап – аларга. (Бакара Сүрөсү, 6-7)

... Жүрөктөрү бар, бирок аны менен андап-түшүнүшпөйт, көздөрү бар, бирок аны менен көрүшпөйт, кулактары бар, бирок аны менен угушпайт. Алар – айбандар сыяктуу, ал тургай андан да төмөн. Дал ушулар – капылет калгандар.» (Араф Сүрөсү, 179)

Аллах башка аятында болсо бул адамдардын укмуштар (можизалар) көрсө да ишенбей турган деңгээлде сыйкырланып калгандыктарын мындайча билдирет:

Алардын үстүнө асмандан бир эшик ачсак, ал жерден жогору көтөрүлсөлөр да, сөзсүз «Көздөрүбүз айландырылып койулду, балким биз сыйкырланган бир коомбуз» деп айтышат. (Хижр Сүрөсү, 14-15)

Мынчалык көп адамдарга бул сыйкырдын таасир этиши, адамдардын чындыктардан мынчалык алыс кармалышы жана 150 жыл бул сыйкырдын бузулбашы болсо - сөздөр менен түшүндүрүүгө мүмкүн болбой турган деңгээлде таң калаарлык бир абал. Себеби, бир же бир канча адамдын ишке ашышы мүмкүн эмес сценарийлерге, акылга жана логикага сыйбаган нерселерге толгон пикирлерге ишенишин түшүнүүгө болот. Бирок дүйнөнүн төрт бурчундагы адамдардын акылсыз жана жансыз атомдордун кокусунан бир чечим кабыл алышып, чогулушуп, укмуштай уюштуруу, дисциплина, акыл жана аң-сезим көрсөтүп, кемчиликсиз бир система менен иштеген ааламды, жандуулар үчүн ыңгайлуу болгон ар кандай өзгөчөлүккө ээ болгон жер планетасын жана сансыз көп комплекстүү системалар менен камсыз кылынган жандыктарды жараткандыгына ишенишинин – «сыйкырдан» (гипноздон) башка бир түшүндүрмөсү жок.

Аллах Куранда баш тартуучу философиянын жактоочусу болгон кээ бир адамдардын кээ бир сыйкырлар аркылуу адамдарга таасир бергендигин Аз.Муса жана Фираун арасында болгон бир окуя аркылуу бизге билдирет. Аз.Муса Фираунга (Фараонго) чындык, акыйкат динди түшүндүргөндө, Фираун Аз.Мусага өзүнүн «илимдүү сыйкырчылары» менен адамдар топтолгон бир жерде жолугуусун айтат. Аз.Муса сыйкырчылар менен жолугушканда, сыйкырчыларга алгач «таланттарын» көрсөтүшүн буйрук кылат. Бул окуяны баяндаган аяттар мындай:

(Муса:) «Силер таштагыла» деди. (Асаларын) таштаары менен, адамдардын көздөрүн сыйкырлап жиберисти, аларды коркутушту жана (ортого) чоң бир сыйкыр алып келген болушту. (Араф Сүрөсү, 116)

Байкалгандай, Фираундун сыйкырчылары жасаган «калптары» менен, Аз.Муса жана ага ишенгендерден башка, адамдардын баарын сыйкырлай алышкан. Бирок алардын таштаган нерселерине каршы Аз.Муса ортого койгон далил алардын бул сыйкырын, аяттагы баян менен «ойлоп тапкандарын жуткан», башкача айтканда таасирсиз кылган:

Биз Мусага: «Асанды ташта» деп вахий кылдык. (Ал таштап жибергенде) бир карашты, ал бардык ойлоп тапкан нерселерин топтоп жутууда. Ушундайча чындык өз ордун тапты, алардын бардык кылып жаткандары жараксыз болду. Ал жерде жеңилишти жана басмырланып тескери бурулушту. (Араф Сүрөсү, 117-119)

Аятта да билдирилгендей, мурда адамдарды сыйкырлоо менен аларга таасир берген бул адамдар кылган нерселердин бир алдамчылык экендиги билинээри менен бул адамдар уят болуп, басмырланышкан. Бүгүнкү күндө да бир сыйкырдын таасири менен калп илимий көрүнгөн акылга такыр сыйбас жалгандарга ишенген жана буларды жактоого жашоосун арнагандар эгер бул ойлорунан (дарвинизмден) баш тартышпаса, чындыктар толугу менен ачыкка чыкканда жана «бул сыйкыр бузулганда», катуу уят болушат. Алсак, дээрлик 60 жашына чейин эволюцияны жактаган жана атесит бир философ болгон, бирок кийин чындыктарды көргөн Малкольм Муггеридж эволюция теориясынын жакынкы келечекте кабыла турган абалын мындайча сүрөттөйт:

«Мен өзүм эволюция теориясынын, өзгөчө жайылган тармактарында, келечектин тарых китептеринде эң чоң анекдот темаларынын бири болооруна толук ишендим. Келечек урпактар мынчалык чирик жана белгисиз бир гипотезанын таң калаарлык абалда кабыл алынганын таң калуу менен тосушат.»¹⁸⁵

Бул келечек алыста эмес, тескерисинче, абдан жакын бир келечекте адамдар «кокустуктардын» илах (кудай) боло албашын түшүнүшөт жана эволюция теориясы дүйнө тарыхынын эң чоң калпы жана эң күчтүү сыйкыры деп аталып калат. Бул күчтүү сыйкырдан (гипноздон) дүйнөнүн төрт бурчунда адамдар абдан бат кутула башташты. Эволюция калпынын сырын үйрөнгөн көптөгөн адамдар бул калпка кантип ишенгенин таң калуу менен ойлонушууда.

**Айтышты: «Сен – Улуксуң, бизге үйрөткөнүңдөн башка биздин эч кандай илимибиз жок.
Чындыгында, Сен – бардык нерсени билүүчү, өкүм жана хикмат (терең акыл) ээсиң.»
(Бакара Сүрөсү, 32)**

ДИПНОТТОР

- 1 Nanoteknoloji, teknolojinin, büyüklüğü metrenin 100 milyon ile 1 milyarda biri arasında değişen malzemelerin üretimi, montajı ve kullanımı ile ilgilenen bir koludur.
- 2 http://www.biomimicry.org/reviews_text.html
- 3 <http://www.bfi.org/trimtab/spring01/TrimtabSpring01.pdf>
- 4 http://www.biomimicry.org/reviews_text.html; Michelle Nijhuis, High Country News, July 06, 1998, Vol.30, No.13
- 5 Nature. 18 Ocak 2001
- 6 <http://www.biomimicry.org/faq.html>
- 7 http://www.jehovantodistajat.fi/library/g/2000/1/22/article_01.htm
- 8 http://www.jehovantodistajat.fi/library/g/2000/1/22/article_01.htm
- 9 Bilim ve Teknik Dergisi, Ağustos 1994, s.43
- 10 http://www.watchtower.org/library/g/2000/1/22/article_02.htm
- 11 http://www.nature.com/cgi-taf/DynaPage.taf?file=/nature/journal/v409/n6818/full/409413a0_fs.html&_UserReference=C0A804EF46B465AFF2C953AE40623B641423
- 12 <http://www.natlogic.com/resorces/nbl/v06/n22.html>
- 13 http://www.biomimicry.org/reviews_text.html
- 14 http://www.biomimicry.org/reviews_text.html
- 15 <http://www.rdg.ac.uk/AcaDepts/cb/96vincent.html>
- 16 http://www.the-scientist.com/yr1991/july/research_910708.html
- 17 NewYork Times,11 Aralık 2001
- 18 http://www.biomimicry.org/reviews_text.html; David Perlman, San Francisco Chronicle, November 30, 1997
- 19 "Malzeme Biliminin Önderlerinden İlhan Aksay", Bilim ve Teknik, Şubat 2002 s.92
- 20 www.princeton.edu/.../publicity/PAW19980128/0128feat.htm
- 21 "Malzeme Biliminin Önderlerinden İlhan Aksay", Bilim ve Teknik, Şubat 2002 s.93
- 22 "Malzeme Biliminin Önderlerinden İlhan Aksay", Bilim ve Teknik, Şubat 2002 s.93
- 23 Julian Vincent, New Scientist, "Tricks of Nature", 17 August 1996, vol.151, No.2043, s.38
- 24 "Malzeme Biliminin Önderlerinden İlhan Aksay", Bilim ve Teknik, Şubat 2002 s.93
- 25 Bilim ve Teknik, Şubat 1995, s.38
- 26 http://www.watchtower.org/library/g/2000/1/22/article_02.htm
- 27 Janine M.Benyus, Biomimicry, Innovation Inspired By Nature, William Morrow and Company Inc. , New York, 1998, s.99-100
- 28 http://www.watchtower.org/library/g/2000/1/22/article_02.htm
- 29 Julian Vincent, New Scientist, "Tricks of Nature", 17 August 1996, vol.151, No.2043, s.38
- 30 Julian Vincent, New Scientist, "Tricks of Nature", 17 August 1996, vol.151, No.2043, s.39
- 31 Julian Vincent, New Scientist, "Tricks of Nature", 17 August 1996, vol.151, No.2043, s.40
- 32 <http://www.rdg.ac.uk/AcaDepts/cb/97hepworth.html>
- 33 Julian Vincent, New Scientist, "Tricks of Nature", 17 August 1996, vol.151, No.2043, s.39

- 34 Julian Vincent, New Scientist, "Tricks of Nature", 17 August 1996, vol.151, No.2043, s.40
- 35 Julian Vincent, New Scientist, "Tricks of Nature", 17 August 1996, vol.151, No.2043, s. 40
- 36 Structure and Properties of Spider Silk", Endeavour, Ocak 1986, sayı 10, s.42
- 37 http://www.watchtower.org/library/g/2000/1/22/article_02.htm
- 38 Fritz Vollrath & David P.Knight, Nature, 29 March 2001, 541-548
- 39 <http://iago.stfx.ca/people/edemont/abstracts/spider.html>
- 40 <http://faculty.washington.edu/yagerp/silkprojecthome.html>; Gosline, J.M. , M.E.Demont, et al.(1986)."The structure and properties of silk. " Endeavour 10(1): 37-43
- 41 <http://www.yourplanetearth.org/terms/details.php3?term=Biomimicry>
- 42 <http://faculty.washington.edu/yagerp/silkprojecthome.html>; [(1) Shear, W.A. , J.M.Palmer, et al.(1989)."A Devonian Spinneret: Early Evidence of Spiders and Silk Use. " Science 246:479-481.
- 43 Prof. Dr. Ali Demirsoy, Kalıtım ve Evrim, s.80
- 44 <http://www.parfumsraffy.com>
- 45 Ayrıntılı bilgi için bakınız: Doğadaki Tasarım, Harun Yahya...
- 46 New York Times, Mühendisler tasarım için doğadan örnek alıyor, 11 Aralık 2001
- 47 "Engineers Ask Nature for Design Advice", Jim Robbins, New York Times, 11 December 2001
- 48 Carmelo Di Bartolo, "Biyonik: Tasarımda 'doğal' gelişim", Domus, Aralık 1999, s. 180
- 49 http://www.nature.com/cgi-taf/DynaPage.taf?file=/nature/journal/v410/n6830/full/410736a0_fs.html&_UserReference=C0A804EC46516639F0E0A2AC62BC3BB39855; John Whitfield, Nature, "Making Crops Cry For Help", 12 April 2001, s.736-737
- 50 http://www.nature.com/cgi-taf/DynaPage.taf?file=/nature/journal/v410/n6830/full/410736a0_fs.html&_UserReference=C0A804EC46516639F0E0A2AC62BC3BB39855; John Whitfield, Nature, "Making Crops Cry For Help", 12 April 2001, s.736-737
- 51 http://www.nature.com/cgi-taf/DynaPage.taf?file=/nature/journal/v410/n6830/full/410736a0_fs.html&_UserReference=C0A804EC46516639F0E0A2AC62BC3BB39855; John Whitfield, Nature, "Making Crops Cry For Help", 12 April 2001, s.736-737
- 52 Science News, 4 Ağustos 2001
- 53 Science News, 4 Ağustos 2001
- 54 http://www.watchtower.org/library/g/2000/1/22/article_02.htm
- 55 Wild Technology, Phil Gates s. 38
- 56 Stuart Blackman, "Synchorinised Swimming", BBC Wildlife, Şubat 1998, s.57
- 57 Bilim ve Teknik Nisan 1985, "İşte Doğa"
- 58 <http://waquarium.mic.hawaii.edu/MLP/root/html/MarineLife/Invertebrates/Molluscs/Nautilus.html>; Waikiki Aquarium Education Department, December 1998
- 59 <http://www.godandscience.org/evolution/design.html>; The Designing Times, Vol.1, No.8. , March 2000
- 60 <http://www.nature.com/nsu/010208/010208-1.html>; Philip Ball, Nature, "Astounding Bat Mobility", 2 February 2001
- 61 <http://www.nature.com/nsu/010208/010208-1.html>; Philip Ball, Nature, "Astounding Bat Mobility", 2 February 2001
- 62 AWACS "Havaya Konuşlandırılmış Uyarı ve kontrol Sistemi"nin ingilizce kısaltmasıdır

63 Bezen Çetin, "Hava Savunma Sistemleri", Bilim ve Teknik, Ocak 1995, s. 33

64 <http://www.szgdacent.org/ff/f-bateco.htm>

65 Wild Technology, Phil Gates, sf.53

66 <http://www.hqmc.usmc.mil/factfile.nsf/7e931335d515626a8525628100676e0c/b69da93e5a6094a18525626e00490b3f?OpenDocument>

67 Bu konuda ayrıntılı bilgi için Bakınız: "Doğadaki Tasarım", Harun Yahya, Vural yayıncılık, ss: 86-87

68 Wild Technology, Phil Gates, sf.52

69 Betty Mamane, "Le surdoué du garnd blue", cience et vie Junior, Ağustos 1998, ss. 79-84

70 Sonar kelimesi, İngilizce "Sound Navigation and Ranging" in kısaltmasıdır.

71 <http://www.robotbooks.com/sonar-robots.htm>

72 <http://www.oceanetic.com/sonar/sonar%201.jpg>

73 <http://www.bfi.org/trimtab/spring01/TrimtabSpring01.pdf>

74 New Scientist, 14 Ekim 2000, s.20

75 "Kirliliğe Balık Dedektörü", Science'den çev. : Mustafa Öztürk, Bilim ve Teknik, Şubat 1991 sf. 43.

76 Bilim ve Teknik, Kasım 1985, s. 11

77 Bu konu hakkında daha detaylı bilgi için bakınız: Harun Yahya, Doğadaki Tasarım, . . .

78 "Harika Balık", Bilim ve Teknik, Mart 1991, sf. 43

79 "Kusursuz Uçuş Makineleri", Reader's Digeest'tan çev: Ruhsar Kansu, Bilim ve Teknik, Sayı:136, Mart 1979,

s. 21

80 <http://www.yourplanetearth.org/terms/details.php3?term=Biomimicry>

81 "Kusursuz Uçuş Makineleri", Reader's Digeest'tan çev: Ruhsar Kansu, Bilim ve Teknik, Sayı:136, Mart 1979,

s. 22

82 "Bilim Damlaları, Yeni Avcı Uçakları: Pougatchev'in Kobraları", Doç. Dr. Selçuk Aslan, Bilim ve Teknik,

.....

83 Bu konuda ayrıntılı bilgi için bakınız: Hayatın Gerçek Kökeni, Harun Yahya,

84 "Biyonik, Doğayı Kopya Etmektir", Science et Vie'den Çev. : Dr.Hanaslı Gür, Bilim ve Teknik Temmuz 1985,

s. 19-20

85 <http://www.biltek.tubitak.gov.tr/dergi/98/ocak/yakitsiz.html>

86 [http://www.fonz.org/zoogoer/zg1999/28\(4\)biomimetics.htm](http://www.fonz.org/zoogoer/zg1999/28(4)biomimetics.htm) : "Designs from Life", Robin Meadows, Zooger,

July/August 1999

87 "Biyonik, Doğayı Kopya Etmektiré, Science et Vie'den Çev. : Dr.Hanaslı Gür, Bilim ve Teknik Temmuz

1985, s. 19

88 "Kusursuz Uçuş Makineleri", Reader's Digeest'tan çev: Ruhsar Kansu, Bilim ve Teknik, Sayı:136, Mart 1979,

s. 23

89 Clive Gifford, Her Yönüyle Uçaklar, Tubitak Popüler Bilim Kitapları, TUBİTAK, 4.Basım Ocak 1999 s. 24

90 <http://www.sciam.com/2001/0601issue/0601dickinson.html>; Michael Dickinson, Scientific American,

Solving the Mystery of Insect Flight, June 2001

91 <http://www.sciam.com/2001/0601issue/0601dickinson.html>; Michael Dickinson, Scientific American,

Solving the Mystery of Insect Flight, June 2001

92 <http://www.sciam.com/2001/0601issue/0601dickinson.html>; Michael Dickinson, Scientific American, Solving the Mystery of Insect Flight, June 2001

95 Bilim ve Teknik, TÜBİTAK Yayınları, No.395, Ekim 2000, s.77

94 news.bbc.co.uk/1/athletics-track/newsid_935000/935260.stm

96 http://www.utexas.edu/admin/opa/oncampus/01oc_issues/oc010627/oc_vipers.html; On Campus, Vol.28, No.08, 27 June 2001

93 Bilim ve Teknik, TÜBİTAK Yayınları, No.395, Ekim 2000, s.77

97 http://www.utexas.edu/admin/opa/oncampus/01oc_issues/oc010627/oc_vipers.html; On Campus, Vol.28, No.08, 27 June 2001

98 http://www.utexas.edu/admin/opa/oncampus/01oc_issues/oc010627/oc_vipers.html; On Campus, Vol.28, No.08, 27 June 2001

99 International Wildlife, September-October 1992, s. 34

100 "Üzerinizdeyken isteğe göre rengi değişen elbise geliyor", Mustafa Kutlay, Hurriyet Gazetesi, 26 Aralık 2000

101 <http://www.rdg.ac.uk/Biomim/00parker.htm>; [Parker, A.R. , Light-reflection strategies, American Scientist (1999a) 87 (3), 248-255.]

102 Parker, A. R. et al. Water capture by a desert beetle, Nature 414, 33-34 (2001) Brief Communications

103 Parker, A. R. et al. Water capture by a desert beetle, Nature 414, 33-34 (2001) Brief Communications

104 Stuart Blackman, BBC Wildlife, "Fatal Flasher", April 1998, vol.16, no.4, s.60

105 <http://www.milliyet.com.tr/2001/07/31/yasam/yas07.html>

106 http://www.wbsj.org/bird/contribution/97_910E.html

107 http://www.wbsj.org/bird/contribution/97_910E.html

108 <http://www.bfi.org/trimtab/spring01/TrimtabSpring01.pdf>

109 <http://www.mercek.org/s2/s02.php?sayi=s2>

110 ABD Ulusal Sandia Laboratuvarları Haber Bülteni, 12 Temmuz 2001

111 http://www.findarticles.com/cf_0/m1511/1_21/58398795/print.jhtml; Robert Kunzig, Discover, "The Beat Goes On", January 2000

112 http://www.findarticles.com/cf_0/m1511/1_21/58398795/print.jhtml; Robert Kunzig, Discover, "The Beat Goes On", January 2000

113 http://www.findarticles.com/cf_0/m1511/1_21/58398795/print.html; Robert Kunzig, Discover, "The Beat Goes On", January 2000

114 http://www.findarticles.com/cf_0/m1511/1_21/58398795/print.jhtml; Robert Kunzig, Discover, "The Beat Goes On", January 2000

115 <http://www.newscientist.com/hottopics/ai/strikesback.jsp>

116 Wild Technology, Phil Gates, s. 54

117 David H.Hubbel, Eye Brain and Vision, Scientific American Library, 1988, s.34.

118 http://www.nature.com/cgi-taf/DynaPage.taf?file=/nature/journal/v410/n6828/full/410510a0_fs.html&filetype=&_UserReference=C0A804EC46516639F0E0A2AC62BC3BB39855; Jim Giles, Nature, "Think Like A Bee", 29 March 2001, s.510-512

- 119 http://www.nature.com/cgi-taf/DynaPage.taf?file=/nature/journal/v410/n6828/full/410510a0_fs.html&filetype=&_UserReference=C0A804EC46516639F0E0A2AC62BC3BB39855; Jim Giles, Nature, "Think Like A Bee", 29 March 2001, s.510-512
- 120 Peter M.Narins Acoustics: In a Fly's Ear, Nature 410, 644-645 (2001)
- 121 Peter M.Narins Acoustics: In a Fly's Ear, Nature 410, 644-645 (2001)
- 122 <http://www.cruzio.com/~devarco/nature.htm>
- 123 Natiaonal Georaphic Channel (Türkiye), Animal Inventors, 25/11/2001
- 124 "Biyonik, Doğayı Kopya Etmektir", Science et Vie'den Çev. : Dr.Hanaslı Gür, Bilim ve Teknik Temmuz 1985, s. 21
- 125 [http://www.fonz.org/zoogoer/zg1999/28\(4\)biomimetics.htm](http://www.fonz.org/zoogoer/zg1999/28(4)biomimetics.htm)
- 126 David Attenborough, The Private Life Of Plants, Princeton University Press, 1995, s.291
- 127 [http://www.fonz.org/zoogoer/zg1999/28\(4\)biomimetics.htm](http://www.fonz.org/zoogoer/zg1999/28(4)biomimetics.htm)
- 128 "Biyonik, Doğayı Kopya Etmektir", Science et Vie'den Çev. : Dr.Hanaslı Gür, Bilim ve Teknik Temmuz 1985, s. 21
- 129 <http://www.nature.com/nsu/011206/011206-4.html> Erica Klarreich, Good Vibrations, Nature Science Update, 3 Nisan 2001
- 130 <http://mitpress.mit.edu/catalog/item/default.asp?sid=059CE164-6183-4410-8320-D5828734B95A&ttype=2&tid=8812>
- 131 Bu konuda ayrıntılı bilgi için bakınız: Harun Yahya, Düşünen insanlar için, Vural Yayıncılık, Aralık 2000, 4. baskı ss. 71-74.
- 132 <http://www.howstuffworks.com/snakebot.htm>
- 133 <http://www.newscientist.com/news/news.jsp?id=ns9999637>
- 134 <http://ais.gmd.de/BAR/SCORPION/biology.htm>
- 135 <http://ais.gmd.de/BAR/SCORPION/>
- 136 <http://www.newscientist.com/news/news.jsp?id=ns9999637>
- 137 <http://www.spie.org/web/oer/september/sep00/cover1.html>
- 138 <http://www.spie.org/web/oer/september/sep00/cover1.html>
- 139 <http://www.spie.org/web/oer/september/sep00/cover1.html>
- 140 http://www.berkeley.edu/news/media/releases/2001/11/30_lobst.html
- 141 http://www.berkeley.edu/news/media/releases/2001/11/30_lobst.html
- 142 <http://www.rdg.ac.uk/Biomim/projects.htm>
- 143 http://news.bbc.co.uk/low/english/sci/tech/newsid_781000/781611.stm; BBC News Online, 7 June, 2000
- 144 <http://www.worldwealth.net/samplemag/ArticleGeckoPrint.html>; World Wealth International, February 2001, Vol 1, Issue No.1
- 145 http://www.discover.com/sept_00/featGecko.html; Fenella Saunders, Discover, September 2000, vol.21, No.9
- 146 http://www.discover.com/sept_00/featGecko.html; Fenella Saunders, Discover, September 2000, vol.21, No.9
- 147 http://www.discover.com/sept_00/featgecko.html; Fenella Saunders, Discover, September 2000, vol.21, No.9

- 148 [http://www. discover. com/sept_00/featgecko. html](http://www.discover.com/sept_00/featgecko.html); Fenella Saunders, Discover, September 2000, vol.21, No.9
- 149 http://www. discover. com/sept_00/featgecko. html; Fenella Saunders, Discover, September 2000, vol.21, No.9
- 150 Wild Technology, Phil Gates, s. 5
- 151 Wild Technology, Phil Gates, s. 55
- 152 Wild Technology, Phil Gates, s. 64
- 153 Wild Technology, Phil Gates, s. 67
- 154 Wild Technology, Phil Gates, s. 67
- 155 <http://www.yourplanetearth.org/terms/details.php3?term=Biomimicry>
- 156 Wild Technology, Phil Gates, s. 65
- 157 Bu konuda ayrıntılı bilgi için bakınız: Harun Yahya, Düşünen insanlar için, Vural Yayıncılık, Aralık 2000, 4. baskı ss. 99-101
- 158 Wild Technology, Phil Gates, s. 66
- 159 <http://www.bitkidunyasi.net/ilgincbitkiler/ilgincbitkiler1.html>
- 160 Wild Technology, Phil Gates, s. 44
- 161 Wild Technology, Phil Gates, s. 67
- 162 Natiaonal Georaphic Channel (Türkiye), Animal Inventors, 25/11/2001
- 163 Wild Technology, Phil Gates, s. 16
- 164 Richard Dawkins, Climbing Mount Im probable, W.W. Norton & Company; ISBN: 0393039307, September 1996, s.92
- 165 <http://ece.clemson.edu/crb/labs/biomimetic/elephant.htm>
- 166 Sidney Fox, Klaus Dose, Molecular Evolution and The Origin of Life, New York: Marcel Dekker, 1977, s. 2
- 167 Alexander I. Oparin, Origin of Life, (1936) New York, Dover Publications, 1953 (Reprint), s.196
- 168 "New Evidence on Evolution of Early Atmosphere and Life", Bulletin of the American Meteorological Society, c. 63, Kasım 1982, s. 1328-1330
- 169 Stanley Miller, Molecular Evolution of Life: Current Status of the Prebiotic Synthesis of Small Molecules, 1986, s. 7
- 170 Jeffrey Bada, Earth, Şubat 1998, s. 40
- 171 Leslie E. Orgel, The Origin of Life on Earth, Scientific American, c. 271, Ekim 1994, s. 78
- 172 Charles Darwin, The Origin of Species: A Facsimile of the First Edition, Harvard University Press, 1964, s. 189
- 173 Charles Darwin, The Origin of Species: A Facsimile of the First Edition, Harvard University Press, 1964, s. 184
- 174 B. G. Ranganathan, Origins?, Pennsylvania: The Banner Of Truth Trust, 1988.
- 175 Charles Darwin, The Origin of Species: A Facsimile of the First Edition, Harvard University Press, 1964, s. 179
- 176 Derek A. Ager, "The Nature of the Fossil Record", Proceedings of the British Geological Association, c. 87, 1976, s. 133
- 177 Douglas J. Futuyma, Science on Trial, New York: Pantheon Books, 1983. s. 197

- 178 Solly Zuckerman, *Beyond The Ivory Tower*, New York: Toplinger Publications, 1970, s. 75-94; Charles E. Oxnard, "The Place of Australopithecines in Human Evolution: Grounds for Doubt", *Nature*, c. 258, s. 389
- 179 J. Rennie, "Darwin's Current Bulldog: Ernst Mayr", *Scientific American*, Aralık 1992
- 180 Alan Walker, *Science*, c. 207, 1980, s. 1103; A. J. Kelso, *Physical Antropology*, 1. baskı, New York: J. B. Lipincott Co., 1970, s. 221; M. D. Leakey, *Olduvai Gorge*, c. 3, Cambridge: Cambridge University Press, 1971, s. 272
- 181 *Time*, Kasım 1996
- 182 S. J. Gould, *Natural History*, c. 85, 1976, s. 30
- 183 Solly Zuckerman, *Beyond The Ivory Tower*, New York: Toplinger Publications, 1970, s. 19
- 184 Richard Lewontin, "The Demon-Haunted World", *The New York Review of Books*, 9 Ocak 1997, s. 28
- 185 Malcolm Muggeridge, *The End of Christendom*, Grand Rapids: Eerdmans, 1980, s.43