

DİNOZORLARIN SESSİZ GECESİ

6.
KİTAP

Hoimar Von Ditfurth

Almanca'dan çeviren: Veysel Atayman

alan yayıncılık

DİNOZORLARIN SESSİZ GECESİ 6 • Hoimar Von Ditfurth

170/39

ALAN YAYINCILIK: 170

Düşünce Dizisi: 39

**WIR KİNDER DES WELTALLS
DİNOZORLARIN SESSİZ GECESESİ 6**

Hoimar V. Dittfurth

Çeviren: Veysel Atayman
Yayıma Hazırlayan: Zeynep Atayman

Orijinal İlk Baskı: Hoffman und Campe Verlag
Hamburg 1981

Orijinal Son Baskı: 9. Baskı. 1990

Birinci Baskı: Kasım 1996
Baskı: Mart Matbaacılık ve Sanatları
(0 212) 212 03 39 212 03 40

ISBN 975-7414-61-1

Çatalçeşme Sok. Torun Han No: 40 K. 3 Cağaloğlu-İST.
Tel: (0 212) 511 26 00 • Fax: (0 212) 528 00 69

Hoimar V. Ditzfurth

DİNOZORLARIN SESSİZ GECESİ

– 6 –

Almanca'dan Çeviren: Veysel Atayman

HOIMAR V. DITFURTH

15.10.1921'de Berlin'de doğmuş olan Hoimar Von Ditfurth, psikiyatri ve nöroloji profesörlüğü yaptı. Uzun yıllar, Almanya'daki en tanınmış popüler bilim yazarı, televizyon yorumcusu ve gazeteciler arasında yer aldı. "*Kesitler*" adlı TV dizisi, modern bilimlerin sonuçlarını -bilimsel sorumluluğu gözardı etmeden- neredeyse bir polisiye dizisi gerilimiyle sunabilmiş eşsiz bir örnektir. Ditfurth, 1 Kasım 1989'da Freiburg'ta hayata gözlerini yumdu. Yazarın, yayınevimizce yayınlananlarının dışında, **Dimensionen des Lebens** "*Hayatın Boyutları*" (1974), **Zusammenhänge, Gedanken zu einem naturwissenschaftlichen Weltbild** "*Bağlılıklar; Doğabilimsel Bir Evren Tablosuna İlişkin Düşünceler*" (1974), "*Bilinç Gökten Düşmedi*", **Wir sind nicht nur von dieser Welt** "*Sadece Bu Dünyadan Değiliz*" (1981), **So lass uns denn ein Apfelbäumchen pflanzen** "*Madem ki Öyle, Hadi Bir Elma Ağacı Dikelim*" (1985), **Unbegreifliche Realität** "*Kavranmaz Gerçeklik*" (1987) **Inneansichten eines Artgenossen** "*Bir Türdaşımızın İç Gözlemleri*" (1989) adlı kitapları vardır.

İÇİNDEKİLER

Ani Kozmik Değişmeler.....	7
Ay'ın Yaptığı Fren Etkisi.....	21
Biyolojik Saat.....	38
Güneş Sistemine Ait Tabloyu Yenilerken.....	58
Manyetik Şemsiyede Felaket.....	82
Evrimin Motoru.....	88
Dinozorların Sayılı Günleri.....	117
Tam İsbet Kozmik Bombardıman.....	141
Uzaydaki "Madde Takası".....	151
Bizi Oluşturan Madde.....	159
Evrenin Çocukları.....	179

Ani Kozmik Değişmeler

Sonbaharda yapraklar ağaçlardan düşmeye başladıklarında Dünya, çok az miktar da olsa her zamankinden hızlı döner. Böyle olunca da sonbahar günleri ortalama 24 saatlik süreyi tutturamayıp bu değerin çok az altında kalırlar. Dişe dokunur bir fark sayılmaz aradaki oynama, gene de onu tamı tamına belirleyebilmek mümkündür. Sonbahar günleri 24 saatten ortalama 0,06 saniye daha kısadır. İlk bahar geldiğinde bu fark da gitgide ortadan kalkar. Küremizin düzenli dönüş aksamasıdır bu; çok duyarlı, kılı kırk yaran ölçme faaliyetleriyle belirlenebilen bir aksaklık. Astronominin doğal zaman birimini veren "yıldız günü" nün güvenilirliğini ve "tamlığını" gerilerde bırakan, astronominin eline, bu klasik zaman ölçme biriminin aksaklıklarını da belirleyebilme imkânı veren yeni "saatler" geliştirildikten sonra, sözkonusu ve benzeri aksamaları ölçüp belirlemek mümkün olmuştur.

1929 yılından önce kuarz-saatleri bulundu. Bir kuarz kristalinin elektrik akımına maruz bırakıldığında, bu akımın etkisiyle olağanüstü hızlı ve düzenli titreşimler yaptığı anlaşılınca, bu etki-tepki ilişkisi kuarz saatlerinin temel ilişkisini oluşturmuştu. Titreşimlerin sıklığı ve düzenliliği, bütün zaman ölçme aygıtlarının temel dayanağını oluşturur. Aslında sarkaçlı, balanslı, zemberekli saatlerin temel fiziksel dayanağı da "titreşimdir" Kuarz saatlerinin hayata geçirilebilmesi için, kuarz kristallerinde elektrik akımıyla

oluşturulan titreşimlerin hiçbir şekilde en ufak bir dış etkiyle bozulmasına meydan vermeden tesbit edilmeleri, daha doğrusu göstergelere (ekranlara) yansıtılmaları gibi olağanüstü güç bir sorunun çözülmesi gerekmişti. Geliştirilen çözümlerin ardından, kuarz kristalinin titreşimleri sayesinde 24 saatlik bir günü milyonda bir saniyelik bir aksamayla belirleyebilmek mümkün olmuştu.

Gelgelelim kuarz saatlerin sağladığı büyük avantaj, bu saatlere özgü tipik ve tayin edici bir dezavantajın olumsuz etkilerini geçersiz kılmaya yetmiyordu. Kuarz kristali, titreşmesini sağlayan elektrik akımının etkisiyle belli bir süre sonra mekanik özelliklerini değiştirme gibi bir olumsuzlukla karşı karşıyaydı. Halbuki mekanik özellikler, kuarz kristalinin titreşimleriyle ortaya çıkan frekansların vazgeçilmez temel dayanağıdır. Orada ortaya çıkacak bir değişim, frekansların da değişmesine yol açmadan edemez. Öteki deyişle, kuarz kristallerinin kullanıldığı bu saatler olağanüstü hassastırlar; o günlere kadar eşi örneği bulunmayan bir mekanizma oluşturarak zamanı daha önce hayal bile edilemeyecek bir tamlıkla ölçmeyi mümkün kılan bu saatler, elektrik akımının etkisiyle temel özelliklerini değiştiren kristal nedeniyle üç, bilemediniz dört-beş ay sonra geri kalmaya başlıyor; başlangıçta sağladıkları avantaj da yok olup gidiyordu. Bu durumda, Dünya'nın dönüş hızını tamatamına belirleyebilmek için başka aygıtlara ihtiyaç doğuyordu; çünkü ömrü birkaç ayla sınırlı olan kuarz saatleri, bütün bir yıla yayılmış ölçümlere elverişli değillerdi.

Yetmişli yıllara doğru astronominin ihtiyaç duyduğu bütün zaman ölçme taleplerine cevap verebilen kronometrelerin kullanımına geçildi. Bu yeni ölçme aygıtının tayin edici özelliği, belli bir atom elementinin titreşimini esas alarak sabit bir kıstasa göre zamanı belirlemesidir. Söz konusu atom saatlerinin teknik yapılarının ayrıntıda hangi özellikleri taşıdıkları, ve atom titreşimlerinin o olağanüstü yüksek frekanslarının belli bir ekrana nasıl yansıtıldıkları

sorusu, bizi ilkece ilgilendirmiyor. Önemli olan, belli bir atomun titreşiminin o doğal haliyle olağanüstü duyarlı bir ölçüm sunduğu ve böyle bir atom saatinin "tamlığının" bugün bilebildiğimiz kadarıyla, değişmez mutlak istikrarlı bir sabitlik oluşturduğunu bilmek-tir.

Bu atom saatleri kuşağının duyarlılıkları ve ölçümlerde sağla-dıkları tamlık öylesine mükemmeldir ki, herhangi karşılaştırmalar yaparak durumu tasarlamaya kalkmak boşunadır. Basitleştirilmiş sayılarla ifade etmeye çalışırsak, 1/10 trilyonluk bir "kusurla" za-manı ölçebilen mekanizmalarla karşışarıya olduğumuzu söyleye-biliriz. Öteki deyişle, 10 milyonda bir promillik bir kesinlikle. Büt-ün bunlar ortalama bir okurun kulağına çok etkileyici gelen sayı-lar olsalar da, matematikçi olmayan birine gene de pek bir şey ifa-de etmeyebilirler. Örneğin "Sıfır" yılında inşa edilmiş ve karşılıklı senkronize olmuş böyle iki atom saatinin, aradan geçen yaklaşık iki bin yıl içinde birbirlerine göre en çok binde bir saniyelik bir farklılık göstereceğini söyleyerek durumu anlaşılır kılmaya çalışa-biliriz.

İyi de, böyle kırk yaran bir tamlık kimin ne işine yarayabi-lir ki? Milyonda bir saniyeyi, birbirine eşit 10 bin alt birime böle-bilme becerisi, eksiksiz, kusursuz, tamıtamına zaman ölçme konu-sunda takıntısı olan bir teknisyenin iştahını kabartabilir, ama işin dışında olan birisi, ekranında milyonda bir saniyenin de kesirleri görünebilen bir aygıtın aracılığıyla tamıtamına ölçülebilecek şeyin ne olduğunu, haklı olarak sorabilir. Ne var ki soruyu böyle koy-mak yanlıştır. Çünkü sorun, bu bir bölü milyonlarla ifade edilen zaman diliminde olup biten süreçleri belirlemek değil, iki ya da daha fazla sürecin akışında ortaya çıkan zaman farklılıklarını tesbit etmektir. Atom saatlerinin keşfiyle ele geçirilen muazzam olanak-lar, çeşitli olayları ve süreçleri birbirleri ile senkronize etme ihtiya-cımızın kusursuz karşılanışında ortaya çıkarlar; birbirleri ile eşza-

manladığımız ayrı ayrı olay ve süreçlerin gerçekleşmek için ihtiyaç duydukları sabit, değişmez uzunluktaki zaman sürelerini de gene aynı aygıtlar aracılığıyla olağanüstü bir kesinlikle belirleyebiliriz.

5. kitabımızda Avrupa ile Amerika arasında uçakla kurulan bağlantı sayesinde iki ayrı atom saatini, uçakta gezgin saat aracılığıyla senkronize ettiğimizi söylemiştik. Peki ama, bunca cefaya katlanmanın yararı ne olabilir? Bu soruya verebilecek sayısız yanıttan biri, böyle kusursuz bir senkronizasyonun günümüzde uçakların yer tayin etme sisteminin vazgeçilmez koşulunu oluşturduklarını biçimindedir. Bugün, zamanın kusursuz belirlenmesini sağlayacak aygıtların geliştirilmesi amacıyla dünyanın parasını dökmeye hazır olanlar, Newton döneminde olduğu gibi artık amiraller değil, hava kuvvetleri sorumlulardır. Yeryüzünün değişik ama belli noktalarına yerleştirilmiş sinyal yayma araçlarından uçağa ulaşan uyarıların, kaynak ile uçak arasındaki yolculuk sırasında ihtiyaç duydukları zaman süreleri bulbuleri ile karşılaştırılarak, uçakların buldukları yer, tamı tamına belirlenebilmektedir. Sabit istasyonlardan uçağa ulaşan sinyallerin birbirleri ile karşılaştırılarak uçağın o anda bulunduğu yeri belirlemesi ilkesine dayalı bu yer-tayin etme düzeneği ne hava şartlarını tanır, ne atmosfer olaylarını, ne de akla gelebilecek fiziksel parazitleri. Olabildiğince geniş bir alana gelişigüzel yerleştirilmiş birçok sabit istasyon, birbiri ile kusursuz senkronize edilmiş aygıtlar aracılığıyla havaya sinyal yollarlar. Kısa aralarla, ama sözcüğün gerçek anlamıyla eşzamanlılaştırılmış bu sinyaller, uçağın kaptan köşkündeki aygıtı ulaşırlar; istasyonlarını aynı anda terk eden bu sinyallerin kaynak noktaları ile uçak arasındaki uzaklıklar ise farklı farklıdır. İşte artarda gelen, aynı anda istasyonunu terketmiş sinyallerin aradaki uzaklığı aşmak için ihtiyaç duydukları zaman süresini değerlendiren merkezi aygıt, bu sinyallerin koordinatları karşılaştırılarak uçağın o anda dünyanın tam olarak hangi noktasında yol aldığını söyler. Bu mekanizmanın te-

mel unsuru uçağa ulaşan sinyallerin zaman farklılıklarını o sözüni ettiğimiz duyarlılıkla belirleyip bilgisayara ileten atom saatidir. Zaman farklılıklarını mesafe farklılığına çeviren bilgisayar, değerleri bir haritaya aktarır, pilota, işte tam bu noktadasın, diyecektir.

Tekrarlayacak olursak; böyle bir yer-tayin etme sisteminin vazgeçilmez önkoşulu, sinyali yollayan yerel istasyonlardaki aygıtların birbirlerine göre mutlak senkronize edilmeleridir. Çünkü sinyallerin saniyede 300 bin kilometre hızla hareket ettiklerini düşünecek olursak, yollanan sinyallerin milyonda birlik bir farklılık göstermeleri durumunda, bu farklılığın uçağın kabinindeki aygıtta 300 metrelik bir sapma olarak yansıyacağını unutmamalıyız. Atom saatlerine göre senkronize olmuş yerel istasyonlardan gelen sinyaller ise pek pek 100 milyonda bir farklılık oluşturabilirler ki, bu da uçak için 3 metrelik bir hata payı demektir.

Aslında teorik olarak elde edilebilen bu 3 metrelik hata payı, ölçme ve değerlendirme sırasındaki aksaklıklarıyla da artarak, atom saatlerinin sağladığı avantajları azaltabilmektedir. Ama işte, bu aksaklıklar giderile giderile, teorik mutlak hatasızlık noktasına pratikte de yaklaşılabileceğini ve günün birinde tam otomatik pilot sisteminin doğrudan bilgisayara bağlanması halinde gerek iniş-kalkışın gerekse yolculukların otomatikleştirilebileceğini, bu yolda ilk adımların atıldığını unutmamalıyız. Daha seksenli yıllarda bilgisayara kitlenmiş komuta sistemleri uçaklarda askeri amaçlarla kullanılmaya başlanmıştır. Uzun süre su altında kalmak zorunda olan denizaltılar, daha önce su yüzeyine bıraktıkları bir "şamandıra" aracılığıyla topladıkları senkron sinyaller sayesinde yerlerini tam olarak belirleyebilme, böylece "sessiz"liğini hiç bozmadan düşmandan saklanabilme olanağı bulabilmektedirler. Aksi halde, denizaltı, bildiğimiz klasik sinyal yollama ve bunları değerlendirerek yerini tayin etme gibi riskli bir yolu seçmek zorundadır. Uzay yolculuğu ve uzay sondaj girişimleri alanında da, örneğin uzay

araçlarının uzaktan komuta ile yönlendirilmesi konusunda, aynı nedenlerle eşzamanlılık vazgeçilmez bir önkoşul oluşturmaktadır. Öte yandan eninde sonunda bu sistemin, iyice olgunlaştırılıp ekonomik bakımdan da tercih edilebilir duruma getirildiğinde, sivil havacılıkta otomatik iniş-kalkışlarda kullanıma sokulabileceğini, başka deyişle askeri amaçlarla değil de bildik, "sivil" amaçlarla değerlendirileceğini bilmek insana teselli veriyor.

Atom saatlerinin sözünü ettiğimiz o muazzam kusursuz ölçme yeteneklerinin getirdiği tayin edici bir başka yararın, belli başlı olayların akışındaki zaman sürelerini belirleme olanaklarında ortaya çıktığını söylemiştik. Birçok bilimsel sorunun cevabını vermekte atom saatlerinin bu yeteneği vazgeçilmez bir destek sağlamaktadır. Bölümün başında, Dünya'nın, sonbaharda hep bir miktar hızlandığını, 0,06 saniyelik bu kendi çevresinde dönüş hızı farkının ilkbaharda ortadan kalktığını söylemiştik. Atom saatleri olmasaydı, henüz kısa sayılabilecek bir süre önce keşfettiğimiz bu periyodik hızlanma ve yeniden normalleşme olayı hakkında bugün de hiçbir fikrimiz olmayacaktı. Bugüne kadar enikonu açıklanamamış olan, alabildiğine ilginç bu olayı elbette ne algılamakta ne de farkına varmaktayız. Dünya'nın kendi eksenini etrafındaki dönüşünde ortaya çıkan bu mevsimlik dalgalanmalar, bizim duyu organlarımıza yansımaya kadar alt değerlerde dolanmaktadırlar; yakın zamana kadar böyle küçük zaman dalgalanmalarını, ölçme olanağımız yoktu. Öyle saniyenin yüzde altısı gibi, küçük olduğu kadar, haftalara aylara yayılan hız dalgalanmalarını bildik klasik saatlere dayanarak belirleyebilmemiz için, yıllarca beklememiz; dolayısıyla dalgalanmaların üstüste birikerek dişe dokunur bir "miktar" sapma oluşturması, kuramsal değer ile olgusal durumda elde edilen değer bu saatlerin ölçüme duyarlılıklarına karşılık gelmeleri şarttır. Oysa tam da bu konuda, bir yıl içinde yeniden eski durumuna dönen bir sapma sözkonusu olduğundan, öyle yıllara yayılacak bir üstüste birikme kesinlikle sözkonusu değildir.

Dünya'nın kendi eksenini etrafındaki dönüşlerinde ortaya çıkan bu periyodik dalgalanmaların gerçekliği konusunda ilk ağızda şüphe duymak bile mümkündür. Ay'ın Dünya çevresindeki periyodik dönüşlerinde kendini ele veren dalgalanmaların aldatici olduklarını, Ay'ın hareketlerinde ortaya çıktığı varsayılan hızlanma ve yavaşlamaların, yakından bakıldığında, görünürde değişimler anlamına geldiğini araştırmacılar sonradan anlamamışlar mıydı? Bu görünürdeki dalgalanmaların nedeni, Ay'ın ve öteki gökyüzü olaylarının hareketlerini belirlerken kullanılan "yıldız-günü" zaman biriminin, bir-iki yüzyıl içinde üstüste eklenen hata payları sonunda güvenilir bir sabite olma özelliğini kaybetmesiydi. Peki, şimdi de Dünya'nın periyodik bir hız artışı ve azalması olayıyla karşı karşıya olduğunu söylerken, kaynağı bu olayların belirlenmesinde ve keşfinde kullanılan atom saatlerinde yatan bir yanılığa, gerçeklikte karşılığı bulunmayan bir periyodik dalgalanmaya paçamızı kap-tırmış olamaz mıydık? Başka deyişle, klasik saatler "yıldız günü" temel 24 saatlik birim olarak kullanmışlardı. Atom saatleri ise, standart birim olarak bir başka sabit değeri öne çıkartmışlardı. Bu sabitlik, ne ölçüde güvenilirlik taşıyordu acaba? Bugün kullanılan zaman ölçümü standartının gerçekten de sabit olduğu ileri sürülebilir miydi?

Böyle bir soruya verilecek cevap ilkece, "Hayır" olmak zorundadır. Çünkü, atom saatleri, standart birim olarak atomun titreşim periyodunun süresini kullanırlar; ama atom frekansının sabitliğini ölçebilecek herhangi bir olanaktan şu anda tamamen yoksun bulunmaktayız. Ola ki, günün birinde, atom elementinin titreşimine bağlı standarttan daha da güvenilir bir başka "birim" bulduk. İşte ancak o zaman, atomun titreşimlerinin ne ölçüde değişmez, sabit periyodlar oluşturduğunu söylemek mümkün olacaktır. Gelgelelim, bırakalım pratikte böyle bir standardı uygulamayı, şu anda kuramsal düzlemde bile böyle bir standardı tasarlayabilmemiz ve ona ulaşabilmemiz tek kelimeyle olanaksız görünmektedir.

Öte yandan böyle bir standarda ulaşırsak bile, bu durum, burada ortaya attığımız sorunun sadece bir süre daha ertelenmesi anlamına gelecektir; çünkü hemen o anda ortaya yeni standart birimin sabitliğinin ne ölçüde güvenilir olduğu, mutlak bir değer ile karşı karşıya bulunup bulunmadığımız sorusu çıkacaktır. Sabit mi değil mi? sorusu bu aşamada da yakamızı bırakmayacaktır. Dünya'nın kendi eksenini çevresindeki dönüşünde ortaya çıkan kısa dönemli, periyodik ve mevsimlik dalgalanmalar konusunda henüz birçok ayrıntı açıklanamamıştır ve aynı durum, öteki bozucu, aksatıcı etkiler için de geçerlidir; ama sözkonusu etkilerin keşfinin çok yeni oluşundan kaynaklanan bu çaresizlikler bir yana, Dünya'nın dönüş hızı ile mevsimlik periyodik hızlanma ve yavaşlamalar arasındaki ilkesel bağlantı öylesine açık seçik ortadadır ki, böyle bir dalgalanmanın gerçekliğinden kimsenin şüphe edecek hali yoktur.

Ama ilkece, atom saatinin kullandığı standart zaman biriminin sabit olup olmadığını söyleyecek durumda olmadığımızı itiraf etmek zorundayız. Tüm bilimsel tecrübeler ve mantık bizi bu itirafa zorlamaktadır. Ancak eşzamanlı akan ve geçen belli süreçler ve olaylar arasındaki karşılaştırmalara dayanarak, dalgalanmaları belirleyebilmemizin mümkün olduğunu söylemiştik. Dünya'nın kendi eksenini etrafındaki dönüşü de böyle bir periyodik süreçti. Onun üzerindeki sabit bir noktadan sabit bir yıldızı markalayıp, ertesi gün bu yıldızı aynı noktada tesbit edişimize kadar geçen zaman aralığını standart bir zaman birimi olarak kullanmış, ama Ay'ın hızlandığı ve yavaşladığı izlenimlerinin, aslında bu standart birimdeki kaymalardan kaynaklandığını anlayınca, yeni standartların peşine düşmüştük. Bugün atom saatlerini kullanarak, Dünya'nın kendi çevresindeki dönüş hızını, başka deyişle, klasik zaman standardımızı belirlemeye çalışıyoruz. Atom saatlerinin standart birimlerini denetleme konusunda elimiz kolumuz bağlı. Atomların titreşim frekansları evrenin başlangıcından bu yana değişmiş, sözgelimi ya-

vaş yavaş artmış ya da azalmışsa, hani ne kanıtlanabilecek ne de çürütülebilecek katıksız bir spekülasyon yaparak varsaydığımız böyle bir durumun farkında olmamız olanaksızdır. Ne var ki, bu spekülatif değişimin gerçekleşmiş olması durumunda farkında olmamıza imkân bulunmayan ve bu değişiklikten türemiş aksaklık, evreni betimleme ve tanımlama amacıyla kullandığımız bütün formlere sızmadan edemeyecek, bütün hesapların altını üstüne getirecektir.

Ölçmek demek, "karşılaştırmak", kıyaslamak demektir. Her ölçümde temel alınan ölçüm biriminin güvenilirliği, işin canıdır. Dünyadışı, evrene hâkim şeytani bir güç, bütün bir âlemi, atomaltı, mikrodünyadan tutun da galaksiler arası uzaklıklara kadar, binlerce, milyonlarca kez küçültse, daraltsa ya da tersine büyütüp genişletse, olup biteni şöyle ucundan bile olsa fark edemeyiz; çünkü biz ve kullandığımız ölçüm standartları da sözkonusu değişimlere katılacak; o ölçülerde küçülecek ya da büyüyecektir. Ve bu şeytani güç, aklına esip de bu evrende akıp giden bütün süreçleri yavaşlatmaya ya da hızlandırmaya ya da hatta bir süre için durdurmaya kalkışsa, bütün bunlar bizim için farkına varamayacağımız, dışımızdaki olaylar olarak kalacaktır.

Ne var ki, "zamanın" sözkonusu olduğu yerde bu türden spekülasyonlar, anımsayacağımız gibi, bir anlam taşımazlar. İçinde yaşadığımız "zaman", geçmişten geleceğe lineer akan bir süreç oluşturur. Burada değindiğimiz olasılıklar, bir bilimadamının, "objektif" zamanı belirleme gibi bir sorun ile karşı karşıya geldiği zaman gözönünde bulundurulması gereken ilkesel koşullarla ilintilidirler. Hatta zaman standardı konusundaki bu değinmeler, sözkonusu bilimadamının, standardın sabitliği konusunun mevcut görece durumu benimseyip tamamen pratik davranması, bilimsel deyişle, "operasyonel", işlemlere dönük bir yol izlemesi gerektiği anlamına bile gelmektedir.

Aslında bilimadamı "zamanın" ne "olduğu" konusunda akla mantığa uygun spekülasyonlar yapma, bu "şeyin" bu soyut biçimiyle, zaman dediğimiz haliyle varolmasının ne anlama geldiği konusunda birşeyler söyleme olanağı bulunmamasına rağmen, pratikte attığı operatif adımlar, gerçekleştirdiği bilimsel çalışmalar ve faaliyetler sayesinde ölçtüğü şeyi, yani zamanı tamamlamış olur. 1965 yılına kadar bir saniye resmen bir yılın 31556925, 9747'de biriydi. 1965 yılından itibaren, bir saniye bir Caesium atomunun tamıtamına 9192631770,0 kez ileri geri titreşim yapması için geçen süreye karşılık gelmektedir. Uluslararası kütle ve ağırlık birliğinin Paris'teki genel toplantısında 1964 yılında aldığı bir kararın sonucudur bu.

Demek ki atom saatlerinin uygulamaya koyulmasıyla, son otuz yıl içinde sadece Dünya'nın kendi eksenini çevresinde dönerken ortaya çıkan aksamaların kusursuz ölçülmesi mümkün olmakla kalmamış, ayrıca bu aksamaları çok değişik nedenlerle ilintilenecek şekilde daha alt kollara ayırmak da mümkün olmuştur. Dünya'nın düzenli dönmediğinin keşfi ilk anda herkesi şaşkınlığa düşürürken, yeni saatlerle yapılan araştırmalar, Dünya'nın serbest uzayda kendi çevresinde aksamalara maruz kalmaksızın dönmesini önleyen bir dizi etmenin varolduğunu ortaya koyunca) kafalar iyice karışmıştır. Elbette bugün bu etmenlerin tümünü bilmiyoruz; çünkü araştırmalar alabildiğine yeni. Sözelimi 5. kitapta anlattığımız, çok uzun sürelere yayılan dalgalanmaların, bu uzun periyodlu ritim değişikliklerinin nedenini şunun şurasında on-yirmi yılı bulan incelemelerle ortaya çıkartmanın olanaksızlığı aşikârdır. Dolayısıyla olup biten hakkında şimdilik en ufak bir fikrimiz bulunmadığı gibi, bu uzun periyodlu ritmik hareketin temelinde hangi etmenlerin yattığı konusunda akla yatkın kuramsal bir varsayım oluşturabilecek durumda bile değiliz.

Bu bölümde birkaç kez değindiğimiz mevsimlik ritim değişik-

liklerinin sözkonusu olduđu durumlarda ise elimiz kolumuz hiç de bađlı deđildir. Bu olayın arkasında, mevsimlerin deđiřmesiyle bađlantılı olan, "sezon sezon" ortaya çıkan etmenin ne olduđunu düřündüğümüzde, Dünya'nın gerçekten de tıpkı bir buz dansçısı gibi kozmik bir "burgu hareketi" yaptığını kavramakta gecikmeyiz. Çünkü Dünya'nın sözkonusu hızlanma ve yavaşlama olayı, tıpkı bir buz dansçısının kendi eksenini etrafında dönerken hızını artırma ve azaltmak için başvurduđu çareyi çağırıştırır. Bilindiđi gibi buz dansçıları kendi eksenleri etrafında dönerken, hızlanabilmek için kollarını mümkün olduđu kadar bedenlerine yapıştırırlar, tersine yavaşlamak istediklerinde kollarını açarak, kütlelerini yayarlar. Bu yolla, dönme hızlarını istedikleri gibi deđiřtirebilirler. Altı çizilmesi gereken nokta, dansçaların, hızlarını kollarını açarak ya da gövdelerine yapıştırarak, istedikleri gibi artırıp azaltma imkânına sahip olduklarıdır. Aynı manevrayı, aynı sonucu elde edecek şekilde tekrarlayıp durabilirler. Fiziğin diliyle söyleyecek olursak, başlangıçta dönmeye başlarken elde ettikleri dönme empulsiyonu "korunmaktadır" Bu empulsiyon kolların açılması nedeniyle tükenip gitmez, sadece buz patenlerinin sürtünmeleri ve hava direnci yüzünden dönme hareketi yavaşlar. Buz dansçısı ilk dönmeye elde ettiđi empulsiyonu gönlünce hızlı ya da yavaş dönüş hareketlerine aktarır durur.

Buz dansçısı için geđerli olan durum, Dünya için de geđerlidir; çünkü mekaniğin yasaları, hareket eden nesnenin tabiatına aldırış etmeksizin işlerliklerini korurlar. Dünya'nın mevsimden mevsime deđiřen ve dönüş empulsiyonu kaybına yol açmayan hareketi de, bir burgulama efekti oluşturur. Yanıtlanması gereken soru, Dünya'nın, sonbaharda hızlanıp ilkbaharda yavaşlarken, sözkonusu etkiye hangi yanlarının yol açtığı, yavaşlama sırasında buz dansçısının kollarını açması gibi, uzaya yayılan, hızlanma sırasında ise dünyaya sımsıkı sarılan bölümlerinin ne ya da neler olduđu sorusudur.

Büyük bir olasılıkla bu etkiye yol açan etmen, mevsimlik ritimlerle yeryüzü ile Dünya atmosferi arasındaki hareket eden muazzam su kütleleridir. İlbaharda yerkürede ısı hissedilir biçimde artmaya başladığında, Dünya'nın yüzeyine rastlayan tabakalar da kurumaya başlar; içerdikleri suyu buhar olarak atmosfere verirler.

Her ilkbaharda ve yazın atmosferin içine doğru göç eden bu milyarlarca ton su, yüzlerce hatta birkaç bin metreye kadar uzanırken, Dünya'nın o sözünü ettiğimiz açılan kollarını oluştururlar. Tıpkı buz dansçısı gibi kozmik topaç hareketini gerçekleştirirken kollarını uzaya uzatan Dünya'nın hızı sözünü ettiğimiz mekanik yasası gereğince azalmadan edemez. Bu "kol açmanın" gerçekleştirdiği birkaç yüz metreyi ya da birkaç kilometreyi zar zor bulan alan, gerçi 12 bin kilometrelik bir çapa sahip Dünya'nın koşullarına göre öyle önemli bir değişiklik sayılmayabilir. Ama unutmayalım ki, Dünya'nın bir mevsimlik hız artışı ya da azalması da toplam en fazla günde 0,06 saniyeyi geçmemektedir. Ve elbette her sonbaharda aynı olay bu kez tersine gerçekleşir. Dünya'nın atmosfere uzanan kollarını oluşturan su kütleleri yağmur olup yeniden nispeten kısa sayılabilecek bir süre içinde Dünya'ya geri döner.

Peki de, istediği kadar akla yatkın görünsün, bütün bu açıklamanın içinde bir düşünme hatasının kokusunu almıyor musunuz? Öyle ya, mevsimler Dünya'nın kuzey ve güney yarımkürelerinde birbirlerine alternatif oluşturacak şekilde ortaya çıkmazlar mı? Kuzey yarımkürede kış hüküm sürerken güneyde tersine yaz kendini hissettirmez mi? Kuzeyde ilkbahar ilk belirtilerini gösterirken, Güney Afrika'da ve Avustralya'da sonbahar geliyor demez mi? Bu nedenle de, aslında gezegenimizdeki burğu hareketi efekti diye tanımladığımız hareketin açıklanmasında başvurduğumuz olaylar, iki yarımküredeki zıt gelişmelerden ötürü etkilerini yitirmek zorunda kalmazlar mı? İlbahardan başlayarak atmosfere yükselen ve gezegenin açılan kollarını oluşturan su buharı, aynı sıralarda kışa

girmekte olan güney yarımküresinde yağmura dönüşerek yeniden geri dönmez mi? Evet, ilk bakışta, bu iki yarımküredeki gelişmeler yüzünden sözünü ettiğimiz topaç hareketi ya da burju efektinin ortadan kalkması gerektiği biçiminde bir izlenim ediniyoruz. Bu durumda da sözkonusu olayın açıklanması için başvurduğumuz doğa olayı da suya düşmüş oluyor, diye düşünebiliriz. Gelgelelim, önümüze bir dünya haritası çekecek olursak, bu iki yarımküre arasındaki farklı gelişmelere rağmen Dünya'nın kollarını atmosfere uzatma ve geri çekme olayının varlığını niçin koruduğunu kolayca kavrayabiliriz. Mevsimlere bağlı ısı değişmelerinin etkisine maruz kalan kara parçaları küremizde alabildiğine düzensiz dağılmışlardır. Kuzey yarımkürenin kara parçaları (anakaraları) yüzey olarak güney yarımküredekileri iyice gölgede bırakacak kadar geniş olduklarından, mevsim dediğimiz olayların tipik gelişmelerini asıl kuzey yarımkürede yaşarken, güney yarımkürede, mevsimlere göre ortaya çıkan değişmelerin kuzeydeki gibi belirgin olmadıklarını biliyoruz. Zaten bu ayırdedici farklılıktan ötürü, bütün mevsimlik olaylarda belirleyici olan etkiler, kuzey yarımkürede gerçekleşmelerinden, esas olarak bu yarımküredeki dönüşümleri ve etkileri gözönünde bulundurmamızda da anlaşılmayacak bir yan yoktur.

Gezegimizin buz dansçısı gibi bir hızlanıp bir yavaşlamasında bir tek mevsimlik "su hareketinin" **tek başlarına** etkili olup olmadıkları soruşunu bir yana bırakalım. Mevsimlerin dönüşümüyle birlikte, "neden" olarak gözönünde bulundurulması gereken daha birçok periyodik olay ortaya çıkmaktadır. Örneğin bu bölümün başında, sonbaharda yaprakların dökülmeye başlamasıyla birlikte Dünya'nın da azbuçuk hızlandığını söylerken, sadece sonbaharın başlangıcını markalamakla kalmadık, ciddiye alınabilecek birkaç bilimadamının gözönünde bulundurmak istedikleri bir başka hızlandırıcı etkinin de altını çizmiş olduk. Gerçi yapraklar çok hafiftirler ve ağaçlar, dünyanın atmosfere uzanan kolları olarak, çok kı-

sadırlar. Gene de bir bütün olarak düşünöldüğünde, yeryüzünde çok ağaç vardır, ve bunların yaprakları sayılara sığmaz. İşte bütün bu ağaçların yapraklarının, az çok aynı zamanda dökölmeye başlamasıyla, gezegenin atmosfere uzanan bu "ağaç kollarının" da çıplaklaştığını, giderek Dünya'nın dönüşünün bir miktar da bu olaydan etkilenerek hızlandığını ciddi ciddi düşünen bilimadamları vardır.

Ay'ın Yaptığı Fren Etkisi

"İstisnasız kural olmaz" Daha kuruluş biçimiyle çelişkili olan bu cümle (çünkü belli bir ilişkiyi saptayan bu kural-cümlesi, istisnasız olamayacağını söylerken kendini de çürütüyor aynı zamanda) Dünya'nın kendi çevresindeki dönüşünün ve bu dönüşte ortaya çıkan düzensizliklerin incelenmesine yönelik oldukça yeni sayılacak bir jeofizik alt dalının günümüzdeki konumunu anlatmak bakımından tam yerinde seçilmiş bir cümle. Kuralda, gezegende ortaya çıkan kısa dönemli aksaklıkları, uzun dönemli aksaklıklardan daha çabuk analiz edebiliyoruz. Mevsimlik hız aksaklıkları buna bir örnekti. Şimdi iki istisna durumu ele alacağız. Bunlardan birincisi olağanüstü kısa süreli, dönüş hızının ansızın ve önceden hesaba katmamıza elvermeyecek biçimde hızlanması ya da yavaşlamasıyla ortaya çıkan değişikliktir. Dünya'nın uzaydaki dönüşünde ortaya çıkan bu hız aksaklığı çok küçük bir miktarla sınırlıdır. Çok şükür ki öyle, demek geliyor insanın içinden; aksi halde bu hız farklılaşmaları yeryüzünün canına okuyabilecek felaketlerin de nedeni olurlardı kesinlikle. Durumu tasarlayabilmek için, ağzına kadar dolu bir otobüste ansızın yapılan bir fren sonrası ortaya çıkabilecek durumu gözönüne getirmek yeter. Dünya'nın öyle minimal ölçeklerde değil, hatırı sayılır bir miktarda aniden hız kesmesi durumunda başımıza gelebilecekler konusunda bize bir fikir vermeye yeter otobüs örneği. Evler, ağaçlar, insanlar, bütün bir toprak zemin ve hatta dağlar, bir büyülu elin etkisiyle hızlandırılmışçasına

bir anda ayakları altındaki zemini terk edip dosdoğru doğu istikametinde uçmaya başlarlardı bu durumda. Allahtan ki, sözkonusu kısa erimli aksaklıklar, böyle bir felakete yol açmayacak kadar etkisiz ve birim olarak çok küçüktürler. En azından sadece kendi çağlarımız için değil, başlangıçtan bugüne yeryüzü tarihi için de geçerli bir durum bu; aksi halde, bugünkü jeoloji olanaklarımızla ve incelemelerimizle, o türden felaketlerin izlerini yeryüzünde kolayca yakalayabilirdik.

Başlangıçtan bugüne sadece minik minik hız aksamalarının ortaya çıktığını bilmek içimizi rahatlıyor. Çünkü şu gün hâlâ bu ansızın ortaya çıkan çok kısa erimli fren ya da hız etkilerinin nedeni konusunda dişe dokunur bir şeyler bilmiyor oluşumuz gözönüne alınarak keyfimizin kaçması işten bile değildir.

Kimi jeofizikçiler yerküre çekirdeğinin sıvı kütlesi içindeki katı parçaların yer değiştirmelerini bu düzensiz hız kaymalarının nedeni olarak görüyorlar. Bu katı parçaların düzensiz yer değiştirme hareketleri yüzünden Dünya'nın ağırlık merkezinin azbuçuk kaydığı görüşünün pek de inandırıcı olmadığını söylemek zorundayız. Çünkü çekirdeğin o fokur fokur kaynayan sıvı kütlesi içinde bütün madde aynı sıvı durumda bulunmak zorunda olduğundan, katı parçaların bulunma olasılığı yok gibidir. Bu hızlanma ve yavaşlamalara evrenin derinliklerinden buralara uzanan etkilerin yol açabilme olasılığı üzerinde de düşünülmüştür. Birbirini çeken kütlelerin çekim gücünün yoğunluğunun, gravitasyon sabitesi denen değer, evrendeki bütün öteki kütlelere bağımlı olduğu biçimindeki bir kuram ile ilintili bir görüştür bu. Ne var ki, bu açıklama da salt spekülasyon olmaktan ileri gidememektedir; hele hele, çekim sabitesinin, bu türden ani değişikliklerinin başka alanlara, örneğin öteki gezegenlerin yörünge üzerindeki hareketlerine yansımaları gerektiği düşünüldüğünde, bu kuramın da iflahı kesilmektedir. Bilindiği gibi, gezegenlerdeki yörünge hareketi aksaklıkları, en küçük ayrıntı-

larına kadar Dünyamızdan saptanabilmekteydi. Dolayısıyla böyle bir durum sözkonusu olmadığına göre, kuram da geçersizleşmektedir. Bilimin en güç, en dışlı sorunları çözmekten geri kalmayacağını düşünmeye alışmış kimseler, nisbeten böylesine elle tutulur, açık seçik, "mekanik" bir aksaklığın nedenlerini bulmakta böylesine zorlanmasına akıl erdiremeyebilirler. Gerçekten de bu açıklayamama durumu, bugün hâlâ, çevremizdeki gözle görülür, elle tutulur Dünya parçası ve ortam hakkında ne kadar az şey bildiğimizi gösteren etkileyici bir belirtidir.

Bu ekstrem kısa erimli, anlık hız aksaklıklarının sayısı istendiği kadar az olsun, gene de dolaylı olarak belki de farkettiğimizi, ucundan olsun varlıklarını algıladığımızı söylemek mümkündür. Bu türden hız değişikliklerinin, yerkabuğunda harekete geçirmeleri kesin olan dengedeki atıl güçlerin ve bu güçlerin yeryüzü kabuğunda yol açtıkları gerilimlerin depreme zaten yatkın olan bölgelerdeki deprem olasılığını artırabildikleri yolundaki düşünceler, sık sık dile getirilmektedir. Akla oldukça yatkındır bu kaygılar; aslında tersine bu iki olay arasında böyle bir ilintinin bulunmadığının anlaşılması oldukça şaşırtıcı olurdu. Dünya'nın dönüş hızında ortaya ansızın çıkan, önceden kestirilmesi olanaksız hız aksaklıkları ile depremler arasındaki olası ilintiyi tesbit etmek için, bu türden değişikliklerin hemen ardından dünya çapında deprem olaylarının sıklığını belirleyen istatistiklerin hazırlanması gerekir. Gelgelelim aksaklıklar ile depremler arasındaki bağlantının kesinlikle belirlenebilmesi için, gözlemlerin çok uzun bir zaman aralığına yayılması şarttır. Oysa bugüne kadar yapılan incelemeler, henüz aradan nisbeten çok az bir zaman geçtiği için, sağlıklı sonuçlar vermek bakımından elbette yetersizdirler.

Uzun dönemlere yayılmış hızlanma ve yavaşlamaları tesbit edip açıklayamazken, kısa dönemleri açıklayabildiğimiz biçimindeki kuraldan ikinci sapma, başka deyişle ikinci istisna, bu kez de,

çok uzun çağlara yayılmış bir yavaşlama olayının nedenini açıklayabiliyor oluşumuzla ortaya çıkmaktadır. Bir önceki istisna olayda, tam tersine, çok kısa erimli hız aksaklıklarından birini bilimsel olarak izah edemediğimizi söylemiştik. Bu kez ise, Dünya'nın neredeyse başlangıcına kadar geri giden ve birkaç milyar yıl daha sürmesi kesin bir yavaşlama olayını enikonu açıklayabilecek durumda olmakla kuralı bozuyoruz. Bilim dilinde "seküler" yavaşlama diye bilinen bu olay, sabit, sürekli bir rotasyon hızı kaybı anlamına gelmektedir. Aşırı terimiyle tanımlanabilecek kadar uzun bir geçmişe sahip olan bu yavaşlama olayı, upuzun bir geleceğe doğru yol aldığı halde, çok kısa dönemli gözlemlerle onu inceleyip değerlendirmemiz iştenden bile değildir. Bugün pratikte hiçbir acabaya yer bırakmayacak şekilde nedenini göz önüne serebileceğimiz bir olaydır bu. Dünya'nın dönüş hızını kesen ve çok çok uzak bir gelecekte, onu eninde sonunda tamamen durduracak olan dış etmen, Ay'dır. Yavaşlatıcı, frenleyici etki, hepimizin bildiği gel-git (med-cezir) olayı sonunda ortaya çıkan kara-deniz sürtünmesidir.

Hiçbir gökcismi, uzaydaki yörüngesinde, bir başına hareket etmez. Örneğin Güneşimiz, daha önce sözünü ettiğimiz muazzam kütlesi sayesinde, bugün sayıları dokuz olarak bilinen gezegenleri çekerek çevresinde döndürür. Ama aynı şekilde Güneş'in kendisi de, onun kütlesine göre çok çok güçlü olan bir kütle-merkezi çekimi sayesinde, Samanyolu içindeki yörüngesinde hareket etmektedir. Yay ve Akrep burçlarının bulunduğu bölgede olduğu tahmin edilen bu çok güçlü çekim merkezi, büyük olasılıkla galaksinin de çekim merkezini oluşturmaktadır.

Güneş'in bütün öteki gezegenleri ile birlikte Dünya'yı çekim gücü sayesinde bildik yörüngesinde tutarken, Dünya'nın da aynı şekilde Ay'ı kendi çevresinde döndürdüğünü bilmeyenimiz yoktur. Ama Ay da Dünya'ya göre ne kadar küçük bir kütle oluşturursa oluşturursun, gezegen üzerinde belli bir çekim etkisi yapmadan ede-

mez. Ay'ın bu etkisi, Dünya'nın Ay'a dönük yüzeyinde ne var ne yoksa, tümünün genelde olduğundan çok az bir miktar daha hafif olmasına yol açar. Bilindiği gibi bizim vücut ağırlığımız ve yeryüzündeki herşeyin ağırlığı, Dünya'nın bütün kütlelerinin ürünü olan ve toplam yer küre maddesinin ortak ağırlık noktasını oluşturan Dünya merkezi yönündeki çekimle ortaya çıkar. Oysa Ay, başımızın üstünde durduğunda, onun çekim gücü tam da yeryüzü merkezine yönelmiş bu çekim gücüne zıt bir etki oluşturacaktır. Astronotların Ay yüzeyinde Dünya'ya özgü hareketlerini gerçekleştirirken ortaya çıkan ve hepimizin ekranlardan izlediğimiz o tuhaf görüntülerden de çıkartabileceğimiz gibi, Ay'ın çekim gücü, Dünya'ninkinden kat kat daha azdır ve yaklaşık olarak yeryüzündeki çekimin altıda biri kadardır. Ayrıca bu zayıf mı zayıf çekim gücünün bize o bildiğimiz 380 bin kilometrelik uzaklıktan etkimesi de işin içine girince, bu gücün iyice azaldığını unutmamalıyız. Bildiğimiz gibi, 380 bin kilometrelik bir uzaklığın, çekim gücünü azaltma konusunda böylesine etkili olmasının nedeni, bilimadamlarının deyişiyle, çekim gücünün, uzaklığın karesi oranında azalmasıdır. Anlayacağımız, bir gökcisminin bir başka gökcismi üzerinde yaptığı çekim etkisi, ilk ağızda sanacağımız gibi, iki kat uzaklıkta yarı yarıya değil, dört kat azalacaktır.

Tepemizin üstüne gelen Ay'ın yüzünden gerek kendi ağırlığımızda gerekse çevremizdeki nesnelere ağırlığında ortaya çıkan azalma öylesine düşük miktardadır ki, ne kendimizde bir hafifleme hissedebiliriz ne de sağımızdaki solumuzdaki nesnelere daha önceki durumlarına göre şöyle dişe dokunur bir miktar kilo kaybına uğradığını söylememiz mümkün olur. Ama işte, Ay'ın sözkonusu etkisi gene de var olan bir etkidir ve burada, yeryüzünde muazzam değişikliklere yol açacak kadar da büyük bir etkidir. Bunlardan en bilineni ve büyüğü, okyanuslarımızda ikide birde ortaya çıkan gelgit hareketine bağlı "kabarmalardır"

Yukarıdaki şekil olup biteni şematik bir biçimde gösterirken, işi karıştırmamak için anakaralar (kıtalar) şekle dahil edilmemişlerdir. Şekle dikkatle baktığımızda, Ay'ın çekimi nedeniyle gerçekten de **iki** çekim kabartısının oluştuğunu görürüz; birçok insanın kafasını karıştıran bir durumdur bu. Su kabarmalarından biri Ay'ın yönünde yükselirken, ötekisi, tam da zıt yönde, Dünya'nın Ay'a bakmayan yüzeyinde ortaya çıkmaktadır. Dünya'nın Ay'a bakan yüzünde suyun çekim gücü etkisiyle Ay'a doğru kabarmasında anlaşılacak bir yan bulunmamaktadır. Şekle bakan biri, bu ilişkiyi kolayca kavrar. Gelgelelim, Dünya'nın Ay'a bakmayan yüzünde ortaya çıkan su kabarması, haklı olarak kafaları karıştırabilecek cinstendir. Bilindiği gibi, gel-git (med-cezir) olayı arasındaki süre 6 saatlik ritimlere bölünmüştür. Dolayısıyla böyle bir ritmin oluşabilmesi için, şekilde de görüldüğü gibi, iki tepeliğin oluşması halinde, yeryüzünde 24 saatte sadece bir med-cezir hareketi gerçekleşirdi. Başka deyişle, Dünya yüzeyinde ritmik olarak yer değiştiren ve biri Dünya'nın Ay'a bakan tarafında biri de tam zıt tarafta olmak üzere iki su tepeliğinin oluştuğunu çoğumuz bilmekteyiz, ama ilişkiyi anlamak o kadar kolay değildir.

Kısacası "paradoks" diyebileceğimiz bir "su dağı" ile karşı karşıyayız. Ay'ın çekmediği yüzde ortaya çıkan bu "dağı" nasıl açıklayabiliriz acaba? Bir fizikçi bu ilişkiyi kolayca kavrar, ama matematiksel formüllere başvurmadan olup biteni açıklamak pek kolay değildir. Bu ilişkiyi biraz basitleştirerek, gene şekle başvurmayı da ihmal etmeden, şöyle izah etmek mümkündür: Şemada gösterilen durumda, Ay elbette sadece Dünya'nın kendine dönük yüzündeki suyu çekmekle kalmaz, aynı zamanda bütün Dünya'yı da bu çekim etkisine maruz bırakır. Dünya, o anda Ay'a bakmayan yüzündeki suyla birlikte bir miktar Ay'a doğru çekilir dolayısıyla. Ne var ki bu çekim sırasında çok farklı çekme güçleri iş başındadır. Bildiğimiz gibi Dünya'nın iki zıt yüzü arasında yaklaşık 21 bin kilometrelik bir uzaklık bulunmaktadır. Bu, kozmik ölçeklere göre minicik olan mesafe bile, her iki nokta arasında çekim gücünün hatırı sayılır miktarda azalması için yeterlidir. Sözüünü ettiğimiz, çekim gücünün uzaklığın karesi oranında azalması yasası, elbette burada da iş başındadır. Demek ki, olup biteni biraz basitleştirerek, ama işin can alıcı noktasını kesinlikle gözden kaçırmadan, Ay'a bakmayan yüzdeki su dağını açıklamak istersek, suyun Ay'a bakan yüzde, Ay tarafından, Dünya'dan daha az çekildiğini, Ay'a bakmayan yüzde ise, bu kez Dünya'nın Ay'a doğru üstündeki sudan biraz daha güçlü çekildiğini söylemek yeter. İşte bu nedenle, su, Ay'a bakan yüzde, "Dünya'dan Ay'a doğru" hareket ederken, öteki yüzde de Ay'a doğru çekilen Dünya'ya göre biraz geride kalıp ikinci "dağı" oluşturur.

Gel-git hareketleri bağlamında hemen hemen her zaman yanlış bir sanıya kapıldığımızı söyleyip, burada sözkonusu edilen ilişkiyi kavramamızı zorlaştıran bir zaafımıza değinmiştik. Şuların Ay'a doğru çekildiği sanısına bizim hepimizin, Dünya'yı sabit, hareket-siz nirengi noktası gibi algılamamız yol açmaktadır. Dünya, gün-

lük yařantımızın alışkanlıklarından kaynaklanan bir zaaftan ötürü, bütün etkinliklerin, bütün hareketlerin karşısında, onlara göre sabit ilinti noktası olma özelliğini hep korur. Kopernikus'un gezegenlerin yörüngeleri ve eksenleri çevresindeki hareketlerine ilişkin bulguları da Dünya'yı durağan alan olarak yaşama alışkanlığımızı deęiřtirmemiřtir. Hâlâ hepimiz için, Güneř, "doęar ve batar" Doęudan yükselir, Batıdan alçalır. Ve hâlâ, Ptolemeus'un çağlarındaki insanlarla aynı dili kullanarak yıldızların ve Ay'ın Doęudan Batıya bizim göęümüzü kat ettiklerini söylemekten geriye kalmayız. Oysa nedenberi sözünü ettięimiz bu gökcisimleri yerlerinde sayarken asıl Dünya'mızın Batıdan Doęuya doęru hareket ettiğini kesinlikle biliyoruz. Gelgelelim görme alışkanlıklarının o yakayı kolay kolay bırakmayan izlenim ve etkilerinden kurtulmak hemen hemen hiç kimsenin harcı deęildir. Hal böyle olunca da gerçeklięin bu her iki zıt durumu için "iki ayrı defter tuttuęumuzu" rahatlıkla ileri sürebiliriz. Günlük hayatın akışı içinde Dünya'yı alışkanlıklarımızın süzgecinde o aldatıcı görünüm ve dışavurumlarıyla yaşarken, yani "tuttuęumuz defter farklıdır", olup biteni "bilimsel" bir düzlemden ele almak zorunda kaldıęımızda ise, başka deyiřle, bu Dünya'nın ve evrenin karakteristik özelliklerinin "gerçekteki" konumuyla ilgilenirken, kendi rastlantısal durumumuzu ve buna baęlı perspektifi bir yana bırakıp, alışkanlıklarımızın o aldatıcı etkilerinden kendimizi sıyrarak, iliřkilerin gerçeklikteki durumunu kaydettięimiz bilimsel defteri kullanırız.

Bu her iki algılama ve yaklařım tarzı arasında böylesine kesin bir farklılıęın bulunmasının nedeni, insan türünün, yeryüzünde hayatın evrimi boyunca ařagelmek zorunda kaldıęı gelişim aşamalarının kořullarında aranmalıdır. Bildięimiz gibi, biz insanların bugün sahip olduęumuz bütün özellikler, evrimin biyolojik mekanizmaları tarafından tek bir kaygıyla, sözkonusu özelliklerin insan tü-

rünün hayatını mevcut doğal çevre koşullarında sürdürmesine destek mi yoksa köstek mi olduğu kaygısıyla gerçekleştirilen seçme ve ayıklama süreçleri sonunda bize sunulmuşlardır. Beynimizin Dünya'yı, nasılsa öyle, objektif olarak öğrenip yaşantımıza katma işlevini gerçekleştirebilmemiz için, ta baştan itibaren bu haliyle bize verilmemiş olduğunu da biliyoruz. Tersine beynimiz de tıpkı öteki organlarımız gibi, doğa tarafından, ayakta kalmamızı, tür olarak mevcut ve değişen çevre koşullarında hayatımızı sürdürebilmemizi mümkün kılacak şekilde. Böyle olunca da, bugüne kadar sabit yıldızların hareketsizliği konusundaki bilgimize rağmen göğün tüm yıldızlarıyla birlikte başımızın üstünde hareket ettiği izleniminden bir türlü kurtulamayışımızda şaşılacak bir yan bulunmamaktadır.

Gerçeklikte, asıl şaşırtıcı ve handiyse esrarengiz sayılabilecek yan, insan beyninin, gelişme evrelerini belirlemiş olan salt pragmatik ihtiyaçlara ve bu ihtiyaçlara göre şekillenmiş işlevlere yönelme zorunluğuna rağmen, öteki deyişle, beynimiz salt organizmayı çevreye uydurma ihtiyacına katkıda bulunma işleviyle belirlenmiş ve buna göre evrimleşmiş olmasına rağmen, bugün hayatta kalma şansımızı, çevreye uyum sağlama yeteneğimizi artırmak ile uzaktan yakından ilgisi bulunmayan, gezegenlerin hareketleri gibi olguları ve durumları gözlemekle kalmayıp bunları inceleyip yorumlayabilecek bir organa sahip oluşumuzda aranmalıdır. Burada söylediklerimizi tüm mantıksal sonuçlarıyla değerlendirebilen bir okur, birdenbire, doğada olup biten -örneğin atom altı dünyada, kuantumlar alanında- sürüp giden onca olayın bizim algılarımıza niçin kapalı olduğunu bir anda kavrayabileceği gibi, hayatta kalma koşullarımızla, çevreye uyum mecburiyetimizle hiçbir doğrudan ilintisi bulunmayan bu gibi gerçeklik düzlemleri ile ilgilenişimize şaşmadan edemeyecektir. Gerçekten de, doğanın bu alanları bizim

kavrayıcı bakışımıza kapalıdır. Ama işte, organizmamızın esenliğiyle hiçbir alışverişi bulunmayan bu alanlara bir şekilde uzanabilmemiz, kavrayıcı bakışımıza, tasarlama ve kafamızda canlandırma yeteneğimize kapalı, bu anlamda onlar için hiçbir şey ifade etmeyen soyut matematiksel formüllerle ve sembolik dille de olsa, gerçekliğin bu düzlemlerine ulaşmamız akıllara durgunluk verecek bir gelişmedir.

Evet, burada değindiğimiz nedenle, gel-git olaylarında ortaya çıkan "su dağının" da, hareketsiz olarak tasarladığımız ve algıladığımız yeryüzünün üzerinde 24 saatte bir tur oluşturacak şekilde hareket ettiği izlenimine teslim olmaktan kurtulmalıyız. Oysa gerçekte su dağları hareketsizliklerini korurken, altındaki Dünya'nın, doğuya doğru hareket ettiğini artık biliyoruz. Böyle bir hareket fiziksel dille, "iş" yapmak anlamına gelir. Uzay boşluğunda süzülürken, bir yandan da kendi Ay'ının etkisiyle olduğu yerde tutulan o muazzam su kütesinin altında gene de dönüşünü gerçekleştirmek zorunda olan Dünya'nın, herhangi bir sürtünmeye maruz kalmadan ve hiçbir dirençle karşılaşmadan hareket ettiğini düşünmenin ne kadar aldatici olduğunu anlamak için, bu tabloyu gözönüne getirmemiz yeter de artar. Elbette, yeryüzündeki suyun tümünün Ay tarafından hareketsiz kılındığı gibi bir izlenime de kapılmamaya dikkat etmemiz gerekir. Ay'ın çekim gücü, böyle bir tutma etkisi yapabilseydi, gezegenimiz çoktan durma noktasına gelmiş olurdu. Daha ayrıntılı bir deyişle: Bu durumda ayda bir kez kendi çevresinde dönebilecek, Ay tarafından tutulmuş olduğu için de, Ay'a hep aynı yüzünü dönmüş olarak kalırdı. Bir gün, bir aya eşitlenirken Güneş, yeryüzünün belli bir noktasından yılda sadece 12 kere batıp çıkacaktır böyle bir gelişme sonunda.

Söz konusu bu durum, gerçekten de çok uzun bir gelecekte Ay'ın gel-git olayları sırasında yaptığı yavaşlatma etkisi sonucunda

eninde sonunda ortaya çıkacaktır. Bundan kimsenin şüphesi olmasın. Gelgelelim bu sürecin, sözkonusu nihai duruma iki ya da üç milyar yıl sonra ulaşacak olduğu da kesindir; çünkü Ay'ın etkisi, Dünya'nın dönüşünü ne kadar yavaşlatırsa yavaşlatsın, Dünya'nın durumunun gene de içinden çıkılmayacak kadar berbatlaşması sözkonusu değildir. Suyun iç sürtünme yatkınlığının, Dünya okyanuslarının altından geçerken büyük hız kayıplarına yol açmayacak bir düzeyde oluşu sayesinde, Ay'ın çekim gücüne rağmen, okyanuslar da Dünya ile birlikte hareket etme durumundadırlar. Başka deyişle, Ay'ın çektiği su hep aynı su, daha doğrusu hep aynı su molekülleri değildir. Moleküller Dünya ile birlikte hareket ederken, onların yerini arkadan gelen moleküller almaktadır. Anlayacağımız Ay yönünde sabit kalan su dağılımı oluşturan moleküller, birbirlerinden oraya tırmanan moleküllerdir. Denizlerin yüzeyinde oluşan dalgalar da aslında suyu alıp beraberlerinde götürmezler; sadece her bir su molekülünü döngüsel bir çıkış-iniş hareketine sürüklerler. Bu hareket birbirine komşu moleküller tarafından çok kısa zaman aralıklarıyla tekrarlandığından, baktığımızda su yüzeyinde birbirini izleyen sürekli bir dalga hareketi görürüz; oysa aslında bu hareket maddenin, yani suyun, yer değiştirmesi anlamına gelmeyip sabit yerdeki dikine iniş-çıkış hareketinin ritminin zaman içine yayılmasının bir sonucudur.

Demek ki Dünyamız, kendi eksenini çevresinde dönüş hareketini gerçekleştirirken, yüzeyindeki su kütlelerinin Ay tarafından belli bir noktada hareketsizleştirilmesi, kendisinin de suyun altında bu hareketsiz kütleyle rağmen yoluna devam etmesi gibi bir durumla karşı karşıya değildir. Okyanuslar da bu rotasyon hareketine katılmaktadırlar; ama son tahlilde Ay'ın bu etkisi, Dünya'nın kendi eksenini çevresindeki dönüşünü hatırı sayılır biçimde olumsuz etkilemeden de edememektedir. Çünkü Dünya, dönüşü sırasında üzerin-

deki suyla birlikte hareket etse de, bu dönüş sırasında anakaralardan biri o iki çekim dağından birine yaklaşıken, anakaranın kıyıları her defasında Ay'ın tuttuğu bu su dağına çarpmaktan kurtulamamaktadır. Karadan, belli bir kıyı noktasından bakıldığında ise, tamamen yanıltıcı bir görünüm ediniriz. Böyle bir noktadaki gözlemci, "gelme" hareketinin sonucunda dalgaların kıyıya hücum ettikleri izlenimini edinmekten kurtulamayacaktır. Bu çarpışma sırasında ortaya çıkan kuvvetler açısından, suyun mu karaya, karanın mı suya çarptığı, daha doğrusu gözlemcinin iki ortamdan hangisini hareket halindeki ortam olarak farzettığı hiçbir önem taşımamaktadır. Ha, saatte 60 kilometre hızla giden bir arabanın içinde, park etmiş bir arabaya çarpmışsınız, ha park etmiş bir araba içindeyken, saatte 60 kilometre hızla hareket eden bir araba gelip size çarpmış; kaçınılmaz sonuçları bakımından bu iki durum birbirlerinden ne kadar farklıysalar, okyanuslar ile karaların çarpışması sırasında ortaya çıkan durum da o kadar farklıdır.

Son bir bakışla, "bilimsel bir inceleme" tarzına uygun düşecek şekilde, çizimde gösterilen ilişkiyi değerlendirirken, bu çizime, işi karıştırmamak için dahil etmediğimiz anakaralarıyla birlikte burada gösterilen o iki su dağıcığına çarpan tarafın Dünya olduğunu açık seçik kavramış olmamız gerekiyor. Böyle bir çarpışmanın "iş" yapmak anlamına geldiğini söylemiştik. Bunu ilk bakışta görmek zor olmasa gerek. "İş" bu bağlamda, Dünya'nın içkin dönme empulsiyonundan çok küçük bir miktarını da olsa, her çarpışmada kaybetmesi anlamına geliyor. Buz dansçısı için patenlerin buza sürtünmesi ve hava direnci yüzünden ortaya çıkan engel, Dünya için gel-git olaylarıyla ortaya çıkan sürtünme ile aynı sonuçları doğurmaktadır.

Dünya, dönme empulsiyonunu, doğuşu sırasında, bundan 4-5 milyar yıl önce elde etmiştir. Bir kez elde edilmiş bir olanak ola-

rak, bir daha artırılması, çoğaltılması kesinlikle mümkün olmayan bir hareket becerisiyle donanmış gezegenimiz, yitirdiği en küçük miktar hızı bile, artık tarihinin sonuna kadar bir daha telafi edeme- me gibi bir kadere boyun eğmek zorundadır. Dokuz gezegenden çoğu gibi, kendi çevresinde oldukça hızlı dönen Dünya'nın bu dönüş impulsiyonunu, bugün henüz tüm ayrıntılarıyla bilmediğimiz oluşum tarihi içinde kazanmış olması gerekir. Böyle bir dönüş hareketinin ortaya çıkışı ancak Dünya'nın, çok küçük madde parçacıklarının muazzam miktarlarda bir araya gelmesiyle oluşmuş olmasıyla açıklanabilir. Bulut halinde çok geniş bir uzaya yayılmış olması gereken bu madde parçacıkları, karşılıklı kütle çekimi etkisiyle ortak çekim merkezlerine doğru hareket ederken, madde de sürekli olarak yoğunlaşmaya başlamış olmalı. Dünya, büyük olasılıkla bu yoldan tıpkı Güneş ve öteki gezegenler gibi, maddenin belli bir çekim odağı çevresinde yoğunlaşması sonucunda, öteki gök cisimlerini ortaya çıkartan süreçlerin aynısını tekrarlayarak meydana gelmiştir. Gene de Dünya'nın doğrudan Güneş gibi bir gaz bulutunun yoğunlaşması sonucunda mı ortaya çıktığı, yoksa bugünkü bileşimini oluşturan elementleri hazır biçimde içeren ipince bir toz bulutunun yoğunlaşmasıyla mı meydana geldiği, öteki deyişle soğuk bir oluşumun eseri mi olduğu, kesin olarak belirlenebilmiş değildir. İlk kitabımızda da uzun uzun tartıştığımız bu meydana geliş öyküsünde, gezegenimizin gaz bulutlarının yoğunlaşması sonucunda tıpkı Güneş gibi oluşmuş olabileceği varsayımı, içerdiği ve kendisini bu yönden Güneş'ten ilkece ayıran ağır elementlerin çokluğu karşısında kolay kolay tutunamamaktadır. Gezegenimizi meydana getiren bu ilk bulut ne tür elementlerden ibaret olmuş olursa olsun, daha önce Güneş'in oluşumunu anlatırken üzerinde uzun uzadıya durduğumuz bu madde yoğunlaşması sürecinin aynısının, eninde sonunda sözkonusu gök cismini bir atlıkarnca hareketine sürüklemeyen edemeyeceğini görmüştük: Belli

bir aşamadan sonra bütün kütle kendi eksenini çevresinde dönmeye başlıyordu. Sözkonusu hareket için de üzerinde durduğumuz buz dansçısı hareketinde geçerli yasalar önemli bir rol oynamışlardır. Kütle yoğunlaştıkça uzaydaki hacmi küçülmüş, tıpkı kollarını bedenine sımsıkı yapıştırıp hızını artıran dansçı örneğindeki gibi, kütlesi aynı kalan Dünya da, bu büzülme oranında hızlanmıştır. Kütlenin çevresinde yoğunlaştığı çap küçüldükçe, hız artmış, sonunda Dünya kızgın, kor kor yanan bir top haline gelmiştir. Bu aşamaya kadar adım adım artan dönme hızı, kütlenin büzülme, yoğunlaşma sürecinin sona ermesiyle durmuş, bu noktada Dünya, bugün bildiğimiz çapına ve kütleli büyüklüğüne kavuşmuştur. Dünya'nın büzülme ve yoğunlaşma sürecine nokta koyan etmen, gezegenin kütlesinin sınırlı oluşu nedeniyle bu büzülme sırasında ortaya çıkan ısının, Güneş'te olduğunun aksine, en küçük nükleer süreçleri bile harekete geçirmeye yetmeyecek düzeyde kalışıdır. İşte böyle bir gelişme evresinin sonunda nihai büyüklüğüne kavuşan Dünya, o anda en üst limit hızını da elde etmiş, bundan sonra kendi eksenini çevresindeki dönüşünde artık hep belli miktarlarda yavaşlamalar ortaya çıkmıştır.

Çünkü o andan sonra gezegenimizi yeniden hızlandırabilecek herhangi bir güç kaynağı varolmamıştır bir daha. Bir dairesel dönüş gerçekleştiren nesnenin hızı, onun kütlesinin sabit kalması koşulunda, bu kütlenin çapının küçüklüğü oranında artar. Çapın mümkün olan en alt değere ulaştığı yerde, hız da en üst limite tırmanır. Dünya, o sözünü ettiğimiz dönme "hamlesini" yaptıktan sonra elde ettiği hızla, bütün bir tarihi boyunca yetinmek zorunda kalmıştır. Bu tarihin akışı içinde yitirdiği her bir miktar hız, sonsuza kadar bir daha elde edilmemek üzere onun eksi hanesine yazılacaktır. İşte bu nedenlerle, sözünü ettiğimiz gel-git olayına bağlı sürtünme, istediği kadar devde kulak bir değer oluştursun, yerkü-

renin bütün bir tarihi boyunca ona musallat olan ve olacak olan bir etki özelliği taşıdığından, onun kaderinde tayin edici bir yer tutacaktır.

Bundan 200 milyon yıl önce Dünya dinazorların hâkimiyeti altındayken, bir yıl bugünkü gibi 365 değil, tam 385 gündü. Çünkü Dünya'nın Güneş çevresindeki bir turu için geçen süre değişmeden kalırken, kendi çevresinde gerçekleştirdiği dönüşün süresinde farklılıklar ortaya çıkmıştı. Dinazorların yılı 385 gündü demek, bu yılların her bir gününün yaklaşık 23 saat olduğunu söylemek anlamına gelir. Bir gün bizim günümüz gibi 24 değil de 23 saat çekiyorsa, bir yıl bundan 200 milyon yıl önce 8760 saatlik bir uzunluğa sahip olmuş olmalıdır.

Yeryüzü tarihinden geri gittikçe Dünya'nın kendi eksenini çevresindeki dönüşünün o ölçüde hızlı olduğu, dolayısıyla da bir günün de o nisbette kısa geçtiği dönemlere geliriz; çünkü Ay'ın çekimiyle ortaya çıkan sürtünme etkisi, henüz Dünya'yı bugünkü ölçülerde yavaşlatacak fırsatı bulamamıştır. İlk bitkisel organizmaların suları terk edip karalarda tutunmaya başladığı dönemlerde, bundan yaklaşık 400 milyon yıl önce, bir gün 21,5 saat, bir yıl ise 405 gün çekmiş olmalı. Ve henüz ilk omurgalılar ortaya çıkmadan önce, *Kambrium* dediğimiz çağda, o ilk okyanuslarda iyice gelişmiş omurgasız organizmalar evrimin yeni bir "buluşu" sonucunda ilk dış iskelete kavuştuklarında, yani bundan aşağı yukarı altı yüz milyon yıl önce, bir gün 20 saati ancak bulurken bir yıl da, bu kısa günlerin 425 tanesinin bir araya gelmesiyle oluşuyordu.

Bütün bu söylediklerimizin bir kuramdan öteye geçtikleri, salt mantıksal çıkarımların sonucu olmadıkları ve Dünyamızın bugünkü durumunda ele verdiği belli gerçeklerden zorunlu olarak çıkarılan sonuçlar olduklarını ünlü Amerikalı bilimadamı J. Wells seksenli yıllardan az önce göz önüne sermiştir. Son derece parlak

bir fikirle yola çıkan Wells, bir yılın kaç gün olduğunu Devon çağını esas alarak doğrudan sayabilmenin yolunu bulmuştu. Bunu yapmak için taşlanmış ya da bilimadamlarının diliyle "fosilleşmiş" mercanları kullanmayı akıl eden Wells, bilimin modern yöntemleriyle bu mercanların hangi çağlarda yaşadıkları konusunda en ufak bir kuşkuyla yer vermeyecek kesin saptamalardan yararlanacaktı. Sözkonusu mercanlar tamıtamına 370 milyon yaşındaydı. Bugün yaşayan mercanlardan, bu organizmaların o taş sertliğindeki zırhlarını mevsimlere bağlı olarak değişikliklere uğrattıklarını, tıpkı ağaç gövdesinde olduğu gibi, bunların da dış yüzeylerinde düzenli yaş halkaları oluştuğunu biliyoruz. Yatay kesilmiş bir ağaç gövdesindeki halkalar gibi mercanın dış iskeletindeki çizgiler de onun yaşına işaret ettiklerine göre, iş bu halkaların oluşumunu daha bir yakından incelemeye kalıyordu. Wells'in bulmayı umduğu şey gerçekten de bulunmayı bekliyordu. Görüntüler iyice büyütüldüğünde mercanın yüzeyinde birbirlerinden kolaylıkla ayırđedilebilen yıl halkaları belirgin biçimde ortaya çıkmakla kalmıyor, daha bir dikkatle bakıldığında, günlere bağlı olarak oluşmuş halkaların da mevcudiyeti kendilerini ele veriyordu. Bundan 370 milyon yıl önce, gece bir yandan ısı düşerken bir yandan da karanlığın bastırmasıyla kireç üretme faaliyetlerini ertesi güne erteleyen mercanların böylelikle hiçbir acabaya yer vermeksizin günlerin sayımına olanak verecek ince halkacıklar oluşturdukları anlaşılıyordu. Amerikalı bu halkaları sayınca, her bir yıl-halkasının arasına tamıtamına 395 ince gün halkasının sağmış olduğunu gördü; kısacası, yukarıda uzun uzadıya anlattığımız gel-git efektinin yol açtığı yavaşlamayı, geri sayımla bundan 370 milyon yıl öncesine götürdüğümüzde matematiksel olarak elde ettiğimiz değerin aynısıydı bu. Bu mercanların yaşadığı Devon çağında bir yılın, bizim yılımız ile karşılaştırıldığında, 30 gün daha uzun olduğu anlamına gelmekteydi.

17.a) Çizimde görüldüğü gibi bir mercan ayak ucundan sürekli olarak yeni kireç tabakaları oluşturarak bir ayakkabı tabanı gibi bunları kullanır. Bu kireç üretimi kesintisiz bir üretim olmayıp mevsimlere göre ritmik olarak gerçekleşen bir üretilerdir.

17.b) Devon çağından kalma bu mercan kabuğunun büyütülmüş görüntüsünde mevsimlere bağlı ritimlerle meydana gelmiş kireç katmanları net olarak görülüyor.

17. c) İyice büyütülmüş sağdaki fotoğraf fosilleşmiş mercan kabuğunun tabakalarını daha belirginleştirirken, bu kalın ve kaba çıkıntuların arasında çok daha ince bir katmanlaşmanın çizgilerini fark edebiliyoruz. Gerçekten de, mikroskopla bakıldığında sözkonusu çizgilerin günlük halkalar olduğunu görmek mümkündür. Bunların sayılması sonucunda, ortaya sansasyonel bir sonuç çıkmıştır. Bu mercanın yaşadığı çağlarda, bundan yaklaşık 370 milyon yıl önce, bir yıl 395 gün çekmiş olmalıdır. Dolayısıyla bu mercan fosili, sözkonusu özelliği belirlerken, Dünya'nın rotasyonunda gitgide bir yavaşlama olduğunu da ispatlamakta. Böylece, Ay'ın sözünü ettiğimiz etkisiyle ortaya çıkmış yavaşlamanın somut kanununu da sunmuş olmaktadır. Bu yavaşlatıcı etkinin, bildik gündelik çevremizin devamlılığı ve Dünya'mızın yaşanabilirliği bakımından vazgeçilmez bir önkoşul oluşturduğunu da artık biliyoruz.

Biyolojik Saat

Ay'ın yavaşlatma etkisi çok uzak bir gelecekte, biri Ay'a doğru yükselen, ötekisi Ay'ın tam aksi yönünde kabarmış çekim dalgasının, Dünya'nın uzaydaki hareketini belirlemesi sonucuna kaçınılmaz olarak götürecektir. O durumda Dünya Ay'a hep aynı yüzünü dönmekten kurtulamayacaktır artık. Her bir gün bugünkü bir aya eşitlenirken, bütün bir yıl sadece on iki günden ibaret hale gelecek; iki hafta boyunca kesintisiz süren gündüzleri iki haftalık geceler kovalayacaktır. Bu uzun gündüzler ve geceler boyunca, Güneş'in aydınlatma ve ısıtma durumu ayrıca mevsimlere göre de değişiklik gösterecektir; çünkü bütün bu gelişmelerin ardından mevsimler gene de varlıklarını koruyacaklar ve bu durum, bu aşırı uzun günlerin öldürücü olmasına yol açacaktır.

Yeryüzü tarihinin bu sözünü ettiğimiz uzak evresine ulaşır, olup bitene tanık olması durumunda insanlığın başına neler gelebileceğini düşünmeye hiç gerek yok. Gelişmelere bugünkü konumlarından baktığımızda, insan soyunun o aşamalara ulaşmadan çok çok önce yok olup gideceğinin hemen hemen kesin olduğunu söyleyebiliriz. Canlı doğanın tarihine baktığımızda, doğup büyümenin ve yaşlanıp ölmenin sadece bireyler için değil aynı zamanda türler için de kaçınılmaz bir kader olduğunu kavırıyoruz. Ve bugüne kadar, bu kural karşısında istisna teşkil edebilmiş tek bir türe rastlamak mümkün olmadı. Biricik istisna, belki tekhücreli organizma-

lar, örneğin bakteriler, alglar ve protozonlarca oluşturulmuş sayılabilir, ama bunlar, sözkonusu bağlamda bizi ilgilendirmeyen durumlardır. Gene de günlerin böyle hissedilir biçimde uzamasıyla bu değişimin bizim hayatımıza ve varoluş durumumuza nasıl etkiler yapacağı konusuna bir göz atmakta yarar vardır. Çünkü başka birçok nedenden ötürü yukarıda da belirttiğimiz gibi insan soyu çoktan tarihin sahnesinden elini ayağını çekmiş olacaktır, ama gene de böyle bir inceleme, Dünya'nın bugünkü dönüş hızının bizim hayatımızı sürdürmemize ne ölçülerde ve ne tarzda etkidiğini kavramamız bakımından, ilginç ve hiç de boşuna sayılamayacak bir girişim olacaktır.

Güneş'in iki hafta boyunca hiç ara vermeksizin gökte ışıyıp durduğu "bir" günün ne anlama gelebileceğini anlamak için, şöyle sıcak bir günün ardından akşamın serinliğini dört gözle bekleyişimizi anımsamak bile yeter. Oysa böyle bir gün, Güneş'in en fazla 16 saat boyunca ortalığı yakıp kavurduğu bir gündür şunun şurasında. Hiç kuşku yok ki yaz mevsimine rastlayacak iki haftalık "bir" günde, Dünya'nın gündüzü yaşayan yüzünde ortaya çıkacak ısı artışlarına, pahalı koruma mekanizmaları, dev klimalar olmaksızın karşı koyabilecek tek bir insanoğlu bulunmayacaktır yeryüzünde. Hayvanların ve bitkilerin ise kökü kısa sürede kazınmış olacak, sayısız canlı türü bir daha geri dönmek üzere tarihin mezarlığını boylayacak, bu durum da, gezegenin biyolojik dengesinin korunması bakımından telafi edilemez olumsuz sonuçlara yol açacaktır.

Ay yüzeyinde gece-gündüz yer değiştirmeleri sonucunda artı 117 derece ile eksi 117 derecelik bir ısı farkı ortaya çıkmaktadır. Gerçi bu ekstrem ısı farklılıkları yeryüzünde sözkonusu olmayacaktır; çünkü yeryüzü atmosferi Güneş ışınlarını süzüp etkisizleştirecektir bir miktar. Bildiğimiz gibi Ay, 27,3 Dünya gününde hem kendi eksenini hem de Dünya çevresindeki turunu tamamlamaktadır. Bu yüzden de bize hep aynı yüzüyle bakar. Dolayısıyla burada sö-

zünü ettiğimiz uzun periyodlu gündüz ve geceler bir bakıma Ay'da hüküm sürmektedirler ve bu koşullarda Ay'ın gündüzleri artı 120, geceleri ise eksi 120 (tam olarak artı eksi 117) derecelik iki uç arasında yaklaşık 200 santigratlık bir farklılık gösterirler. Gerçi bir günü iki hafta sürebilecek olan geleceğin dünyasında ortaya çıkacak koşullar gene de Ay örneğinden farklı olacaktır; çünkü yeryüzü atmosferi hep bir miktar ısıyı tutarak uzun gündüzlerde ortalığın cehennem gibi kavrulmasını önleyeceği gibi, tersine sonu gelmez gecelerde de gene ani ısı düşmelerinin önünü alabilecektir. Atmosferde depolanmış bu belli miktar ısı, yer kabuğundaki ısının uzaya hızla kaçmasını engelleyerek geceleri büyük soğukların yaşanmasına da meydan vermeyecektir. Öyle ya da böyle, ortaya çıkacak durum gene de berbat mı berbat olmakla kalmayacağı gibi, bizim yeryüzündeki konumumuz bakımından tam bir açmaz olacaktır. Bir kere bu ısı farklılıklarını belli sınırlarda tutan ve büyümesini önleyen atmosferde, hiç de hoş olmayan bir dizi meteoroloji olayı olup bitene eşlik etmeye başlayacaktır. Büyük ısı farklılıklarından ötürü sıcak bölgelerden soğuk bölgelere sürekli hava akacağı için, yeryüzünün aşırı soğuk olan gece bölgelerine şiddetli hava akımları, büyük fırtınalar hücum edecektir. Gerçi böylelikle de ısı farklılıkları azbuçuk azalacaktır, ama öte yandan bu Dünya muazzam tayfunların at oynattığı bir alan olmaktan kurtulamayacak demektir.

Üstelik daha işin buralara varmasına gerek kalmadan çok çok önce, "çok yakın" bir gelecekte günler, bugünkü günden şöyle 5-10 saat daha uzadığında, hani doğal çevrede öyle dişe dokunur bir değişiklik algılamayacağımız bir farklılık ortaya çıktığında, insanların hayatı altüst olabilecektir. Bugüne göre 36 saat süren bir Dünya gününde, bütün vücut fonksiyonlarımızı yönlendirip etkilediği halde, alabildiğine olağan yaşadığımız ve tıpkı kan dolaşımımız gibi, varlığından hiç mi hiç haberdar olmadığımız, onu algıla-

yacak kadar aramıza uzaklık koyamadığımız, dolayısıyla da objektif varlığının farkında olmadığımız bir olguyu, temel yaşamsal bir ilintiyi, algılamaya başlayacağız. Gerçekten de sözkonusu objektif uzaklığı araya koymadan bilimsel bir gözleme kapalı kalan bu olguyu aslında bilim de son yıllarda farketmeye başlamış ve seksenli yıllarda bu alana ciddi ciddi eğilebilme olanağı bulmuştur.

Sözkonusu olan, "biyolojik saat" olayıdır. Biyolojik saat terimiyle, daha kısa süre öncesine kadar kimsenin hakkında hiçbir fikri bulunmadığı bir bağlam tarif edilmekte, uykuya dalmak ile uyanmak, bedeninin faal duruma geçmesi ile dinginleşmesi arasındaki dönüşümlerin gece-gündüz yer değiştirmelerinin bir sonucu olduğu sanısının iflası- dile getirilmektedir. Kısa bir süre öncesine kadar bilim adamları da dahil olmak üzere hemen herkes, insanların ve hayvanların belli bir süre, yani gündüzleri faal ve diri olduklarını, çalışıp didinebildiklerini, ama gece çöker çökmez, yorgun düşmeden edemediklerini düşünüyordu. Kapalı mekânlarda yapay ışıklandırılmalarla gündüz koşulları yaratılıp, gene aynı yapay müdahalelerle bir gece-gündüz ritmi sağlandığında, bu 24 saatlik gece-gündüz geçişlerinin, bu astronomi ritminin, yeryüzündeki bütün organizmaların, bitkiler de dahil olmak üzere, doğuştan taşıdıkları bir biyolojik ritme karşılık geldiği ortaya çıkmakta gecikmedi.

Penceresiz laboratuvarlarda yapay ışıklandırma ya da karartmalarla sağlanan uzun süreli gündüz ya da gece koşullarına rağmen, organizmaların -hayvan olsun bitki olsun- bu koşullara aldırış etmeksizin 24 saatlik ritmi korudukları gözlemlendi. Üstelik birkaç kuşak bu laboratuvar koşullarında yetişmiş türlerin bireyleri bile, ömürleri boyu doğal gece-gündüz ritmini yaşamamış oldukları halde, doğuştan gelen bu özelliği korumaktaydılar. Gönüllü deneklerle yerin altındaki sığınaklarda dış dünya ile bütün bağlantılar kesildikten sonra gerçekleştirilen deneylerde de, haftalar süren farklı ritimli günlerin ardından deneklerin gene de bu 24 saat ritmini koru-

dukları, biyolojik fonksiyonlarımızın bu ritme göre yol almasını hiçbir yapay müdahalenin önlemediği ortaya çıktı.

Bu gerçek, bir dizi çok önemli biyolojik sonucu beraberinde getirmektedir. Bu yirmi dört saatlik periyodik değişmelerin başına-buyruklığı ve bütün dış koşullardan bağımsız varolabilmesi anlamındaki doğuştanlığı, besbelli ki, bu Dünya'nın bütün canlılarına, davranışlarını ve faaliyetlerini tamamen içgüdüsel bir biçimde, bir yandan aynı ritimde kendi ekseninde dönen Dünya'nın gece-gündüz değişimlerine, bir yandan da Güneş çevresindeki turuyla ortaya çıkan mevsimlik değişmelere alabildiğine amaca uygun bir tarzda uyumlayabilme olanağı veren bir çeşit "iç-saat" sunmaktadır. Seksenli yıllara kadar henüz hemen hemen hiç araştırılmamış ve varlığından ancak haberdar olabildiğimiz bu alan hakkında bildiğimiz çok az şey vardır; ama bu azıcık bilgi bile, insanın hayretten donakalmasına yol açabilecek şekilde, yaratıklarına, kendi doğal çevrelerinde periyodik biçimde ortaya çıkan değişmelerin etkilerinin üstesinden gelebilme olanağı sunan, onu bu değişmelere hazırlayan doğanın bu alanına şöyle ucundan da olsa bir göz atmamız yetmektedir.

Son yıllarda oldukça iyi gözlemlenebilmiş ve incelenebilmiş örneklerden biri, mevsimlik dönüşümlerle çiçeklenme arasındaki ilintilerdir. İlkbaharda ağaçlar ve öteki bitkiler çiçeğe durduklarında, olup biten üzerinde şöyle bir an düşünmeye kalksak bile, yılın bu mevsiminde genellikle artan ısının çiçeklenme süreçlerini başlattığını bir açıklama olarak benimseyip geçeriz. Oysa bu bağlamda aşırı soğuk ya da tersine, çok erken patlak vermiş bir ilkbaharda olduğu gibi, fazlasıyla sıcak koşullarda olup bitenlere ilişkin deneyimlerimizi şöyle bir yoklayacak olursak kazın ayağının hiç de öyle olmadığını anlarız. Gerçi ısı gerçekten de ağaçların çiçeğe durmasında önemli bir rol oynamaktadır. Ne var ki, bütün ilkbahar çiçeklerinin, hani "yazın bir türlü gelmeyi bilmediği" yıllar dediği-

miz dönemlerde de açmaktan geri kalmadıklarını, Nisan, Mayıs aylarına kadar uzanan soğukların çiçeklenme süreçlerini fazla ertelet-tiremediğini gene deneyimlerimizden biliyoruz.

Son yıllarda yapay ışıklandırma yoluyla yapılan deneylerin gösterdikleri gibi, bunun nedeni, çiçeklenmeyi harekete geçiren ikinci tayin edici etmenin (daha önceki kitaplarımızda da değindiğimiz gibi) gündüz aydınlığının bir güne yayılan süresiyle belirlenmiş olmasıdır. Gündüz uzunluğunun, yani günün aydınlık saatlerinin belli bir değere ulaşmaları halinde, belli bir limit sınır geçildikten sonra, bitkinin içinde bir anlamda bir "sigorta" devreyi bağlamakta, böylelikle, o ana kadar tesadüfen ortaya çıkmış mevsime aykırı ısınma dönemlerinde çiçeklenmeyi önlemiş olan bu mekanizma, çiçeklenme sürecine yol vermektedir. Bu sigorta mekanizmasının, ısı ve aydınlık durumuna bağlı bu iki sacayaklı sigorta sisteminin, organizmaya sağladığı güvencin şaşırtıcı sağlamlığı, organizmanın çevreye uyum sağlaması bakımından olağanüstü amaç-uygun oluşu karşısında hayranlığımızı gizleyemeyiz. Erken gelmiş bir ilkbaharın; geçici bir sıcak dönemin aldatici uyarıları karşısında bundan daha etkili bir koruma sistemi düşünülemez; anormal hava koşulları karşısında ıyıyı biricik tayin edici uyarıcı olarak almayan bu sistemin gene de her zaman yüzde yüz bir "koruma" oluşturamaması bu durumu değiştirmez.

Öte yandan, dolayısıyla mevsimlik aydınlık periyodların kılı kırk yararcasına ölçümüne olanak sağlayan bu organizma içi kronometre, bitkiye bir başka hayati destek daha sağlamaktadır. Daha önce de değindiğimiz gibi, ayrıntılı incelemeler, yakından gözlemlenen bitkilerin çoğunun bir günlük aydınlık süresini, yani gündüzün uzunluğunu, bir iki dakikalık farklılıklara kadar ölçebildiğini göstermiştir. Ölçmek demek, karşılaştırmak, bir başka standart birim ile kıyaslamak demektir. Bir bitki de, ancak yeterli bir kesinlikle belli bir standart birimi belli bir günün uzunluğu ile karşılaştı-

rabildiği takdirde, o kılı kırk yaran ayrıntılı değerlendirmeyi gerçekleştirebilir. Demek ki bitkilerin içinde, herhangi bir biçimde, -asında bu Dünya'nın bütün bitkilerinde- tamlığı şaşırtıcı olan bir saat bulunuyor olmalıdır; günlük birkaç dakikalık farklılıklara kadar gün uzamalarını ya da kısalmalarını değerlendirebilen, bundan birkaç yüzyıl öncesine kadar, insan elinden çıkmış bütün saatlerin hassasiyetini kat kat aşan organik bir saat.

Bu biyolojik saatin organizmaların *neresinde* bulunduğu, mekanizmasının nelerden oluştuğu ve nasıl çalıştığı hemen hemen hiç bilinmiyor bugün. Gene de belli deneyler, bu saatin organizmaların hücre çekirdekleri içinde gizlendiği ve enzimatik reaksiyon dediğimiz büyük bir düzenlilik ve periyodik ritim içinde gerçekleşen, bu yanlarıyla da bir ölçme-değerlendirme standart birimi oluşturabilecek nitelikteki kimyasal süreçlerin bu saatin temelini oluşturdukları varsayımını güçlendirecek sonuçlar vermektedirler.

Bizim konumuz bakımından önemli olan yan, bu iç saatin, bitkinin çiçeğe durması döneminin başladığını haber veren bu mekanizmanın tesbit ettiği zaman sürelerinin, türden türe değişmesi, belli bir tür bitkinin çiçeklenmek için şu kadar uzun sürecek bir gündüze ihtiyacı varken bir başkasının farklı bir aydınlık dönemini beklemesidir. Bitkilerin çiçek açma dönemlerinin örtüşmemesi durumu bildiğimiz bir durum. Hemen hepimiz, ilkbahar çiçeklerinin yanısıra yaz çiçekleri olduğunu, hatta sonbahar için tipik çiçeklerin bulunduğunu biliyoruz. 1922 yılında Mısır'ın (Nil'in) krallar vadisinde Tut-Enk-Amon'un piramit mezarı bulunduğu, giriş merdivenlerinin eşliğinde bir çiçek demetinin kalıntılarıyla karşılaşılmıştı. Çiçekler hemen hemen tamamen toz durumuna gelmişlerdi, ama gene de botanik özelliklerinin belirlenmesi mümkün olmuştu. Demetteki çiçeklerin neler oldukları laboratuvardaki rekonstrüksiyon işlemleri sonucunda ortaya çıkınca, üç bin yıl sonra da olsa, ünlü hükümdarın hangi aylarda gömülmüş olabileceğini tesbit et-

mek mümkün olmuştur. Mart'ın sonlarında ya da Nisan'ın başlarında lahdine konmuştu Tut-Enk-Amon.

Birçok durumda aslında farkına varmasak bile, doğada neden-
siz yere hiçbir şey gerçekleşmez. Dolayısıyla çeşitli çiçeklerin açtığı dönemlerin gene de kimi farklılıklar göstermesinin elle tutulur bir nedeni bulunmaktadır. Bitkiler de, anlayacağımız, bütün öteki canlılar gibi, birer "rakiptirler" birbirlerine; bu yüzden de ellerinden geldiğince birbirlerinin ayağına dolanmamaya özen gösterirler. Malum, bitkiler bize güzel çiçekler sunmak için çiçeğe durmazlar; yerlerinden kıyılayamayan canlılar olarak, çoğalma ve üreme için, üçüncü bir aracıya muhtaç olmalarının sonucudur çiçeklenme. Bu sorunu çözmek amacıyla evrimin başlangıçta geliştirdiği en ilkel yöntem, döllenen polenlerin rüzgâra koyulmasıdır. Bu yöntem sadece ilkel değil, kolayca görülebileceği gibi, alabildiğine verimsiz, elverişsiz bir yöntemdir de. Bitkinin polen üretmek ve bunları ortaya salmak için giriştiği onca zahmet, başarı şansı oranları düşünüldüğünde, çoğunlukla boşunadır. Çünkü polenler, tamamen hedefsiz salınırlar çevreye.

Dolayısıyla da bitkiler, uçan böcekleri, polen taşıyıcı araçlar olarak devreye sokmaya başladıklarında, evrim açısından muazzam bir adım atmış sayılırlar. Oralarda besin bulabileceklerini öğrenmiş olan böcekler, o çiçek senin bu çiçek benim dolaşırken ve bu turlamalar sırasında bedenlerine yapışan polenleri taşıırken, onları ideal bir postacı olarak tanımlamaya hakkımız vardır; çünkü mecburen gerçekleştirdikleri bu taşımacılık işini, öyle plansız, gelişigüzel değil de, hedefli bir faaliyet içinde hayata geçirirler. Bu durumda, bir çiçekten ötekine geçen bu böcekler, ağaçlardan ve çiçeklerden aldıkları polenlerin çok büyük bir miktarının amaca uygun biçimde döllenen sürecine katılmasını sağlarken, aksi durumda ortaya çıkması kaçınılmaz muazzam bir israfı da önlemiş olurlar. Ve gerçekten de büyük bir başarıyla yaparlar bunu; çünkü

bildiğimiz gibi bir polenin döllenmeyi başlatabilmesi için herhangi bir başka çiçeğe değil, kendi türünün öteki üyesine ulaşması şarttır. Evrimin, polenleri rüzgâr aracılığıyla gelişigüzel ortalığa saçma buluşundan böcekler aracılığıyla hedefli postacılık yapma aşamasına geçişinde ortaya çıkan gelişme, istediği kadar büyük ve harika olsun; böceklere yüklenen bu sorumluluğun yerine getirilebilmesi, gene de bir başka koşulun, "ufak" bir numaranın yerine getirilmesiyle mümkündü. Gerçi polenleri taşıyıcılara yükleyip dağıttırmak buluşu, bir önceki aşamadaki darmadağınık, hedefsiz yollamaya göre, öylesine büyük avantajlar getirmişti ki, bu durum bile, bitkilerin çoğalmasına yetip artabilecek koşulları sağlıyordu. Ancak böceklerin ilk taşımacılık aşamalarında, onları belli türler içinde dolaşmaya yönlendirecek yol gösterici "işaretler" yoktu ortalıkta. Bir bakıma, adressiz dolaşan postacıları bunlar. Oysa bildiğimiz gibi, evrim ya da doğa, hep mevcut durumun mümkün olduğunca daha mükemmel doğru gelişmesinden yana bir eğilim taşımakta, daha doğrusu, organizma ile çevre arasındaki uyumu mümkün olduğunca kusursuz hale getirmeye çalışmaktadır; hani bu durumda mevcut ilişkilerin, mekanizmaların ne kadar karmaşıklaştığı, girilen "zahmetlerin" hangi muazzam boyutlarda olduğu; evrimi yolundan döndüremeyen, bu hedefin önüne hiçbir zaman bir engel olarak çıkmayacak olgulardır. Bu ilke geçerli olmasaydı, biz insanların yerinde yeller esiyor olurdu bugün; sıcakkanlı canlılar evrimin kitabında yer almaz, ve hayat, kendisine onca olanağı sağlayan başlangıcında cennetimsi koşullarını içeren suyu hiçbir zaman terk etmez, bu bir daha bulmadığı rahatlık ortamının dışına çıkmazdı belki de. Dinozorlar da kendi gelişmişlik düzlemleri bakımından, kusursuz yaratıklardı; çekirdekli tekhücreliler de. Ama işte, ilk kitaptan beri altını çizdiğimiz bir ilke hep geçerli oldu: Hayat, tüm kusursuz görünümüne rağmen, ulaştığı gelişmişlik aşamalarından bir üst basamağa doğru evrildi durdu.

Bu mantığı sürdüreceğ olursak, gene hep anımsatageldiğimiz gibi, biz insanların da bu evrim süreci içinde şu anda, gelişmenin nihai aşamasını temsil etme gibi bir iddiamız bulunamaz. Bu gelişme, bizim tasarlama ve algılama gücümüze göre akıl almaz bir "yavaşlıkla" hiçbir zaman bilemeyeceğimiz bir hedefe doğru sürüp gidecektir.

İşte çiçekler de, böceklerin taşımacılığına teslim ettikleri polenlerin rüzgârda dağılıp gitmesini önlemekle beraber, taşıyıcılarına adres gösterme aşamasına geçmeden edemeyeceklerdi. Mini mini adımlarla, milyonlarca yıl içinde, karmakarışık, alabildiğine ince buluşları üstüste biriktiren gelişmiş düzlemdeki bitkiler, taşıyıcılara teslim ettikleri polenlerin olabildiğince fazla bir miktarının gerekli türe ulaştırılmasını mümkün kılacak yöntemi buldular: Belli bir evrim aşamasından sonra rengârenk, çeşit çeşit, sayısız türdeki çiçeğin boy göstermesini sağlayan tayin edici nedendir bu.

İşe saf bir gözle bakıp, o süsleyici, harikulade, estetik biçimleri doğanın müsrifliğiyle açıklama aceleciliğimiz, ya da doğanın "güzellik" yaratma gibi bir kaygısı olduğu biçimindeki önyargımız; bu çeşitlilikleri sağlayan renklerin, büyüklük farklılıklarının, biçim varyasyonlarının, aslında böceklere, arılara, vb. yönelik birer adres belirtisi, birer işaret olduğunu anlamamızla ortadan kalkacaktır. Gerçekten de, evrimde bitkiler ilk çiçeklerini açtıklarında, ilk böcekler de belli çiçeklere yönelme konusunda uzmanlaşmışlardı. Ama yeterli değildi bu. Bitkiler, çiçeklerini rengârenk boyayarak, biçimlerini çeşitleyip zenginleştirerek, böceklere yardımcı olmaya başladılar. Böcekler, gitgide, yönelmeleri gereken çiçeği uzaklardan farkedebilme, üstelik, renk ve benzeri sinyaller aracılığıyla, aynı türün bir başka bireyine ulaşma konusunda büyük kolaylıklar elde etmekte gecikmediler; öyle ki, sayısız çiçek öbeği içinde, ortak özellikleri sayesinde, öteki türlerden ayrılan türü elleriyle koymuş gibi buluyor, bu türün o uyum sağladıkları tür olduğunu belir-

ten sinyaller sayesinde bitkiler sabit, yer deđiřtirmeyen canlılar bakımından karakteristik bir sorunu oldukça başarılı bir şekilde çözmüş oluyorlardı. Hiç kuřku yok ki, polenleri, gerekli türe mümkün olan en güvenli ve garantili yoldan ulařtırma sorununa çözüm bulacak mekanizmayı daha da kusursuzlařtırma yolundaki gelişmeler bugün de sürüp gitmektedir; ancak bizim için tasarlanamaz bir yavařlıkla yol alan bu sürecin gelişmişlik aşamalarını birbirleri ile karşılařtırarak herhangi deđişmeleri belirleme olanađımız bulunmamaktadır.

Ne var ki, böceklerin belli bir ya da birkaç türe göre uzmanlařmaları, bu türlerin de belli biçimsel-renksel sinyallerle kendilerini tanıtmaları biçimindeki çözüm, gene de yüzdeyüz güvenle işleyecek bir ilişkiler bütünü oluşturmamaktaydı. Sonuçta, çeşitli türden bitkiler, farklı farklı dönemlerde çiçeđe durma gibi bir çözüme başvurdular. Gerçi birçok çiçek türü hâlâ belli bir mevsimde hemen hemen aynı dönemlerde çiçek açmaktadırlar. Ama gene de tür, genellikle ilkbahar ile sonbahar arasına yayılan bu çiçek açma dönemini, kendine gerekli olan süreyi, periyodik bir denge içinde kullanmakta, bu arada, mümkünse, öteki türler ile kendisinin aynı anda çiçeđe durmasını engelleyecek bir "bořluk" arama eğilimi göstermektedir. Birbirine yakın türlerin aynı çiçek açma dönemlerine mümkün olduđunca denk gelmeme eğilimidir bu. Toprađa sabit olarak bağlanmış bitkiler, yer deđiřtirme řansına sahip olmadıklarına göre, geriye, büyümeleri ve çođalmaları için kendilerine düşen süreyi en iyi şekilde deđerlendirme yolu kalmaktadır. İşte milyonlarca yıllık gelişme sonunda, sen řu anda çiçeđe dur, sen de řu anda, diyen zaman planlamasına bitkilerin uyum sađlamaları, ancak bir iç, biyolojik saat kullanmalarıyla mümkün olmaktadır. Bitkiler kendilerine ilkbahar ile sonbahar arasında ayrılmış süreyi bu dönemde egemen gün ışığına kullanarak řaşırtıcı bir kesinlikle belirleyebilmektedirler.

Astronomi olayları nedeniyle ortaya çıkan zaman dalgalanmalarının, gün uzaması ve kısılması gibi deęişmelerin canlı doğaya etkilerini gösteren bir örnektir bitkilerin tepkisi. Bu örnekte, Dünya, Güneş çevresindeki tek bir dönüşü nedeniyle aydınlık-karanlık değerlerinin sabit, daha doğrusu dengeli bir biçimde deęişmelerine yol açmakta, bu deęişiklikler, organizmaların doğal çevrelerine, biyolojik süreçlerin dayandıkları zamansal düzenlerin temel koşulu olarak yansımaktadır. Karşımızda canlı doğanın (aynı zamanda) zamansal düzlemde de yapılaşmış ve düzenlenmiş olduğu gerçeęi, bilimin daha yeni yeni keşfetmeye başladığı çarpıcı bir bulgu durmaktadır.

Bu Dünya'nın canlı organizmaları sadece renkleriyle, büyüklükleri, taşıdıkları ayırdedici belirti ve işaretleriyle, şekil ve yapılarıyla tanımlanmakla kalmazlar; son tahlilde, Dünya'nın kendi çevresindeki ve Güneş'in çevresindeki dönüşleriyle ortaya çıkan bir zaman düzenine boyun eğiş biçimleriyle de sınıflandırıp belirleriz onları. Canlıların bu zaman düzenine tabi oluş ve uyum sağlayışları, karakteristik canlı aşamaları olan doğma, büyüme, olgunlaşma ve ölme aşamalarında dile gelir. Bu aşamaların gerçekliği konusunda bugün en ufak bir şüphemiz bulunmamakla birlikte, bu evreleri belirleyen ve onların oluşumuna yol açan doğa yasaları konusunda şu anda tam bir cehalet içinde bulunmaktayız; ama gene de, bu yöndeki araştırmalarımızı sürdürdükçe, şu oldumolması insanlığı meşgul eden soruya, neden elli ya da beş yüz yıllık bir ortalama ömürle değil de, altmış, yetmiş yıllık bir ömürle sınırlı olduğumuz sorusuna bir yanıt bulacağımızı da yavaş yavaş farketmeye başladık. Ömrümüzün ortalama uzunluğu ile kozmik ilişkilerden kaynaklanan bu zaman düzeninin doğrudan ilintileri bulunduğuna çok az kimse kuşkuyla bakmaktadır artık.

Ama bu konuda birşeyler söylemek için henüz vakit çok erken sayılır; bilim, zaman-ömür ilintisine bağlı soruyu ancak formüle

edebilmiş ve gelişme emekleme aşamasından öteye henüz geçememiştir. Ama gene de, astronomi âlemindeki olay ve süreçlerin periyodik olma özelliklerine bağlı zaman düzeninin, canlılar için ne anlam taşıdığını birkaç örnekle göstermek mümkündür. Zamanın periyodik düzeninin herhangi dış etkilerle bozulması durumunda ortaya çıkan felaket sonuçlardan biri; bu düzenin altüst oluşunun canlılara ne boyutlarda yansıyabileceğini gösteren en çarpıcı örneklerden biri, çevre koşullarında ortaya çıkan değişikliklerden etkilenerek zamanından önce göçe başlayan yaban ördekleri olayıdır. (2. kitabımızda da kısaca değindiğimiz bir olaydı bu.) Rus zoologlar bundan yaklaşık otuz yıl kadar önce, Batı Sibiryaya steplerinde saçma sapan davranan bir yaban kazı kolonisi bulmuşlardı. Davranışlarına bakılacak olursa, bu hayvanlar "kafayı yemiş olmalıydılar." Bu yaban kazı kolonisi (türü), yazı, Batı-Sibiryaya steplerinde geçirirken, sonbaharda 3500 km güneydeki Ganj deltasına ulaşabilmek için yola çıkmaktaydılar. Bunda şaşılacak bir yan yoktu elbette; gerçi bugüne kadar hâlâ, göç hayvanlarının böyle muazzam uzaklıklardaki hedefi nasıl buldukları, nereye uçmaları gerektiğini nereden "bildikleri" gibi sorulara, bu fantastik bir gizler bütününün arkasındaki bilmecelelere henüz herhangi bir cevap bulunmuş değildir. Aralarından kimilerinin bundan çok daha şaşırtıcı beceriler gösterdiği bütün göçmen kuşlar için geçerlidir bu durum. Ama bizim bu hayvan kolonosini örnek verişimizin nedeni, sözkonusu koloninin her sonbaharda yol çıkışı sırasındaki abuk sabuk davranıştır. Bu sevimli kazlar, yolculuklarının ilk 160 kilometresini, sözcüğün tam anlamıyla "yaya" gerçekleştirmekteydiler.

Her Ağustosta bu hayvanları bir huzursuzluktur sarmaktaydı. Sarar sarmaz da, kararlı bir şekilde yollara dökülüp güneydeki hedefe yöneliyor, ama "normal" bir göçmen kuşun yapacağı gibi, uçmak yerine, tabana kuvvet yürüyorlardı bunlar. Olup biteni şöyle bir göz önüne getirmeye çalışın: Dev bir yabani kaz ordusu, şöyle

100 - 200 bin üyelik bir koloni, birkaç kilometrelik bir hat oluşturup steplerde güç bela yol almakta. Alışıldık dışı ve bu hayvanların yaşama tarzı bakımından hiç de doğal olmayan bir davranış biçimi, bütün bir koloniyi etkileyip sürüklemektedir. Garibanlar, yaya, günde ancak 15-16 kilometre bir yol alabilmekte, bitip tükenmekte, tilkilere, öteki yırtıcı hayvanlara yem ola ola, tek sözcükle "telefon" olmaktadır. Yaklaşık on gün sonra, kolonimiz, 160 kilometre kadar güneydeki göller bölgesine ulaşmakta, artık bitkinlikten yürüyemez hale gelmiş kazlar, kendilerini can havliyle alıştıkları ortama, suya atarak yeniden güvenceye kavuşmaktadır. Orada hızla toparlanıp yeniden güçlendikten sonra, birkaç gün içinde asıl yolculuk bu kez "normal" biçimde başlar artık. Bütün bir Çin ve Himalayalar üzerinden Hindistan'a uzanan yaklaşık 3300 kilometrelik yolu uçmak, onlar için bir "sorun" oluşturmaz.

Bu hayvanların intihar sayılacak davranışının nedeni nerelerde aranmalıdır? Evet, bu şanssız kazlar, içlerindeki biyolojik saatin o şaşmaz ayarının ve işleyişinin kurbanıdır elbette. Biyolojik saat, bu olayda da, sonbaharda o bölge için mutlak bir değişmez değer oluşturan gündüz uzunluğunun, öteki deyişle gün ışığının aydınlatma süresinin şaşmaz belirleyicisidir. Türün yaşamsal güvencesidir bu iç biyolojik saat. Hep belirte geldiğimiz gibi, ışığa göre değil de mevsim sıcaklığına göre yola çıkma güdüsüyle koşullanmış bir kır langıç sürüsü, sözgelimi, sonbaharın içlerine sarkan alışıldık dışı uzunluktaki bir yazın oyununa gelerek erken yollara düşme talih-sizliğine uğramasın! Oldukça zahmetli o güney yolculuğu sırasında, ansızın bastırarak bir kış, bütün yolların sonu anlamına gelecektir onlar için. Ama işte, öte yandan, bu kez de ışığın günlük periyodlarına, yani gündüz uzunluklarına endekslenmiş, bunu da o türün güvencesinin temel koşulu haline getirmiş bir biyolojik saat de, canlıya başka hiçbir seçim yolu bırakmamaktadır. Tam da bu noktada, o Sibiryaya steplerindeki yabani kazların kaderi düğümlenmektedir. O iç saat, "yanlış çalmaktadır" kesinlikle.

Felaketin temelinde, göçmen kazların, henüz çok önemli bir bölümünün tüyleri, onların uçmalarına elverişli düzeye gelecek kadar gelişmemişken, hareket sinyalleri almalarından kaynaklanmaktadır. Biyolojik saat, "haydi yola çıkın" dediği anda, daha yeterince tüylenmemiş binlerce kaz için, yürümekten başka çare kalmamaktadır. Evet hem uçamamakta hem de o karışık "yola çık" buyruğuna direnememektedir hayvanlar. Çaresizlik onları tek seçime sürükler: *yürümeye*. Ancak on gün sonra, tüyleri iyi kötü büyüyüp kanatlarını kullanacak duruma gelen kazlar, daha sonraki yolu "normal" alırlar.

Şunun şurasında kazların bir on gün beklemeleri mümkün olsa, ortada hiç sorun kalmayacaktır. Ne var ki, iç-biyolojik saat, türün evriminde bir kezlik, nihai biçimde "kurulmuştur" Artık bir daha ayarlanması mümkün değildir onun. Buyruğun hayvanlara yansıması, belirginleşen huzursuzluk biçiminde ortaya çıkmaktadır. Saat çalmakta, hayvanlar kendilerini yola çıkacak durumda bulmadıkları için, huzursuzlaşmaktadırlar. Normal durumlarda bir türün çevreye uyum sağlamasının vazgeçilmez koşulu olan içgüdüye mutlak boyun eğme koşulu, bu bağlamda türün başına büyük belalar açmaktadır. (1. ve 2. kitaplarımızda, deniz kaplumbağaları örneğinde de bu ilişkiye değinmiştik.) Türsel varlığın büyük güvencesi içgüdü, klişe programlarıyla çevreye uyum sağladığı için, çevre koşullarında ortaya çıkabilecek en küçük değişiklik, felakete yol açmadan edemiyordu. Örneğimizde büyük olasılıkla çevre koşullarında ortaya çıkan sanayi, çevre düzenlemesi gibi bir değişiklik, hayvanları normal konaklama yerlerinden birkaç yüz kilometre güneye taşınmaya zorlamış, burada yavrulayan kazlar, birkaç yüz kilometreye bağlı olarak erken kısalan günlerin kurbanı olmaktan kurtulamamışlardı. Hatta hayvanların asıl bölgelerinin kuzey kutbuna yakınlığı düşünülecek olursa, yazları orada bir bakıma "sadece" gündüz egemendir. Bu ışık alışkanlıkları ise, birkaç yüz kilo-

metre ařađıda, önemli sonuçlara yol açacak biçimde deđiřse bile, hayvanın içindeki biyolojik saat elbette sözkonusu deđiřiklikten bî-haberdir. "Kusursuz" bir felaketle karřıkarřıya bulunan yaban kaz-larının türünün eninde sonunda yeryüzünden silinmesi kaçınılmaz-dır.

3. kitabımızda da deđindiđimiz gibi, biz insanlar da, sonuçları bakımından yabani kazlarınkı kadar korkunç olmasa da, içimizdeki dođuřtan gelen biyolojik saatin yaşam süreçlerimizi düzenlediđi 24 saatlik gece gündüz ritmine aykırı yaşama tarzımızın etkilerinden kurtulamamaktayız. Bunun tipik bir örneđi, bir jet uçađıyla, dođu-batı ya da tersi yönde kısa sürede kıtalar aşan yolcunun karřılařtıđı sonuçlarda kendini ele verir. Iřık kořullarının aniden deđiřtiđi bu tür ortam deđiřmelerinde, neredeyse bir haftayı bulan uykusuzluk-lar, kalp çarpıntıları, başađrıları, genel "sinirlilik" sık karřılařılan durumlardandır. Deneyimler, örneđin Almanya'dan Güney Afri-ka'ya ya da tersine Güney Afrika'dan Almanya'ya gelen bir kiři için kesinlikle en ufak bir rahatsızlıđın sözkonusu olmadıđını gös-termektedir. Çünkü bu durumda yolculuk, kuzey-güney yönünde gerçekleřmektedir.

Dođu-batı, örneđin Berlin-Tokyo arasındaki bir yolculukta, ye-rel saatler ise hızla deđiřmekte; böylelikle, geçici bir süre, kiřinin iç biyolojik saati ile dıř yerel saat arasında bir "kopukluk" ortaya çıkmaktadır. Ama iřte gerçekten de, masum bir sonuçtur bu; niha-yet zorunlu olmayan kiři, böyle bir geziden kaçınabilir; kaçınama-dıđı yerde de, uyumsuzluđun etkisiyle ortaya çıkan huzursuzluklar bilemediniz bir haftada ortadan kalkacaktır.

Gene modern sanayi toplumunun geliřmesiyle birlikte ortaya çıkan ve sonuçları bakımından bu kadar masum olmayan bir geliř-meye 4. kitabımızda, biyolojik kořullarda bilinçsiz müdahale bađ-lamında dikkati çekmiřtik. Modern sanayi toplumunun belirlediđi gündelik ritim, kendi yasalarını izleyerek, bir yandan gece-gündüz

periyodlarının doğal durumuna, öte yandan da bizim içimizdeki biyolojik saatin bağlı olduğu düzene hiç aldırış etmemekte, sanayi toplumlarındaki yaşama "ritmi", doğal ritimden her geçen gün biraz daha uzaklaşmaktadır. Hangimiz, nedenberi, gerçekten acıktığımızda yiyebilme şansına sahibiz artık? Ya gecenin ortasında, ya da sabahleyin, yarı uykulu yediğimiz yemekler; bütün biyolojik dengemizi altüst ederlerken, ya da öğle paydoslarında, kimin ne zaman acıktığına, kimin ne kadar tok olduğuna bakmadan, sırf çalışma vardiyalarına göre ayarlanmış yemek araları, biyolojik ihtiyaç durumumuzu hiçe sayarken, bunlara TV'de gece yarısına kadar izlediğimiz programlar eklenip, olup bitene tuz biber ekmektedir. Hava karardıktan hemen sonra, kim yatıp uyumaktadır ki artık? Hele, gece vardiyasında çalışanlar için, durum daha da vahimdir; sözcüğün tam anlamıyla gece-gündüz ritmi ters dönmüştür burada. Ve büyük kentlerde özellikle gece, her geçen gün biraz daha "gündüzleşmektedir" yapay aydınlatmalar sayesinde.

Günümüzdeki insanların her gün artan o sinir şikâyetlerinin temelinde 24 saatlik doğal ritmin dışında yaşamak zorunda kalışımızın payı nedir? Günümüzün en büyük ve yaygın şikâyeti "uykusuzluk" ellerimizle "uzunlaştırdığımız" "günün" bir sonucu olmasın? 4. kitabımızda, ampulün bulunuşu ile artan uykusuzluk arasındaki muhtemel ilişkiye dikkati çekmiştik. Burada netleştirmeye çalıştığımız düşünceler, gelişmeyi tersine çevirmenin, yararlı, mümkün, hatta, uğraşmaya değer olduğu yolunda saplantılara götürmemeli bizleri. İnsanoğlunun aşağı geldiği ve üzerinde yürüdüğü bilimsel teknolojik gelişme yolu, tek yönlü bir yoldur. Dönüş yoktur oradan. Böyle bir geri dönmürlük durumunu yaşamaya kalkıştığınızda, sonumuz felakettir ve bu deneye çok az kimse dayanabilir gerçekte. "Ah nerede o eski altın çağlar" feryadının inandırıcı olması için, onu telaffuz eden kişinin, madalyonun öteki yüzünü de göz önünde tutması gerekir. Dört çocuğundan üçünün bugün

için basit sayılabilecek enfeksiyonlardan ya da iltihaplardan ölmesine, sıradan bir apandisit ameliyatında kurtulma şansının yüzde beş ya da onla sınırlı olmasına, çürük dişinin uyuşturulmadan çatır çatır çekilmesine de bir diyeceği olmamalıdır bu kişinin. Romantik hayallere kapılıp teknolojik ve bilimsel gelişmelere, "hayır", diyen kimse, sadece kendini aldatmaktadır. Ama öte yandan, yüzyıllardan beri insanlığın sözünü ettiği, kendisi ile doğal çevre arasındaki âhengin varlığının, doğa filozoflarının romantik hayallerinin bir ürünü olmadığını da unutmamalıyız. Gerçekten böyle bir uyum, böyle bir âhenk vardır; birkaç onyıldan beri de yukarıda verdiğimiz örnekler üzerinden bu âhenk incelenip durmaktadır; onu bozan, sonuçlarına da katlanmak zorundadır.

Esenliğimizin, sağlık ve huzurumuzun içimizdeki doğal biyolojik saatin ritmi ile, çevremizde, Dünya'nın dönüşlerine bağlı olarak ortaya çıkan değişmelerin periyodlarının uyumuna bağımlılığı, gece-gündüz arasındaki 24 saatlik ritmik değişmelerin aksamasında kendini ele verse bile, gördüğümüz gibi, aksaklık sadece bu ritmin yapay yollardan bozulmasından kaynaklanmamaktadır; ancak sözkonusu bağımlılık, öngörülen uzun erimli uzay yolculuklarında, henüz pek ciddiye alınmayan önemli handikaplara da yol açacaktır. Güneş sistemimiz içinde, bir günü, bir yılından daha uzun olan bir gezegene indirilmiş astronotların hali herhalde perişan olmaktadır kurtulamayacaktır. Böyle yabancı koşullardaki bir "dünya"nın alışıldık dışı özelliklerine karşı koymak (sırf bu bağlamda bile) son derece güç olacaktır.

Yabancı gezegenlere ulaşabilme ve oralarda yerleşebilme olasılığı, bugün için bir ütopya anlamına geldiği için, bu endişeyi de şimdilik bir yana bırakabiliriz; sözkonusu uç örneği seçişimizin nedeni, çok az insanın farkında olduğu ve bu bölümde etraflıca ele aldığımız bir olgunun altını iyice çizmekti: Dünya'nın periyodik dönüş ritmi hayatımızın temel süreçlerini belirleyici bir önem taşı-

maktadır. Bir gün dediğimiz 24 saatlik bu süre, kesinlikle gelişigüzel, herhangi bir sayıyı ifade etmemektedir. Milyonlarca yıldan bu yana egemen olan ve biz insan soyunun bir gün olarak algıladığı 24 saatlik süre, mutlak olmayan, rastlantısal bir değeri ifade edebilir; ne var ki bu somut ölçü, yeryüzünün iklimi bakımından elle tutulur etkiler üretmekle kalmayıp, bugün bilebildiğimizden çok daha geniş bir yelpazeye yayılmış olma olasılığı bulunan canlıların biyolojik yapısının temelindeki zamansal düzenin de dayanağıdır. Bir günün 18 ya da 30 saat sürdüğü bir Dünya üzerinde de hayat olabilir, ama bu Dünya artık bizim Dünyamız olmaktan çıkacaktır - ve o hayat biçimleri bambaşka biçimler olacaktır.

Öte yandan, bir kez daha Ay çekiminin yavaşlatıcı etkisine geri dönecek olursak, gel-git olayının etkisi sınırlı ömrümüzdeki bilincimiz bakımından istediği kadar küçük değerlerle ifade edilsin, olayın bir bütün olarak yerküreye önemli yansımaları olduğunu unutmamalıyız. Çünkü Dünya, bir Ay'a sahip olalı beri mutlak bir dönüş hızı düzenliliği gösterememektedir. Tam da bu noktada, daha önce dinamo-kuramı çerçevesinde değindiğimiz bir güçlüğü de aşabilme olanağı elimize geçmektedir. 5. kitabımızın sonunda, Dünya'nın çekirdeğindeki o muazzam yüksek ısıya rağmen, bu metal çekirdeğin bir manyetik çubuk gibi davranabilmesinin, bilimin bugünkü düzeyinde, çekirdeğin sıvı parçalarının bağımsız hareketler yapabilme olasılığıyla açıklanabildiğini söylemiştik. Sıvı çekirdekteki bu yer yer bağımsız hareketler, çekirdeğin bir dinamo çubuğu işlevi sağlamasını mümkün kılıyor olmalıydı. Her elektrik alanına manyetik alanlar eşlik ettiğine göre de, çekirdekteki bu hareketlerle oluşan elektrik akımları da Dünya'nın manyetik alanını açıklamaya yetmeliydi. Ne var ki, gene o açıklamalarda, çekirdek içindeki kimi bölümlerin, bütünden bağımsız hareket etmelerine hangi güçlerin yol açmış olabileceği sorusunu ortaya atmış ve kısa süre öncesine kadar, bütün bilimin varsaydığı gibi, Dünya, oldum

olası eksenini etrafında aynı hızla döndüğüne göre, bu dönüş eninde sonunda -çay fincanındaki taneciklerin döndürülen fincanla birlikte hareket etmeleri örneğinde olduğu gibi- çekirdekdeki bütün parçacıkları da aynı yönde ve aynı hızla "kapıp götürmeden" edememeli, görüşünü anımsatmıştı. Bir paradoksla karşılaşıyordu bilim. Ve bu paradoksu aşmak için, gene çekirdekte, termik konveksiyon hareketlerinin varlığını ileri süren kurtarıcı hipotezlere başvurmak zorunda kalmıştı. Çekirdekdeki bu termik çalkantı hareketleri, gene eninde sonunda Dünya'nın "sabit" dönüş hızının etkisiyle bir düzene girip bu hıza ayak uyduruyor, ama bu arada da ortaya çıkmış olan çekirdek ile kabuk arasındaki farklı hızlardan ötürü bir dinamo etkisi, Dünya'nın manyetik alanını oluşturmaya yetiyordu. Bu varsayım, o başlangıç konumundaki düzensiz çalkantı ve burgaç hareketlerinin derlenip toparlanıp uyumlu bir ritme sokulması süreçlerini açıklarken, oldukça karmaşık ve güç çözümlere başvurmaktan kurtulamadığı gibi, hiçbir zaman ispatlanamayacak önkoşullardan -çekirdek içi hareketler önkoşulundan- yola çıktığı için de, havada kalmaya mahkûmdu. Oysa sıvı metal çekirdeğin kabukla aynı hızla dönmeyip sözkonusu manyetik etkiye yol açmasının temelinde, Ay'ın, Dünya'nın dönüşünü, oldumolması, ama hiç ara vermeksizin, belli bir miktar yavaşlatması olgusu yatmaktadır. İlişkiyi böyle açıkladığımızda, Dünya'nın dönüş eksenini ile gene Dünya'nın manyetik alanının eksenini arasındaki ilişki de açıklığa kavuşmaktadır. Hölderlin bir şiirinde, Ay'ı, yeryüzündeki halimizle hiçbir ilintisi bulunmayan, başlarımızın üstünde kendi halinde dolayıp duran "solgun yüzlü arkadaş" olarak betimlemişti. Hölderlin yanılıyordu. Ay olmasaydı, Dünyamız hayata kapalı olurdu.

Güneş Sistemine İlişkin Tabloyu Yenilerken

Buraya kadar anlatageldiklerimizin ardından, 5. kitapta kullandığımız bir benzetmeyi de artık biraz onarmamız gerektiğini söyleyebiliriz. Gerçekten de, Dünya, bir anlamda kendi içine kapanmış, kendikendine yeten ve (Güneş ve galaksisiyle birlikte) uzayda yol alan bir sistem olarak, bir uzay gemisinden çok daha farklı birşeydir. O benzetmeyi yaparken, bilimin son onyıllarda ortaya çıkardığı süreç ve ilişkileri bile bile gözardı etmiştik; son bulgularla birlikte, benzetmeyi bir kez daha değerlendirmek istersek, yeryüzünün bir uzay gemisinden çok -insanıyla, hayvanıyla, bitkisiyle- bir uzay gemisinin sadece mürettebat kabinini oluşturduğunu söylemek daha doğru olacaktır. Karmakarışık ilişki yumaklarından oluşmuş, ilk bakışta görüldüğünden çok çok daha büyük ve her bir parçası birbiriyle sayısız bağ aracılığıyla sarmaşmış bir sistemin oluşturduğu "uzay gemisinin" mürettebat bölümüyüz biz. Güneş rüzgârının kozmik yüksek ışınla buluşup sınırlar oluşturmasıyla ortaya çıkan 12 milyar kilometre çaplı fanus, bizim uzayımız olan bu bölge, parçasını oluşturduğumuz asıl "uzay gemisini" temsil etmektedir. Bu fanusun dışında o "serbest", koşulların bilmediğimiz büyük uzay başlamaktadır; içerde ise, güneş rüzgârının etkisiyle kozmik ışın yağmurundan korunmuş, koşulları hemen hemen tümüyle Güneş tarafından belirlenen iç uzay bulunmaktadır. Bu bölgenin kendine özgü nitelikleri yüzünden, dış uzaya ilişkin temsili bir örnek oluşturması olanaksızdır.

Güneş sistemimize ilişkin kısaca çizdiğimiz bu tabloyu ve Dünyamızın bu tablo içindeki yerini bir kez daha ele alacak olursak, sistemin öteki gezegenlerinin ve uydularının, bütün öteki kozmik öğelerin, sahnelenen bu güçler oyununa hiç katılmadıkları gibi bir izlenim edinebiliriz. Yerkürenin yüzeyinin ve atmosferinin, hayatı kucaklayan bir ekosfer olma özelliklerini korumasında, iç uzayın, Güneş'in dışındaki öğelerin hiçbir payı bulunmadığı, olsalar da olmasalar da hayat bakımından sonucun değişmeyeceği sanısı, aslında bir yanılgı belirtisidir. Buraya kadar anlatageldiğimiz her şey, şu son birkaç onyılın armağanıdır bize. Daha bir elli yıl önce, kimsenin en ufak bir bilgisi bulunmamaktaydı bu konuda. Ama gene hiç kimse, o zamana kadar benimsediği evren tablosunda herhangi bir boşluk bulunabileceği konusunda en küçük bir kuşku bile taşı-mıyordu. Dolayısıyla bu emin oluştan gerekli sonuçları türetmemiz gerekir. Evrensel tablonun şunun şurasında birkaç onyıl içinde böylesine radikal bir dönüşüme uğramış olması yeterince şaşırtıcıdır, ama işte, bizden öncekilerin durumuna düşmemek için, şu anki bulgulara bakıp da, bilip bileceğimizin sınırına dayandığımız yanılsamasına kapı aralamamalıyız. Evrensel ölçekte varolan tüm etkileri ve bağlamlılıkları henüz keşfetmemiş olduğumuzu göz önünde tutarken, bir ilkeyi: evrende hiçbir şeyin nedensiz ortaya çıkmadığı gibi, olup biten her şeyin bir etkisi ve sonucu bulunduğu ilkesini unutmamalıyız. Sözelimi, sistemimizin gezegenlerinden birinin ansızın yok olması durumunda nelerin olup bitebileceğini söyleyebilecek durumda olmamamıza rağmen, şu ana kadar bildiğimiz o çok az şey bile, böyle bir değişikliğin sonuçlarının Dünyamız için tayin edici boyutlarda, hatta bayağı tehlikeli olabileceğini kabul etmemize yeter. O ansızın sistemin içinden yok olan gezegenin yol açacağı etkiler, sadece buraya, Dünyamıza kadar uzanıp buradaki hayatı altüst etmekle kalmayacak, aynı zamanda iç uzay dediğimiz Güneş sisteminin en uç köşelerine kadar dayanıp oralarda varlığını

hissettirecektir. Bilimimiz, bu sorularla da ilintili olan, sayısız keşfin ve şaşırtıcı sonuçların bizi beklediği bir alana yeni yeni ilk adımlarını atmıştır.

Ancak, Güneş sisteminin kapladığı bütün o 12 milyar kilometre çapındaki uzayın bizim bu Dünya'da varoluşumuz bakımından zorunlu bir önkoşul oluşturduğunu kavramakla, böylesine uzaklıklarda olup biten kozmik olayların ve gerçekleşen kozmik süreçlerin Dünya'yı bir odak noktası gibi etkileyerek doğal çevre dediğimiz varoluş koşullarını meydana getirdiklerini anlamamakla, Dünya'nın uzayda bir başına, bağımsız, yalıtılmış bir varoluşu temsil etmediği savımızı doğrulamakla beraber, asıl "uzay gemisine" benzettiğimiz Güneş sisteminin, kendini kapsayan dış uzay ile ne türden bir etkileşim ilişkisi kurmuş olabileceği sorusuna henüz yanıt vermiş sayılmayız. Gerçekten de, Güneş sistemi, bu ölçülmez genişlikteki kozmosun içinde, galaksinin bir ucunda, dışa kapalı, kendi içinde dingin bir varoluş mu sürdürmektedir, yoksa bu büyük sistem de, daha büyük dış sistemin etkileri altında kalıp karakteristik özelliklerini, uzayın derinliklerinden gelen güçlerin, orada olup biten kozmik olay ve süreçlerin etkisiyle mi kazanmaktadır? sorusu, henüz bu kitapta üzerine eğilmediğimiz bir sorudur.

İlginçtir, bu türden, bütün bir kozmosu bir etkileşim yumağı içinde birbirine bağlayan ilişkilerin varlığını gösteren ilk belirtilerden biri, bundan yaklaşık 700 bin yıl önce yaşanmış bir "kozmetik facia"nın izlerinin sürülmesiyle kendini ele vermektedir. "Kaza", en azından biz Dünyalıların perspektifinden bakıldığında, çok tayıncı bir noktada, Güneşin o mükemmel ilişkiler dokusunu geçici bir süre için zedelemişti: Evet, bundan 700 bin yıl önce, yer yüzünün manyetik alan şemsiyesi çökmüştü. Bu dramatik olayı yakından inceleyen bilimadamları, sözkonusu kozmik felaketin birkaç kez tekrarlanmış olması gerektiği sonucuna vardılar.

Geçmiş Yolculuk

Bu yüzyılın otuzlu yıllarının hemen başında bir Berlin gazetesi, akla gelebilecek en müthiş Nisan şakalarından birini yapmıştı. Bir sürü ayrıntıyla habere belgesel bir ciddiyet kazandırılmıştı; sözkonusu şaka-haberde, sansasyonel bir bulgudan söz edilmekteydi: Sözde hiç bozulmamış bir Mısır vazosu bulunmuştu. Elbette böyle bir bulguda öyle Nisan şakası oluşturacak bir yan olmadığını düşünüyorsunuz. Ne var ki, habere göre, bulunan vazonun üzerinde yapımıcısının, daha imalat sırasında yaş kilin üzerine aktardığı spiral çizgi, bir arkeoloğun iddiasına göre, imalat anında atölyedeki tüm seslerin etkisiyle oluşmuştu; tıpkı gramofon plağı üzerindeki ses çizgileri gibi. Bu spiral hat, üç binyıl önceki atölye seslerinden oluştuğuna göre de, geriye, tıpkı plakta olduğu gibi, bu çukurlarda dolaştırılacak manyetik iğne ile o sesleri bir ampifikatöre aktarmak kalıyordu. Öyle de yapmışlardı. Ve, oldukça cızırtılı, öteki seslerden ve gürültülerden zor ayırılabilir olsa da, vazoyu yapan zanaatkârın, imalat sırasında, bundan yaklaşık üç bin sene önce söylediği şarkının melodisini duymak mümkün olmuştu!

İnsan, 1 Nisan şakasıyla karşıkarşıya olduğuna uyanca bile, bu öyküden büyüleyici bir etki, insanı sarıp sarmalayan bir heyecan duymamak elde değil. Bunun nedeni, gerçekten kusursuz her şaka ya da espri gibi, son tahlilde arka düzlemdeki bir bilgeliğe dayan-

masıdır. Vazo esprisinde sözkonusu olan bilgelik ise, geçmişin hiçbir zaman tümüyle yok olup gitmediği anlayışında ifadesini bulmaktadır. Geçmişin her olayı, bir sonuca yol açmış, geride izler bırakmıştır. İçinde yaşadığımız şimdiki zaman, o geçmişin bir ürünüdür. Gerçekten de, birkaç bin yıl önce yankılanmış bir şarkı, bugün tümüyle yok olup gitmiş sayılmaz; bu şarkının tınılarını taşıyan mekanik hava dalgaları, her enerji biçimi gibi, bir şekilde varlığını korur. Sadece bu şarkının tınılarından oluşup onun melodisini oluşturan o özgün yapı bozulup dağılmış, böylece melodinin fiziksel temeli silinip gitmiştir. Melodinin düzeni öylesine temelden bozulmuştur ki, tıpkı bu uydurulmuş öyküde olduğu gibi, ancak aşırı bir rastlantının o melodik yapıyı herhangi bir yoldan "sabitleştirip" kaydetmesi halinde o binlerce yıl önceki şarkıyı yeniden dinlememiz mümkün olabilir.

Ama geçmiş, nihai bir şekilde hiçbir zaman yok olmaz. Hani bugün artık eski Mısır halk şarkılarını dinleyemiyorsak bile, bilim, son on yıllarda geçmişin izlerini, daha kısa bir süre öncesine kadar, ütöpik sayabileceğimiz ve gerçekleşmesini olanaksız göreceğimiz yollardan bir bakıma "konuşturmayı" başarmış, bu bağlamda yöntem üstüne yöntem geliştirmiştir. Bu yöntemler sayesinde, çok çok uzak geçmişlerdeki olay ve nesnelere öylesine elle tutulur gözle görülür biçimde gün ışığına çıkartmaktadırlar ki, insanın hani gerçekten "geçmişe yolculuk" yapmaya başladığını söylemek, durumu abartmak olmaz. Bir zamanlar sedimentlerin ve fosillerin incelenmesiyle başlayan ilk mütevazı girişimler, bugün artık, binlerce, milyonlarca yıl önce kaybolup gitmiş olanı yeniden canlandıran, tekrar aramıza, hayata çağırın bir disiplin kolunun gelişmesiyle noktalanmıştır.

Bu yöntemlerden biri, artık oldukça yaşlı sayılabilecek izotop-yöntemidir. İzotoplarla yaş belirleme yönteminin ilkesini bulan ün-

l, dhi İngiliz fizikisi Ernest Rutherford'tur; hani 1919 yılında ilk kez atomu paralamayı bařaran, ama bu paralama yöntemi içinde saklı duran korkun potansiyeli ve olanakları ne yazık ki yanlış deęerlendirip, 1937 yılında, ölmnden kısa süre, öteki deyiřle Hirořima'dan sadece sekiz yıl önce, řu düřndrc sözü söyleyen adam: "Kim, atomu paralayarak önemli miktarlarda enerjiyi serbest bırakmanın mümkün olduęunu düřnrse o ılgın bir hayalci-dir."

Rutherford daha 1. Dünya Savařı öncesinde, radyoaktif elementlerin düzenli ve belli miktarlarda azalmaları, daha doęrusu paralanmaları özelliklerine dikkati ekerek, bu temel karakteristik olayın yardımıyla gemiřin olaylarının tarihlerini saptayabilme olasılıęına ve olanaęına dikkati ekmiřti. Rutherford'un düřncesi ilkece řuydu: Radium ve btn öteki "radyoaktif" elementler, btn dıř etkilerden baęımsız, mutlak deęiřmeyen bir tempoda, yavař yavař paralanırlar. Paralanma temposu, elementten elemente deęiřirken, kimi durumlarda farklılıklar ok büyüktr. Bu ayrıřma, daha doęrusu radyasyon kaybı biiminde ortaya ıkan paralanma ve azalma olayını tanımlamak için bilim, "yarı-deęer-zamanı" (yarı-mr de deniyor) tanımını kullanmaktadır. Sz konusu tanımlayıcı terim, bir radyoaktif elementin, tam yarı miktarının paralanma (radyasyon) sonucunda dnřmesi için gemesi gereken zaman süresini, daha doęrusu, bu paralanmanın rn olan bir bařka elemente dnřmesi için geen zamanı belirtmektedir.

Örneęin radiumun yarı-mr süresi 1580 yıldır. Szgelimi 1 gram radiumu bir kaba koyacak olursak, 1580 yıl sonra geriye yarım gram radium, paralanma rn olarak da kurřun kalacaktır. Gerekten de radium paralanırken ortaya bir dizi ara rn ıkar; ancak bunların yarı-mr süreleri öylesine kısadır ki, 1580 yıl sonra kutuda, o ilk radiumun yarısından bařka, bir miktar kurřundan

başka bir şey bulamazsınız. Çünkü bir tek, kurşun, stabil, dengeli bir parçalanma ürünü olarak varlığını koruyabilmiştir kutuda. Aradan bir 1580 yıl geçtikten sonra kutuda sadece çeyrek gram radyum (ve 3/4 gram kurşun) kalacaktır. Ve bu böyle sürüp gider; binlerce yıl boyunca ama sonuçta geride kalan radyumu ölçmekte güçlük çekeceğimiz bir aşamaya kadar azalır bu element.

Başka birçok elementin yarı-ömür zamanı çok daha uzundur. Örneğin toryumun belli bir miktarının elektron yitire yitire yarı yarıya düşmesi için 14 milyar yıl gerekir. En ağır element olan uranyumdan daha ağır olan ve fizikçilerin yapay olarak laboratuvarlarda ürettikleri elementlerin yarı-ömür zamanları, milyonda, milyarda bir saniyedir. Böylesine aşırı değerlerdeki parçalanma hızları, elbette, bu türden yapay radyoaktif elementlerin parçalanma süreçlerinin gözlemlenmesini handiyse olanaklı hale getirmektedirler.

Gene de, belli bir mineral içinde, geçmişteki belli bir zaman noktasında ne kadar radyum bulunması gerektiğini bilmemiz durumunda, araştırma sırasındaki miktar ile o varsayımsal miktar arasındaki farka bakarak bu mineralin yaşını bulabiliriz. Gerçekten de bu yöntemi kullanan Nobel ödülü sahibi Alman bilimadamı Otto Hahn (öl. 1968), radyum değil de stronsiyumu kullanıp yerkağının en yaşlı minerallerini inceleyerek bunların yaşı konusunda güvenilir sayılar elde etmekle kalmadı, aynı zamanda yeryüzünün kağıdı ile birlikte oluşan minerallerin yaşlarını belirleyerek, yerkağının yaşını saptamayı denedi. Hahn'ın ulaştığı sayılar, o günün yöntemlerine bağlı olarak, iki milyar yıllık bir Dünya yaşına işaret etmekteydiler. O günle bugünler arasında geçen sürede yaşları çok daha fazla olan taş ve mineraller bulundu. Bunların en eskileri, yaklaşık üç milyar yıllık bir geçmişe işaret ederken, Dünya yaşının bugünkü verilerle 4,5 milyar yıl olduğu tahmin edilmektedir.

Kolayca farkedilebileceği gibi, yaşını, içindeki radyoaktif elementin parçalanma sürecine göre belirlemeye çalışacağımız bir örnek parçanın, geçmişte sözkonusu radyoaktif elementten ne kadar içerdiği olacağını bilmemiz, bu yöntemin işletilmesinin vazgeçilmez koşuludur. Peki de geçmişteki bir sıfır noktasında, incelenecek maddenin içerdiği olması gereken radyoaktif element miktarını saptamak mümkün müdür? Çok şükür ki, parlak buluşlarla oluşturulmuş kombinasyonlar ve ek yöntemsel uygulamalar sayesinde bir sıfır başlangıç noktası belirleyip geçmişin derinliklerine uzanmak mümkün olmaktadır. Böylece, biri ünlü C-14 (Karbon-14) yöntemi, ötekisi de, "jeolojik termometre" dediğimiz ve milyonlarca yıl önce, Dünya'nın ilkel okyanuslarında egemen ısıları belirlememizi sağlayan yöntemle, geçmişini incelememiz mümkün olmaktadır.

Karbon-14 yöntemi sayesinde biyolojik yoldan meydana gelmiş kemik, bitki gibi organik yapıların yaşlarını bugün epeyce bir kesinlikle bulabiliyoruz. Bu yöntemin temel ilkesi ve dayanağı, yeryüzü atmosferinin içerdiği karbonik asidin, bildik karbonunun yanısıra çok az miktarda da radyoaktif bir madde olan karbon-izotopuna yer vermesidir. Bu izotopun kimyasal simgesi C-14'tür. Bilindiği gibi, izotop belli bir kimyasal elementin normal atomlarından biraz daha hafif olan atomlarına verilen addır. Bu ağırlık farklılığının ötesinde, izotop, o elementin bütün kimyasal özelliklerini taşır. İşte bu karbon izotopu, normal karbonun yanısıra organik maddelerce organizmaya alınarak normal karbon gibi dokulara sokulur. Gelgelelim, normal karbonun aksine radyoaktif bir izotop olan C-14, zamanla ayrışmadan edemeyecektir. Bu izotopun yarı-değer zamanı 5600 yıldır. Başka deyişle, bu süre içinde belli bir miktar izotop, yarıyarıya azalmış olacaktır. Uzun bir zaman süresi içinde ve miktar olarak devede kulak kalsa da, parçalanma yüzünden bu izotop o organizmayı terkedecektir; gerçi sözkonusu izotop

bitkilere solunum yoluyla, hayvanlara da bitkisel besin tüketme yoluyla, bunlar yaşadıkları sürece yeniden geri döner; organizma, bu izotopu bir yandan yitirip bir yandan takviye ederken, bu parçalanma ve takviye süreçleri, organizmada izotop dengesinin korunmasına yol açarlar. Dolayısıyla organizmanın içinde normal karbon ile izotopu arasında çok belli bir orantı korunur.

Bu orantı bugün yaşayan bitki ve hayvanlarda yapılan belirleme çalışmaları sayesinde tamıtamına bilinmektedir ve bu sabit orantı, "jeolojik karbon saatinin" sıfır noktasını oluşturur. Kolayca anlaşılacağı gibi, A (izotop karbon miktarı) ile B (normal karbon miktarı) arasındaki orantı (A:B) belli bir sabite oluştururken ve bu değer, canlı organizmada, yitirilen izotop miktarının takviyesi yoluyla korunurken, sözkonusu organizmanın ölüm anından itibaren artık o jeolojik karbon saati çalışmaya başlayacaktır. Çünkü o andan itibaren, organizma artık sadece izotopu yitirme gibi bir durumla karşılaşır; tersine, bu izotopun takviye edilme, organizmaya yeniden dahil edilme şansı artık kalmamıştır. Organizmanın o anda içerdiği karbon izotopu, yarı-değer (ömür) zamanının temposuna uygun şekilde azalmaya başlar. İçerdiği karbon ile karbon izotopu arasındaki oran kesinlikle belirlenmiş bir organik maddede bu oranın izotop aleyhine bozulacağı kesindir. İşte izotopun azalma miktarı, bilinen yarı-ömür zamanı ile karşılaştırıldığında, artık sözkonusu (ölü) organizmanın yaşını belirlemek çocuk oyuncağı olacaktır. Sözelimi bir höyük incelemesi sırasında ocakta hayvan artıkları ve ateş kalıntıları bulan arkeologların yapacakları tek şey, bir fizikçi bulup, sözkonusu artıklar içindeki izotop miktarından bunların yaşlarını belirlemesini "rica" etmektir. Atalarımızın yedikleri o yemekten artakalmış artıklara göre, hayvanların ne zaman öldürüldüğünü, ateşte kullanılan odunun hangi tarihlerde kesilmiş olduğunu belirlemek artık fizikçinin işidir.

Radyoaktif izotopla yaş belirleme ilkesi burada radyoaktif karbon örneğinde (C-14) şematik olarak gösterilmiştir. C-14 yarı değerine düşene kadar 5600 yılın geçmesi gerekmektedir. Sözelimi zamanımızdan 9230 yıl önce biri, kutuyu yarıya kadar C-14 ile doldurup bir yere gömmüş olsaydı, tam 3630 yıl sonra C-14 yarı yarıya azalmış olurdu. Yani zamanımızdan önce 3630 yılında kutuda baştağinin dörtte biri kadar karbon izotopu geride kalmış olurdu; ve aradan bir 5600 yıl daha geçince, yani 1970 yılında kutuda sadece ilk miktarın 1/8'i kadar izotop kalırdı.

Evet, kuramsal olarak, atalarımızın o yemeğin altında yaktıkları odun ateşinin yaşını bir yıllık bir hatayla belirlemek mümkündür, ama pratikte çok az miktardaki C-14 izotopunun değerlendirilmesinden kaynaklanan büyük güçlüklerden ve hatalardan ötürü, bu yaş belirleme konusunda önemli farklılıklar ortaya çıkabilmektedir. Ama gene de bu yöntem sayesinde, günümüzden çok çok gerilerde kalmış zaman noktalarını şaşkırtıcı bir tamlıkla tesbit edebilmekte, sözgelimi güney Fransa'daki buz devrinden kalma duvar resimleri sayesinde, dünyaca ünlenmiş Lascaux mağaralarının, bundan 15 bin yıl önce insanlara konutluk ettiğini hiçbir kuşkuyla yer vermeyecek şekilde ispat edebilmekteyiz.

Bu izotop yöntemi, son zamanlarda sadece zamanımızdan çok gerilerde kalmış olay ve organizmaların yaşlarını tesbit etmemizi sağlayan bir "saat" olarak kullanılmakta (ayrıca aynı amaçla, daha önce değindiğimiz stronsiyumun yanısıra başka elementlerin izotopları da devreye sokulmaktadır), bir "jeolojik termometre" işlevi gören bu izotopların aracılığıyla, sözgelimi Atlantik okyanusunun elli-altmış milyon yıl önceki ısısının ne olduğunu bulup ortaya çıkarmak da mümkün olmaktadır. Fizikçi ve kimyacıların termometresi olarak kullanıldığında, bu izotoplar, salyangozların, istiridye ve yengeçlerin kalker tabakalarının oluşumu sırasında, iki ayrı oksijen izotopu arasında, gene ısıya bağlı olarak kurulmuş ödünsüz bir denge bulunduğunu göstermektedirler. Sözkonusu hayvanların dış iskeletlerinin koruyucu kalkanlarını oluştururken, kireç molekülleri arasına giren O16 ve O18 olarak tanımlanan iki oksijen izotopunun incelenmesi, bu kalker kabuklarının doğuşu sırasında çevre ısısının hangi değerlerde olduğunu hesaplamamızı mümkün kılmaktadır. Sözkonusu deniz canlılarının o oluşumlar sırasında içinde buldukları ortamın ısısını bu yolla belirledikten sonra, C14 izotopuyla da yaşlarını bulmak kalır geriye. Dolayısıyla da, şundan şu kadar milyon yıl önce, şu denizdeki ısı şuydu, diye bulup çıkartmak artık işten bile değildir.

Yandaki şema, sözünü ettiğimiz C-14 izotopuyla yaş belirleme ilkesini açıklıyor. Her canlı, ömrü boyu sabit değerini koruyan belli bir miktar C-14 (karbon izotopu) içerir. Gelgelelim sözkonusu canlı ölür ölmez, C-14 izotopu, yarı-ömür süresine bağlı olarak düzenli bir tempoda azalmaya, öteki deyişle radyoaktif bir element olarak parçalanmaya başlar. Dolayısıyla da, bugün, iskeletini bulduğumuz bir Mamut'un kemiklerindeki C-14 izotopu miktarını ölçerek, onun yaşını tamimatına kestirebilmemiz mümkündür. Şemada, uzun yıllar içinde azalan C-14 miktarı yatay çizgilerin yoğunluğunu kaybetmesi biçiminde gösterilmiştir.

Yetmişli yıllara doğru, aynı yöntemi, mikroanalizler yardımıyla bu türden kireç kabuklarının yaş halkalarına uygulama girişimleri de başlamıştı. Bu çabaların sonucunda, elli, yüz milyon yıl sonra, aramızda böylesine zamansal uzaklıklar bulunan bir geçmişe adım adım dönerek, hangi yazların "iyi ve sıcak", hangilerinin "kötü" geçtiğini anlamamız mümkün olabilecektir. Bu bilgiler, sadece uzun bir geçmişe kadar uzanan bu süre içinde çevre koşullarını yeniden kurgulamamız bakımından önem taşımakla kalmayacak; aynı yoldan Güneş'in yıllık aktivitelerini saptayarak elli-yüz milyon yıl önceki durumunu bulmamızı ve o yıllarda da, tıpkı şimdi olduğu gibi, 11 yıllık bir aktivite ritmi gösterip göstermediğini anlamamızı sağlayacaktır.

Ayrıca, izotop yöntemlerinin yanı sıra, bilimadamlarının yeryüzünde çoktan kaybolup gittiği sanılan geçmişin izlerini sürüp bu izleri şu ya da bu yoldan yeniden "konuşturma" konusunda başka birçok yöntem geliştirmişlerdir. Örneğin bir Alman biyolog 100 ya da daha fazla milyon yıldan bu yana taş tuzu içinde yer kabuğunun derinliklerinde konserve olmuş bakterileri sözcüğün tam anlamıyla yeniden hayata geri döndürmeyi başarmıştır. Bu, geçmişin derinliklerinden artakalmış canlılar, bugün büyüyüp çoğalabilmekte, modern laboratuvarların besin zemini üzerinde hayatlarını sürdürmektedirler. Onların yaşıyor olması, bir bakıma, bilimadamlarının bu canlıların madde özümseme süreçlerini inceleyerek çoktan "soyu tükenmiş" ilkel dünya organizmalarını ve bunların öteki yaşama faaliyetlerini bugünkü ardılları ile karşılaştırmaları anlamına da gelmektedir.

Bütün bunların ötesinde, bugün yeryüzünde varolan yaşam biçimlerinin incelenmesi anlamına gelen paleontoloji, sadece taşlaşmış, kalkerleşmiş kemik artıklarının incelenmesiyle sınırlı olmaktan çıkmaktadır. Özellikle umut vaadeden yepyeni bir disiplin ko-

lu, proteinleri karşılaştırarak türler arasındaki akrabalıkları tespit etme konusunda önemli gelişmeler göstermektedir. Besin maddelerinin parçalanması ve benzeri işlevleri yerine getiren hemoglobimler ya da belli başlı proteinler, balıklardan, böceklerden tutun da, ta insana kadar hemen hemen aynı yapıyı göstermektedirler. Görünüşe bakılacak olursa, bu proteinler doğanın mutlu rastlantılar sonucunda ortaya koyduğu buluşlar olarak, hayatın başlangıcından bu yana geçen yaklaşık 3 milyar küsur yıl içindeki birçok gelişme sonucunu bünyelerinde toplamışlardır. Hemen bütün canlılarda yaklaşık aynı yapısal biçimi gösteren bu proteinleri inceleyen bilimadamları, bugün yeryüzünde yaşayan ve ilk bakışta birbirleriyle uzaktan yakından ilintisiz görünen canlı türleri arasındaki akrabalıkları bulup ortaya çıkartabilmektedirler.

İş bununla da bitmiyor. Birinci kitabımızda ayrıntılarıyla üzerinde durduğumuz sitokrom-c enzimini anımsayacak olursak, temel yaşamsal fonksiyonların gerçekleşmesinde atlanmaz mekanizmalar olan bu proteinlerin aslında tıpatıp birbirlerinin aynısı olmadıklarını da hatırlamaya getirebiliriz. Örneğin sitokrom-c adı verilmiş ve bütün canlıların solunumundan sorumlu olan enzimin protein molekülünü oluşturan aminoasit halkalarının farklılık oranı, akrabalıkların yakınlık ve uzaklıkları ile doğru orantılı olarak artıp azalmaktaydı: Bu enzimin incelenmesinden vardığımız sarsıcı sonuçlardan biri, bundan yaklaşık 750 milyon yıl önce bu gezegende sadece bütün omurgalıların değil aynı zamanda böceklerin de ortak atası olan bir canlının yaşamış olması gerektiği biçimindeydi.

Birkaç örnektir bunlar. Ancak bu kitaptaki amacımızı aştıklarından onları ayrı ayrı ele almamız mümkün değildir. Bu örnekler, bilimin bugün geçmişin derinliklerine doğru yol alırken çok çeşitli yollara ve yöntemlere başvurduğunu, bu yollar ve yöntemler sayesinde işe dıştan bakan birinin sandığından çok daha fazla sağlam ve güvenilir bir zeminde hareket ederek, akıl almaz uzaklıktaki

geçmişlerde olup bitenleri artık salt kuram olmaktan çıkan "bilgilerle" aydınlattığını göstermek içindi. Gene de bu yöntemlerden birini burada oldukça yakından inceleyip ortaya koyduğu sonuçları biraz daha etraflı değerlendireceğiz. Sözkonusu olay bizi, başlangıçtaki konumuza, Güneş'in geçmiş çağlardaki aktivitesi konusuna geri götürecektir.

Bugün, artık sadece Güneş aktivitesinin dinazorlar çağındaki durumunu, içinde dev sürüngenlerin dolaştığı ilk denizlerin ısısının ne olduğunu bilmekle kalmıyoruz; biyokimyacılar "soyu tükenmiş" ilkel Dünya mikroplarının madde özümleme süreçlerini de analiz edebiliyorlar. Ama bunların da ötesinde, birkaç onyılda bu yana, yeryüzünün manyetik alanının, yerküre tarihinin o çok gerilerde kalmış aşamalarında hangi yönlerde ve hangi güçle yayılmış olduğunu da ölçebiliyoruz. Bu yeni araştırma alanının adı, paleomanyetizm. Bu yöntemin temel dayanağı olan "fosiller manyetizminin" çok zayıf oluşundan ötürü bu türden ölçümlerin pratikte yürütülmesi bilimadamlarına akla karayı seçtiriyor olsa da, yöntem, alabildiğine basit olma özelliği taşımaktadır.

Bilindiği gibi yerkabuğunun taşlarında manyetize edilebilme özelliğine sahip sayısız demir içeren mineral mevcuttur. Bu minerallere birçok başka taşın yanısıra, volkanlardan püskürmüş taşlarda da rastlanmaktadır ve İkinci Dünya Savaşı sonrası jeofizikçilerinin keşfettikleri gibi, bu demirli mineraller araştırmacılara olağanüstü bir olanak sunmaktadırlar. Diyelim ki 100 milyon yıl önce aktif bir volkan patlaması sonucunda çevre, lavların altında kalmış olsun. Yerkürenin içinden gelen kütleler sıcaklıklarını korudukları sürece bu kütlelerin içerdikleri demir tuzları da herhangi manyetik özellik göstermemişlerdir. Daha önce de belirttiğimiz gibi, 770 santigratlık bir ısının üzerinde, demir manyetize olabilme özelliğini yitirir. Ancak eninde sonunda soğuyan lav kütleleri içinde içeriye demir, bir an gelip yeniden manyetik özelliklerine kavuşmuş-

tur. Ve sözkonusu minerallerin içindeki demirin manyetize olması, yerkürenin manyetik alanının etkileriyle mümkün olmuştur.

Başka deyişle, bu varsayımsal volkandan püskürmüş lav içindeki demirli mineraller soğurken, kısa süre içinde, Dünya'nın manyetik kutupları olan kuzey-güney eksenini doğrultusunda manyetik çizgiler oluşturacak şekilde mıknatıslaşmışlardır. Böyle çağlar öncesinden kalma taşlar üzerindeki mıknatıs etkiler, aradan geçmiş onca zamana rağmen son derece hassas ölçüm aletleriyle tamıtamına ölçülebilmekte, yönleri, hatları belirlenebilmektedir.

Demek ki, eski çağlardan kalma bir volkanik arazide, üstüste gelmiş patlamaların oluşturduğu tabakaları dele dele, örneğimizde verdiğimiz varsayımsal patlama gibi, 100 milyon yıl önce püskürtülmüş bir kütle tabakasına ulaştığımızda, bu tabakada "donarak kaydedilmiş" manyetik etki kalıntısını, bu manyetik etkinin oluşturduğu kuvvet çizgilerini ve bu çizgilerin yönünü ölçüp saptamak mümkündür. Bu arada sözkonusu lavın yaşı, az önce değindiğimiz izotop yöntemiyle bulunur.

Yöntem bir kez geliştirildikten sonra, dünyanın çeşitli yerlerinde yaşları çok farklı katmanlarda bu "fosilleşmiş" manyetizmin kalıntıları aranmaya başlandı. Bu araştırmalar sırasında bilimadamlarının dikkati, zaten fazla güçlü olmayan yeryüzü manyetik alanından bile yaklaşık 100 kat daha zayıf olan bu manyetik çizgilerin kaydedilmeleri sırasında ölçümleri kusursuz yapmaya yönelmişti. Kimsenin bir sansasyon filan beklediği yoktu. Ne var ki, daha bu konuya el atar atmaz, bilim, ellili-atmışlı yılların araştırmalarda ortaya koyduğu en çarpıcı ve akıllara durgunluk verecek bulgularından biriyle karşılaştı.

Bütün dünya, o zamana kadar, daha doğrusu en azından jeofizikçilerin tümü, paleomanyetizmin göstereceği manyetik alan çizgilerinin yönlerinin, araştırmaya konu olan katman yeryüzü tarihinin hangi döneminden kalma olursa olsun, hep iyi kötü, bugünkü

yeryüzü manyetik alanının yönüyle örtüşeceği varsayımından yola çıkmıştı. Çünkü daha önce de söylediğimiz gibi, Dünya'nın kendi çevresinde dönüşünün eksenini ile bu manyetik alanın ekseninin herhangi bir şekilde örtüştüğü bilinmekteydi. Dünya'nın rotasyon ekseninin şöyle birkaç metrelik bir sapmanın dışında, zamanla önemli kaymalar göstermiş olduğunu düşünmek ise olanaksızdır. Dünya'nın dönüş ekseninin dikkatli ölçümlerde kendini ele veren "kutup gezintisi" diye tanımladığımız dairesel sarkaç hareketinin gerçekleştiği alan, yılda en fazla on metrelik bir kayma ortaya koyar.

Dönme ekseninin yer değiştirmesinin ne kadar zor olduğunu anlayabilmek için, bugün bile hâlâ sağda solda tek tük de olsa çocuk oyunlarında rastladığımız, ekseninde vınlayarak dönen ağır bir topacı -bu dönme sırasında- yandan parmağınızla iterek ekseninin konumunu değiştirmeyi deneyebilirsiniz. Bunun ne kadar güç olduğunu, karşılaştığınız şaşırıcı dirençten kolaylıkla çıkarabilirsiniz. Her topacının konumunu değiştirmeye yönelik kuvvete karşı gösterdiği bu direnç, dönme hareketiyle stabilize edilmiş platformların güvenilirliğinin de temelini oluşturur. Kendi eksenini çevresinde dönen bir cismin eksenini değiştirmesine yol açabilecek her türlü dış kuvvete karşı gösterdiği bu direnç öylesine muazzamdır ki, Dünya'nın eksenini şöyle dişe dokunur miktarda saptıracak herhangi bir dış kuvvetin etkisi, nispeten bir tül kadar ince olan kabuğunu milyonlarca parçaya bölünüp uzaya fırlatmaya, o kor kor yanan çekirdekteki sıvı metalin de, uzayın dondurucu soğukunda bil-lur tanelerine dönüşmesine yol açmadan edemeyecektir. Dünya'nın dönüş eksenini ile manyetik eksenini hemen hemen örtüşüklerine göre de, kimin aklına, yaşlı katmanlardaki kalıntılarda tespit edilen manyetik kuvvet çizgilerinin, tamı tamına kuzey-güney yönünde olması dışında bir ihtimal gelebilirdi ki? Ama işte, kuzey-güney yönünde sapmalar tespit edilmişti; üstelik bu sapmalar, biri kayma,

öteki yer deęiřtirme olmak üzere, iki türdü. Ayrıca, yařlı katmanlara inildikçe, dünya manyetięinin yol ađtıęı sonuçlardaki anormallik de artıyordu.

Sapmaların ilk tipi öylesine řařırtıcıydı ki, bilimadamları, bu bağlamda, zaten zayıf olduęu bilinen "fosilleřmiř" manyetik etkilerin ölçüm hatalarını bu durumdan sorumlu tutmaya kalkmıřlardı. Ölçüm sonuçları adeta keyfi olarak deęiřiyor, kimse olup bitene akıl erdiremiyordu. İncelenen katmanlardaki manyetik kuvvet çizgileri, kimileyin az kimileyin çok, bu klasik kuzey-güney doęrultusundan uzaklařıyorlardı; yetmiyormuř gibi, aynı jeolojik çağın çeřitli anakaralardan alınan örneklerinde tespiti yapılan manyetik kuvvet çizgileri birbirleriyle karřılařtırıldıklarında da deęiřik sonuçlar elde ediliyordu. Örneęin 200 milyon yıllık, Amerika kökenli bir volkanik tařtan elde edilen ölçüm deęeri, kuzey kutbunun, o çağlarda, ařaęı yukarı bugünkü Sibirya yakınında bir yerlerde bulunması gerektięini gösterirken, gene aynı çağlarda Avrupa'dan alınmıř örneklerde yapılan ölçümlere bakılacak olursa, aynı kuzey kutbu güney Grönland'a denk gelen bir yerlerde bulunuyor olmalıydı.

Gerçi jeofizikçilerin bu akıl karřıtıcı tabloyu açıklayacak herhangi olanakları yoktu, ama gene de iyi bir bilimadamının temel karakteristik özellikleri olan inatçılık ve sebat sayesinde uzmanlar, yeryüzünün çeřitli bölgelerinde mümkün olduęunca farklı yařlardaki katmanlardan örnekler alıp, sonuçları bir tür harita üzerinde göstermekten bıkmadılar. Sabırlarının mükâfatını birkaç yıl sonra görmekte de gecikmediler. Tařların çoęu yerli yerine oturunca ortaya çıkan bu mozaik tablo, bařlangıçtaki kargařanın da yavař yavař ortadan kalkmasını saęlayacak bir görünüm sunmaya bařladı.

Elbette, arařtırmaların bařında yer alan ilkesel düşünce, sadece ve sadece tek bir kuzey ve tek bir güney kutbunun bulunması gerektięi, bunların da, birbirlerine tam 180 derece zıt konumda bu-

lunduğu şeklindeki düşünceydi. Dolayısıyla da, ortaya çıkan sapmaları açıklayabilmenin tek yolu, anakaraların sözkonusu olaylara yol açacak şekilde, belli çağlarda hareket ettiklerini kabul etmektir. Hiç istemeden ve böyle bir olasılığı başlangıçta hiç akıllarına getirmeden, dünya manyetizminin geçmişini araştıran bilimadamları, o zamana kadar bilimadamlarının çoğunun kabule yanaşmadıkları "anakaraların kayması" kuramını, Alman jeofizikçisi Alfred Wegner'in daha 1912'de ortaya attığı bu kuramı doğrulamışlardı.

Güney Amerika'nın doğu kıyısının Afrika'nın batı kıyısı ile gösterdiği şekilsel uyum, anakaraların göçü olayına dikkati çeken ilk bulgu sayılır. Son birkaç yıldan bu yana ise bu göçü ispat edecek sarsılmaz, çürütülmez birçok kanıt elde edilmiştir. Kesik çizgilerle verilmiş anakara şekilleri, sözkonusu bölgelerin birkaç 100 milyon yıl önceki varsayımsal durumlarını göstermektedir.

O zamanlar Wegner'in kuramını dayandırdığı en göze çarpıcı kanıt, Güney Amerika'nın "dizinin", Afrika'nın iç baldırına, yani Güney Amerika'nın doğu kıyısının, Batı Afrika'nın batı kıyısına, oradan oyulup çıkartılmış gibi uymasıydı. Kendisinden öncekilerin de muhakkak görmüş olmalarına rağmen bir anlam veremedikleri bu ilişkiyi, Wegner bir rastlantıya bağlamanın olanaksız olduğunu düşünmüştü. Wegner, her iki kıtanın da bir zamanlar tek bir büyük anakara oluşturmuş olduklarını, ayrıldıktan sonra da, sıvı bir katman üzerinde kayıp durduklarını düşünmüştü. Araştırmalar, sonraki yıllarda, başka anakaralar arasında da, ilk bakışta göze batmayan tekabüliyetler olduğunu ortaya koydu. Örneğin Hindistan ile Güneydoğu Afrika sahillerinin şekilleri gibi. Bu kuram, o günlerde, uzman çevrelerde şiddetli dirençlerle karşılaşmakla kalmadı, Wegner'in kendisi bile, bu itirazların temel sorusu olan, anakaraları böylesine hareket ettirici güç nereden kaynaklanıyor? sorusuna, akla yatkın bir cevap bulamamıştı. Koca anakaraları hareket ettirecek güç gerçekten de muazzam olmalıydı. Bugünse durum o günlerin tam aksi bir görünüm arz ediyor. Wegner'in kuramı, çoğu bilimadamlarının gözünde, artık ispatlanmış bir kuramdır. O koca anakaralar, tıpkı buzullar gibi, yılda birkaç santimetre de olsa, iyi kötü kaygan bir zemin üstünde hareket etmektedirler. Bugün sorulacak soru, artık, bu harekete yol açan kuvvetlerin olup olmadığı değil, bu kuvvetlerin nereden kaynaklandığı sorusudur. Hâlâ doyurucu bir yanıt bulamamıştır bu soru. Bu bağlamda da, kimi bilimadamları, çare olarak dünya çekirdeğindeki, sözünü daha önce de ettiğimiz konveksiyon akıntılarına el atmakta, bu kez, elbette, çekirdekten çok daha az etkili, yer kabuğunun yüzey bölgelerine daha yakın ısı farklılıklarını anakaraların kaymasından sorumlu tutmak istemektedirler. Gene yenilerde bel bağlanan bir başka kuram, son yıllarda okyanusların zeminlerinde varlıkları tespit edilen dev volkanik yarıklardan sürekli olarak fışkıran lavın yol açtığı basıncı, anakara hareketlerinin nedeni olarak görmektedir.

Wegner, anakaraların hareket ettiği kuramının bilimce benimsenme aşamasını göremedi. 1930 yıllarında, henüz kırk yaşındayken, Gröndland'a yaptığı bir gezi sırasında hâlâ açıklanamayan bir şekilde hayatını kaybetti. Kuramına meslektaşlarının yönelttiği yoğun eleştirilere sinirlerinin dayanamadığı ve gerçekte intihar ettiği yolundaki söylentiler bugün bile son bulmuş değildir.

Yeryüzü tarihi boyunca anakaraların hareket ettikleri tezinin doğru bir yanı bulunduğu konusundaki ilk güvenilir kanıtlar, Birinci Dünya Savaşı'nın hemen ardından, jeoloji alanında yapılan araştırmaların, sözkonusu, biçim olarak birbirine uygunluk gösteren anakara kıyılarında bulunan taş formasyonlarının da ortak özellikler taşıdıklarını ortaya koymasıyla elde edilmeye başlandı. Zamanla bu tezi doğrular şekilde biriken birçok bulgu arasından biri, hem çok ilginç olduğu için, hem de bilimde, tek bir uzmanlık alanının dar sınırları içinde sıkışıp kalmadığımız anda, bilimsel araştırmada ortaya çıkan ilişki bağlarının ne kadar dallanmış budaklanmış olduğunu ve nelere işaret edebileceğini görebileceğimizi şaşırtıcı bir şekilde ortaya koyması bakımından ele alınacaktır.

Anakaraların hareketi bağlamında elde edilen bu kanıt, 1968 tarihini taşıyan, jeolojik değil de zoolojik bir bulgudur. O yıl, Amazon Nehri'nin deltalarından birinin çökeltileri içinde neredeyse mikroskopla görülebilecek kadar küçük bir yengeç türü keşfedilmişti. Hayvanın organizma özellikleri, türün çok çok eski bir geçmişe ait olduğuna işaret etmekteydiler. Mutlu rastlantıların bir araya gelmesiyle yeryüzünün kimi yerlerindeki "vahalarda" hâlâ yaşayabilen bir tür "canlı fosil"di bunlar.

Zoologlar, bu Güney Amerikalı yengeççisi sınıflandırmaya, daha önce tanımlanmış, yakın türler ile karşılaştırıp bir akrabalık sistemi içine oturtmaya kalktıklarında, büyük bir şaşkınlık yaşadılar: yengeçcik, hiç de sanıldığı gibi yepyeni bir tür olmayıp, yeryüzünde çok yakın bir akrabası bulunan bir türü temsil ediyordu.

Gelgelelim bu akraba tür, yeraltı sularında, ve Batı Afrika'nın kimi nehir deltalarının çökelti katmanlarında yaşamaktaydı. Bir rastlantıya bağlanarak açıklanması olanaksız bu bağlantının bir sır olmadığı kesindi artık. Bugün Atlantik okyanusunun o engin sularıyla birbirinden ayrılmış durumdaki tür, bir zamanlar Dünya'nın aynı bölgesinde yaşamaktaydı. Bu arada, suların, türün kimi bireylerini Atlantik ötesine sürüklemiş olma olasılığı da sıfırdı; çünkü sadece tatlı su diplerine uyum sağlamış olan bu canlıların, tuzlu suda birkaç saat dayanmaları bile mucize olurdu, ayları, yılları bulacak bir tuzlu su "seyahati" ise sözkonusu bile olamazdı.

Wegner'in kuramının nihai kanıtları ise yetmişli yıllara doğru elde edilen paleomanyetik bulgularla ortaya kondu. Jeofizikçiler, yerkabuğunun değişik bölgelerinden elde ettikleri bulguları sınıflandırırken, bulgunun elde edildiği katmanın yaşını gözönünde tutma yoluna gittiler. Manyetik alanın kuzey-güney yönünde yayıldığını gösteren araştırılan bölgedeki en alt katmanlardan elde edilmiş bulgular çıkış noktası olarak alınıyor, sonra kat kat üste çıkılarak buralardan elde edilen numunelerin verdikleri sonuçlar kayda geçiriliyordu. Bu yöntem sayesinde, başlangıçta karmakarışık bir görünüm sunan tablo da anlamlı bir ilişkiler yumağı oluşturmaya başladı. Katmanları zaman aralıklarına göre inceleyen bilimadamları, çok yavaş bir halde de olsa, hiç kesintiye uğramaksızın manyetik kuvvet çizgilerinde bir tür "göç" hareketi içinde olageldiklerini keşfetmekte gecikmediler. Manyetik kuvvet çizgileri, yerkabuğunun en yaşlı katmanlarında bugünkü klasik kuzey-güney doğrultusundan en büyük sapmayı gösteriyor, kabuk katmanı günümüze yaklaştıkça, bildik yöne daha çok yaklaşıyor, ve nihayet en üst tabakadaki bulguların gösterdiği gibi, pusula yönüne denk düşüyorlardı. Bu görünürdeki kutup "göçünün" yönü ve boyutları aynı anakaralardan alınan örneklerde farklılıklar göstermezken, Dünya'nın değişik bölgelerinden alınmış numuneler, birbirlerine göre önemli sapmalar ortaya koyuyorlardı.

Yetmişli yıllardan biraz önce keşfedilen palomanyetizm olayı, anakaraların ve büyük adaların göç ve kayma hareketini bugün yeniden kurgulayabilmemizi mümkün kılmaktadır. Örneğin bir volkan, yeryüzü tarihinin çeşitli dönemlerinde büyük lav katmanları püskürtmüş ve yerküre ile birlikte, ok yönünde hareket etmiş olsun. Bu durumda, lav tabakalarını incelediğimizde kuzey-güney yönü bakımından farklı dönemlere ait katmanlardan farklı sonuçlar almamız kaçınılmaz olacaktır. Bu katmanlardan aralarında büyük zaman farkı bulunanları, manyetik kuvvet çizgilerini de farklı şekilde düzenlemeden edemeyeceklerdir. Sözkonusu lavı püskürten volkanın, bağlı olduğu anakaraya göre onunla birlikte yaptığı göçün hızına göre, bu volkan tabakasının demir minerallerine kazınmış "fosil-manyetizm" de sapma gösterecektir.

Kuzey-güney kutbunun konumu aynı jeolojik çağda hiçbir zaman değişik yönlerde ve farklı hızlarla değişmiş olamayacağına göre, bu yıllarca süren zahmetli araştırmalar sonucunda üstüste binen deney ve araştırma verilerinin tek bir yorumu kalıyordu geriye: Anakaralar, o muazzam zaman süreleri boyunca, bizzat kutuplara olan konumlarını değiştirip durmuş olmalıydılar. Böylelikle Wegner'in anakaraların göçü kuramı sadece ispat edilmekle kalmıyor, aynı zamanda yeryüzünün belli bir bölgesinden elde edilmiş bulguların alttan üste değerlendirilmesi yapıp, bunların ayrıca yaşları belirlendiğinde, büyük karaparçalarının, yani anakaraların tarihsel göçlerinin hızı ve izledikleri yol hiçbir acabaya yer verdirmeyecek şekilde ortaya çıkartılabiliyordu. Tıpkı hızlı kurgulu bir film gibi, geçmişin büyük göçü, bilimadamlarının gözlerinin önünde cereyan ediyor; yerkürenin ilk başlangıçlarından bu yana boyun eğdiği ve bizim gibi, ömürleri sınırlı mı sınırlı varlıkların hissedebilmek şöyle dursun, o yavaşlığından ötürü ancak yeni yeni ölçebildikleri bu değişme, inkâr edilmez bir gerçek olarak beliriyordu.

Manyetik Şemsiyede Felaket

Yeryüzünün değişik katmanlarında "fosilleşmiş" manyetikliğin anakaralara göre farklı kuvvet çizgisi yönleri göstermeleri, paleomanyetizm adı verilen yeni disiplin kolunun karşılaştığı ilk şaşırtıcı sonuçtu. İkinci keşif ise, daha da çarpıcıydı. Bir bakıma, o zamana kadar ortaya konmuş bulguların tam zıddını söyler gibiydi. Bu bulgulara göre, sözkonusu manyetik alan göçü, kimi evrelerde şıp diye "ansızın" kesilivermiş olmalıydı. Volkanik tabakalarda derinlere inildikçe, manyetik kaymanın kalıntıları araştırıldıkça, bu ikinci tip değişimin kanıtları da üstüste birikiyordu. Bu türden "kesintilerin" ortalama zamansal aralığı birkaç yüz bin, hatta bir milyon yılı buluyordu ve sözkonusu araların izlerini yeryüzünün değişik bölgelerindeki yaşları aynı olan taşlarda bulmak işten bile değildi.

Bu ikinci şaşırtıcı bulgunun birincisinden daha gizemli bir hali vardı. Olup bitmiş olanı anlama konusunda yapılmış ilk girişimlere rağmen, henüz doyurucu açıklamalara ulaşabilmiş değiliz. Ani kesinti ya da dönüşlerin bıraktıkları izlere bakılacak olursa, bütün Dünya'da aynı anda ortaya çıkan bir durumdu bu ve kuzey-güney manyetik çizgisi, o anda, 180 derecelik bir kaymayla, tepetaklak oluvermişti. Anlayacağımız, bu ikinci tip paleomanyetik bulgulara güvenecek olursak, kuzey-güney kutupları "ansızın" yer değiştirmiş olmalıydılar. Bundan yaklaşık 700 yıl önce, bugünkü kuzey

kuzey değil, güneydi. Elinizde bir pusulayla ortalıkta dolaşacak olursanız, o günlerde, bugünkü kuzeye yönelmek üzere yol aldığınızda, dosdoğru güneye giderdiniz. Kuzey kutbunun yeri ise, bugünkü Antartika'da bulunurdu ancak. Gene de bu değişiklik sadece 300 bin yıl sürmüş olmalı. Bu 300 bin yıl öncesinde, bugünkü kuzey kutbu gene kuzey kutbuydu, ama gene birkaç yüz bin yıl için korumuştur bu özelliğini; ondan önce, neredeyse 1 milyon yıl boyunca güney kutbu olarak varolmuştu. Görünene bakılacak olursa, geriye doğru sürüp gidiyordu bu yer değiştirme oyunu. Aralıkları hesaplanamayan bu aperiodyk yer değiştirmelerinin en az süresi 100 bin yıl en uzun süresi ise 1 milyon yılı geçmemiş olmalıydı; ve bu süreler sonunda kutuplar her defasında birbirleriyle 180 derecelik yer değiştirmişlerdi.

Bu olgudan şüphe duymak mümkün değildir; paleomanyetik bulgular, hiçbir kuşkuyla yer vermeyecek kesinliktedirler. İncelenen taş katmanlarından elde edilen ölçümler, Dünya'nın dört bir bucağından, örtüşen kanıtlar sunmaktadırlar. İyi de, iş bu olayı açıklamaya geldiğinde, herkes sus pus kesiliyor, ortaya ne bir varsayım, ne bir hipotez ne de ihtimal atabiliyordu. Keşif, bilim ve uzmanlar dünyasını hazırlıksız yakalamıştı. Ama öte yandan bu artık şüphe edilmesi olanaksız kutup yer değiştirmelerinin gezegenimizin yüzeyindeki durum ve koşullara hangi boyutlarda ve ne gibi etkiler yapmış olabileceği sorusu da bir anda gündeme geldi.

Jeofizikçiler, manyetik alanın 180 derece dönmeleri olgusunu gün ışığına çıkarttıklarında her iki Van Allen kuşağı, bu kuşakların güneş rüzgârının partiküllerine karşı oluşturduğu manyetik koruma hattının işlevi bilinmekteydi. Böyle olunca da sözkonusu kutup yer değiştirmelerinin koruyucu Van Allen kuşağına ve bütün bir manyetik alana yansıyan sonuçlarının ne olmuş ve sonuçta yeryüzündeki hayatın bundan hangi boyutlarda etkilenmiş olabileceği soruları gündeme geldi.

Çünkü "ansızın", "birdenbire" gibi kavramlar, aslında görece kavramlardır. Bu kutup yer değiştirmelerinin bir lambayı açıp kapama misali, bir anda gerçekleşmemiş oldukları kesindir. Manyetosfer dediğimiz Dünya'yı kaplayan alanın o muazzam boyutları ve yerküre içindeki -bu manyetizmi oluşturan ve ayakta tutan kütleler ve ortaya koydukları güçler- kuzey ile güney kutbu arasındaki bir yer değiştirmenin hele biz insanların zaman duygusuna göre, çok ağır yol almış süreçler olması gerektiğini göstermektedirler.

Herhangi neden ya da nedenlerle yerkürenin dinamo işlevini bir süre için tatil etmiş, bu arada çöken manyetosferin, daha sonra aynı işlevini gene yüklenen yerküre ile birlikte yeniden kurulmuş olması olasılığı büyüktü. Hangi etmenlerin bu sürece yol açmış olabileceğini bilmediğimiz sürece, geçmişte yeryüzünün manyetik alanının sandığımızdan çok daha sık çökmüş ve yeniden "inşa edilmiş" olduğunu varsayabiliriz. Paleomanyetik araştırmalar bize sadece kutup yer değiştirmelerinin kanıtlarını sunmaktadırlar. Ama öte yandan, manyetik alanda ortaya çıkan her felaketin ardından kutupların ille de yer değiştirmesi gibi bir zorunluluğun bulunmadığını da kolayca düşünebiliriz. Tersine, felaket öncesi kuzey kutbu nerede idiye, onun felaket sonrası yeniden oluşan manyetik alanda, gene aynı yerde bulunması olasılığı oldukça yüksektir. Dolayısıyla da bulgulara dayanarak ortaya attığımız kutup yer değiştirme olaylarının bugün sadece yarısını biliyor olmamız olasılığının da çok büyük olduğunu unutmamalıyız. Başka deyişle, her felaketin ardından, kutuplar ille de yer değiştirmemiş, eskiden neredeyse gene orada ortaya çıkmış, ama bir sonraki çöküşün ardından, aynı şansı bulamamış olabilirler. Dolayısıyla da bulgularımız, Dünya'nın, manyetik alandan yoksun yaşamak zorunda kaldığı periyodların da yarısıyla sınırlı olmalıdır.

Neyse. Şimdi, bu korunmasız, manyetik alandan yoksun dönemlerin ne kadar sürmüş olabileceği sorusuna dönelim. Beşinci

kitabımızdan bu yana verdiğimiz bilgilerin de gösterdiği gibi, son tahlilde Dünya'nın manyetik alanının oluşumunu açıklama konusunda önemli boşluklarımız bulunmaktadır; bu durumda da bilimin, sözkonusu felaket sürelerini belirleyebilme bakımından pek fazla şanslı olmadığı ortadadır. Ama en büyük iyimserler bile, manyetik alanın dağılması ile yeniden kuruluşu arasında geçen sürenin en azından bin yılı bulmuş olması gerektiğini düşünüyorlar.

Manyetosferin çözülüp dağılmasından yeniden oluşumuna kadar geçen o en az bin yıllık süre boyunca yeryüzünde hayat namına ne varsa Güneş rüzgârının etkisine korunmasız teslim edilmiş olmalıdır. Bu bin-iki bin yıllık onarım süresi bizim ömür uzunluklarımız ile karşılaştırıldığında oldukça uzun görünse de, jeofizikçilerin, "ansızın" ortaya çıkan bir değişimden sözetmelerinde anlaşılmayacak bir yan bulunmamaktadır. Çünkü sözkonusu yeniden inşa aralıkları, yüz binlerce yılı hatta bir milyon yılı birbirinden ayıran evrelerdir.

Kimi jeofizikçiler sözkonusu araların çok daha uzun sürmüş olabileceğini düşünüyorlar. Değişik bilimsel yazılarda iki-beş bin yıl arası değişen zaman uzaklıklarından sözediliyor. En sık rastlanan varsayımlar bu iki bin ile beş bin yıl arasında dolanıp durduklarına göre, Dünya'nın, her birkaç yüz bin yılda bir en azından 1000 yıl süreyle manyetik şemsiyenin koruma olanaklarından mahrum bir şekilde varolmuş olduğunu kabul edebiliriz. Peki, bu durumda, neler olmuş olabilir?

Bu kozmik olayın bulgulanışından bu yana, Dünya'nın o korunmasız evrelerinde Güneş'in rüzgârından nasıl ve hangi boyutlarda etkilenmiş olduğu konusunda bol bol varsayım üretiliyor. Tartışmalar ikiden fazla kampa bölünmüş olarak süregelmiş, ve son onyıllarda ortaya çıkan bulgularla artık iyi kötü noktalanmışlardır. Bu konuda varsayım üretenlerin bir bölümü, kutupların yer değiştirme süreleri boyunca ortaya çıkmış olması muhtemel etkilerin ge-

zegene tayin edici boyutlarda yansımış olduğunu ileri sürüyorlardı. Hatta onlara bakılacak olursa, yeryüzü tarihinde ikide birde soyu sopu silinip giden türlerin varlığı yadsınmaz bir gerçek olduğuna göre, bu yok oluşların biricik sebebi de sözkonusu korunmasız dönemlerdi. Türlerin yok oluşunu, manyetik sferin dağılmasına, ve bu süre içinde kutupların yer değiştirmesine bağlamak mümkündü.

Bu fikirlere katılmayan öteki öbek, bütün bu varsayımları biraz uçuk buluyordu. Bu ikinci öbekteki bilimadamlarına bakacak olursak, sözkonusu manyetik şemsiyeden yoksun evreler yeryüzündeki hayatı hiçbir şekilde etkilememiş olmalıydı. Ve bu savı desteklerken de gerçekten de zor çürütülür bir kanıt dayanıyorlardı: Yeryüzü atmosferine. Ay'dan farklı olarak, Dünya, Güneş rüzgârına karşı sadece sözkonusu manyetik şemsiye sayesinde değil aynı zamanda atmosfer yardımıyla da korunuyordu. Güneş'ten gelen partiküller istedikleri kadar enerji yüklü olsun, kilometreler kalınlığındaki atmosfer, koruyucu bir yastık işlevi görüp, eninde sonunda bu parçacıkları bir yerde yakalamış olmalıydı. Atmosferin yoğunluğu, yüksekliği ve bileşimi ile güneş rüzgârının hızını, yoğunluk ve bileşimini karşılaştırarak atmosferin gerçekten de bir tampon bölge oluşturup oluşturmadığını hesaplamak mümkündür. Dolayısıyla, bu rüzgâr parçacıklarından birinin, o atmosferden kurtulup yeryüzüne ulaşma olasılığının ne kadar yüksek ya da düşük olduğunu bulmak zor sayılmaz. Hesaplamalara bakılacak olursa, bir Güneş rüzgârı partikülünün atmosferden kurtulma olasılığı yok gibidir. Dünya'nın yetmiş seksen kilometre uzağında parıldayıp duran kutup ışığı, bu olgunun bir kanıtıdır. Dünya'nın manyetik şemsiyesinin bir delik noktasını oluşturan iki kutup bölgesinde bile, buraya kadar uzanan güneş protonlarının ve elektronlarının hemen tümü, atmosfer engeline takılıp orada birikmekte, bu koruyucu atmosfer yastığı üzerinde ışıldayıp durmaktadırlar.

İlk bakışta, atmosferi işin içine katarak bütün tartışmaya doyurucu bir yanıtla son verdiğimiz izlenimini edinebiliriz. (Dolayısıyla da bu kitapta ve daha önce sözünü ettiğimiz manyetik alanın koruyucu etkisini laf olsun diye boşboşuna abarttığımızı düşünebilirsiniz.) Gelgelelim durum aslında sanıldığından biraz daha karmaşıktır. Çünkü zaten hiç kimse, hatta bu "felaket kuramının" ödünsüz temsilcileri bile, Güneş rüzgârının ve ışınının bir tür öldürücü ışın olarak yeryüzünü bombaladığı ve orada canlı namına ne varsa yok ettiği görüşünü ortaya atmış değildi. Asıl tehlike, ikincil denem ışımadan kaynaklanmaktadır, ve bu ışımaya, evrimin düzenli akışını engelleyen bir etki yapmaktadır. Başka deyişle, ikincil ışımadan ötürü o anda hiçbir canlı yok olmamakta, ama tür, uzun erimli bir yozlaşma süreci sonunda evrim sahnesinden çekip gitmek zorunda kalmaktadır. Şimdi bu soruna biraz daha yakından bakalım.

Evrimin Motoru

Daha önce C-14 karbon izotopundan söz edilmişti. Normal karbonun bir çeşit türevi olan bu izotop, onun diğer bütün türdeş özelliklerini taşımasına karşın, radyoaktif olmasıyla farklılık kazanır. Yani radyoaktif ışınım yaymaktadır; böylelikle belli bir sürede, ışınım sonucu ayrışır. Şimdiye dek, bu ayrışmanın olağanüstü düzenliliğinin yalnızca, karbon içeren, örneğin taş çağından kalma kemik buluntuları veya odun kömürü kalıntıları gibi dokuların yaşının belirlenmesinde kullanılmasıyla ilgilenmiştik. Bu noktada, alışılmış karbonun bu radyoaktif türevinin nereden kaynaklandığını incelemenin tam zamanıdır. Hangi mekanizmanın, temelde bir yandan yitirilen izotopu hızla tamamladığı sorusu ortaya çıkmaktadır. Çünkü onun soluduğumuz havadaki oranı, belirtilen düzenlilikte sürekli parçalanmasına karşın hep aynı düzeyde ise, ışınım ile gerçekleşen yitimi anında takviye eden bir tamamlama ve takviye kaymağının bulunması doğal olarak zorunludur.

Tüm bu sorular bugün aydınlatılmış durumdadır. C-14 karbon izotopu, stratosferin en üst katmanlarından kaynaklanıyor. Ayrıca oluşumunun ve organizmadan hiç eksilmeyişinin de gizemi çözüldü: C-14, kozmik yüksek ışınım ve Güneş rüzgârlarının etkisi altında bildik "normal" karbondan oluşuyor. Dünya yüzeyinden yüz km. hatta daha fazla bir yükseklikte, Güneş rüzgârlarının, ışınım kuşağı duvarının arasından sıyrılıp geçen bölümünün Dünya at-

mosferine çarptığı ve atmosfer tarafından durdurulduğu yerde, Güneş'ten gelen bu parçacıklarla çarpışan karbonlar olayın basıncıyla sürekli olarak C-14 radyoaktif izotopuna dönüşmektedirler. Ve Güneş rüzgârı parçacıkları, kalın atmosferik hava yastığının arasından bizim yaşam ortamımıza kadar girebilme konusunda küçük bir şansa sahip olmakla birlikte, tüm bitkiler tarafından alınıp içeriklerine katılan ve sonra besin zinciri yoluyla bütün hayvan ve insan organizmalarına da ulaşan ikincil çarpışma ürünü C-14 izotopları bütün atmosferde eşit oranlı dağılırlar.

Durum, ateş altında uçuşan mermileri durdurabilecek kalınlıkta olan, ancak isabet eden vuruşların şiddeti altında çevreye zırhtan kopan parçacıklarının uçtuğu ve bunların bazılarının birilerine isabet edebilecekleri bir durumu andırmaktadır. Güneş rüzgârının atmosfere ulaşan parçacıklarının karbonlara çarpmasıyla ortaya çıkan çarpışma ürünü C-14, gerçekten de sürekli birilerine ve birşeylere isabet etmektedir. Bu izotopu böyle bir düzenlilikle alırız ve geçmiş uzun süreyi ayrıntılı araştırabilmek için betimlediğimiz karbon analizi yöntemiyle paleontolojik bir saatin sayacı olarak kullanabileceğimiz sabit bir yüzde oranında onu diğer tüm canlılar gibi biz de kendi beden dokularımızda bulundururuz.

Peki, acaba çarpışma etkisi ne şekilde gerçekleşir, doğrudan Güneş'ten kaynaklanan "ikincil bombardıman ürünü" C-14, bedenimiz üzerinde ne gibi etkiler yapar?

Atom enerjisinin barışçı kullanımı ve umut verici olanakları konusundaki tüm tartışmalara rağmen biz bugünün insanları, atom çekirdeğinin parçalanması ve radyoaktiflikle ilgili ne varsa, tümünü, istisnasız tek yanlı olumsuz bir bakış açısıyla değerlendiriyoruz. Hepimizin bilinçdışında, teknolojinin kullanımımıza sunduğu atomun doğal gücünden duyduğumuz korku öylesine yoğunur ki bu korku fazlasıyla normal bir korku olarak algılanmaktadır. Bu nedenle yalnızca bizim için değil, tüm yaşam formları için, sürekli

olarak alınan C-14'ün "çarpma etkisinin" köklü ve vazgeçilmez bir biyolojik etken olarak değerlendirildiğini gördüklerinde, bazı insanlar için bu durum çok şaşırtıcı olmaktadır. Dünya atmosferinin öteki izotoplarla birlikte içerdiği C-14 olmasaydı büyük olasılıkla bizler olmazdık. Aynı şey tüm gelişkin hayvanlar ve hatta bitkiler için de geçerlidir. Bununla birlikte birey olarak başka bir evrimleşme koşulunda bu izotopa gene de muhtaç olmuş olacağımızı söyleyemeyiz. Her bitki, her hayvan ve bizlerden her biri, başka bir çevresel ortamda da, örneğin bu türden ve diğer tüm ışınım kaynaklarından etkilenmeyen dünyadışı bir gökcisminde de bugün var olduğumuz biçimimizle, hatta çok daha iyi bir durumda yaşamımızı sürdürebilirdik.

Atmosferde ve aynı şekilde yerkabuğunda ender bulunan diğer radyoaktif elementlerle C-14'ün önemi, tamamen başka bir alanda yatar. Bütün bu kaynaklar tarafından üretilen, bizim dünyasal çevremizin değişmez ve karakteristik özellikleri kapsamında bulunan "geri düzlem ışıması", büyük olasılıkla biyolojik oluşum tarihinin temposunu düzenleyen, deyim yerindeyse, bir tür gaz pedalı oluşturmaktadır: Yeryüzündeki yaşamın tarihsel gelişimi sırasında türlerin değişimini ve yeni türlerin oluşumunu gerçekleştiren bu hız olmaksızın biz aslında hiçbir zaman varolmayacaktık; çünkü evrimin motoru hiçbir zaman çalışmamış olacaktı ve yeryüzündeki yaşam olanaklar ölçüsünde bugün, başlangıcından üç milyar yıl sonra, hâlâ dünya denizlerinde etkisiz biçimde kımıldanan ilkel tek hücrelilerin bitkisel, bilinçten yoksun varoluşuyla sınırlı kalmış olacaktı.

Bu olasılığı anlayabilmek için, burada kısaca evrimin veya biyolojik oluşum tarihinin en önemli ilkelerinden birini incelemek zorundayız. Ancak bunu yaptıktan sonra evrimin seyri ve yeryüzündeki tüm yaşamın tarihi bakımından, yeryüzü manyetik alanının durmadan tekrarlanan kutup değişiminin, birkaç yıl öncesine

kadar hiç umulmamış olan hangi müthiş öneme sahip olduğunu değerlendirebileceğiz.

İstatistik açıdan bakıldığında, yaşam, cansız, inorganik dünyaya göre çok daha olasılıkdışı bir durumdur. Yalnızca, alabildiğine "ilkel" tekhücreli organizmanın yaşamını sürdürebilmesi için gereksinim duyduğu süreçlerin tümünün çeşitliliğini ve karmaşıklığını düşünmek yeter. Üstelik bizim bu fonksiyonlardan kuşkusuz pek çoğunu bugün bile hâlâ keşfetmemiş olduğumuzu ve ayrıca bir tekhücreli organizmanın yaşama faaliyetleri konusunda bildiklerimizden bir tekini bile tüm ayrıntıları ile derinliğine inceleyip anlayamamış olduğumuzu da bu arada belirtelim.

Canlı bir organizmanın en azından geçici bir süre, bizim "hayat" diye adlandırdığımız durumda tutulabilmesi için, kendisini oluşturan maddenin, kaçınılmaz biçimde yeniden cansız materyal boyutuna gerilemesini önlemek için kurulmuş mekanizmaların karmaşıklığı ve onca zahmet, yaşamın oluşabilmesine yol açmış olabilecek nedeni anlamamızı zorlaştırmaktadır.

Hayat niçin doğdu? sorusu herhalde bizim için ve en azından günümüz için yanıtlanması olanaksız bir sorudur. Bu durum, söz konusu olayın unsurlarının bilimsel olarak açıklanamaz ve insan aklıyla kavranabilirlikten yoksun olduğunu düşünen birçok insanın hayatın doğuşunu "mucizeye" bağlamasına yol açmaktadır. Deyim yerindeyse, "normal", doğabilim tarafından anlaşılabilir diğer olgular ve süreçlerin tersine, böylesi bir "mucizede" "doğüstü" bir yetkenin doğa yasalarında gedik açan bir müdahalesi anlamına gelen açıklanamaz "dış" etkilerin söz konusu olduğu ileri sürülmektedir.

Hayatın bir mucize eseri olduğu yollu bir sonuç çıkarma denemesi, betimlenen durumda gerçekten akla yakın gelebilir. Buna rağmen gevşemekten kaçınmak gerekir. Hıristiyan kilisesi ile batı biliminin trajik olduğu kadar da gereksiz çatışmasının yüzlerce yıllık tarihi, teologların fazlasıyla uzun süre, tamamen gereksiz bir

inatla, bu bağlamda ayak direttikleri için uğradıkları kaçınılmaz yenilgilerden yalnızca tek bir halkadır. Anlayamadığım herşeyi "mucize" olarak açıklarsam ve böylelikle "anlaşılabilir" diye tanımladığım diğer olgulardan ayırırsam, bilimsel bilginin ilerlemesi sırasında mucizelerimin önce birinden, sonra bir başkasından vazgeçmek zorunda kalmak riskine ister istemez yol açmış olurum. Bu konular üzerinde önceki kitaplarımızda uzun uzadıya durmuş-tuk.

Biz gene "ilkel" yaşam süreçlerinin muhteşem karmaşıklığına geri dönelim. En iddiasız yaratıklarını bile geçici bir süre hayatta tutabilmesi için doğanın harcadığı, daha önce andığımız çabayı göz önünde bulunduran biri, biyolojik oluşum sırasında bir kere elde edilmiş bir ilerlemede, herhangi bir canlı varlığın bir kez denemiş yapı planının her bir ayrıntısının korunmasında doğanın ısrarcı olmasını sağlayan müthiş sabrın anlamını da kavrayacaktır.

Soğuk algınlığı geçirirken, direncini, meyvenin içerdiği C vitamini ile artırmak amacıyla limon yiyen bir kişi, aslında doğanın bu ısrar ve sebatının sonuçlarından yararlanmaktadır. Peki ama, bir bitki tarafından üretilmiş bir madde, bizim için nasıl faydalı olabilmektedir? Limon ağacı, C vitaminini kesinlikle bizim yararlanmamız için değil, tersine kendi gereksinimi için sentezlemektedir. Bizim yaşamsal bir zorunluk olarak ihtiyaç duyduğumuz, ancak bedenimizin kendi başına üretebilecek durumda olmadığı bu maddeyi, limon ağacının meyvesinde, hem de bize tam uygun biçimde bulabilmemiz, acaba nasıl açıklanabilir? Vitaminler besin değildir; madde özümsemesi için gerekli bir tür basit "yakıt" da değildir, tersine eksik olması durumunda (ya da vitamin yetersizliğinde) neredeyse hiç gerçekleşmeyen yaşamsal öneme sahip belli fonksiyonları harekete geçiren vitamin denen madde, özgül biçimiyle canlı hücrenin tamamen belli bir kısmına tıpatıp uygun gelen bir anahtarı andıran çok karmaşık yapıya sahip bir moleküldür.

Bizim beden hücrelerimize uyan bir "anahtar", bir limonda nasıl bulunabilir? Limonda ve diğer birçok bitkide varolan bu olgu, Dünya'daki bütün hayat biçimlerinin ortak bir kökten kaynaklandığına ve bugün varolan bütün organizmaların birbirleriyle akraba olduklarına ilişkin sayısız kanıtlardan bir tanesidir. Her ne kadar uzaktan da olsa, biz aslında bir limon ağacıyla bile akrabayız. Doğru, bizim C vitamini dediğimiz "anahtar" ilk kez "bulduktan" sonra, bu başarılı yeni gelişmeye sabırla bel bağlamıştır. Bu buluş açıkça çok erken yapıldığı için, bu anahtar, uzak geçmişteki akrabalarının doğal olarak artık kimsenin düşünmediği ve anımsayamadığı çok sayıda, farklı canlı varlığa uymaktadır.

Doğanın bu "dayanıklılığını", inat ve muhafazakârlığını biz genellikle başka biçimde adlandırırız ve onu "kalıtım" sözcüğüyle adlandırırız. Kalıtım, birbirini izleyen kuşakların uzun sıralanışı boyunca, canlı varlıkların belirli bir tipine ilişkin özelliklerin değişmeden korunmasını sağlayan biyolojik ilkedir. Bir çocuk babasına benziyorsa, bu durumda bireylerin yaşam yeteneği için vazgeçilmez olan organ ve fonksiyonların her kuşakta yeni baştan "keşfedilmesi"ne gerek kalmayacak şekilde, evrimin, bir kez gerçekleştirildiğine inatla sahip çıkışının bir örneğidir.

Ancak çocuk yalnızca babasına benzemez, ayrıca annesine de benzer. Ve birazcık da büyükanne ve büyükbabasına da. Aile, zamanın akışı içinde, bilindiği gibi (ve normal olarak) aynı çocuğun yüzünde diğer akrabaların tümüne ait yüz çizgilerini de zaman zaman keşfedecektir. Ancak ne de olsa bu aslında çocuğun kendi yüzüdür ve tüm benzerliklere karşın, daha önce hiç varolmamış, tamamen yepyeni bir şey, bireysel bir fizyonomidir.

Sürekli yeni türler ve her zaman, öncesine göre daha üst düzeyde organize olmuş varlıklar ortaya koyabilmiş bir biyolojik oluşumun, bir evrimin olması gerekiyorsa, yukarıda sözünü ettiğimiz "kalıtım" biçimindeki olağan fenomen, doğanın bu bağlamda çöz-

mek zorunda olduđu ikinci bir problemi karřımıza ıkarıyor demektir. Yalnızca koruma, oktan gerekleřtirilmiř olan buluřların tmnn sadece bozulmasını, dađılmasını nlemek bir bařına hi de yeterli olmazdı. Mutlak muhafazakr bir eđilim, ođalmanın tm geliřimi sırasında hassas rneklerin kendileriyle tıpatıp aynı kalan tekrarı, yani birbirini izleyen kuřaklar arasındaki aynılık, geliřme iin olası her olanađı daha iřin bařında devre dıřı bırakırdı. Kalıtım, kendisine yklenmiř olan, ulařılmıřı koruma grevini her zaman tam anlamıyla kusursuz yerine getirmiř olsaydı, bu dnyada hayat hibir zaman bir "tarihe" sahip olamaz ortalıkta eřitli trler bulunmaz, bunun yerine, sonsuza kadar, gemiř karanlık dnemin herhangi bir anında kendine benzer bir canlı varlıđı oluřturabilme, kendisini "yeniden retmenden ibaret bir hayat" yeteneđini bir kez kazanmıř bir ilkel organizmanın srekli ve tekdze yinelemesi varolurdu. (Her organizma hayatta kalmak iin diđer tm canlıların da iinde yeraldıđı evresiyle srekli etkileřimde bulunmaya muhta olduđu iin, bu ayrıca tmyle kuramsal bir dřncedir.)

Bir evrimin olması gerekiyorsa, dođa, ulařılmıř olan dzeyin korunması ile yeni olanaklara aık olma biimindeki birbirleriyle uyuřmayan istekler arasında bulunan eliřkiyi bir biimde ařmak deviyle karřı karřıyadır. Gelenek ile ilerleme arasındaki ikilemin tarihin bu evresinde ortaya ıkmıř olduđunu dřnmek ok ilgin gelebilir insana. Canlıların belli bir evrim ařamasında bir daha hi deđiřmeksizin kendileri ile aynı kalmaları, her trl dnřm imknsiz hale getirirdi; ama bunun tersine fazlasıyla cmert serbest bařkalařmalar da bu kez ulařılmıř yapıları dađıtıp yokedebilirdi. Evrimin ardında yatan sorunu ilk kez aık seik tanımlamıř olması ve henz hi kimsenin kromozomlar ve genler hakkında birřey bilmediđi bir dnemde, kalıtımın, anında ortaya ıkan, ve belirgin bir yn gzetmeyen deđiřimlerinin dođa tarafından bulunan bir tr zm olduđu sonucuna ulařması Charles Darwin'in mthiř bařarıları arasında yer almaktadır.

Kalıtımsal yapının bu deęişimlerine biz bugün "mutasyon" adını veriyoruz ve birkaç yıldan bu yana mutasyonların aslında hangi temele dayandığını da bilmekteyiz. Her canlı organizmanın bütün hücre çekirdeklerinde, ilgili organizma üzerinde etkili olan kalıtsal özelliklerin taşıyıcısı genler yer alır. Genleri oluşturan moleküllerin bileşimi, somut olarak hangi özelliklerin sözkonusu olduğunu her durumda belirler. Hepimizin okullarda öğrenmiş olduğumuz karmaşık hücre bölünmesi düzeneđi, her çođalma sürecinde, yeni oluşan hücrelerden her birinin ayrı miktarda genleri alabilmesini ve bunun için de hücrenin gen içeren kısımlarının tam olarak ikiye bölünmesini ve birbirlerinden ayrılmalarını sağlar. Bu hücre bölünmesi süreci, binlerce yıl boyunca gizemli kalan kalıtım fenomeninin artık bilinen somut, görünebilir temelidir. Sözkonusu sürecin seyri, doğanın bahsettiğimiz iki sorundan birincisini, yani bir kez ulaşılmış gelişmişlik düzeyinin kuşaklar boyunca saklanıp korunması sorununu nasıl çözmüş olduğunu açıklar ve anlaşılır kılar.

Karşılaşılan ikinci sorunun da biyolojik açıdan çözülmesi anlamına gelen ve Darwin'in dâhice bir sezgiyle daha o günlerde önce tam bir doğrulukla ortaya koyduğu ilke, bugün artık aydınlatılmış bulunuyor. Karmaşık hücre bölünmesi sürecinde, bölünme olaylarının gözden kaçabilecek kadar küçük bir yüzdesinde, çok küçük ve tümüyle rastlantısal birtakım hatalar ortaya çıkar. Ya kalıtım özelliklerini kayıtlı bulunduran moleküllerden biri kuraldışı bir biçimde, özensiz bölünür veya bölünmeyi izleyen diğer yarısını bütünleme aşamasında, "hata sonucu" yanlış bir yapıtaşını alır ya da doğru yapıtaşı, molekülün yanlış bir yerine rastlar; bu tür olasılıklar çok fazla sayıdadır. Sonuç, bölünme yoluyla ortaya çıkan ikinci hücre, ilk hücrenin ilgili genleriyle mutlak eşdeđer olmayan bir genin oluşmasına yol açar. Yani, sahibine herhangi çok küçük bir noktada bir başka yeni kalıtımsal özellik bađışlayan bir gen oluşmuştur. Bir genin böyle bir deęişimine "mutasyon" adı verilir.

Mutasyonlar evrimin motorudur; onların varlığı, hayata zamanla değişme konusunda biricik şansı sunmaktadır. Tek başına, bu tümüyle rastlantısal, keyfi gerçekleşen kalıtım sıçramaları, bir hayvan veya bitki türüne, dış dünyanın sınırlı iklim değişimlerine uyumlanma olanağını veya hayatta kalma, herhangi bir bakımdan yetkinleşme şansını verir. Uyumda yetkinleşmenin veya hayata ayak uydurma yeteneğinin, rastlantısal ve yönlendirilmeden gerçekleşen mutasyonların sonucu olduğu düşüncesi bugün hâlâ birçok kişi tarafından genel olarak yadsınıyor. Ancak, bu görüşü yadsıyanlar bilimadamları değil. Bilimadamları, uzun süredir, yalnızca mutasyonların varlığına ve işlevine kesinlikle inanmanın da ötesinde çevre koşulları gerektirirse, bunlara uyum sağlamak için, moleküler düzlemde rol oynayan bu kalıtımsal sıçramaların bir türe veya ırka değişme olanağı verdiğini bile kabul ediyorlar. Tek kelimeyle söyleyecek olursak, mutasyonlar, canlı varlıkların bütün türlerinin tarihsel gelişmelerinde ortaya koydukları "esnekliğin" temel dayanağıdır; kimi türler daha az, kimisi daha çok esneklik gösterirler.

Birçok insan bu noktada, bir canlının ortaya koyduğu böylesine karmaşık yapısal düzenlemelerin oluşumunun, mutasyonlardaki gibi rastlantısal bir süreçle gerçekleşmesinin düşünülmemeyeceği "argümanını" öne sürüp durmaktadır. Bu itiraz, kulağa çok inandırıcı gelse bile, yanlıştır. Onu tüm genişliğiyle burada tartışmak ve yanlışığını kanıtlamak olanağı yok. Burada sürekli gözden kaçan, ancak bizim düşünce akışımızda rol oynayacağı için dile getirilmesi gereken bazı bakış açılarıyla kendimizi sınırlamak zorundayız.

Gerçekte mutasyonlar tek başlarına bir türün gelişimini, ilerlemesini sağlayamazlar. Ancak gelişim için lüzumlu "malzeme" olarak kesinlikle gereklidirler. Gelişime uzanan düzenek, çevrenin belli bir tür yararlılık için kendisine sunulmuş mutasyon kümesinden seçim yapmasıyla işlemektedir. Ancak çevre, her zaman şu ya da bu biçimde düzenlenmiştir. Çevrede yalnızca belirli sıcaklık

düşmeleri ya da sürekli yinelenen gece ve gündüz gibi yer değiştirmeler yer almakla kalmaz, bunların yanısıra gerek av olarak gerekse ortak veya avcı olarak öteki canlılar, belirgin bir amaca dönük ve bunun yanında çok yüksek bir anlamda düzenli davranışlar sergilerler. Yeni su yüzüne çıkmış mutasyonların belli bir bileşkesinin, sonunda bir türün gen oluşumuna alınıp alınmayacağı kararı bu yeni özellikler toplamıyla donatılmış bir canlı varlığın kendi somut çevresinin koşulları altında hayatta kalıp kalamayacağına ve onu izleyen kuşakların da bu özelliklere sahip olup, bu yeni kazanımların onlarda da sürmesini ve gelişmesini sağlayacak durumda bulunup bulunmadıklarına bağlıdır.

Doğal ayıklama, yani "seleksiyon" kavramından anlaşılan şey, belli bir tür tarafından sürekli yeni olarak üretilen mutasyonlar arasından çevrenin yapmış olduğu "seçim"dir. Başka bir deyimle: ortaya çıkan tüm mutasyonlardan yalnızca rastlantı sonucu düzenlenmiş olanlar çevrenin baskısı altında hayatta kalabildikleri için, düzenek burada "rastlantı yoluyla" oluşabilmektedir.

Evrimin bu çok önemli görüntüsü neredeyse şöyle tarif edilebilir: Dünya yüzeyi basit olarak, kendi üzerinde sahnelenen hayatın öyküsünün oynandığı, edilgen bir sahne değildir; tam tersine bu yüzey, doğal çevre olarak bu oyuna katılan bir oyuncudur. Dünya ve onun üzerinde sahnelenen hayat arasında karşılıklı bir diyalog vardır.

Bu noktada, itirazcılar, anlamlı ve amaca uygun özelliklerin tümüyle rastlantısal olarak yeterli miktarda oluşmasını sağlamak bakımından, mutasyonların sayısının yeterli büyüklükte olamayacağına ilişkin bir karşı tezi öne sürmek eğilimindedirler. Gerçekten de çok sayıda mutasyon, olasılıklar kurallarına göre, bırakalım gelişmeyi desteklemeyi, zararlı ve hatta öldürücü olmaktan kurtulamaz; dolayısıyla da bir türün yolu üzerinde engeller ve riskler evrime katkıda bulunan yeni olanaklara oranla ezici bir çoğunlukla yer

alabilmişlerdir; ancak gelişim şansı gene de asla tehlikeye düşmemiştir hiçbir zaman.

Doğa bu sorunun da üstesinden gelecekti çünkü. Sözkonusu durumda çözümün adı "cinsellik"tir. Aynı türden iki canlı varlık arasındaki ilişkinin özel bir biçimi olan bu fenomeni, biz, her zaman öznel, insana özgü perspektiften, yalnızca tek tek bireyler arasındaki bir ilişki olarak belli bir bakış açısıyla görürüz. Bizim "cinsel" diye nitelediğimiz özel ilişki biçimine yol açan biyolojik temelin, evrimin gelişiminin çok erken bir döneminde gelişmeye katıldığını çok az sayıda insan kavramaktadır. Ancak çok kısa bir süre öncesine kadar bilimadamlarının kendileri de bu konuda çok doyurucu tahminlerde bulunamadıkları için bu durumu anlamak zor değildir. Burada karşımızda, bilimadamı farkında olsun ya da olmasın, doğabilimsel araştırmanın başlıca ve temel rolünün ne olduğunu, bilimsel bilginin ilerlemesinin ardında hangi güdülenmenin bulunduğunu büyük bir inandırıcılıkla gözlerimiz önüne serebilecek bir örnek bulunuyor.

Cinselliğin bu noktada niçin özellikle uygun bir örnek oluşturduğunu anlamak kolaydır. Cinselliğin insanlar arası ilişki olarak anlaşıldığı her durumda, bizler güçlü bir biçimde duygusal davrandığımız ve konuyla doğrudan bağlantılı olduğumuz için önceden üzerinde uzlaşmış ve zaten bizim içgüdüsel olarak doğuştan taşıdığımız, çevremizi benmerkezci bir perspektiften görme eğilimimiz, bu noktada özellikle belirgindir ve cinsellik fenomeni ile kendi aramızda akılcı bir mesafe bırakmayı zorlaştırır; deneyimlerin de gösterdiği gibi, sözkonusu duygusal eğilim cinselliğin bilimsel analizi için de bir engel oluşturmaktadır. Oysa cinselliği incelerken analitik çalışma ve bilimsel nesnellik sağlanırsa, yepyeni bir ufku açıldığı izlenimi, yeni bir hakikatin deneyimi ile karşı karşıya bulunduğumuz gerçeği de netleştir. Bu ufuk, bu yeni hakikat, cinselliğin aynı zamanda doğanın hayal gücü olduğu biçimindedir.

Biraz önceki bir örnekte "muhafazakârlık" ile "ilerlemecilik"ten söz ederken, bizim bilinçli ve akılcı düzleme özgü özellikler olduklarına çoğunlukla inandığımız ama aslında çok fazla ilkel, bütün bilinçli deneyimlerden hayli gerilerde kalan bir düzleme uyabilecek bir evrimsel yapılanmanın çeşitli durumları ve açmazlarından söz etmiştik. Böylelikle, doğanın biyolojik oluşum tarihinin başlangıcında içinde bulunduğu daha önce erişilmiş olanın güvenli biçimde korunması gerekliliği ile bu gereklilikle çelişen bir zorunluğu, değişime dönük olanaklara açık olmak zorunluğunu bağdaştırmak zorunda kalmasından kaynaklanan bir ikilemden söz etmiştik. Dış dünyanın, hiçbir zaman eksik olmayan değişikliklerine canlı varlıkların uyum sağlama zorunluğundan. Kendi kişisel yaşam deneyimimizden tanıdığımız gelenek ve ilerleme kavramları üzerinde düşünürsek, bu iki kavramın uzlaştırılması sorunuyla ve bundan kaynaklanan, bizim hemen aklımıza gelebilecek, aynı inandırıcılıkta karşıt ve yandaş tezlerle karşılaşırız.

Kalıtım, canlı türünün "belleği"dir. Birşeylere rastlarsam, bir deneyim edinirsem, bunu daha sonra, anılarım arasında saklarım. "Deneyim edinmek", gerçekten de belli yaşantıları bellekte derlemekten başka birşey değildir aslında. Bu deneyimler derlemesi, yaşamımın akışı içinde dışdünyaya karşı davranışımı gitgide daha çok belirleyecek ve davranış biçimimi artan bir ölçüde saptayacak kadar beni etkileyip izlerini bende saklı bulundurur. Bizim olgunlaşma dediğimiz ve ilerleyen yaşla birlikte bir kişiliğin gitgide ortaya çıkan "karakteristiği" olarak algıladığımız olgunun başlıca önemli bölümüdür kalıtım; ve bir tür hareketsizleşme ile eşanlamlıdır. Bir çocuk, kendi yetilerinin sınırları içinde, gelecek için çok çeşitli olanaklara açık bir alandır. Hayatının akışı içinde, ilerleyen yaşla birlikte, bu olanaklardan biri, sonra bir başkası ardı ardına gözden çıkarılır; çünkü hayat, çevrenin ve sosyal çevreden edinilen deneyimlerin etkisi altında, belirli, tek tek olanakları seçmek ve

onlara bağlanmaktan, gene birçok potansiyel olanağa sırt çevirmekten ibarettir.

Zaten bugüne dek gerek biyolojik oluşum tarihinde, gerekse hayatın evrimi tarihinde olup bitenler, aynen böyle gerçekleşmişlerdir. Daha sonra gerçekleşen tüm yaşam biçimlerinin yapıtaşları olmaları gereken ilk organik moleküller tam oluştukları anda, yani ilk başlangıç anında, gelecekteki olanakların, bizim tasarım gücümüzün çok ötelere taşınan bir potansiyeli bulunuyordu. Karşılaşılan çevre koşulları altında, hazırda bulunan yapıtaşlarıyla yapılabilecek bütün organizmalardan hangilerinin oluşturulacağı henüz tamamen belirsizdi. Bunların sayısı ve çeşitliliğine baktığımızda, dünya tarihinde henüz potansiyelin en geniş biçimde bugün bile tüketilmiş olduğunu söyleyemeyiz. Bu gelecekte de hiçbir biçimde gerçekleşmeyecek. Çünkü doğa ilk olarak bu olanaklardan bir tanesini, bir kere gerçekleştirip somut olarak ortaya koyduğu anda "ilk deneyimini edinmişti" Kas hücrelerinden sinir telciklerine kadar bir yapı planının her detayı ve aynı şekilde, enerji kazanımı için bir şeker molekülünün parçalanmasından, bir sinirin içtepkisini ileten elektrik geriliminin üretimi amacıyla hücre duvarında, iyonlaşmış metal atomlarının ayrılmasına kadar bir işlevin her ayrıntısı; türün "belleğine" yerleştirilip, bugün pek sevilerek söylendiği gibi "kaydedildi" Sonradan kaydedilen bu ayrıntılardan her biri, o andan itibaren ilgili türün kalıcı malvarlığına dönüştü; bunların varlığı, daha ilerki gelişme olanaklarını, tümüyle belirli, hatta çok küçük bir miktarla sınırlandırınıyordu.

Canlı türlerin sayısı sürekli daha çok artarken ve bireyin organizasyon düzeyi ve karmaşıklığı gitgide yetkinleşirken, bunlarla birlikte, hayat yeryüzünde giderek daha sağlam ve çok daha hükmedici adımlar atıyor, gelişimin alabileceği yön, bu sayede çok daha kesin olarak belirleniyordu. Herhangi bir karşılaştırma olanağımız bulunmadığı için (örneğin başka bir gökcismindeki canlı var-

lıklarla) kural olarak hiç kavrayamasak da, yeryüzünde oluşan hayat hep daha belirgin, daha özel ve karakteristik adımlar atıyordu. Bireysel bir kişiliğin olgunlaşmasında da olduğu gibi (kesin bir sınırlama veya kalıplaşma ile elele gerçekleşen bir gelişme), türün ve gelişimin gösterdiği aynı eğilim, bir kez edinilmiş olanın korunması ve "saklanması" prensibinin, yani aynı ilkenin bir sonucudur.

Gerçekte kalıtım, türün belleğidir. Bu saptamanın estetik ve metafizik bir spekülasyondan çok daha ötede birşey olduğunu son zamanların ilgi çekici bir buluşu şaşırtıcı bir biçimde gösterdi. 2. kitabımızda ayrıntılarıyla ele almıştık bu konuyu.

Yaklaşık kırk yıldan bu yana bilimadamları, birçok laboratuvarında ve öncelikle ABD'de, bazı basit öğrenme içeriklerini, örneğin hayvanlara öğretilmiş basit davranış kalıplarını bir hayvandan diğerine enjeksiyon yoluyla aktarabilme olanaklarını araştırıyorlar. Gayet anlaşılır bir biçimde ilk olumlu sonuçlar pek çok yerde kuşkuyla karşılandı. Ancak bu arada temel olarak, belirli bir davranışa yönelik eğitilmiş bir hayvanın beyin ekstresi ile eğitim içeriğinin bir bölümünün bedensel olarak bir başka hayvana aktarılmasının mümkün olduğu kanıtlanmıştı.

Bu tür deneylerden edinilen en büyüleyici olanak, burada, bizim anılarımızı oluşturan "madde"nin araştırılmasına bir fırsat sunulması olarak görünüyor bana. Çünkü, eğer özgül deneyimler beyin ekstresi yoluyla aktarılıyorsa, bu deneyimlerden oluşan bellek içerikleri de elbette bir biçimde, enjekte edilen ekstrede bulunmak zorundadır. Bağlamımız içinde şimdiye kadar elde edilmiş olan en önemli bulguyu, bellek içeriklerini bedensel olarak açıkça kaydedilen ve daha sonra bunlarla aktarılmasını sağlayan en önemli maddelerden birinin, biyologların, tam adı olan "dezoksiribonükleik asit" in söylenişi çok zaman aldığından "DNA" kısaltması ile tanımladıkları karmaşık yapıları bir molekül olduğunun keşfedilmesi oluşturur. Bu DNA molekülü, görünürde bambaşka bir problem

için geçerli olan araştırmalar dolayısıyla uzun süredir bilimadamlarınca tanınıyordu: DNA, onun yardımıyla doğanın genlerde bulunan kalıtım özelliklerini kaydettiği bir maddedir aslında. Burada da doğa, bir kere öğrenilmiş olanın "kayıtlarını" bir başka durumda yeniden ortaya çıkarma alışkanlığında olduğu gibi, daha önce bulunduğu çözüme yeniden başvurmuş görünüyor. Yalnızca kalıtım özelliklerinin kaydı değil, bunun yanında anı izlerinin saklanması da DNA'nın yardımıyla gerçekleştirilir.

Kalıtım karşısında mutasyonlar serbest, rastlantısal buluş özelliği taşırlar. Birey, tek kişi olarak insan, belleğinde kalıtım yoluyla birikmiş anıların ve deneyimlerin ağırlığı altında çaresizlikle ezilmiyorsa bunu serbest düşünebilme, kalıtımsal bilgiye tümüyle teslim olmama yeteneğine borçludur. Sözkonusu düşünceler ve buluşlar, o kişinin ve bireyin biyografisi dediğimiz hayat öyküsünden büyük ölçüde bağımsız ortaya çıkabildikleri için bunlara spontane düşünceler de deriz. Bu spontan, kendiliğinden, hazırlıksız ortaya çıkan düşünceler, fikirler, rastlantısal olma karakteri taşıdıkları gibi, anlamsız, saçma da olabilirler. Ama işte sırf bu özellikleriyle de bireyi tek yanlı düşünmekten, bir kez belirlenmiş bir tek hat üzerinde yol almaktan kurtarıp, yeni yönelimler, yeni hedefler konusunda ona çıkış noktaları sunarlar. Mutasyonlar aynı rolü belli bir türün kuşakları boyunca da sürdürürler; aksi durumda tür, kesin bir şekilde belirlenerek türün orta beynine teslim edilmiş kalıtımsal enformasyonların o zengin çeşitliliği içinde eli kolu bağlı, bir yandan durmadan değişen çevre koşullarına uyum sağlamaktan tamamen yoksun olurdu.

Ama işte bunları söyler söylemez de bütünüyle evrimi mümkün kılan ve sürgitini sağlayan bütün bu etmenlerin sahneledikleri ortak oyunda cinselliğin oynadığı önemli role geri dönmüş oluyoruz. Tam da bu noktada, cins ayrımına dayalı "cinsel" çoğalma biçiminin, doğanın ortaya koyduğu bütün öteki çoğalma biçimlerine

göre niçin üstün bir konumda bulunduğunu da nihayet anlayabiliyoruz. Bu bölümün bir yerinde mutasyonların özellikle amaçsız, hedefsiz olma karakterinin sonuçta matematiksel bir kesinlikle, zararlı, avantajlardan yoksun, hatta öldürücü "kalıtım sıçramalarına" yol açmadan edemeyeceğini, bu yüzden de herhangi bir türün, böyle bir mutasyon ilkesinden yararlanmak şöyle dursun, eninde sonunda bu olumsuzluktan etkilenecek gelişmesinin rayından çıkma durumuyla karşıkarşıya kalacağını ileri süren itirazlar bulunduğu dikkati çekmiştik.

İşte şimdi, bu noktada serbest, özgür düşünebilme ve fikir, buluş üretme yeteneği ile mutasyonlar arasındaki büyük benzerliğe bakarak mutasyonun olumsuz sonuçlara yol açmasını önleme sorununu doğanın nasıl çözdüğünü anlamamız kolay olacaktır. Cinsel ilişki üzerine kurulu çoğalma ve üreme ilkesi, bir kez ortaya çıkıp demir atmış bir mutasyonun, ne idüğü belirsiz sonuçlara yol açmasını önleme olanağı sunar. Bu yönden bakıldığında, cinselliğin evrimin dokusu içinde, hayal gücünün tek tek bireylerin bilincinde oynadığı rolün aynısını oynadığını söyleyebiliriz.

Gerçek hayatımızda aklımıza her gelen fikri gerçekleştirmeyiz elbette. Sadece vicdanımızın baskısıyla değil aynı zamanda akıl ve mantığımızın zorlamasıyla bilinçdışına ya da altına attığımız, hoşumuza gitmeyen, benimsemediğimiz olay ve düşünceler hakkında birşeyler öğrenebilmek için ille psikanalizcilerin ayrıntılı bilgilerine başvurmamız gerekmez. Bilinç eşiğimizin altı, bu türden bastırılmış, kaydırılmış fikir, düşünce, buluş ve tasarımlarla dolup taşar. Zaten, pratikte hayata geçirmemekle birlikte mümkün olabilecek herşey hakkında bir fikir sahibi olma, ilkece herşeyi düşünebilme olanağı, türümüzü, yani *homo sapiens*'i Dünya'nın hâkimi kılan asıl etmen değil midir? Hayvanın içgüdüsünün, aslında onun bireysel değil de türsel öğrenme süreçlerinin damıtılmış ürünü olduğunu özellikle 4. kitabımızda bol bol tartıştık. Türün milyonlarca yıllık

evrim boyunca çevresine ayak uydurma ve optimal uyum sağlama çabaları sonucunda edindiği deneyimler, türün bireylerinin ortabe-yinlerinde hazır davranış programları olarak depolanıyordu. Paket tepkiler anlamındaki içgüdüler, çevreye optimal uyum sağlama gü-vencesi anlamına gelmekle birlikte, içgüdü repertuvarında "kurala aykırı" durumlar ve beklenmedik koşullar için herhangi bir önlem bulunmadığı için, ister istemez "sınama yanılma" yöntemini andı-rır bir yoklama yolu izleyen hayvan, ortaya çıkan her olanağı tart-maya başlayacaktır. Ancak bu yolla "öğrenebilecek" olan ortabe-yin sahibi bir hayvan, yeni olanağın sağladığı deneyime göre, onun değeri hakkında "enformasyon" toplayabilecektir. Ne var ki olası-lıklar hesabı açısından, bu "sınama yanılma" yoluyla öğrenme zo-runluğu, hayvana genellikle pahalıya malolacaktır. Çünkü istatiki olarak hayvanın bu ilk tecrübeleri hep acı tecrübelerdir. Ve zavallı hayvan, o ilk girişimden pek birşey öğrenemez, çünkü genellikle ölmüş olur. İnsanın hayvana göre üstünlüğü ise, girişimde bulun-madan önce olabilecek tepkileri, ortaya çıkabilecek sonuçları, kısac-a başına gelebilecekleri önceden hayal gücü, fantezisi ve tasarla-ma yeteneği vb. sayesinde kestirip daha önceden yaşayabilmesidir. Tıpkı bir kum havuzunda oynanan askerlik ya da muharebe oyunu gibi, gerçeklikteki tehlikelerle karşılaşmadan önce muhtemel risk-leri ve gelişmeleri oyun olarak nasıl yaşayabilirsek, bilincimiz de bir tür "dış dünyanın içsel modeli" gibi birşeyle çalışır. Bu içteki dış dünya modeli sayesinde, herhangi bir gelişmenin reel tehlike-siyle karşılaşmadan önce onu önleyebilme şansı elde ederiz. Söz-konusu olanak sadece somut durumları önceden tahmin edebilme bakımından değil, olguları soyutlayan bilimsel kuramlar ya da hat-ta bir sanat eserinin doğuşu bakımından da geçerlidir. Sanat da, ha-yal gücünü kullanarak somut bir durumu karşılama işlevi görür çünkü.

Soyumuzun hayal kurabilme, önceden tasarlayıp kafasında, gözünde canlandırabilme yeteneğinin ona sağladığı türler arası üstünlüğün öyle mutlak bir karakter taşımadığı, onun özellikle nüfus artışı, çevre kirlenmesi gibi örtük tehlikeler karşısındaki aczinde kendini göstermektedir. Gerçekten de, insanın hayal gücü bu ve benzeri sorunların olası sonuçlarını kestirebilmekte yetersiz kalmakta; olabilecekleri gözünün önüne getirip önlemler alabilme konusunda bile, tasarlama gücü yetersizlik göstermektedir.

Son yıllarda evrim yasaları konusunda ortaya çıkartılan gerçekler, işe yarayıp yaramayacakları sınanmadan, olasılıkları hayata geçirmemizi önleyen, bilincimizdeki "dış dünya" modeline göre" davranma yeteneğinin sadece insanlara özgü olmadığını ortaya koymaktadır. Hayalgücünün insan bireylerine kazandırdığı olanak ve avantajları, evrim süresince eşeyli, cinsler ayrımına dayalı üreme, türlere sağlamıştır. Bölünme yoluyla çoğalan bir organizmada, her yeni birey, amaçsız mutasyonları bütün olumsuz etkileriyle birlikte ilkece ister istemez devralacaktır. Bölünmeyle çoğalan kalıtsal mutasyon sıçramalarının çoğu genellikle türe yarardan çok zarar verici nitelikte olduklarından, bu yoldan çoğalan canlıların sınırlı sayıdaki türleri, hedefsiz mutasyonlardan etkilenmeden evrimdeki yerini koruyabilme şansına sahiptir; dolayısıyla böyle mutasyonlardan yararlanabilme olasılığının sözü bile olamaz. Bu türlerin çoğunun bölünme yoluyla şöyle birkaç saatte milyonlara ulaşmaları, aslında, türün tek tek bireyleri pahasına kendi varlığını, sözkonusu bölünme yoluyla çoğalmanın kaçınılmaz yok edici etkilerine rağmen, koruyup sürdürebilme çabasının bir sonucudur. Bireysel yok olma oranında çoğalma ilkesi, türü tarih sahnesinde tamamen silinmekten alıkoymaktadır. Olup biteni anlamak için bakterilere, mikrop dediğimiz organizmaların dünyasına bakmak yeter. Gelgelim bölünme yoluyla kuşaktan kuşağa geçen olumsuz mutasyonlara karşı ancak direnebilme olanağı sağlayan bu ilke, sözkonusu

türün gelişmeden hemen hemen hiç nasibini alamaması gibi bir sonucun da failidir. Çünkü soyundaki olumsuz, evrimsel amaca aykırı mutatif özellikleri ayıklayamayan tür, gelişmenin vazgeçilmez koşulu olan çevreye (mutasyonlar aracılığıyla) ayak uydurma ve uyum sağlama koşulunu yerine getirememekte, böyle olunca da türün evrimsel gelişmeden kendine düşen pay, devede kulak kalmaktadır. Dolayısıyla eşeyli (cinsel temelde) üreyen canlılarda bambaşka bir durumla karşılaşırız. Bu yoldan çoğalma ilkesinin, istisnasız bütün üst düzeyde gelişmiş canlılar, bitkilerin çoğu ve hatta kimi tekhücreli organizmalar için geçerli oluşu, dolayısıyla, bu organizmaların evrimde gösterdikleri gelişme aşamalarının sözkonusu ilkenin avantaj ve yararlarına kesin bir kanıt oluşturuluşu, eşeyli, cinsel temeldeki üremenin niteliği hakkında bize yeterli fikir vermektedir. Üreme aşamasında tür ve bireyi adına ortaya çıkan bu çok tayin edici yarar ve fırsat, bu canlıların hücrelerinde, istisnasız bir çifte (diloid) kromozom bağına sahip olmalarıyla mümkün olmaktadır. Tek tek genler, bu her iki kromozom üzerinde çifte bir örnek oluşturacak biçimde dizilmişlerdir. Bu demektir ki, bu her iki kromozomdan biri üzerindeki herhangi bir gende mutasyon nedeniyle ortaya çıkabilecek, türün çevreye uyum kabiliyetini olumsuz yönde etkilemeye aday bozulmanın, ille de ikinci kromozom üzerinde de ortaya çıkması gerekmemektedir. Başka deyişle, doğa burada, geni yedekleyip türü güvence altına alma yoluna gitmiştir. Bilimsel deyişle, mutant gen, ikiz kromozomun değişmemiş geniyle "örtülür" Bu durum, çok büyük önem taşımakla birlikte, eşeyli üremenin yararlarından sadece birini temsil etmektedir.

Bölünme yoluyla çoğalmada, yeni "birey" anne-hücrenin yarısından oluşurken, eşeyli üreme yoluyla ortaya çıkan yeni "birey", aynı türün iki önceki bireyinden aldığı yarımsar hücreler temelinde doğar. Bu amaçla, her iki ebeveynin cinsel organlarında, çekirdek ya da tohum hücreleri dediğimiz üreme hücreleri kullanıma hazır

beklerler. Bu hücrelerde sadece tek bir *basit* kromozom bağı bulunur, böylelikle birleşmenin ardından yarı anne yarı da baba hücrelerinden oluşan yeni tohum hücrelerde, gene diploid dediğimiz çifte kromozom bağının oluşması mümkün olur. Başka deyişle, anne babanın tohum hücrelerinde bütün kromozomlar yer almakla birlikte, bunlar o hücrelerde çift çift bulunmaz, sadece tek bir numune olarak yer alırlar, dolayısıyla birleşmeden sonra bu "haploid"lik durumu aşıp yeni bireyin oluşumunun temelindeki hücreler, "diploid" özellikli olma şansını elde ederler. Her iki cinsin üreme organlarındaki tohum hücrelerde, kromozomların sadece "bir nüsha" yer almaları, doğanın burada geçici bir "haploid" hücreyi devreye sokması, cinsel birleşme yoluyla çoğalan bütün organizmalarda olumsuz etkiler içeren mutasyonların önlenmesine yönelik bir önlem olarak belirir. Çünkü cinsel organ içindeki tek bir çekirdek hücrenin hayatta olduğu bu geçici haploid evrede, belli bir kromozom bağının sadece bir tanesinin yer aldığı bu aşamada, ikiz kromozomun bulunmayışı nedeniyle, mutant bir genin, içinde yeniden ortaya çıkacağı yeni organizmadaki "olumsuz" etkilerini önleyici bir mekanizma yok demektir. Dolayısıyla da cinsel organın çekirdek hücrelerinin içinde her türlü mutant gen en ufak bir engelle karşılaşmaksızın gelişebilir.

Ancak biraz düşündüğümüzde, bu durum, köpeğin kuduz olup olmadığını anlamak için onu geçici bir süre "karantinaya" alma işlemlerini anımsatmaktadır. Mutasyonun etkilerine maruz kalabilecek bireyin ya da ardıllarının, mutasyonu taşıyıcı geni üreme hücrelerinden almadan önce, bu tek kromozomlu evrede, doğa onun zararlarının boyutunu adeta sınamaktadır. Gerçekten de, sözkonusu sınama, doğanın mutasyon yoluyla ortaya çıkmış yeni genin, (bu tek kromozomlu yapı içinde önlenmeksizin) bu mutasyonu içeren çekirdek (üreme) hücresinin madde özümleme süreçlerine ne ölçüde uyum sağlayabildiği sorusuna cevap araması anlamına gelmek-

tedir. Doğa, mutant genin çekirdek üreme hücresinde ikinci (ikiz) kromozom yardımıyla gelişme yolunu tıkamayıp, onun ne yapacağına bakmakta, bu bireyin hücresindeki karmaşık yaşama faaliyetleri ile ne ölçüde bağdaşabileceğini yoklamaktadır. Tamamen "saçma" ve mutlak zararlı mutasyonlar, hani bir önceki genin ikileşmesiyle ortaya çıkmış "hatalar" oldukları için hatırı sayılır miktarlara ulaşan bu mutant ürünler, akla gelebilecek en basit ama en etkili yoldan ortadan kaldırılırlar: Saçma ve kesin zararlı mutant geni taşıyan çekirdek üreme hücresi, yeni bir bireye geçmeden "hayata veda eder" Anlayacağımız, bu durumdan zarar gören, sadece o mutant geni taşıyan çekirdek hücredir. Bütün bu olayların sergilendiği sahne olan türün bireyi, sözkonusu organizma olup bitenden tamamen habersizken, çöpçüler meydanı temizlemiş, zararlı mutasyon geni, taşıyıcısıyla birlikte ölmüştür. Birey, bundan zarar görmek şöyle dursun, en ufak bir dezavantaj yaşamadan kurtulmuştur.

Bu alabildiğine basit yoldan sayısız mutasyonun başımıza iş açmadan "hakkından gelindiğini" ve evrim denen rekabet arenasından ayıklandığını büyük bir olasılık olarak kabul edebiliriz. Çünkü bunlar, hayatın o en temel talebine karşılık verememişlerdir: organik bir hücrenin yaşama yetenekleri ve becerileri ile uyum içinde olma talebine.

Öyleyse, herhangi bir mutasyon, ancak bu temel talebi karşılayabilecek nitelikteyse, sözkonusu bariyeri aşabilir. Üstelik, hücrenin yaşamsal fonksiyonları ile ahenk içinde bulunma koşulu, çok temel, henüz ilk taleplerden biridir. O mutasyondan ve onu taşıyan geni içeren hücreden beklenen en az performanstır. Öte yandan, mutasyon yoluyla ortaya çıkmış ve son derece basit olan bu temel koşulu, üreme hücresinin yaşama faaliyetlerine uyum sağlama koşulunu yerine getirerek yeni bireye geçmiş genler, zararlı ya da en azından dezavantajlara yol açabilecek nitelikte olabilirler. Birey,

bu zararlı ya da olumsuz etkiler içeren yeni genin birlikte getirdiği "özelliği" -o genin geleneksel bir kalıtım mirası olarak taşıdığı öteki özelliklere aldırış etmeksizin- kendi bünyesine katabilir.

Bu durumda, mutasyonlar konusunda başta sözünü ettiğimiz eleştiri ve itirazlara henüz tam yanıt vermemiş sayılırız.

Önce soruyu tekrarlayalım: O en ilkel koşulu yerine getiren, yani sözkonusu tek bir hücrenin yaşama yeteneğine ayak uydurmakla birlikte daha üst düzlemdeki bir gelişmişlik düzeyini temsil eden organizmanın bütün özellikleri göz önünde tutulduğunda bunlara olumsuz, hatta zarar verici etkiler yapma durumundaki yeni genin durumu ne olur? Bu soruya verilecek bilimsel yanıt: bu genler, türün çekinik (belirleyici konuma çıkmamış) genler *kasasında* depolanıp kuşaklar boyunca ortaya çıkan yeni mutasyonlarla çeşitli kombinasyonlar oluştura oluştura varlıklarını korurlar, biçimindedir. Şu anlama gelir bu söylediklerimiz: Eşeyli yoldan cinsellik temelinde üreyen her türün çekirdek (tohum) hücrelerinin yeni bir bireyin çekirdek hücrelerine dönüşebilmesi için, anne ise babadan, baba ise anneden gelen çekirdek hücrelerinden biriyle birleşmesi şarttır. Bu hücre ise, aynı türden gelme hücre olduğu için, içerdiği kromozomların miktarı tıpatıp birbirine uyar. Başka deyişle, birleşmenin hemen ardından, ortaya yeniden çifte kromozom bağlı hücreler, yani "diploid"ler çıkar. Artık her gen, her iki kromozom bağlı üzerinde bir tane olmak üzere, çifttir. Diyelim ki birleşmeye katılan hücrelerden biri mutant, şu ya da bu ölçüde bozuk bir gen içeriyor. Mutant genin gene aynısı mutant bir ikinci genin birleşmeye katılan ikinci hücrede bulunması olasılığı handiyse sıfıra yakındır. Daha basit bir bakterinin bile on bin değişik geni vardır; iş gelişmiş bir organizmaya gelince, çeşitli genlerin sayısı milyonlarla ifade edilecektir. Anlayacağımız, pratikte, iki aynı mutant genin, yarısı anneden, yarısı babadan gelen aynı hücreye rastlama olasılığı yok gibidir. Bu olasılığın artmasına yol açabilecek istisnai durum,

hepimizin bildiği akrabalık evliliklerinde ortaya çıkmaktadır. Eşeyli üremeye katılacak tarafların, daha doğrusu kadın ile erkeğin "seçildiği" çevre ne kadar dar, başka deyişle, *gen kahasındaki* (mutant) genlerin çeşitliliği sayıca ne kadar düşükse, giderek kalıtım özelliklerinin ve potansiyelinin kombinasyonlarının dayanağını oluşturan genlerin çeşitliliği ne kadar sınırlıysa, doğal olarak, günün birinde, eninde sonunda, aynı mutant geni taşıyan baba çekirdek hücreleri ile anne çekirdek hücrelerinin buluşma olasılığı da artık sıfırlarda dolaşmaktan çıkacaktır. Bu durumda, böyle bir birleşmenin ürünü olan birey, gerçekten de en ufak bir korunma olanağı olmaksızın, öteki deyişle, tohum hücresinde herhangi zararlı etkilere yol açabilecek geni "örtecek" ikiz kromozomun yardımıyla mahrum olarak, başının derde girmesinden kurtulamayacak, mutant rastlantı ürünü "mekanizma" öfkesini bireye kusacaktır. Sadece insanların değil, gelişmiş düzlemdeki memelilerin de kendilerini yakın akraba birleşmelerinden koruyacak, aynı sosyal öbek içinden cinsel eş seçimlerini önleyecek tabular ve yasaklar geliştirmiş olmaları çok ilginçtir.

Yeni bir mutasyon, kuralda, biyologların deyişle, dışa karşı tamamen etkisiz, öteki terimle, çekiniktir (ressesiv); çünkü ikiz kromozomun faal geniyle bastırılır. Biyoloji derslerinden bile biliyoruz bunu, zaten birkaç sayfa önce de bu ilişkiye değinmiştik. Ancak burada buna eklenmesi gereken bilgi, bu yoldan, hiçbir zaman dışavurmayan çekinik genlere bağlı mutasyonların türün içinde kuşaklar boyu varlığını koruyup yeni yeni kombinasyonlar gerçekleştirip durduklarıdır. Daha birkaç yıl öncesine kadar, bunları söyleyince, "madem ki durum bu, sözünü ettiğiniz bu yöntemin yararlı yanı ne olabilir; çünkü nihayet bir mutasyonun belli bir türün gelişmesine katkıda bulunabilmesi için çekinik değil de, baskın; edilgen değil de etkin olması gerekmez mi?" türünden itirazlarla karşılaşmamız işten bile değildi. Gerçekten de, herhangi bir

mutasyonun, *gen kasesında* varyasyonlar oluşturmak yerine, bireye dikte edeceği yeni özellik değişikliklerinin doğal çevrede ortaya çıkmış yenilikler olarak evrimin seçme-ayıklama mekanizmalarına sunulması, bu mutasyonun işlevselleşmesi anlamına gelebilecektir. Ayıklama-seçme mekanizmaları, mutasyon yoluyla ortaya çıkmış bu yeni seçeneğin çevreye ayak uydurma bakımından işlevsel olmaması durumunda onun geliştirilmesini önleyip "gelişmeyi" kösteklediklerini biliyoruz. "Dolayısıyla", diye ekleyecektir eleştiricimiz, "bu durumda ilkece öldürücü olabilecek bir mutasyon, *gen kasesında* saklı tutulup, yeni yeni kombinasyonlara katılıp durdukça, onun çevre koşulları ile karşı karşıya gelip 'sınanması', giderek türün *gen* 'fonundan' tasfiye edilip atılması bir türlü mümkün olmayacaktır. Öyleyse, nerededir bu yöntemin işe yararlı yanı?" Soru ilk ağızda haklı gibidir, ama son yıllardaki bulguların ışığında bunun tutarlı ve doğru bir soru olmadığını da biliyoruz. Alabildiğine şaşırtıcı hatta inanılması güç de olsa, gerçek durum farklıdır. *Gen kasesi* ya da mutatif genlerin biriktirildiği "*fon*" diye tarif edebileceğimiz bu çekinik gen deposunda çekinik mutasyonlar gerçek dış dünya ile ve doğal çevreyle karşılaşmadan çeşitli kombinasyonlar kurup dururken ve bu gelişmeler kuşaklar boyu sürüp giderken, olup bitenin amaçsız olmadığını, tersine, sözkonusu mutantlardan oluşmuş kombinasyonların işe yarayıp yaramayacakları, türün evrimine destek mi köstek mi olacakları kriterlerine göre sınanıp ayıklandıkları ya da korundukları ilginç mi ilginç bir süreçle karşı karşıya bulunduğumuzu öğrenmiş durumdayız artık. Seçme ayıklama mekanizmaları, bu mutasyon genlerinin depolandığı "fonların" içinde tek sözcükle iş başındadırlar. İşte tam da bu noktada, insanın buluşlar yapma, fantezi gücünü kullanma yeteneği ile cinsel dünyada olup biten arasında kurmaya çalıştığımız benzerlik de kendini ele veriyor. Çünkü "hasta" olma ihtimali güçlü genin ayıklanması, o genin doğrudan "dış dünya" ile, somut doğal çevre ile

karşıkarşıya getirilmesi yoluyla değil de, bir tür "hayal gücüne dayalı, fantastik bir dış dünya tasarımı" yardımıyla, o mikroskobik tohum hücresinin dışı kapalı evreninde "hayal gücünü kullanarak" ayıklanması sözkonusudur. Gen'in reel koşullarda tutunup tutunamayacağı, oyun için hazırlanmış bir tür "kum havuzunda", oyunumsu süreçlerle yoklanıp durmakta, kombinasyonlar yıkılıp yapılmakta, geliştirilen olanaklar, test edilip durulmaktadır.

Buradaki esrarengiz olayın çözümü ise gene "genlerde" aranmalıdır. Birtakım regülatör genlerin, başka hiçbir iş yapmayıp, yeni gen kombinasyonları ile mevcut genler arasında ilişkiler kurarak, bunların birbirlerine tahammül yeteneklerini ve derecelerini belirledikleri artık bilinmektedir. Gerçekten de bu genler hücre çekirdeğinde bir önseçim yapmaktan ve süreçleri denetlemekten başka bir işlev taşımamaktadırlar. Regülatör genlerin hücre çekirdeğinde testler sonucu gerçekleştirdikleri bu ön seçim ya da ayıklama, ilkece, reel koşulların ve somut durumun ortaya çıkmasından önce bireyi hazırlıklı kılan fantezinin, hayal gücünün sağladığı avantajların aynısını sağlamaktadır. Yeni oluşturulan gen kombinasyonlarında birbirine en uygun oldukları izlenimi verip bu yönleriyle de sözkonusu türün reel, somut doğal çevrelerine uyum sağlaması bakımından ona katkıda bulunmaya elverişli olanlar, bu regülatör genlerin "hayal kurma yetenekleri" sayesinde, önceden belirlenebilmektedirler.

Bu genler arasında "reparatör-gen" adını verdiğimiz ve ortaya çıkmış mutant genin işe yaramazlığı anlaşıldıktan sonra onu yeniden etkisiz kılan ve çekinik konuma iten genler bulunmaktadır. Reparatörler bu işi yaparken, henüz gerçek mekanizmalar bilinmemekle birlikte, ikiz kromozom üzerindeki uygun ikinci geni kullandıkları, onun bastırıcı işleviyle bu yaramaz geni etkisizleştirdikleri düşünülmektedir. Gene başka regülatör genler, düzenleyici yetenekleri sayesinde yeni bir bireyin kalıtım dağarcığında bir araya

gelen mutasyonların birbirlerine uygun olup olmadıklarını, çelişik özellikler gösterip göstermediklerini saptayıp önlemler almaktadırlar.

Regülatör genlerin düzenleyici mekanizmalarının nasıl işledikleri, hangi ilkelere göre "ayıkladıkları", ve işlevlerini ne yoldan yerine getirdikleri bilinmiyor. Hem bu alandaki araştırmalar çok yeni hem de hücre çekirdeğindeki sözkonusu süreçler alabildiğine karmaşık. Ancak kesin olan, hücre çekirdeğinde diploid (çifte) kromozom bağı bulunan bütün canlıların, "dış dünyanın içselleştirilmiş modeli" gibi birşeylere sahip oldukları gerçeğidir. Bu model sayesinde ayıklama işlemleri, hiç görünmeyen bir dış dünyaya göre, henüz o dünya ile karşılaşma sözkonusu olmaksızın önceden gerçekleştirilebilmektedirler; evrimin şanslarını çoğaltma bakımından fantastik denebilecek ve sadece eşeyli üremeyle çoğalabilen canlıların sahip olduğu bir olanaktır bu.

Bu olanağın evrim için taşıdığı biyolojik anlam ve önemin ne büyük olduğu, genlerle ilintili bilgilerimizin ışığında daha da anlaşılır olmaktadır. Bir hücrenin bütün genlerinin sadece yüzde 5'i "yapı-genleri"dirler; bunlar belli bir türün bireyinin hem türe özgü hem de kişisel-bireysel özelliklerini belirlerler. Geri kalan yüzde 95 ise, büyük olasılıkla regülatör gen dediğimiz faaliyet düzenleyici genlerdir, yani yaklaşık 1 milyonu bulan gelişmiş bir hayvandaki hücre genlerinin 950 bini bu faaliyete göre uzmanlaşmışlardır.

Olup bitene böyle baktığımızda, hücre çekirdeği, evrimin yap boz oynadığı bir tür "kum havuzu"dur. Evrimin türeyim tarihinin bu oyunu oynarken kullandığı hayal gücünün malzemeleri ise mutasyonlardır. Bunlar böyle bir oyunun, kendi başına anlamları olmayan, çeşitli renklerdeki taşlarıdır; renk farklılıkları keyfi ve rastlantısal olan bu "taşlar", canlı bir varlığın o karmakarışık modelini oluştururlar. Her taş herhangi keyfi bir yere keyfi bir zamanda "uyuma" gibi bir özgürlüğe sahip değildir, üstelik taşların çoğu işe

yaramaz, kullanıma sokulmayan fazlalıklar ordusunu oluřtururlar. Ayrıca zaten öyle çok fazla olmaları da bir handikaptır: sayılarının sınırlı olması gerektiđi gibi öyle hızla peřipeřine oyuna "sunulmaları da" ortalığı karıřtırır; çünkü bu durumda mevcut düzenin oluřturduđu model yapının bozulma, hatta yok olma olasılıđı vardır. Ama öte yandan, türün evriminde deđiřimler gerçekleřtirmek, yeni ve daha öncekinden daha karmařık ve daha iyi yařama biçimlerine geçiř sađlayabilmek için, mimar evrimin fantezisinin her zaman yeterli sayıda ve çeřitli renklerde "yapı tařlarını" aralarından seçim yapılmak üzere sunması řarttır.

Bu bađlamlıkların ve ilintilerin belirlediđi sınırların içinde evrimin geliřme hızı, "tařların", öteki deyiřle mutasyonların sayısına bađlıdır. Mutasyon sayısı çok az ise, geliřme süreci de durma noktasına gelir. Gerçi mutasyon gerçekleřtiremeyen tür bunun pek farkına varmaksızın yařamaya devam edebilir, ama bu, çevre kořullarının kendileriyle hep aynı kalması durumunda mümkündür; türün evrimi, türün ayak uydurmuř olduđu çevre kořullarına uyum bakımından elinde manevra yeteneđi bulunduđu sürece, gerekli esneklikleri gösterebildiđi sürece, bir sorun yoktur. Üstelik, bir tür, sözkonusu dođal çevre kořullarına ne kadar uzmanca uyum sađlamıř, bu bađlamda özgün beceriler geliřtirmiřse, yařama řansını o kadar artırmıř demektir. Ne var ki, aynı tür gene aynı řařmaz kesinlikle öteki türlerden çok daha fazla evrim sahnesini terk etme tehlikesiyle karřı karřıyadır: çünkü bu dođal çevre dediđimiz sahnede ortaya çıkabilecek en küçük deđiřiklik o türün, daha önceki kořullara harfi harfine uyum sađlamıř varlıkların sonu olacaktır. Çevreye uyum ne kadar bařarılı, ne kadar kusursuz, bu anlamda da sözkonusu türün gezegende ve evrim halkasındaki hâkim ve egemen konumu ne kadar baskınsa, o türün ortaya çıkabilecek en küçük deđiřiklik karřısında havlu atma olasılıđı da o kadar büyüktür; çünkü artık çevreye uyum, o muhafazakâr âhenk bozulmuřtur. İklimde ortaya

çıkan uzun süreli değişiklikler, bitki örtüsünün, dolayısıyla da besin konumunun değişmesi, ortaya yeni bir besin-rakibinin çıkması ya da benzer temel dönüşümler. Bütün bunlara, genetik dönüşümlerle uyum sağlamayı başaramayan bir tür, bitmiş demektir; geriye artık, onun ne zaman soyunun sopunun tükeneceği sorusuna cevap bulmak kalacaktır. Burada sözünü ettiğimiz ilişkiler bütününün dinozorların trajik kaderinde önemli bir rol oynamış olabileceğine ilişkin kimi bulgular vardır; yeryüzünde gelmiş geçmiş en başarılı hayvan türü olan dinozorların!

Öte yandan sadece gereğinden az değil, gereğinden çok mutasyon da işi karıştırır. Bu sadece kuramsal düzlemde kolayca kavranacak bir olgu olmakla kalmaz -yeni arzın bolluğu eski düzeni kuralda her zaman bozar- aynı zamanda bugün sert ışınımların kalıtım üzerinde oynadığı ve rahatlıkla tespit ettiğimiz olumsuz rollerden de biliyoruz bunu. Örneğin radyoaktif ışınım ya da röntgen ışınları genlerin moleküler yapısında değişikliklere yol açmakta ve bu yoldan bir dizi mutasyona sebep olmaktadırlar. Işınım ne kadar yoğunsa, mutasyon sayısı da o kadar çok olmaktadır; bu durumda hücre çekirdeğinde sözünü ettiğimiz regüle edici genlerin koruyucu etkileri de bir işe yaramamaktadır. Işınımın yoğunluğuyla orantılı olarak gittikçe daha fazla ve daha olumsuz mutasyonlar ortaya çıkmakta, elle tutulur, gözle görülür hale gelmektedirler: Kusurlu, hatalı doğumlar, sakat bebekler, organ bozuklukları, madde özümleme süreçlerinde ortaya çıkan temel aksaklıklar vb. eninde sonunda sözkonusu ışınım felaketine maruz kalmış türün yok olup gitmesine yol açmadan edemeyecek olan sayısız anomaliden sadece birkaçıdır. Sözgelimi nükleer bir savaş sonrasında bütün bir atmosfer yüzyıllar boyunca ışın yayan izotoplarla dolup taşacak hale gelirse, insanlığın sonu da kaçınılmaz olacaktır, varsayımı bu temel ilişkilere dayanmaktadır.

Evrim, aşırı az ve aşırı çok mutasyonların ortasından geçen bir yol üzerinde yol alabilir ancak. Canlı organizmalar, temel numune yapılarını ve düzenlerini tümünden değiştirmek zorunda kalmaksızın çevreye gerektiğinde uyum sağlayabilecek esneklikler geliştirebilmeli, bunu destekleyecek miktarda mutasyona sahip olabilmelidirler. Bu iki uç arasında kalan sınırlar içinde evrimin gelişme çizgisi yol alır; yani sürekli olarak değişen hızlarla hayatın kendisi. Mutasyon sayısının az olduğu evrelerde evrimin attığı adımlar da yavaşlar. Başka türlü de olamaz zaten. Çünkü mimarımız, kendisine kıt kanaat sunulan "taşlar" arasından evrimi yönlendirecek çok belli bir taşı, o eksik taşı fazlasıyla uzun süre beklemek zorunda kalacaktır. Ve tersine, taşı erken ele geçirme şansı arttıkça, evrimin hızı da artacaktır. Çünkü çok belli bir yapı ya da işlevi tamamlamak için gerekli eksik taş, mimarın istemediği kadar bol ve çabuk tedarik edilmiş olacaktır. Ama işte bu arz, belli bir sınırın üstüne taşı mı, bu kez de organik yapının o numune düzeninin tamamen bozulma tehlikesi belirecektir.

Dinozorların Sayılı Günleri

İşte şimdi birkaç bin yıllık aralarla gezegenin manyetik şemsiyesinin koruyuculuğundan yoksun kaldığı ve kutupların yer değiştirmesi anlamına da gelen bu süre boyunca Güneş rüzgârına teslim olduğu evrelerin hangi biyolojik sonuçlara yol açtığını kolayca anlayabiliriz.

Güneş rüzgârının şemsiyesiz dönemlerinde de yeryüzüne olduğu gibi inmesini, koruyucu bir yastık olarak işlev gören atmosfer ölemekteydi, ama gene de sözkonusu dönemlerde rüzgâr partiküllerini "normal" şemsiyeli dönemlerde görülmemiş bir şiddetle yeryüzüne yağdırmaktaydı. Bu partiküller karbon atomlarına çarpıp C-14 izotoplarının oluşumuna meydan verirken, yanısıra başka izotoplar da ortaya çıkmaktaydılar.

Ünlü Amerikalı genetikbilimci Weddington, "felaket kuramı" çerçevesindeki tartışmalarda "bu geçici manyetik şemsiyesiz dönemlerin biyolojik evrime etkileri önemsizdir" diyen öbeğe karşı çıkanlardandı. Öte yandan gene Wedington, şemsiyesiz dönemlerde Dünya'nın bu kez de atmosferle korunduğunu söylerken çok haklıydı, ama bizzat kendisi, bu evrelerde yeryüzüne yağın partikül bombardımanının gene de normalden -şemsiyenin koruyuculuğu altındaki evrelere kıyasla- iki kat fazla olduğunu ileri sürmekteydi. Dolayısıyla Güneş rüzgârının atmosferde öteki atomlara çarparak oluşumuna katkıda buldukları izotopların sayısı da normal

dönemlerin iki katına çıkmalıydı. Kaldı ki, Güneş'in bizzat anormalleştiği o büyük püskürme ve patlama dönemlerinde, hele bu dönemler o korunmasız dönemlerle örtüşmüşlerse, bu durum daha da farklı olmalıydı. Sadece C-14 değil aynı zamanda berilyum gibi yarı-ömrü iki buçuk milyon yıl olan elementlerle atmosfer içinde bulunan öteki birçok izotop için de geçerliydi bu, Weddington'un hesaplamalarına göre.

Sözkonusu koşullarda ise evrim motorunun turlarını hızlandırmaya başlar. Evrimin motorunu olağan bir şekilde çalıştıran rastlantısal mutasyonlara, bilimadamları, "spontan", yani kendiliğinden, öylece ortaya çıkan mutasyonlar adını vermişlerdir. Bu demek değildir ki, bu mutasyonlar nedensizdir. Ne var ki, bugüne kadar onların oluşumunda etkin etmenlerin neler oldukları, bunların oluşuma nasıl ve ne boyutlarda katıldıkları henüz bilinmemektedir. Bu bağlamda spontan terimiyle anlatılmak istenen durum, bu mutasyonların birer kalıtım sıçraması olarak, keyfi ve hedefsiz ortaya çıkmaları durumudur. Mutasyonları oluşturan etmenler arasında herşeye rağmen birinin, radyoaktif ışınımın oynadığı rol, enikonu belirlenmiş durumdadır bugün. Belli bir türün içinde ortaya çıkan mutasyonların sayısı, o türün çevresindeki radyoaktif ışınların yoğunluğuyla doğru orantılı bir ilişki kurar.

Radyoaktif ışınım, yeryüzünde, ta başlangıçtan bu yana, geri düzlem ışınımı olarak evrimin hizmetindeydi. Bu ışın, bugün bildiğimiz gibi, değişik kaynaklardan gelen birçok parçanın birleşmesinden oluşmuştur. Kaynaklardan biri yerkabuğundaki radyoaktif elementlerdir. Ayrıca Güneş sistemi dışındaki uzaydan, samanyolundan bize uzanagelen ve Güneş rüzgârının koruyucu fanusunu aşabilen ışınlar da bir başka radyoaktif kaynak oluştururlar, ve nihayet, Güneş rüzgârı parçacıklarının atmosferde çarpıp parçaladığı ve izotoplara dönüştürdüğü atomlar radyoaktif ışın sorumludurlar.

İşte bu kaynaklardan meydana gelen çok sınırlı ama gene de

ölçülebilir düzeydeki radyoaktif ışın, anlaşılacağı gibi, yeryüzünün egemen biyolojik ortamında en önemli biyolojik özelliklerden birini oluşturur. Henüz bilinmeyen başka etmenlerle birlikte bu radyoaktif ışınım, mutasyonun en önemli doğuş nedenlerinden biridir. Mutasyonlar evrimin motoruysalar, bu geri düzlemde gelen radyoaktif ışınım da motorun gaz pedalıdır; motorun dönüş hızı, dolayısıyla evrimin gelişme temposu bu ışınımına bağlıdır.

Yeryüzünün manyetik şemsiyenin çöktüğü ve kutupların yer değiştirdiği evrelerinde, bu ışınım en azından 1000 yıl önemli miktarda artmış olacağından, mutasyonların arzı da "birdenbire" artmış, evrim de buna bağlı olarak her defasında hızlanmış olmalıdır. Ama işte böyle dönemler, yeryüzünün sahnesinde oynanan oyuna her defasında yeni bir perde eklemiştir. Çünkü evrim sürecinin bu yoldan hızlanması, ağır basan, dominant yaşama biçimlerinin karşısına önemli riskler çıkartırken dolayısıyla, "muhafazakâr", çevreye uyum bakımından tam anlamıyla tutucu ve eskiye bağlı formların başına işler açarken, yeni olan, henüz gelişmesinin başlangıcında bulunan tamamlanmamış yaşama biçimlerine en iyi kartları dağıtmıştır!

Kozmik etkiler sonucunda bütün bir yeryüzünde sözkonusu hız artışları yüzünden dişe dokunur boyutlarda ivmelenen evrim sürecinin konumunu, diyapozitif fotoğraflar göstermek isterken bir çocuk tarafından rahatsız edilen adamın konumuna benzetebiliriz. Çocuğun diyapozitif aygıtının üstündeki düğmeye, işlevini bilmeksizin ikide birde bastığını ve adamın ekrana yansıttığı görüntülerin netliğini bozduğunu düşünün. Çocuk bu durumda düğmeyi tamamen keyfi, gelişigüzel ve rastlantısal bir şekilde kullandığı halde, bu tamamen anlamsız oyununun sonucunda, fotoğrafları izleyenler için çok ilginç bir durum ortaya çıkar; bu durum kaçınılmaz ama çok basit bir yasaya bağlıdır. Gösteriyi yapan adam, fotoğrafları ne kadar optimal düzlemde netleştirirse netleştirsin, çocuğun düğme-

ye her gelişigüzel basışı, görüntüyü bozmadan edemeyecektir; kaldı ki, olabilecek en üst optimal düzlemdeki bir netlik, en ufak bir gelişigüzel müdahaleyle bu düzlemin altına düşmekten kurtulamayacaktır. Çünkü o görüntünün, herhangi bir rastlantısal müdahaleyle daha net olma olasılığı zaten yoktur. Ama tersine, adam görüntüleri önceden netleştirmemiş olsun; bu durumda çocuğun düğmeye rastlantısal basışları, kimileyin görüntüyü daha da bozsa bile, yer yer, olduğundan iyi ve net görüntülerin oluşmasına da yol açacaktır. Hatta öylesine düğmeye basan çocuk, muhtemelen bir ara en net görüntüyü de elde edebilir. İzleyiciler, süreci dikkatle izlerlerse, görüntünün başlangıçta kötü ayarlanmasına bağlı olarak, çocuğun her müdahalesiyle daha net olma şansının o kadar arttığını da saptayabilirler. Gerçekten de görüntü adam tarafından ne kadar kötü ayarlanmışsa, çocuğun gelişigüzel düğmeye basmalarıyla daha iyileşme şansı o kadar yüksektir. Ve elbette, görüntü ideal düzlemde mutlak netse, onu daha iyi hale getirme şansı sıfırdır.

Uzayın herhangi bir noktasından yeryüzünde varolan bütün yaşama biçimlerini gözetleyebilme şansına sahip olan ve sözkonusu manyetik şemsiyenin çökme ve kutupların yer değiştirme olayları sırasında bu gözlemi yapan varsayımsal biri de ilkece, diya seyircileri ile aynı gözlemleri yapacaktır. Bu varsayımsal gözlemci, manyetosferin o dev küresinin nasıl büzülmeye başladığını, sonunda da nasıl paramparça olduğunu görecektir, ardından yeryüzündeki canlılarda mutasyon oranının arttığına tanık olacaktır. Ancak varsayımsal gözlemcimiz, yeni durumda ortaya çıkan evrimin hızlanması şansının aslında bütün türler için eşit ölçüde mevcut olmadığını farketmekte gecikmeyecektir. Üstelik o güne kadar evrim sürecinde "başarılı" olagelmış türlerin bundan böyle de ille de başarılı olmalarının sözkonusu olmayacağını da anlayacaktır. Evrim tarihi bakımından nisbeten kısa sayılabilecek bu kutupların yer değiştirme evresi içinde mevcut başarılı türler ötekileri daha da geri-

letemezken, ortaya o zamana kadar hiç de göze batmayan organizma tipleri çıkacak, bunlar tamamen yeni türlerin oluşumuna doğru evrilecek, böylece çeşitli çevre koşullarına uyum sağlayabilecek yaşama biçimleri ortalığı dolduracaktır. Buna karşılık o güne kadar evrime damgasını vurmuş türler hızla gerilemekle kalmayacak, genellikle dünya sahnesinden, oraya bir daha geri dönmek üzere, çekip gideceklerdir.

Kozmik gözlemcimiz, o zamana kadar evrimde baskın olagelmış türlerde karikatürümsü çarpılmaların ve biçim bozukluklarının ortaya çıkışını, normal bir tipin dev biçimlerinin, başka tarz anormalliklerin oluşumunu hayretle izleyecek, düzenli olarak birbirini izleyen hatalı doğumların ve "hilkat garibelerinin" mevcut türün o ana kadar koruyageldiği dengeyi nasıl bozduğunu görecektir. Yeryüzünü o güne kadar baskın konumuyla egemenliği altında tutmuş türün başına gelen felaket, sadece bundan ibaret kalmayacak, o zamana kadar kimsenin görmediği bir çeşitlilik ve canlılık gösteren, yeni koşullara imrendirici bir başarıyla ayak uydurabilecek yaşama biçimleri de eski muhafazakâr türün rakibi olarak bu sahnede yerlerini almaya başlayacaklardır. Bunlar, o zamana kadar evrimin anlatageldiğimiz gelişmesinde bir anlamda "dansa davet edilmemiş genç kızlar" misali görünmez roller oynayagelmış, ama göze hiç batmamış organizmalarının ardılları olacaklardır. Olup bitenin sunduğu her şey, bu türler için tam bir avantaj oluşturmuştur. Bunların çaresizlikleri, göze batmayışları ve farkedilmeyişleri, benzetmemizdeki net ayarı iyi olmayan fotoğrafları andırır. Bu alabildiğine "bozuk" görüntüler, mutasyonların en ufak (ve elbette rastlantısal, gelişigüzel katkısıyla) netleşeceklerdir.

Ama gene benzetmemizden de kolaylıkla çıkartabileceğimiz gibi, evrimin yarattığı bu geçici şans, bu türlerin tümü için elden kaçmış bir fırsat olmaktan öteye gidemeyecektir. Evrimin piyango dağıttığı saat, onlar biletlere daha ellerini uzatmadan bitecek, ama

aralarından birkaçı, şansları olanları, evrimi, patlayan bir havai fişek gibi karşılayacak, o yepyeni ve sayısız yaşama biçimi olanağını değerlendirip yepyeni canlılar ortaya koyacaklardır. Kozmik gözlemcimiz, hayatın evrim tarihinde yepyeni bir yaprağın açıldığını görecektir.

Bu sahneleri iyi kötü gözünde canlandırmaya çalışan biri, dinozorların, evrim sahnesinde ortaya çıkan ilk memeliler karşısında gerileyip zamanla gezegeni onlara terketme olayını düşünmeden edemeyecektir herhalde. Dinozorlar, birçok kimse için, Avrupa dilinde bir özdeyiş kavramına dönüşmüş olan "dev sürüngenler" tanımını hak etmişlerdir. Ne var ki dinozorlar yeryüzünün sadece en iri hayvanları olmakla kalmıyorlar; birkaç türün nispeten oldukça küçük olması bir yana bırakılacak olursa, dinozorlar türü, kendi evriminde alt türler dediğimiz çeşitlilik bakımından doğanın tanıdığı en zengin türü de temsil ediyorlardı. Dinozorlar sadece karada hüküm sürmüyorlar, denizlerde de alt türlerinin egemenliğini hissettiriyorlardı. Balık gibi yüzen türlerin yanısıra, tüysüz, deri içine gerilmiş kanatlarıyla uçuş tekniğine de sahip olarak, ileride evrimde çok sonraları boy gösterecek yarasaların da atalarını oluşturuyorlardı. Hatta dinozorların çoğu genellikle otoburken, aralarında etobur istisnalar da eksik olmuyordu. Modern bir biyoloğun böyle bir durumu ifade etmek için başvuracağı bir formülasyonla, dinozorlar yeryüzünün bütün köşe bucak yaşama alanlarını, ilginç ve önemli ekolojik bölgelerini ellerine geçirerek, geriye kalan sınırlı yaşama alanlarını öteki hayvanlara bırakmışlardı. Böylelikle karşılarında herhangi bir rakip bulunmaksızın, rahatsız edilmeksizin yaklaşık 30 milyon yıl yeryüzünde hâkim tür olarak yaşadılar.

Dinozorlar da, yeryüzü manyetik alanının belli sürelerle yok oluşunu, kutupların yer değiştirmesini ve manyetik şemsiyenin yenisinden kuruluşunu defalarca yaşamış, sözkonusu sonuçlara milyonlarca yıl tekrar tekrar katlanmış olmalıydılar. Dinozorların 200 mil-

yon yıl öncesine rastlayan ve öyle elle tutulur bir dış etkiye bağlanması olanaksız görünen sonlarını, bu çağlarda, bütün öteki canlılar gibi, yer değiştiren kutuplarla birlikte, buna bağlı olarak artan mutasyonlar ve hızlanan evrim temposunun bütün olumsuz etkilerine maruz kalmış olmalarına bağlamak akla yatkın olacaktır. Üstelik türlerinin evrimin o güne kadar görüp göreceği en kusursuz canlı biçimini ve alt biçimlerini temsil etmesi, türün içerdığı tüm gelişme olanaklarını en üst sınıra kadar tüketmiş olmaları anlamına geldiğinden, artık en ufak bir çevreye uyum sağlama zorunluğuna cevap veremeyecek durumdayken. Dinozorların, yeni koşullara göre ortaya herhangi bir varyasyon koyamayacak durumdayken evrimin hızlanmış temposuna yakalandıkları varsayımı, o güne kadar yer kürenin tek hâkimi oldukları halde, 2. kitabımızda sıcakkanlılığa geçiş bölümünde uzun uzadıya anlattığımız o ilk, fare benzeri memelinin rekabetine karşılık verememiş olmaları gerçeğini kavramamıza da yardımcı olacaktır. Bugünkü memeli hayvanların ilk evrimsel biçimi olan bu kemirgen, sıcakkanlılığa geçişin ağızında duran gelişmenin hayranlık uyandıracak kadar büyük bir "keşfiydi" Soğukkanlı yaratıklar olan ve karalarda geceleri düşen ısıyla birlikte hayati faaliyetleri aksayıp yavaşlayan dinozorlar, o fare benzeri kemirgenin yaşama alanlarını tehdit etmesine engel olamayarak grotesk bir trajedinin kurbanı olmuşlardı herhalde.

O çağlarda başka nelerin olup bittiğini, hızlanan evrimin mutasyonları devreye sokarak dinozorlara ne oyunlar ettiğini henüz tam anlamıyla bilmiyoruz -burada ortaya attığımız olasılığın gerçekleşmiş olma derecesini ve olanağını bilimsel olarak tartmamız sözkonusu değil hâlâ- ancak birkaç bin yıl ya da hatta 1 milyon yıllık aralarla ortaya çıkan manyetik alan çöküntülerinin ve buna bağlı kutupların yer değiştirme periyodlarının, anlatageldiğimiz biyolojik sonuçlara (ve daha da fazlasına) yol açmış olduğu kesin. Ancak bu örnek de, şu içinde yaşadığımız çevre ve koşulların, bizi ku-

şatan o gündelik ortamın, kozmostaki güçler ile, atmosferimiz dışında olup biten süreçlerin etkileriyle sarmaşmış olduğunu bir kez daha göstermektedir. Bu güçlerin sürekli etkileri olmasaydı, ne yeryüzü olurdu ne de onun üstündeki canlılar.

Canlıların ve biz insanların yaşama alanı ve ortamı ile uzayda Dünya'yı örten manyetik alan arasındaki bu dengesiz, oynak ilişkinin, hücre çekirdeğindeki sözünü ettiğimiz mutasyonla ilintili olayların geçiş tarzını anımsatması ilginçtir. Oradaki gibi mikroskobik bir dünyada değil de kozmik ölçekteki bir alanda da geçse, karşımızda muhafazakâr, koruyucu tavır ile gelişmeyi destekleyici, ilerici tavrın ikilemi bütün belirtileriyle durmaktadır. Manyetik şemsiye, "normal" dediğimiz ve varlığını koruduğu dönemlerde, evrimin gelişme hızını rölantiye alıp koruyarak, tam bir "muhafazakârlık" örneği vermekte, bu değişme güvencesi, o aşamada canlıların işine gelmektedir. Sonra uzun mu uzun soluk alma dönemlerinin ardından manyetik alanın bu "oynak" dengesi, muazzam bir kozmik etmene dönüşmekte, çöken manyetik alanla birlikte birdenbire yeryüzündeki evrimin hızını o zamana kadar görülmemiş bir şekilde artırmakta, o aşamaya kadar gelişegelmiş ve önceki koşullara göre yetkinleşmiş, mevcut, muhafazakâr canlıların dengelelerini altüst edecek şekilde evrime yeni olanakların kapısını aralamaktadır. Gerçekten de sözcüğün tam anlamıyla kozmik bir ilişkiyle karşılaşıyoruz: Burada karşılaştığımız düzenin kapsadığı çerçeve içinde manyetosferin davranışları ile -bu makrokozmetik düzlem ile çekirdeğin mutasyonları değerlendirilme tavrı- mikrokozmetik düzlem arasında, yadsınmaz bir bağ ortaya çıkmakta; bu düzen, her iki düzlemdeki süreçlerin de, aynı amaca hizmet etmesini mümkün kılmaktadır.

Bunu, sözkonusu kutup yer değiştirme olaylarının kanıtlanmasının ardından iki kampa bölünen bilimadamlarının bir bölümü de öne sürmüştü. Karşı kamp, kozmik düzlemdeki sözkonusu değiş-

melerin mikro düzleme, biyolojik hayata etkime olasılığını reddetmişti. Ne var ki son kırk yılın bulguları, manyetik alanın çöktüğü ara devrelerde bu dönemler ile birçok türün yok olup gitmesi arasında inkâr edilmez bağlar bulunduğunu ortaya koymakta gecikmediler.

Bunlardan biri 1967 yılında Amerikalı okyanusbilimciler Billy Glass ve Bruce Heezen'in gerçekleştirdikleri bir keşiftir. Çok ilginç ve çarpıcı bir bulgudur bu. Glass ve Heezen, kutup yer değiştirmelerinin biyolojik hayata yansılarını ispat etmekle kalmamış, kutup yer değiştirmesi ve manyetik şemsiyenin çökmesi olayına da ilk akla yatkın açıklamayı getirmişlerdir. Yeryüzünün derinliklerinden gelen ve elle tutulur, somut bir etmenin, manyetik alanın sürekliliğini engellediğini öne süren Heezen ve Glass, olup bitenden, kozmik meteor bombardımanını sorumlu tutmuşlardı. Milyonlarca ton ağırlığındaki kozmik taşıyağmuru, yerküre çekirdeği içindeki dinamounun turlarını engellemekteydi kanıtlara göre. Dünya'nın savunma şemsiyesini üreten bu iç dinamo, o yüzlerce taşın, milyonlarca tonluk ağırlığı altında sarsıntı ve burgu hareketleri yapmaktan kurtulamıyor, giderek manyetik alan çöküyor, ama son aşamada, bir iki ya da daha fazla bin yıl içinde Ay, Dünyayı gene eski dönüş dengesine geri getiriyordu.

Bu şaşırtıcı öykünün bulunuşu, biraz ayrıntılarıyla anlatılması gereken uzun bir serüven oluşturur. İlk akla gelecek soru, nasıl olup da iki okyanusbilimcisinin, Dünya'nın manyetik alanıyla ilgili bu keşfi yaptıkları sorusudur. Bunun tek açıklaması, altmışlı yılların ortalarında, paleomanyetizm araştırmalarının okyanus diplerinde de sürdürülebilmesini olanaklı kılan gelişmelerde yatmaktadır. 1966 yılında Amerikalı jeolog John Foster, araştırmacıların yüzlerce, hatta binlerce metre dipleri incelemesini mümkün kılacak bir aygıt geliştirmeyi başarmıştı. Aygıt sayesinde binlerce metre su altındaki katmanlardan alınmış numunelerde paleomanyetik etkile-

ri belirlemek mümkün olmuştur. Dile kolay; ama biraz düşününce, su yüzeyindeki bir araçtan dibe yolladığınız sondaj araçlarının aldıkları örnekleri değerlendirebilmeniz için, "yön" tayininin ne kadar önemli olduğunu düşünmeniz yeter. Durduğunuz yer, sözgeli mi araştırma gemisi, sabit olamayacağına göre, oradaki en ufak bir kayma, örneğin üzerindeki manyetik alan çizgilerinin değerlendirilmesini önleyecektir. Bu anlamda, kılı kırk yaran bir dizi teknolojik önlemin ve mekanizmanın devreye sokulmasının kaçınılmaz olduğunu kolaylıkla düşünebiliriz.

Ancak öte yandan "fosilleşmiş" manyetizmin sadece kara parçalarının üzerinde değil aynı zamanda deniz dibi yüzeylerde de belirlenebileceği düşüncesi, bilimadamlarının ilgisini çekip durmaktaydı. Umutlarını güçlendiren en önemli etkense, suyun dibindeki tabakaların yeryüzündekilerden daha iyi korunmuş olabileceği olasılığıydı.

1966 yılında gerekli teknolojik koşullar yerine getirildikten sonra daha ilk birkaç günün bulguları, umutların haklı olduğunu göstermeye yetti. Ayrıca işin içine yeni bir boyut daha katılmıştı: deniz dibi lav püskürmelerinin yarattığı özel koşullar. Denizin yüzlerce, hatta binlerce metre dibinde faal volkanlar birbiri ardından lav püskürtüyor, ancak karalardaki durumdan farklı olarak, buradaki lav, daha suya kavuşur kavuşmaz, katılaşıp kristalleşiyordu. Dolayısıyla da ortaya tamamen suya özgü biçim-oluşumları çıkıyordu. Bilimadamlarının ilgisini asıl çeken şey, bütün büyük okyanuslarının zeminlerinin ortasında keşfedilmiş en büyük çatlaklardı. Sonuçlara bakılacak olursa, milyonlarca yıldan beri bu çatlaklardan suya lav fışkırmakta, dolayısıyla düzenli lav halıları oluşmaktaydı. Bu halılar, lav kusan çatlağın her iki yanından su dibine yatay olarak yayılıyordu. Ama işte bu yüzden de, buradaki katmanlar, karaların üzerinde olduğu gibi üstüste gelmiyor, suya özgü bir şekilde, yanyana diziliyorlardı. Her yeni çıkan "lav halısı", eskisini

biraz daha dışa itiyor, böylece en "genç" püskürme ürünü katman, çatlağa en yakın katmanı oluşturuyordu. Öteki deyişle, birbirini izleyen jeolojik dönemler burada bir tür takvim oluşturmuşlardı.

Bu halıları yeni teknolojik yöntemlerin yardımıyla paleomanyetik özellikleri bakımından incelemeye başlayan bilimadamları, düzensiz aralarla tekrarlanmış kutupların yer değiştirme olayının izlerini keşfetmek için fazla beklemek zorunda kalmadılar. Yeryüzünün kara parçaları üzerindeki bazalt taşlarından elde edilen sonuçlarla, suyun dibindeki lav "halılarının" incelenmesinden elde edilen bulgular tıpatıp uyuyordu birbirine. Suyun dibindeki bu halıların üzerinde bulunan manyetik alan çizgilerini bir gösterge üzerine kaydederek bunları değerlendirdiğimizde, karşımıza düzenli bir zebra sırtı şekli çıkıyordu.

Paleomanyetizmin etkilerini ve izlerini suyun dibindeki katmanlarda arama isteğinin ilginç bir başka nedeni daha vardı. Yeryüzüne sürekli olarak kozmik metal yağdığını varsaymak için araştırmacıların yeterince gerekçeleri bulunmaktaydı. Bu metal parçacıkların, yerkabuğunun kara parçaları üzerine "yumuşak" iniş yapabilecek kadar küçük olmaları olasılığı yüksekti. Başka deyişle, atmosfere hızla giren büyük kütlelerin, atmosferde tutuşup yanma kaderini paylaşmaktan kurtuluyor olmalıydılar bunlar. Bu metal parçaların bir bölümü de gene büyük meteorların atmosferde yanmayan parçalarından oluşuyordu herhalde. Metal özelliği taşımalarına karşın, küçüklükleri sayesinde yeryüzü atmosferinden aşağıya serpilip, bozulmadan yüzeye ulaşıyor olmalıydılar.

Bu gökyüzü tozunu gözle görmedikleri halde, varlığından hiç kuşku duymuyorlardı bilimadamları. Öyle ya, meteorların limit bir alt sınırı, onların küçüklüğünü belirleyecek bir en küçük değerin var olması için akla yatkın hiçbir neden yoktu ortalıkta. Toz taneciği kadar da olabilirdi bunlar. Aslında büyük meteor sayısı zaten nisbeten çok azdı; meteorların küçüldükçe sıklaştıkları bilinen bir

olguydu. Herşey, varsayılan o meteor tozu yağmurunun kesintisiz sürüp gittiği düşüncesini desteklemekteydi. Öte yandan, yeryüzünün kara parçaları üzerinde öteki metal artıklarının oluşturduğu tozun arasından meteor kökenli tozu ayıklamak olanaksız olduğundan, bunların varlığını kanıtlamak zordu. O kargaşanın içinden, şu metal tozu kozmik kökenlidir, demek olanaksız gibiydi. Ama gene de araştırmacılar, masalarındaki mikroskopların altında, bilmeden kozmik metal parçacıklarını incelediklerinden de emindiler.

Gene de aynı akıl yürütmelerden yola çıkan İsveçli bir bilginin aklına ilginç mi ilginç bir deney esiverdi. Adamımızı, bir kış günü İsveç'in başkenti Stockholm'un mahallelerinden birinde, yeni yağmış karı kürek kürek bir kaba doldururken görenler şaşkınlıklarını gizleyememişlerdi. Ciddi biri olarak çevrede tanınmış bilginin bu tuhaf davranışı günlerce sürmüştü. Ancak sonuçta ortaya çıkan bulgular, adamcağızın parlak bir buluş yapmış olduğunu göstermekte gecikmeyecekti. Topladığı karı sabırla eriten Adolf Erik, toz iriliğindeki kalıntıları mıknatısıyla tarayarak, içindeki metal parçaları toplamaya başladı. Bunları mikroskop altında inceler incelemeyiz de, bulmayı umduğu şeyi buluverdi. Manyetik özellikler taşıyan mini mini toz tanecikleriydi bunlar. Araştırmacımız hiç gecikmeden bir konferans düzenledi ve dinleyicilerine, taze karnın içinde, kozmik kökenli metal tozları bulunduğunu açıkladı. Ona bakılacak olursa, bu ince toz, atmosferden aşağıya inerken, bulutlara girmiş, ve suyun kristalize olup karlaşmasını sağlayacak çekirdek görevi görmüştü. Kar taneciklerinin kristalizasyon merkezi olarak içerdikleri bu toz metali getirip yeryüzüne indirmişlerdi besbelli.

Nezaketi elden bırakmak istemeyen bilim çevreleri jeolog ve kutup-araştırmacısı, aynı zamanda soylu biri olan Adolf Erik'ten alkış ve takdirlerini esirgemediler ama, aslında açıklamalara dudak bükmeden de edemediler. Oysa bugün Nordenskjöld Baronu Adolf

Erik'in tepeden tırnağa haklı olduğunu biliyoruz artık. Büyük Alman doğa araştırmacısı Alexander von Humboldt, 1845'te yayınladığı "*Kozmos*" adlı kitabında Cirrus bulutlarının, atmosferde hemen hemen en yüksek katmanlarda dolanıp duran bu en ünlü "çoban bulutlarının", çoğunlukla yeryüzünün manyetik alanının kuvvet çizgilerine paralellik oluşturacak şekilde hareket ettiklerini ileri sürmüştü. Humboldt, olaya sadece değiniyor, ama açıklamasını yapmıyordu. Bugün, İsveçli araştırmacının Humboldt'tan yirmi beş yıl sonra yaptığı açıklamanın ünlü Cirrus bulut kümeleri için de geçerli olduğunu artık biliyoruz. Her iki fenomenin temelinde de aynı olgu yatmaktadır. Bu Cirrus bulutları da su damlacıklarından oluşurlar, bu damlacıklar, katalizasyon çekirdeği olarak atmosferdeki metal tozu taneciklerini kullanırlar. Bu tanecikler de manyetik özellik taşıdıklarından, bu bulutların şeritimsi şekillerinin sık sık Dünya'nın manyetik alanının kuzey-güney kuvvet çizgilerine denk düşmesi olağandır.

Bugün bu sözlerimizden böylesine emin oluşumuzun temelinde, 1962 yılında gerçekleştirilen bir deney yatıyor. Bilim o yılın 11 Ağustosunda bu konuya nihai olarak açıklık getirmeyi başarmıştı. Kullanılan yöntem, hedefini iyi bilenlerin doğrudanlığı ve somutluğu, elle tutulurluğuyla teknolojik çağımızın üslubuna tam uygundu. Başlığı mikroskobik büyüklükteki metal tozucuklarını toplama ya elverişli bir aygıt taşıyan bir roket, metal tozu içerdiği düşünülen bir bulutun içine fırlatılmıştı o gün. Deney cuk oturmuş, başlık paraşüt yardımıyla geriye döndükten sonra, toplama şeritleri üzerinde istemediğiniz kadar kozmik metal tozu birikmişti. Bu kez, bu kalıntıların kozmik kökenli oldukları konusunda kimsenin bir şüphesi olamazdı. Fırlatma öncesi, yeryüzünün metal tozlarından mutlak korunmuş başlık, düşüş sonrasında da, hemen oracıkta izole edilip değerlendirilmeye alınmıştı. Ayrıca bugünkü kimyasal mikroanaliz yöntemlerinin mümkün kıldığı incelemeler, çapları mili-

metrenin binde birinden küçük bu parçacıkların, nikel, demir, kobalt ve bakır karışımından oluştuklarını göstermektedir ki, bu karışım, bilindiği gibi demir meteorlarının karışımıdır.

Dolayısıyla da su yüzeyine ulaşan kozmik toz parçacıkları o andan itibaren yüzlerce, binlerce metre kalınlığındaki su katmanı içinde ağır ağır dibe doğru yol alırlarken onları bu yolculuklarında rahatsız edebilecek tek dış güç yeryüzünün manyetik alanıdır. Metal parçacıklarının kendileri manyetik özellikli olduklarından, ağır ağır, ama keskin bir biçimde, kuzey-güney manyetik çizgilerinin doğrultusunda yönlenmeye başlarlar. Dibe ulaştıklarında, hemen tümü, manyetik kuvvet çizgilerine göre dizilmekten kurtulamazlar. Denizin çamurlu zemininde biriken, bir bakıma, hepsi kuzey-güney yönünü gösteren katrilyonlarca pusula iğnesidir aslında.

Ve bu akıntı, yüz milyonlarca yıldan bu yana kesintisiz sürüp gitmektedir bu yönde. Derin deniz çamurlarının içindeki metal tozu konsantrisi günde binlerce ton kozmik metalin toz halinde Dünya'ya yağdığını göstermektedir. (İsveçli Nordenskjöld Baronu da yıllarca önce hemen hemen aynı sonuçlara varmıştı.) Aynı dönemlere rastlayan katmanlardaki kozmik -pusula iğneleri, öteki deyişle, metal tozları, sediment tabakalarına tamamen düzenli aralıklarla dağılırlar. Yeryüzü tarihinin ta başlangıçlarından günümüze kadar birkaç milimetreyi ya da yerine göre santimetreyi bulan bir artışla yükselip durmaktadırlar. Mütevazı bir değer gibi görünebilir bu, ama jeolojik evrimin zaman ölçeğinde aslında mütevazı bir zaman dilimi sayılan 1 milyon yıl gibi bir uzunlukta bile, hatırı sayılır bir kalınlaşma anlamına gelecektir bu artış. Ancak her yüzyılda birkaç milimetre ya da santimetre kalınlaşan bir katman, 1 milyon yılda 5 ila 50 metre arası bir genişliğe ulaşacaktır. İşte bu kalınlık, katmanın 1 milyon yıllık çökelti tarihçesini de veren değerdir.

Yeterli teknolojik koşullar sağlanır sağlanmaz, bilimadamları volkan kayalarından elde ettikleri manyetik kuvvet verilerini, sözkonusu okyanus dibi kozmik -pusula iğnelerinin verileri ile karşılaştırmaya başladılar. Memnuniyetle gördüler ki, her iki yöntemle elde edilen sonuçlar birbirine uyuyordu. Her alandan alınan örneklerin değerlendirilmesi sonucu özellikle Dünya'nın kutuplarının yer değiştirme periyodları, dünya tarihinde geriye doğru gidildikçe, sayı ve aralık olarak tam bir uyum gösteriyorlardı. İşe böyle bakıldığında, okyanusların dibindeki kozmik toz, ilkece yeni bir bulgu sunmuş olmuyordu aslında.

Şaşırtıcı sonuç bambaşka bir yerde çıkmıştı ortaya. Okyanus altındaki çökelti katmanlarının bileşimlerinin özelliklerinde ortaya çıkan bir tuhafıktı bu. Bu katmanlar, kara parçalarının bazalt taşlarından çok önemli bir noktada ayrılmaktaydılar. Lav taşı -elbette hiç de yadırgatıcı olmayan bir durumdur bu- sönmüş, yani ölü malzemedir. Okyanus diplerindeki taşlar ise, hatta kimi yerlerde neredeyse bütünüyle, organik madde çökeltilerinden oluşmuştur. Bunların yüzeye yakın bölgelerdeki canlıların ve daha diplerde onların artıklarından beslenen deniz yaratıklarının kalıntıları olduğunu söylemek bile gereksiz. Ancak böyle bir bölgeden alınmış numune parçasının içindeki metal tanecikleri sayesinde -sözkonusu delikten alınan numunenin Dünya'nın manyetik alanın parçalandığı periyoda rastlamış olması koşuluyla- sadece kutup değişmelerinden birinin tarihini belirlemekle kalmayız, aynı zamanda tam o sıralarda deney deliğinin açıldığı bölgede yaşamış deniz canlılarının kalıntılarını da elde ederiz.

Okyanus araştırmacıları, daha ilk anda, karşılarında duran fırsatı kavramakta gecikmemişlerdi. Derin deniz araştırmacıları, yıllarca, manyetik alanın çökmesi ile yeryüzündeki biyolojik hayat arasında etki ilişkileri kurmaya çalışan meslektaşlarından elbette çok daha şanslıydılar. Berikilerin ellerinde somut kanıtlar bulun-

mazken, okyanus arařtırmacıları daha ilk adımlarda elle tutulur gözle görülür bulgulara rastlamıř, kuramsal tartıřmalara girmek zorundan kurtulmuřlardı. Yapacakları řey, dipten aldıkları numune parçaların üzerinde kutupların yer deęiřtirmesiyle ortaya çıkmıř belirtilerele hayvan fosillerinin konumunu karřılařtırmaktı. Manyetizmden yoksun bir evreden *önceki* dönemde organizmaların özelliklerini bir üstteki, manyetik řemsiyenin çöktüęü ařamaya rastlayan organizmaların özellikleri ile birlikte deęerlendirince, denizin aynı bölgesinde kutup sıçramasından sonra canlıların başına neler geldięini bulup çıkartmak artık kolaydı. Karřılařtırma sonucunda, aynı çökeltinin alt ve üstlerinden elde edilen organizma kalıntıları arasında diře dokunur farklılıklar saptanamazsa, manyetik alan çökmelerinin, dolayısıyla kutupların yer deęiřtirmesi olayının biyolojik hayata etkisi olmamıř demektir. Ters durumda ise, "fela-ket kuramından yana olan" taraf haklı çıkmıř olacaktır. İř bu kadar basitti.

Ama elbette lafta. Gerçekte ise, bir milyon yıllık bir süre için-de denizde yařayan organizmaların kalıntıları yaklaşık 50 metrelik bir çökelti katmanında birikmiře, bunların içinden teřhis edilebi-lecek izler bulmak hiç de kolay deęildi. Çünkü bu hayvanların ço-ęu çoktan çürümüř, öteki deyiře parçalarına ayrılmıřlardı. Bilima-damları umutlarını Radiolari adı verilen ve birkaç kilometrelik derinliklerde bile bütünlüęünü korumuř olabileceęini düřündükleri bir hayvan türüne baęlamıřlardı. Bunlar, kireç zırhı içinde yařayan ve mikroskopla ancak görülebilen tekhücrelilerdir. Ancak bu orga-nizmaların kalker kabuęu, istiridye ve yengeçlerde olduęu gibi iç organların ve etin yumuřak dokusunu koruyan bir zırh iřlevi gör-mez. Radiolari'ler estetik biçimlerinden ötürü bu arařtırmalardan çok daha önce zaten biyologların dikkatini çekmiřlerdi; çünkü bu hayvanların biçimlerinin zenginlięi ve harika süslülüęü, insanı hayran bırakacak boyutlardaydı. Sırf bu estetik özelliklerinden ötü-

rü bıkip usanmadan bu hayvanları inceleyen ünlü bilimcilerden biri de Alman Ernst Haeckel'di. Ancak konumuz açısından bu estetik zenginliğin bambaşka bir önem ve anlamı da bulunmaktadır. Tek tek türlerin muazzam biçimsel farklılıklarına rağmen gene de belli birkaç temel tipik özelliği paylaşıyorlardı: Küre biçiminde, kapşon başlık biçiminde, silindir ya da yıldıza benzeyen bu organizmaların iskeletleri çürümediği için, bunların belli başlı türlerinin belli bir dönemde hangi sıklıklarda yaşamış olduklarını öğrenmek mümkündür. Öte yandan, birçok tekhücreli gibi bu organizmalar da çok eski bir evrim tanığı olduklarından, çok çok gerilere kadar gidip incelemeler yapmak olanağı da vardı. Gerçi aradan geçen o muazzam zaman aralıkları içinde bu organizmalar o çökelti katmanların içinde ezilip tabakaya iyice yapışmaktan kurtulamayacaklardı, ama çok ince tekniklerle bunları bu taşlaşmış halleriyle bile birbirlerinden ayırdetmek mümkündür.

İşte Glass ve Heezen bu yoldan, her kutup sıçramasıyla birlikte atbaşı giden o manyetiklikten yoksun dönemlerin evrimin seyrini etkileyip etkilemediğini belirlemeyi akıllarına koydular. Eleştirel karşı çıkışlar, bu işten vazgeçin deyip durmaktaydılar. Bunların, her iki araştırmacının cesaretini kırabilecek bir argümanları vardı. Onlara bakacak olunursa, berikiler iflah olmaz bir saplantının peşindeydiler. Öyle ya, manyetik alanın dünya çevresinden birkaçyüz ya da hatta bin yıllığına kaybolmuş olmasının biyolojik bakımından tayin edici etkilere yol açtığını farzetsek bile, bu etkilerin gezegenin değişik bölgelerinde değişik boyutlarda olması mümkündür; ama hele sözkonusu, okyanusların birkaç bin metre dibi olunca, artık akan sular duracaktı. Manyetik alanın çökmesinin biyolojik hayata etkimiş olabileceğini argümanı, güneş rüzgarlarına karşı ikinci bir koruyucu yastık oluşturduğunu düşünen atmosferi herşeye rağmen geçebilen parçacıkların, yeryüzündeki canlılar üstünde muhtemelen açmış olacakları değişiklikleri kanıt olarak ileri süre-

cekti. Peki de, atmosferi zorbela aşabildikleri varsayılan sözkonusu parçacıkların denizlerin o kilometrelerce kalınlığındaki su engellinden geçmeleri mümkün müydü? Elbette, değildi.

Gerçekten de zor reddedilir bir argümandı bu. Her iki okyanus araştırmacısının çalışmalarını gene de sürdürmüş olmaları, üstelik karşı argümanın son derece inandırıcı olmasına karşın, araştırma için gerekli parayı bulabilmeleri büyük şanstı. Öte yandan iki araştırmacının çalışmaları Hint okyanusunda yapmaları da, biraz ileride anlayabileceğimiz bir nedenle, bu mutlu rastlantıların en büyüğüdü.

Glass ve Heezen, jeofizikteki meslektaşlarının daha önce yapmış oldukları araştırmalardan, en son kutup yer değişmesi olayının bundan 700 bin yıl önce gerçekleşmiş olduğunu biliyorlardı. O günden bu yana kuzey kutbu bugün hâlâ neredeyse oradaydı. Öyleyse bundan tam 701 ya da 710 bin yıl önce, bir bin yıl hatta birkaç bin yıl sürmüş ve Dünyayı Güneş rüzgârına açık hale getirmiş bir manyotosfer çökmesi olayı yaşanmış olmalıydı. Bir önceki kutup yer değiştirmesi olayı ise, yaklaşık günümüzden 1 milyon yıl öncesine rastlıyordu; bir önceki, 1,8 milyon; daha öncekiler de 2; 2,6; 2,9; 3,2 ve 3,5 milyon yıl önce gerçekleşmişlerdi. Hint okyanusunun araştırma alanı olarak seçilmesinin özel nedeni ise, okyanusun dibindeki çökelti katmanlarının belli yerlerde oldukça ince olmasıydı. Hangi nedenle olursa olsun, bu bölgelerdeki çökelti katmanları, özellikle çok belirgin ve yoğundur.

*Üstteki Fotoğraf 500 kez büyütülmüş Radiolari iskeleti.
Altındaki fotoğraf 2000 kez büyütülmüş detay.*

Sonuç olarak böyle bir alandan çıkarılan numuneler, birkaç kutup yer deęiřtirme dönemi içeren katmanı, içindeki jeolojik ve biyolojik kalıntılarıyla birlikte incelemeye sunmaktaydı. Başka okyanuslarda 5 ile 50 metre arasında oynayan genişlikler, burada yaklaşık 8 metre ile sınırlanmış gibiydi ve bu 8 metrelik tabakanın içinde şöyle bir 4 milyon yıllık birikimin izlerini bulmak mümkündü. 4 milyon yıl ise yaklaşık 8 kez kutupların yer deęiřtirmiş olması, manyetik koruyucu şemsiyenin çökmesi anlamına geliyordu.

Kuramsal yönden bakıldığında, başta da belirttiğimiz gibi, girişim umutsuz gibi görünmüş olsa da, iki arařtırmacımız daha ilk adımlarında beklenmedik bir başarı elde ettiler. Pratik, kuramdan tamamen farklı bir sonuç vermişti. Sözkonusu katmanların yüzeylerinin hemen biraz altlarında ve üstlerinde meteorolojik döküntülerden oluşan manyetik "iğneler" sözkonusu kutup yer deęiřtirmesinin kesin kanıtlarını sunmakla kalmıyor, çökelti katmanı içindeki mikro-fosiller, yani sözkonusu radiolari'lerle birlikte başka birçok omurgasız hayvancık da belli dönemlerin tanıkları olarak kendilerini ele veriyorlardı. Sonuç sensasyoneldi. En az 12 hayvancık türünün kaderi, az çok, sözü geçen kutup deęiřtirmelerine baęlı olarak deęişmişti. Yeryüzünün manyetik alanının ortadan kalkması, bu hayvancık türlerinin sadece yok olmasına yol açmakla kalmamıştı. Kimi durumlarda, kutup yer deęiřtirmeleriyle birlikte ortaya birdenbire yepyeni bir tür de çıkmıştı. Ve bütün türler, en azından iki ama çoğunlukla beş ya da daha fazla kutup deęişmesi dönemine göęüs germişler, derken, manyetik alanın çökmesine tamı tamına denk düşen bir zaman noktasında, ortada fol yok yumurta yokken, ortaya çıktıkları gibi yok olup gitmişlerdi. Çökelti katmanında onların izlerine aramak boşunaydı.

İnatçı ve kolay teslim olmayan bir doğabilimcisi için bu bulgular bile nihai ispat için yeterli bulunmayabilirler. Ama aralarındaki en kuřkucular bile, bulguların heyecan verici olduęu ve daha ilk

girişimde, Glass ve Heezen de dahil olmak üzere, kimsenin beklemediği kadar bol kanıtın ortaya çıkarıldığı gerçeğini teslim edecektir. Peki, kilometrelik su tabakalarının manyetik etkilerin buralara ulaşmasını engellemiş olması gerektiği biçimindeki akla çok yatkın argümana karşı ortaya çıkan bu durum nasıl açıklanabilirdi?

İki Amerikalı araştırmacının da olup biteni açıklayacak halleri yoktu. Şu saptamayı yapmakla yetindiler sadece: "Açıklanması nasıl yapılırsa yapılsın, evrim - krizleri ile manyetik kutupların yer değiştirmesi dönemleri arasında bir bağlantı bulunduğu ilk kez deniz fosilleri aracılığıyla ispatlanmış durumdadır." Bu ilişkilerdeki açıklama, büyük olasılıkla, evrim krizlerine yol açan etmenin, doğrudan güneş rüzgârlarının partiküllerinin etkisinin değil de bu partiküller ile çarpışan atomların izotoplaşmasıyla ortaya çıkan radyoaktifitenin etkisi olduğu anlamına gelmektedir. C-14'ün ve öteki kimi izotopların, okyanusların ve derin denizlerin bu bölgelerine kadar nasıl ulaşmış olduklarını bugün henüz açıklayabilecek durumda değiliz. Bu olasılıkla, 5. kitabın ilk bölümlerinde sözünü ettiğimiz yüzeyden diplere doğru kesintisiz inen besin zinciri, izotopları taşıyarak aracı bir rol oynamış olabilir.

Demek ki "birdenbire" ve önceden kestirilmeksizin ortaya çıkan kutup yer değiştirmeleri, yeryüzü hayatının her seferinde yeni bir sayfa açmışlardır. Böyle bir döneme tanık olmuş varsayımsal bir kozmik gözlemcinin izlediği sahne oyunu, gerçekten de bir iki bölüm önce anlattığımız koşullara uygun bir biçimde oynanmış olmalı. Hatta, işi biraz daha ileriye götürerek, bu kozmik mekanizmanın ikide birde duruma müdahale etmemiş olması halinde, evrimin tekhücreliden biz insanlara kadar uzanagelen o serüveninin sözkonusu 3-4 milyar yıl içine sağması gerçekten de zor olurdu, demek bile mümkün. İzotoplara bağlı radyasyonun, evrimi sadece hızlandırmakla kalmayıp düzenli gelişme *sıçramalarına* zemin hazırladığını da anlatmıştık.

Bundan 700 bin yıl önce yaşamış son manyetik alan çöküntüsünün, nihai çöküntü olmadığını da unutmamalıyız. Jeofizikçiler, fosilleşmiş manyetizmin evrelerini geriye doğru izledikçe, aranın açıldığını biliyoruz. Son 76 milyon yıl içinde tamı tamına 170 kez manyetik alan çökmüş, kutuplar buna bağlı olarak en az bu sayının yarısı kadar yer değiştirmişlerdir. Bu gelişmenin gele gele 700 yıl sonra önümüzdeki bin ya da birçok bin ya da birkaç yüzbin yıl içinde yeniden ortaya çıkmasını önleyecek akla yatkın tek bir neden yoktur ortada. Tersine, gelecekte de kutup yer değiştirmelerinin birbirini izleyeceğini gösteren bir sürü kanıt bulabiliriz. Elbette böyle bir manyetosfer çöküşünün, başka birçok nedenle o günlere ulaşamayacak olan insanlığın göremeyeceği kadar uzun bir gelecekte ortaya çıkması da mümkündür. Ama herhangi bir garantisi yoktur bunun; kaldı ki olasılıklar, tersini işaret etmektedirler.

Sözgelimi Rus bilimadamları, sözünü ettiğimiz 76 milyon yıl içindeki "çöküşlerin" ortalama değerini alarak, daha önce de değindiğimiz gibi, bilinmeyen nedenlerle, araların da gittikçe daraldığını ortaya koymuşlardı. Bundan 500 milyon yıl önce, iki manyetik alan çöküntüsü arasındaki ara 10-20 milyon yılı bulurken, bundan 200 milyon yıl önce, ortalama her 1 milyon yılda bir kez kutuplar yer değiştirmiştir. Sonraki 20 milyon yıl içinde bu aralar 250 bin yıla düşmüş, hatta kimi durumlarda 10 bin yıllık aralara bile rastlanmıştır. Glass ve Heezen, Rus meslektaşlarının bu bulgularını ironik bir dille kısaca şöyle ifade etmişlerdi: "Bundan sonraki kutup yer değiştirme olayı kestirilebilir bir yakın gelecekte ortaya çıkacaktır." Kimse, gerçekten de ne zaman böyle bir altüst oluşun yaşanacağını bilecek durumda değildir. Ama böyle bir olayla karşılaşma durumunda ortaya çıkabilecek sonuçları tahmin etmeye bu gezegen üzerindeki hayat ve yaşama koşullarına onca zamandan bu yana optimal ayak uydurmuş, bu nedenle de gezegenin tartışmasız tek hâkimi olan "insan" soyunun başına gelebilecekleri kestirmeye çalışırken, içimiz kararıp duruyor.

Burada son olarak değinilmesi gereken bir başka bakış açısı daha bulunmaktadır. Yeryüzünde varolan bütün hayat biçimlerinin ve de insanın tarihsel, dolayısıyla da "bir kezlik" olma özelliğinden kaynaklanan kaçınılmaz bir durumdan söz ediyoruz. Önceki metinlerde de yeri geldikçe değindiğimiz gibi, evrim tarihi bir kez daha sıfır noktasından başlasaydı, ortaya koyduğu sonuçlar kesinlikle bugünlerle uzaktan yakından benzerlik taşımayacaktı. Dünya'nın aynı Dünya olması, başlangıç koşullarının tümünün hiç değişmeden yeniden varolması bile bu sonucu değiştirmeyecektir. Tıpkı öteki sayısız yaşam biçimleri gibi, biz insanlar da bugünkü halimize hiçbir zaman kavuşamayacağımızdan, ortalıkta bambaşka yaşam biçimleri boy gösterecektir. Çünkü aynı sonuçların yeniden ortaya çıkması olasılığı, hayatı hazırlayagelen rastlantıların sayısının çok çok fazla olması yüzünden sıfıra yakındır. Evrim tarihinin her anında, gelişmenin daha sonrası için hazır bekleyen olanak ve etmenlerden (mutasyonların sunduğu arzlardan) hangilerinin bu gelişmeyi sırtlayacağı konusunda kararlar alınırken, mevcut olanaklar o bir kezlik tarihsel kombinasyonları kurarken, gösterilen olanaklar arasından değerlendirilip, çoğu olanak evrimin çöp sepetine atılırken, rastlantının oynadığı rol hep tayin edici olagelmıştır. Dolayısıyla rastlantıların aynı sonuçlara yol açma olasılığı istatistik olarak bulunmamaktadır. Başlangıçta, yeryüzünde, hayatın inşası için emre amade bekleyen olanakların içinden, olanakların tümüne oranla inanılmayacak kadar küçük bir miktarının kullanılıp gerçekleştirildiğini biliyoruz. Sözgelimi atalarımızın türsel rakibi olan ve bundan yaklaşık 30 bin yıl önce gene türümüzün atalarınca soyları yeryüzünden yok edilen *Neandertal* insanını ele alalım. Birçok bilimadamı bizim atalarımızın Neandertal insanlardan önemli teknik gelişmeleri öğrendiğini düşünmektedirler: Ateşin yakılması, taş aletlerin yapılıp kullanılması, duvarların süslenmesi, ölülerin gömülmesi ve hatta belli başlı dinsel düşünceler, bize Ne-

andertal insanın mirası olabilirler. Neydi bu Neandertal insanı? Beyni, onunla evrim sahnesinde rekabet eden biz bugünkü insanların atalarından daha büyük olan, o çağlarda çağdışı atalarımıza göre çok üstün bir kültür gelişimini temsil eden; ama alt çenesinin şeklinden hiçbir kuşkuya yer vermeyecek bir şekilde, konuşmadığı belli olan bu tür neyin nesiydi? Kimi araştırmacılar, bu koşulları göz önünde tutarak ve bu yok olup gitmiş rakibimizin beyin büyüklüğüne bakarak ciddi ciddi, Neandertal insanın, evrim tarihinden çekip gitmemiş olması durumunda biz insaninkinden tamamen farklı anlaşabilme olanakları ve yolları geliştirebilirdi, diye düşünüyorlar. Öyle ki, çenesinin biçimi nedeniyle konuşma olasılığı çok az olan bu yaratık, telepatik iletişim bile kurabilirdi belki. Neandertal insanı, bu gezegen üzerindeki sonuna kadar değerlendirilmemiş sayısız olanaktan sadece biridir. O bambaşka beyni ile şu içinde yaşadığımız dünyayı nasıl algılayıp yaşardı bunu, hiçbir zaman bilemeyeceğiz.

Tam İsalet Kozmik Bombardıman

Glass ve Heezen, okyanus dibi sondajlarında baştan beri bulmayı umduklarının Radiolari iskeletleri ve kozmik tozun dışında cam benzeri parçacıklara da rastladılar. Mikroskop altında bu parçacıklar yontulmuş cam kıymıklarını andırıyordu; ama saydam değil, koyu yeşildiler. Kimileri damla biçimindeydiler, kimileri küçük düğmecikleri andırıyor, gene başkaları hemen hemen küre yuvarlaklığı gösteriyorlardı. Bu beklenmedik camımsı toz taneciklerinin en dikkate değer yanları ise, bunların dağılımıydı. Hint okyanusunun zemininden alınmış bütün numunelerde bunlara rastlamak mümkündü, ancak yalnızca bundan tamı tamına 700 bin yıl öncesine isabet eden katmanın içinden alınmış numunelerde olmak koşuluyla. Bu da, o sözünü ettiğimiz 700 bin yıl önce manyetosfer çöküntüsü evresine karşılık gelen bir zaman dilimine işaret etmekteydi. Başlangıçta bu ilişkiye elbette hiçbir anlam verilememiştir; aynı şekilde camımsı parçacıkların nereden geldikleri de bir muammaydı. Ancak parçacıkların biçimleri, araştırmacıları fazla geçmeden doğru izin üzerine çekmeye yetecekti. Mineral (bilimciler bu türden karakteristik biçimli, yontulmuş cam benzeri taşları çoktan beri biliyorlardı; sadece onların tanıdıkları tür, böyle minicik değil, bir çakıl taşı ile güvercin yumurtası büyüklüğü arasında gidip gelen türdü. Mineralbilimciler damla taşlara "tektit" adını takmışlar-

dı. Mikroskopik büyüklükteki camımsı damlalar ve inciler, gerçekten de, binlerce defa daha küçük olmakla birlikte bileşimleri aynen onlarınkini andırıyordu ve aynı yoldan oluşmuş oldukları konusunda kimsenin kuşkusunu yoktu; bu yüzden de bunlara "mono-tektit"ler adı verildi.

Camımsı toz kürecikler mienarlojik yönden böylece belirlendikten sonra, bunların 700 bin yıl önceki tabakalarda yoğunlaşmış olmaları apayrı bir anlam ve önem kazanmaya başladı. Çünkü normal tektit'lerin Dünya'nın kozmik bir kaya ile, dev bir meteor ile çarpışması sonucunda ortaya çıktığı konusunda herkes hemfikirdi nedenberi. Gerçi iş buralara gelene kadar araştırmalar yılları almış, ancak altmışlı yıllara doğru nihai kanıtlar elde edilmişti. O aşamaya gelinceye kadar bu taşların kökeni, mineralbilimcileri yaklaşık iki yüzyıl boyunca uğraştırıp durmuştu. Bu taşlar arasında en bilinen, Avrupa'da sık rastlanan ve Bohemya'da Moldau vadisinde buldukları için kendilerine moldavit adı verilenlerdi. Camı andıran yapıları nedeniyle o bölgelerde yüzyıllardan beri süs taşı olarak kullanılmaktaydı bunlar. Ama işte bu camımsı özellikleri bu taşların mineralbilimcilerin başına iyice dert olmalarına da yol açmıştı. Çünkü bu özelliklerine bakılacak olursa, bunların erime yoluyla kaynaşmış bileşimler olmaları gerekiyordu. Bu durumda da bunların volkanik kökenli taşlar olma olasılığı kuvvet kazanıyordu. Gelgelelim bütün jeologlar Bohemya bölgesinde, tarih boyunca volkan namına birşeyin varolmamış olduğu konusunda da en ufak bir kuşku taşımamaktaydılar. İşte bu kafa karışıklığı içinde, yüzyıllarca önce bölgede büyük bir cam imalathanesinin çalıştığını, sözkonusu moldavitlerin de üretim sırasında parçalanmış şişelerin parçacıkları olabileceğini bile düşünenler çıkmadı değil. Bu nedenle, geçen yüzyılın başlarında bu taşlara, şişe taşı anlamına gelen "Bouteill taşları" adı takılmıştı. Ne var ki böyle bir cam üretimhanesinin Bohemya'da faaliyet göstermiş olduğuna ilişkin tek bir tarihsel bel-

ge yoktu ortada. Üstelik olmuş olsa bile, bugünkü sanayi tesislerini andırır bir büyüklükte olması gerekirdi bu yerin, çünkü sözkonusu cam kırıkları birkaç yüz kilometrekarelik bir alana dağılmışlardı.

Derken geçen yüzyılın ortalarına doğru hemen hemen aynı taşların dünyanın değişik köşelerinde de bulunduğu ilişkin bilgiler birikmeye başladı. Örneğin bir Fransız jeolog bunları Çin Hindistan'ından getirmişti. Kısa süre sonra da Charles Darwin aynı taşları ünlü Avustralya gezisinde keşfetmekte gecikmedi. Ardından aşağı Hindistan'da ve Filipinlerde de sözkonusu taşlara rastlandı. Güney Asya'daki bulgular ise sıklık bakımından dikkat çekiciydiler ve taşlar nereden getirilirlerse getirilsinler, bunların tıpatıp aynı kimyasal ve mineralojik özellikleri gösterdikleri anlaşıldı; sonunda moldavitler de dahil olmak üzere tümüne "tektit"ler adı uygun görüldü.

Yüzyılımızda da bu taşlar iki yeni bölgede daha keşfedildiler. Fildişi sahilinin yakınında (Batı Afrika kıyılarında) ve Teksas'ta. Ama taşlar nerede bulunup ortaya çıkartılırlarsa çıkartılsınlar karşılaşılan sorun hep aynıydı. Taşların hepsi camımsı bir alaşımdan oluşmuş izlenimi veriyorlardı ve bunların bulunduğu hiçbir bölgede geçmişteki volkanik bir faaliyetin en ufak bir belirtisi bile yoktu.

Bilmecenin çözümüne götürecek ilk adım, Heidelberg Max-Planck nükleer Fizik Enstitüsü'nün müdürü Wolfgang E. Gertner, 1959 yılında Dünya'nın değişik bölgelerinden toplanmış bu taşların yaşlarını izotop yöntemiyle bulma fikrini hayata geçirmeye kalkıştığı anda atıldı. Araştırmalar sırasında Gertner ve meslektaşları şaşırıcı bir bulguyla karşılaştılar. Deney ve incelemeleri istedikleri kadar tekrarlasınlar, bu taşlar, eninde sonunda dört ayrı yaş grubunda öbekleniyorlardı. Örneğin isterlerse Çin-Hindistan'dan gelsin isterse de Filipin, Java Borneo ya da hatta Avustralya'dan, bu öbekteki taşlar tamıtamına 700 bin yaşındaydılar. Batı Afrika bölgelerinden alınmış numuneler ise yaklaşık 1 milyon yıllık bir geçmişe sahipti-

ler. Geri kalanlar 14, 6 milyon yaşında, gene Teksas kökenliler ise çok çok uzak geçmişlere işaret edercesine, 34 milyon yaşındaydılar. Yaşı incelenen her taş, eninde sonunda bu dört öbekten birine giriyordu.

Öyleyse, bugüne kadar incelenebilmiş taşlardan yola çıktığımızda, yeryüzünde dört kapalı bölgeyle karşılaşılıyorduk. Öyleyse her bir öbekte yer alan taşların, sözkonusu tarihlerden hemen önce herhangi bir jeolojik ya da kozmik olayın etkisiyle meydana gelmiş olmaları gerekiyordu. Ve o olay neydiyse, son 35 milyon yılda tam dört kez yaşanmış olmalıydı yerkürede. Avustralya'nın güney ucundan Çin steplerine kadar sayısız kırıntı bulunduğuna göre de, sözkonusu olay muazzam boyutlarda gerçekleşmiş olmalıydı.

Gentner ve meslektaşları bu soruya da doyurucu bir yanıt bulmakta gecikmediler. Öylesine geniş alanlara bu camımsı taş kalıntılarını aynı anda serpiştirecek doğa olayı, olsa olsa kozmik ölçekli ve kökenli olmalıydı; başka deyişle, taşları birer eriyik kırıntısı gibi sağa sola saçan kütle, dev bir meteordan başka bir şey olamazdı. Bir an için Ay'ın yüzündeki gök taşlarının açtıkları krater deliklerini düşünecek olursak, sözkonusu kozmik kayaların herhangi bir kozmik cisim ile çarpışmaları durumunda ortaya çıkabilecek sonuçları da kolayca tasarlayabiliriz. Dünya, Ay'dan daha büyük olduğu, dolayısıyla da ona göre çok daha geniş ve büyük bir hedef tahtası oluşturduğuna göre, kendi tarihi boyunca uydusuna kıyasla çok daha fazla kozmik bombardımana maruz kalmış olmalıydı. (Bu bağlamda Dünya'nın yerçekiminin ilk anda sanılacağı aksine hiçbir rolü bulunmadığına işaret etmemiz gerekir. Çünkü gerçekte meteorlar aslında "düşmemektedirler"; olup bitene kozmik düzlemden bakmaya çalışırsak, Dünya'nın ve öteki cisimlerin kendi yörüngeleri üzerinde "düz" hareket ettiklerini, dolayısıyla, bu buluşmaların, "cepheden", iki koçun toslaşmasını andırır çarpışmalar anlamına geldiğini kolaylıkla kavrarız.) Bilindiği gibi, Dünya,

Ay'a göre çok daha fazla hedef teşkil etmiş olmasına karşın, gene de Ay gibi delik deşik bir yüzeye sahip değildir; bunu, bir yandan kendisine ulaşan dev göktaşlarını cayır cayır yakan atmosfere borçlu olduğunu da söylemek bile gereksiz. Atmosfere giren taşlar, kısa sürede, zararsız kırıntılara, serpintilere dönüşmektedirler; ama, gene de çok ender durumlarda bile olsa, şöyle birkaç bin hatta yüz bin yıllık, milyon yıllık aralarla atmosfere girse de tümüyle yanıp erimeyen, kendisinden arta kalan parçaların, öfkeyle, o kozmik hızın sonucu, yeryüzüne çarptıkları meteorlara da rastlanmaktaydı. Uzaydaki gezisi sonucunda yolu Dünya'ya düşen ve kalıntıları yer yer kraterlere yol açmış sayısız göktaşının izleri, zamanla gene rüzgâr ve hava şartlarının etkisiyle silinmiş; sözkonusu doğa olayları, kraterleri dümdüz ettikleri gibi, çukurlarını da doldurmuşlardır. Bu düşüncelerin mantiki sonucu olarak, sözkonusu taşların, izleri silinmiş krater çevresindeki artıklar olabileceği varsayımı güçlendi. İşte bu düşüncelerin geçerliliğini tartan Heidelberg ekibi, Almanya'da, Frankfurt-Stuttgart arasında kalan Nördlingen bölgesindeki ilginç jeolojik oluşuma dikkatlerini yönelttiler. 20 kilometre çaplı, neredeyse pergelle çizilmiş gibi yuvarlak bir daire oluşturan bu Jura devri kalıntısı jeolojik katman, çevrenin jeolojik yapısına tamamen aykırı özellikleri ve görünümüyle oldumolası bilimadamlarının dikkatini çekmekteydi. Ayrıca sözkonusu bölgenin 100 kilometre kadar güneyinde de, kökeni gene bu bölgeye ait olması gereken kimyasal analizler sonucu Ries bölgesindeki kalıntılarla akrabalık gösterdikleri anlaşılan taş parçaları daha 1920'lerde jeologların kafasını karıştırmıştı. Nördlingen kasabasının civarındaki bu bölge, dev bir volkandan arta kalmış krater ağızı görüntülerini mi sunuyordu? Bu dev "ağzın" çevresini tipik bir krater görünümü verecek şekilde halka halka çevreleyen katmanların tabanında bulunan camımsı eriyik bileşimleri bu varsayımı güçlendirecek özelliktedirler. Ama öte yandan hemen bütün jeologlar, sözkonusu kra-

terin eski bir volkana ait olmayacağını da adları gibi biliyorlardı. Kayaların diplerindeki camımsı oluşumlar, volkanik madde artığı ile uzaktan yakından ilgili değillerdi. Nördlingen'deki bu krater ağzını andıran bölge, moldavit dediğimiz sözkonusu camımsı taşların sık rastlandığı Bohemya'nın yaklaşık 300 kilometre kadar güneyine düşer. Önceleri krater ağzının eski bir volkanın mirası olduğu görüşü neredeyse kesindi ama, sözünü ettiğimiz tutarsızlıkların da farkında olan Heidelberg'li fizikçiler, 1962 de Nördlingen bölgesindeki kalıntıların yaşlarını belirlemeyi akıllarına koydular. İşte şaşırtıcı sonuç: Buradaki taşların yaşı istisnasız 14,5 milyon yıllık bir geçmişe işaret etmekteydi. Öteki deyişle, bu taşlar, 300 kilometre kuzeydeki Bohemya bölgesindeki taşlarla yaşıttılar. Eh, kanıt zincirini böylelikle tamamlamış oluyoruz.

Öte yandan araştırmacılar, artık neyi aradıklarını bildiklerinden, sözkonusu krater ağzının çevresindeki katmanları incelediklerinde, ansızın ortaya çıkmış korkunç bir ısınmanın varlığına işaret eden belirtileri, incelenen madde üzerinde tesbit etmekte gecikmediler. Artık işin acabası falan kalmamıştı: Burada, 14,5 milyon yıl önce dev bir meteor tam bu bölgeye "çarpmıştı" Kozmik taşın, yaklaşık 1 kilometrelik bir çapı vardı büyük olasılıkla. Dünya yüzeyine ansızın toslar toslamaz açtığı ısınmanın sonucunda meydana gelen patlama, yüzlerce atom bombasının sebep olabileceği kadar enerjinin serbest kalmasıyla noktalanmıştı. "Şarapnel" parçaları, ta 300 kilometre kuzeydeki Bohemya'ya kadar dağılmıştı; bugün moldavit dediğimiz taşlar aynı kozmik "facianın" kalıntılarıydılar.

Bu başarıdan cesaret alan Gertner ve meslektaşları, Batı Afrika taşlarının kaynağı görünümündeki krateri de "masaya" yatırdılar. Sonuçta Gana bölgesindeki Bosumtwi gölünün, 7 kilometrelik bir kozmik kayanın yol açtığı çukurun dolmasıyla meydana geldiğini tesbit etmek uzun sürmedi. Sözkonusu durumda da, meteorun se-

bep olduđu krater ile camımsı taşların yayıldığı alan gene yaklaşık 300 kilometrelik bir çapa sahipti.

Güney Asya ve Teksas taşlarının kaynağı olabilecek kozmik kökenli kraterler ise yetmişli yıllara kadar bulunmuş değildi. Özellikle Avustralya, Güney Çin ve Filipinler arasında kalan bu yayılma bölgesinin genişliğini göz önünde tutacak olursak, o bölgeler arası bir yerlere bundan yaklaşık 700 bin yıl önce çarpmış olması gereken meteorun hatırı sayılır bir büyüklükte, şöyle çift sayılı kilometrelerle ifade edilebilecek bir çapa sahip olmuş olması gerekir. Sözkonusu çarpışmanın etkilerinin ise hemen bütün yeryüzüne dağılmış olabileceğini kabul etmeliyiz. Bu çarpışmadan kalan taşların toplam kütlesi Amerikalı jeologlar tarafından 250 milyon ton olarak hesaplanmaktadır. Böyle bir "tam isabet" çarpmanın sonucunda ortaya çıkmış olması gereken kraterin yerinin bulunması aslında hiç sorun olmamalıydı; üstelik geçmiş 700 bin yıl gibi nisbeten kısa sayılacak bu olayın izleri öyle kolay kolay silinmiş olamazdı yeryüzünden. Hatta okyanus dibinde kalmış olsa bile; üstelik yüzeydeki koşullara göre daha elverişli olan su altı koşullarında daha da iyi korunmuş olacağından, onu araştırmacıların elleriyle koymuş gibi bulmaları normaldi. Gertner de dahil olmak üzere birçok araştırmacı, akla gelebilecek tek olasılığı, kraterin kutup buzulları altında bir yerde olma olasılığını, araştırmaların çıkış noktasına koymuş durumdaydılar. Antartika anakarası altında yattığı kabul edilen kraterin bulunması için, araştırmalar o gün bu gün sürmektedir.

Bulunur ya da bulunmaz, ancak hemen bütün yerküreyi etkilemiş olduğu izlenimi edindiğimiz ve tarihsel çizgide (şimdilik) en son meteor çarpışması olayının bundan tamıtamına 700 bin yıl öncesine rastlaması, gene aynı şekilde, en "son" manyetik alan çöküntüsünün ve kutupların yer değiştirme olayının da 700 bin yıl öncesine denk gelmesi, her iki kozmik olay arasındaki bağı göster-

mektedir. Gerçi gezegenimizin sıvı çekirdeğindeki dinamonun çalışma tarzı hakkında çok az şey bildiğimizi hep söyledik; normal işleme halinde manyetik koruyucu şemsiyeyi ayakta tutan bu dinamoya öylesine güçlü bir kozmik çarpışmanın ne türden etkiler yapmış olabileceğini söylemek de güçleşmektedir dolayısıyla. Ancak çekirdekteki metalik eriyiğin düzenli dönüş turlarının, dinamonun çekirdeğindeki çubuğunu oluşturan bu mekanizmanın, bundan 700 bin yıl önce, tahmin edilen ölçekteki bir isabetin sonucunda önemli ölçüde dengesini kaybetmiş olabileceğini düşünmek zor değildir. Kilometrelerce uzunluktaki bir çapa sahip olmuş olması gereken o göktaşı, dinamonun çekirdek çubuğunun ritmini bozmakla kalmamış, evrimin akışına da önemli etkileri olmuştur.

Hint okyanusu tabanında yapılan delme araştırmalarında elde edilen numunelerin bulunduğu katmanın, tamıtamına o 700 bin yıl önceki döneme karşılık gelmesi, bilimadamlarının ilintileme konusundaki kuşklarını da hemen hemen ortadan kaldırmaktadır. Ayrıca o varsayımsal meteorun Dünya'ya tam isabet çarpması sonucunda ortaya çıkan mikro-parçacıkların kalıntılarını da denizin bu 700 bin yaşındaki katmanı içinde bulan araştırmacılar, kozmostan çiseleyen yağmurun, yeryüzündeki evrimin seyrini ansızın hızlandıran etmen olma olasılığını güçlü bir olasılık olarak kabul ediyorlar. Özetleyecek olursak, bundan tamıtamına 700 bin yıl önce Dünya ile çarpışan bir dev göktaşı, manyetik alanın parçalanmasına yol açmış, bu parçalanma ardından ortaya çıkan Güneş rüzgârı bombardımanı bir dizi atomun izotopunun oluşumunu hazırlamış, sözkonusu izotopların radyoaktif karakteri de evrimi hızlandıran, kimi türleri yok edip kimilerinin önünü açan mutasyonlarla buluşturmuştur.

Yeryüzündeki hayatın evriminin sıçrayışına yol açan bu büyük "çarpışmanın" rastlantısal karakterinin altını çizmekte yarar vardır. Gerçekten de bu meteor çarpma "öyküsünün" rastlantısal, bu an-

lamda tarihsel ve bir kezlik olma özelliği, yol açtığı sonuçlarla birlikte bundan sonra da yol açacağı her türlü gelişmenin rastlantısal karakterini hazırlamaktadır. Çünkü hangi türlerin bu olayın yol açtığı evrim hızlanması süreçlerinden yararlanıp gelişeceği, hangilerinin ise kaçınılmaz olarak evrimin mezarlığını boylayacağı kararı bir zorunluk, tekrarlanan olayların bir kaçınılmaz sonucu değil, tamamen bu olaya bağlı olarak rastlantısal belirlenmiş bir karardır. Böyle bir kozmik piyangoonun kime yarar kime zarar getireceğinin salt rastlantıya bakması, Rus bilginlerinin bulguları ile, manyetik şemsiyenin çökme evreleri arasındaki sürelerin, zamanımıza doğru yaklaştıkça "azaldığı" biçimindeki inkâr edilmez tesbit ile, sanılacağı gibi çelişmemektedir aslında. Kutup yer değiştirme olaylarının sıklığının gittikçe artması, bu artışın, henüz bulunmamış bir yasalılığın marifeti olduğu anlamına kesinlikle gelmemektedir çünkü. Belki ilk ağızda, periyodlar arasındaki sürenin gitgide kısalması olayının arkasında doğal bir ilişkinin zorunluğunu aramak akla yatkın gelebilir. Ancak, böyle bir yasal zorunluğun varlığı Dünya'ya çarpan gök cisimlerinin keyfî davranmadıkları anlamına gelecektir ki, bu da oldukça mantık dışıdır. Olup bitenin açıklaması, sözkonusu olayların rastlantısal karakterinin altını çizmemize engel olmayacaktır. Çünkü kozmos ya da uzay, bildiğimiz gibi, boştur ve ayrıca her bölgesi, aynı özellikleri taşımak zorunda da değildir. Dünya, sisteminin merkezindeki Güneş'e bağlı olarak saniyede yaklaşık 30 kilometre bir hızla Samanyolu galaksisi içinde "uçmaktadır" Dolayısıyla da, bu yolculuk sırasında, son birkaç milyon yıl içinde, Samanyolu'nun içinde, henüz bilmediğimiz nedenlerle göktaşlarının ve özellikle dev oluşumların cirit attığı bir alana girmiş olabiliriz. Bu "bölgedeki" gökcismi, meteor ve dev blok miktarı, herhangi nedenlerle, Dünya'nın on beş, yirmi, otuz milyon yıl önce seyir ettiği alandakilerden rastlantısal olarak daha fazla ve yoğun olabilir. Dünya'nın Güneş sisteminin bir ögesi olarak yaptığı "uzay yolculuğunun" kendine çarpan piyangosudur bu gelişme.

Gerçekten de gök cisimlerinin, meteorların, daha önceki yolculuk sırasında alışlagelmiş bölgelere oranla iyice yoğun bulunduğu bir kozmik bölgeden "geçiyorsak", uzayın derinliklerinde bir yerlerde, başını almış giden, amaçsız, ereksiz, saniyede bilmem ne kadar kilometre hızla yol alan, ve milyonlarca ton çeken serseri bir dev meteor, aramızdaki katrilyonlarca kilometrelik (varsayımsal) uzaklığa rağmen, aynı düzlem üzerinde hareket ediyor ve bize doğru yaklaşıyor olabilir. Belki on, elli, yüz bin yıl sonra, rastlantısal birikimler, bu kozmik "serseri mayını" tam yolumuzun üzerine çıkartacaktır. Öyle bir çarpışmanın etkileri Dünya'yı zangır zangır titretecek, yer sarsıntıları, deprem dalgaları koskoca anakaraların altını üstüne getirecek, ayakta kalan herşeyi silip süpürecektir. Ama en başta, sıvı çekirdekdeki dinamonun işleyişini engelleyecek, mekanizma rayından çıkınca, Dünya'yı saran manyetik şemsiye çökecek, giderek kutuplar bir kez daha yer değiştirme serüveni ne başlayacaklardır. Sonuçta evrim bir kez daha sıçrama gerçekleştirecek, o zamana kadar geçerli olagelmiş biyolojik düzen çökecek, gezegenin hayat biçimleri bambaşka biçimlere doğru evrilmeye başlayınca, hayatın görünümü de değişmeden edemeyecektir. Değişen yeni çehre, çöken eski biyolojik düzenin yerine geçecek yeni, o zamana kadar bilinmeyen, tanınmayan yaşama biçimlerinin oluşturacağı bir başka düzenin çehresi olacaktır. Geçmişte sık sık tekrarlanmış bir oyundur bu, gelecekte tekrarlanmaması için de akla yatkın hiçbir neden ve gerekçe bulunmamaktadır.

Uzaydaki "Madde Takası"

Tektit denen taşların, Ay'dan Dünya'ya "düşmüş" olabileceğini ileri süren bilimadamları da var. Bu biraz şaşırtıcı varsayımı gerçekten de destekler görünen çürütülmesi zor argümanlar bulunmaktadır. Bunlardan biri, sözkonusu camımsı oluşumların, meteorun çarptığı bölgeden 300-400 kilometre uzaklara kadar dağılmaları sırasında yapmaları gereken ve atmosferi içinde geçen bir yolculuğa göğüs geremeyecek kadar yoğunluktan, sertlikten yoksun oluşları itirazında kendini ele vermektedir. Aerodinamik hesaplamalar, belli bir merkezden bu kadar uzaklara kadar yolculuk eden taşların sürtünme ısısı nedeniyle buharlaşması gerektiğini ortaya koymaktadır.

Oysa aynı taşlar, çok daha düşük hızlarda Ay yüzeyini terk edip, gene buharlaşmalarını önleyecek bir tempoyla yeryüzüne inmiş olabilirler. Gerçi bu durumda bile bu taşların yüzeyi buharlaşacak kadar ısınıp sıvılaşmış olacaktır, ama bu durum, sadece taşların yüzeyinin birkaç milimetre kadar altına uzanacak; gerisi, sürtünmeden, bu ölçüde etkilenmeyecektir. Ukrayna'da 1960 yılında düşürülen ve epey baş ağrıtan efsanevi casus uçak U 2'nin konstrüktörü Amerikalı araştırmacı Chapman yetmişli yıllara doğru sözkonusu taşlarla çok ilginç deneyler yapmıştır. Chapman yapay ve doğal tektit taşlarını "rüzgâr kanalı" içinde ısıtıp onları ergime noktasına kadar getirmiş, daha sonra bu ergimiş, gevşemiş yüzey-

de, doğal tektit taşlarının karakteristik görünümünü oluşturan kabarcıkları ve şeritimsi çizgileri oluşturabilmek için hangi rüzgâr güçlerine ihtiyaç olduğunu araştırmaya başlamıştı. Bilim dünyası, sonuçlarından oldukça etkilenmişti. Belli bir yörüngeden gelip Dünya atmosferine giren bu ölçeklerdeki bir taşın hızından ötürü ortaya çıkan sürtünme (rüzgâr), deneylerdeki sonuçlarda elde edilen rüzgâr değerine tam denk gelmekteydi.

Elbette işin uzmanı olmayan biri, peki de, hangi güçler sözkonusu taşları blok halinde Ay yüzeyinden uzaya, dolayısıyla Dünya'ya doğru fırlatmış olabilirler, sorusunu, bu hipotezin karşısına bir çürütücü argüman olarak sürmeye kalkabilir. Oysa işin bu yanını açıklamak uzmanlar için çocuk oyuncağıdır. Bilindiği gibi Ay'ın çekim gücü Dünya'nın yerçekiminden kat kat daha azdır. Ay'dan varsayımsal uzun namlulu bir topla uzaya fırlatacak varsayımsal bir yapay uydu hiçbir güçlkle karşılaşmadan Ay'ın yörüngesine oturtulabilecektir. Ay yüzeyine çarpacak belli büyüklükteki bir göktaşının yol açacağı patlama, bu yüzeyden koparacağı her türlü malzemeyi kolaylıkla uzaya fırlatacak kadar enerji oluşturur. Hatta hesaplamalara bakılacak olursa, Ay, bu türden meteor bombardımanları sonucunda, bu meteor yağmuruna atmosferi bulunmadığı için eli kolu bağlı teslim olmaktan kurtulamamakta, sonuçta her seferinde muazzam miktarlarda kayba uğramaktadır. Öyle ki, meteor yağmuru nedeniyle Ay'a durmadan ilave olan malzemenin çok daha fazlası, tersine hareketle uzaya saçılıp durmaktadır. Uzay boşluğuna dağılan bu malzeme de eninde sonunda Dünya'nın çekim alanına girip yeryüzüne imektedir.

Bütün bunlara rağmen, sözkonusu tektit taşlarının Ay kökenli olmadıkları bugün hemen hemen kesinleşmiş bilgiler arasındadır. Bunlar yerkabuğunun aniden kristalleşmiş maddeleridir: Bazı Amerikalı bilimcilerin Ay-taşı demeye bayıldıkları Ay kökenli maddelerin incelenmesinden elde edilen sonuçlar, yeryüzündeki

camımsı, yüzeyi oluklu bu taşların, Ay kökenli olamayacağını kanıtlamıştır. Gene Gertner ve meslektaşlarının çeşitli yöntemlerle bu yeryüzü taşları üzerinde yaptıkları incelemelerde, bunların kesinlikle Dünya'ya ait, yeryüzü kökenli maddeler olduğu ortaya çıkınca, "Ay-taşı" kuramı da geçerliliğini yitirdi.

Heidelberg'li fizikçilerin, incelemeleri hangi kılı kırk yaran özenle gerçekleştirdiklerine bir örnek vermek için, sözkonusu taşların içerdikleri küçük kabarcıkların içine sıkışmış gazları bile kimyasal analizlerden geçirdiklerini ve aynı gazları yeryüzü atmosferinin bileşimleri ile karşılaştırdıklarını da anımsatabiliriz. Elbette milimetrenin kesirleri küçüklüğündeki çaplarıyla bu kabarcıkların içerdikleri o gazların yapısal özellikleri ile atmosferin özelliklerinin en ince ayrıntılarına kadar örtüştüklerini söylemek bile gereksiz. İşte bütün bu bulguların sonucunda, bilimce kabul edilen açıklama, bölüm başından beri anlatageldiğimiz olayların merkezindeki bu taşların, yere çarpan göktaşları yüzünden ısınıp akışkanlaşan maddenin, gene çarpmanın etkisiyle atmosfer içine dağılıp 100, 300 kilometre ötelere düşecek şekilde kristalleşip yeniden yeryüzüne dönmeleriyle oluştuğu şeklindedir. Atmosferin kilometrelerce üstüne çıkan sıvılaşmış madde, buralarda soğuk tabakalarla temas eder etmez iri damlalar biçiminde katılaşmış, dolayısıyla da bu damla taşlar yeniden atmosfere girişleri sırasında yeniden ısınıp korlaşmış, bu sürtünme sırasında da o klasik biçimsel özelliklerini kazanmışlardır. Bugün bilinen bölgelere sözkonusu taşların yayılması ancak böyle açıklanabilmiş, böylece bilmece de çözülmüş sayılmaktadır.

Tektit taşlarının Ay kökenli olmadıkları kesinlikle belli olmuş olsa da, sözkonusu araştırma ve incelemeler, yeryüzünün kozmik maddeden geçilmemesi gerektiği görüşüne ağırlık kazandırmakta gecikmemişlerdir. Gerçi, daha önce de belirttiğimiz gibi, her yıl 5 milyon ton kozmik tozun gezegenimize çiselediği, oldukça uzun

süreden beri bilinmekteydi. Ama meteor tozunu, bütün bir gezegen yüzeyine yayacak olursak, santimetre kareye milyonda bir gramdan bile daha az bir miktar isabet etmektedir. İşte Ay üzerine düşen gök taşlarının burada yol açtıkları patlamalar sonucu uzaya, dolayısıyla bize ulaşan maddelere dikkati çeken tektit taşı araştırmaları, bu bağlamda, bilimadamlarının akıllarını başlarına getirdi diyebiliriz. Sözkonusu araştırmaların yol açtığı hesaplamalar, gökten sadece metal tozu yağmadığı gerçeğini gözler önüne sermişti. İyi kötü düzenli aralıklarla Dünya'ya ve Ay'a uzayın her yönünden meteor yağmaktadır. Bu meteorların çarpmasıyla serbest bıraktıkları enerji, gerçekten de düşenin birkaç katı maddenin uzaya saçılmamasına yetip de artmaktadır. Ve Dünya'nın yerçekimi bu maddeleri eninde sonunda yeryüzüne getirmeye yetecek kadar büyüktür. İşte bu olay birkaç milyar yıldan bu yana süregeldiğine göre, yerkürenin yüzeyi, hiç boşluk kalmaksızın, Ay malzemesiyle örtülmüş olmalıdır. Hiç kuşkusuz, hepimiz, günün birinde elimizde bir Ay taşı tuttuk ya da tutacağız. Sadece, bunların Ay kökenli olduklarını o an çıplak gözle teşhis etmemiz olanaksızdır; bu nedenle de Ay kökenli bir madde ile karşı karşıya olduğumuzu fark bile etmeyiz.

Öte yandan yeryüzünde sağa sola dağılmış olarak duran uzaydan gelmiş maddelerin kaynağı sadece meteorlar ya da Ay değildir. Güneş sisteminin her yanından atmosferimize gece gündüz taş yağmakta, bunlar "yıldız kayıyor" ifadesiyle halk ağzında ifade edilmektedirler. Atmosferimizde kor kor yanan bu kozmik maddeler, Dünyamıza durmadan eklenen dünyadışı malzemedan başka birşey değildir. Ancak Güneş sistemi istediği kadar muazzam boyutlarda olsun, yeryüzüne, tarihinin başlangıcından beri akıp duran kozmik maddelerin biricik sorumlusu değildir.

5. kitabımızda, kimi kuyruklu yıldızların yörüngelerinin Güneş sistemimizin sınırlarına kadar uzandığını, aynı şekilde bize Saman-

yolu içinde en yakın durumdaki öteki güneş sistemlerindeki kuyruklu yıldızların bazılarının da o sistemlerin periferik alanlarında dolaşp durma olasılıklarının yüksekliğinden söz etmiştik. Ve demiştik ki, arada sırada böyle bir kuyruklu yıldız, kendi sisteminin sınırından, öteki Güneş sisteminin çekim alanına girerek, davetsiz misafir örneği, bu sisteme dahil olabilir. Ve eğer, böyle bir kuyruklu yıldızın, günün birinde yolu bizim gezegenimizin yakınlarına düşecek olursa ya da herhangi bir gezegenin çekim alanına giren böyle bir kuyruklu yıldız parçalanacak olursa, eninde sonunda bizim nasibimize de bu parçalanmadan bir şeyler düşmesi çok mantıklı bir sonuçtur. Sayısız meteor parçasına ayrılmış bir kuyruklu yıldız başı, artık hangi gezegenin çekim alanına teslim olmuşsa, oraya yağacaktır.

Anlayacağınız, bizim gezegenimizin yüzeyi de başka güneş sistemlerinden binlerce ama binlerce yıl önce ayrılmış, yolunu şaşırıp sistemler arasında seke seke bizim güneş sistemimize kadar gelebilmiş kuyruklu yıldızların sağladıkları kozmik malzemeye ev sahipliği yapmaktadır. Bu, insanı büyüleyici bakış açısı, henüz yeni yeni keşfedilmiş kozmik bağlantıların sadece bir başlangıcını oluşturmaktadır. Yetmişli yıllara doğru uzayın derinliklerinden elde edilen görüntülerde, uzaydaki "uçuşları" sırasında birbirlerine iyice yaklaşmış galaksilerin içerdikleri kozmik tozun, bir galaksi-den ötekine uzanan ilginç köprüler kurduğu belirgin biçimde belli olmaktadır. Galaksi sistemlerinin muazzam çekim güçlerinin etkisiyle, sistemlerin içerdikleri kozmik tozla birlikte meteor maddeleri de sistemler arasında muazzam bir madde alış-verişi bağlantısı kurabilmektedirler. (Bkz. Fotoğraf 2). Aralarında yüzbinlerce ışık yılı uzaklık bulunan böyle iki sistem arasında uzayda kurulmuş bu köprüler üzerinden akan madde, bir tür, kozmik maddenin dolaşımını anlamına gelecek süreçler oluşturmaktadır.

Sözkonusu madde dolaşımı ya da yeryüzündeki biyolojik hayatın temel bir ilişkisini tanımlarken madde özümsemesi diye tarif ettiğimiz aynı anlamdaki süreçler, bir bakıma benzerlik göstermektedirler. Bizim galaksimizde de başka galaksilerden gelmiş madde bulunmaktadır. Bunu büyük bir olasılık olarak kabul edebiliriz. Yoksa, astronomların, tesadüfen çektikleri sınırlı bir iki kozmik fotoğrafta, bu türden madde transferine işaret eden galaksiler arası bağlantıları görüntü olarak yakalayabilmeleri olasılığı sifıra yakın olurdu. Başka deyişle, evrendeki galaksilerin çoğunluğu arasında benzer madde transferi köprülerinin bulunduğunu, bu galaksilerden birinin de bizim Samanyolumuz olduğunu kabul etmemiz için yeterli nedenimiz vardır. Son yıllarda uzaydan elde edilen görüntüler bunlardan biridir. Çok mütevazı dozlarda da olsa, bizim gezegenimiz de, galaksimize başka galaksilerden çeşitli yollardan ulaşmış kozmik maddeden nasibine düşeni o milyarlarca yıllık geçmişi içinde dolaylı olarak almış olmalıdır.

Burada değindiğimiz çeşitli kaynaklardan Dünya'ya akan madde kimi bilimadamlarına göre yeryüzü tarihi boyunca birike birike bütün bir yerküreyi dünya dışı maddeyle doldurmuştur; öyle ki yerkürenin en üst katmanının yüzeyi hatırı sayılır miktarda uzay kökenli maddelerden ibarettir demek pek yanlış olmaz. Bu bilgilerden iki önemli sonuç çıkartabiliriz: Bir kere, yeryüzündeki bu dünya dışı, hatta galaksi dışı maddeyi tesbit etmemiz, onu yeryüzünün maddelerinden teşhis ederek ayırmamız olanaksızdır; bu da bilimin, burada var olduğu kesin kozmik kökenli maddeleri Dünya maddelerinden ayıramayışımızda kendini ele veren, "evrendeki madde aynıdır" tezini desteklemektedir. Ama öte yandan bütün bu akıl yürütmeler ve düşünce halkaları bir araya getirildiğinde "dünya dışı" kavramının da oldukça göreceleştirdiğini, mutlak bir sınırlanmayı ifade etme gücünü yitirdiğini söyleyebiliriz. Üzerinde durduğumuz zeminin, yurdumuz olan bu gezegenin bize sunduğu, şu

bastığımız yerin gerçekte "dünyaya ait", "dünyasal", "yeryüzüne özgü" gibi kavramlarla tarif edilmesi, ne anlam taşımaktadır? İşe biraz yakından bakınca "dünya dışı" (kozmetik) gibi tanımlara fazla bel bağladığımızı ve bu kavramların belirlediği sınırlamaları fazlasıyla mutlaklaştırdığımızı söyleyebiliriz. "Dünya dışı" ya da (E.T'den beri dillere pelesenk olan bir terimle) "extraterritorial" ile tanımlamak istenen durumun bizlere yabancı, olağan dışı, bildik olana benzemeyen gibi anlam çağrışımları yapmasından ötürü, biraz yadırgıyoruz onu. Oysa bu kavramın bize bu türden bir etki yapmasının, Dünya ile onun dışında olanı ayırmamızın ardında 5. kitaptan bu yana sözünü ettiğimiz birbuçuk yüzyıllık önyargımızın rolü büyüktür: Bu dünyanın, evrende o uçsuz bucaksız kozmosun içinde yaratılmış, yapayalnız, kendi başına dönüp durduğu sanısının, bu yanlış inancın sonucudur bu önyargı. İşte en azından, evrensel maddeyi paylaşmamız gerçeği bakımından bile geçersizdir bu sanı.

Ayaklarımızın altındaki zemin -söyleyeceğimiz istediği kadar paradoksal görünsün- köken bakımından yerküre kaynaklı değildir. Bu keşfin ışığında, gerçi "Dünya dışı" extraterritorial" gibi bir kavram, cazibesinden muhakkak birşeyler kaybediyor; ama en azından Dünya ile kozmosun maddi cisimler olarak birbirlerine o kadar da yabancı olmadıkları, birbirleriyle ilintisiz, alakasız, evrende yer almadıklarını; bu sanımızın duygusal bir aldanma olduğunu da anlıyoruz. Dünya, en başta salt fiziksel, cisimsel anlamda öteki gök cisimleri ile akrabadır. Onu oluşturan madde, ayağımızın altındaki toprak, evrenin derinliklerindeki maddenin aynısıdır.

Evrenin engin boyutları içinde gerçekleşen madde alışverişi süreçlerini düşündüğümüzde, evrendeki bütün cisimlerin, tıpkı biyolojik organizmalar gibi, madde özümleme süreçlerine katıldıklarını ileri sürmek bu nedenle de haklı olacaktır. Çünkü biyolojik süreç dediğimiz, yeryüzünde hayatın oluşumunu ve gelişimi gerçek-

leřtiren sreçler de bu madde alışveriři olmadan gerçekteřemezdi. Bařka deyiřle, kozmik madde alışveriři, yeryzndeki hayatın da nkořuludur.

İřte diziyi bitirirken anlatacađımız en son ykdr bu. Kozmik lem ile biyolojik dnya arasındaki bu bađlamlıđın izlerini bilim ellili, altmıřlı yıllardan itibaren srmeye bařlamıřtır. Arařtırmacıların gzleri nnde adım adım tamamlanan tablodaki her ayrıntı, bu muazzam kozmosta olup biten herřeyin birbiri ile kopmaz bađlar oluřturduđunu gstermektedir. Sz konusu bađlantıları yakın zamana kadar kimse aklının ucundan bile geçirmemiřti; en byk ile en kçk arasında, burada insana zg dođal çevre ile gzlemimizin dıřında kalan uzayın, en cra křelerinde olup bitenin arasında ilintiler oluřabileceđi dřnlecek řey deđildi.

Bizi Oluşturan Madde

Dizimizin en son öyküsünün başlangıç tarihi 1944. Bu öykü, Samanyolu adını verdiğimiz galaksimizin, o milyarlarca güneşiyle daha önce etraflıca anlattığımız gibi o sarmal biçimde yapılmamış olması halinde, ölü bir malzeme olmaktan öteye geçememiş olacağı, hem de evrende biz insan denen canlıların yerinde bugün yeller eseceği gerçeğinde temellenmektedir.

Astronomlar altmışlı yıllara doğru değişik tipte birkaç galaksinin yanı sıra, eliptik nebulalar dediğimiz, güneş (yıldız) sayısı gerek bizim galaksimize, gerekse başka galaksilere ortalama olarak yakın düşen, ayrıca birçok özellikleriyle de öteki galaksilere benzeyen bir galaksi tipi keşfetmişlerdi. Evet, bütün benzerlikler bir yana, bir tek özelliği, öteki tiplerden ayırdediyordu onu: Eliptik olma özelliği idi bu. Onlara eliptik nebulalar denmesinin nedeni, sarmal kollardan yoksun oluşlarıydı. Bu muazzam galaksilerin güneşlerine bağlı gezegenlerde hayat namına herhangi bir şeyin bulunmadığını kabul etmemize yol açacak nedenlerimiz vardır. Bu tür nebulaların, kozmik evrimin belli bir aşamasında tıkanmış kalmış, bu nedenle de çok belli bir nedenle henüz biyolojik bir evrime yol verememiş sistemler olduklarını söyleyebiliriz. Şimdi öyküyü biraz daha yakından inceleyelim. 1944 yılında Alman asıllı Amerikalı astronom Baade, "yıldız popülasyonları" üzerine bilimsel bir makale yayımladı. Baade, ünlü Mt. Wilson rasathanesinde, yabancı

galaksilerden çıkan spektral çizgileri yıllardır incelemekteydi. Bu incelemeler sırasında Amerikalı astronom, gözlemediği bütün sarmal nebuların iki çeşit yıldız (güneş) içerdikleri izlenimini edinmişti. Baade bunlara "yıldız popülasyonları" veya "yıldız-ırkları" adını vermişti.

Bilimadamlarının iyi kötü keyfi bir yakıştırmayla "Popülasyon-I" adını verdiği birinci öbekteki yıldızlar, nispeten genç, yüksek ısıları nedeniyle mavi-beyaz ışıldayan oluşumlardı. En fazla 100 milyon, duruma göre "sadece" birkaç milyon yaşında yıldızlardı bunlar. Uzak galaksilerin sarmal kollarında yoğunlaşmış yıldızlar da aynı özellikleri taşımaktaydılar.

Popülasyon -II öbeğinde toplanmış yıldızlar ise, hemen hemen ilk öbeğin tam zıddı özelliklerle donanmışlardı. Bu tip yıldızlar ötekilerden daha düşük ısılar gösterirler; ışıkları kırmızımsıdır ve yaşları milyarlarca yıl ile ifade edilebilir. Baade, analizlerden geçirdiği yıldız sistemlerinin (galaksilerin) parlak sarmal kollarının arasında kalan karanlık bölgelerinde keşfetmişti bu yaşlı yıldızları ve bunlar sözkonusu alanlarda oldukça düzenli bir ortalama ile dağılmışlardı.

Ayrıca bu iki öbek, başka dikkat çekici bir yönden de birbirlerinden ayrılıyorlardı. Yakın incelemeler, bu iki tip yıldızın, kimyasal yapılarının da farklı olduğunu gösteriyordu. Genç, yüksek ısılı yıldızlar, aralarında metaller de bulunmak üzere yüzde bir oranında ağır elementler içerirlerken, yaşlı yıldızlar, hemen tamamıyla yoğunlaştırılmış, sıkışmış hidrojenle ibarettirler. Popülasyon-II güneşlerinin salt hidrojenle oluşmuş olmalarının, dolayısıyla Popülasyon I'deki yıldızların farklı özellikler taşımalarının ardındaki sır bugün bile araştırılıp durmaktadır. Ancak bu bağlamda ortaya çıkan bir gerçek, kozmosa bakışımızı değiştirmiştir. Gökte gördüğümüz yıldızlar bizden sadece değişik uzaklıklarda yer almakla ve farklı yaşlarda olmakla kalmazlar; *bunlar aynı zamanda değişik kuşaklara aittirler.*

Yıldız kuşaklarının, bu birinci popülasyona ait genç yıldız nesillerinin niçin aşikâr bir biçimde sarmal nebulaların kol bölgelerinde yoğunlaşmış oldukları sorusu ilk yanıt arayan soruydu. Başka türlü olamazdı: Çünkü bu genç yıldızlar burada doğmuşlardı. Bir galaksinin sarmal kolları, tercihen yeni yıldız kuşaklarının doğum bölgelerini oluşturmaktadır; çünkü, bildiğimiz gibi, yeni yıldızın doğuşu interstellar dediğimiz maddenin artan ölçüde yoğunlaşmasıyla mümkün olmaktadır; ve yıldız oluşumunun bu ilk maddesi de nebulaların sarmal kollarında en zengin yoğunluğunu oluşturur.

Bu kozmik fenomenin aydınlatılmasının ardından o zamana kadar astronomların başını oldukça ağrıtmış bir başka olay da anlaşılmaya başladı: bir galaksinin sarmal yapı biçiminin şaşırtıcı dengeliliği idi bu. Bu dev oluşumlar, kendi eksenleri çevresinde dönerler, demiştik. Galaksilerin katı maddelerden oluşmuş bir araba tekerleği gibi dönmesi beklenemez; bu boyutlarda maddi oluşumların, mekanik yasaları uyarınca, bildik tekerlekten farklı bir dönüş özellikleri göstermeleri kaçınılmazdır. Bir galaksinin parçaları, artık merkeze olan uzaklıklarına göre, değişik dönme hızları gösterirler. Örneğin bizim galaksimizin en dış kenarına gelen bir güneş, galaksinin sözkonusu dönme hareketlerine bağlı olarak saniyede 300 kilometre yol alırken, merkeze biraz daha yakın olan bizim güneşimiz, saniyede yaklaşık 260 kilometre hız yapmaktadır. Bu hıza rağmen, galaksinin kenarındaki güneşler, galaksi merkezinin çevresinde bir tur atmak için yaklaşık 500 milyon yıla ihtiyaç duyarlarken, yolu daha kısa olan Güneşimiz, bu sürenin yaklaşık yarısında turunu tamamlar.

Galaksilerin sarmal kollarının merkeze göre olan konumlarına bağlı olarak farklı hızlarda hareket ettiklerini hesaplayan bilimadamları, sarmal kolların, merkez çevresinde iki tam tur attıktan sonra o dev plakanın çekirdeği etrafında kıvrılmış olmaları gerektiğini ortaya koydular. Evrenin Big-Bang'den bu yana arkasında bı-

raktığı yaklaşık 14 milyar yıl içinde ise sarmal nebulaların en az yirmi kez kendi merkezleri çevresinde dönmüş olmaları gerekmektedir. Ama bunlar gene de sarmal olma özelliklerini yitirmemişlerdir. Peki de, mekanik yasalara tamamen aykırı olduğu hesaplamalardan belli olan bu durum nasıl açıklanabilir?

Uzun zaman çözülmeden kalmış bu sorun bugün, muazzam galaksilerarası manyetik çekim güçlerinin saptanmasıyla çoğu astronom için halledilmiş sayılmaktadır; gerek bizim galaksimizde gerekse evrendeki öteki galaksilerde, modern gözlemler sonucu, manyetik alanların varlığını saptamak mümkün olmuştur. Bu manyetik alanlar, hâlâ anlaşılmayan bir şekilde galaksilerin merkezlerinde oluşmakta, oradan sistemin en uç köşelerine kadar uzanmaktadırlar. Bu manyetik alanların kuvvet çizgileri, anlayacağımız, içerden dışarıya doğru, bir bisiklet tekerleğinin telleri gibi uzanmaktadırlar. Ancak ait oldukları galaksinin dönmesinden ötürü, merkezden kenarlara doğru uzadıkça, en dış uçta, yarım daire biçiminde dönüp kıvrılır. Olup bitenin ayrıntılarına ilişkin tartışma hâlâ sürüp gitmektedir. Ancak bir galaksinin merkezinden, yukarıda açıkladığımız nedenlerle, dışa doğru kavis çizerek uzayan manyetik kuvvet çizgileri, sarmal kolların belkemiği gibi bir işlev görmektedirler. Bu "belkemiği" kuramı, evrende milyarlarca yıldan beri büyük bir denge ve istikrarla dönen bu muazzam oluşumların sözkonusu sağlamlığını doyurucu bir şekilde açıklamaktadır. Bu sonsuz dengelilik durumunun güvencesini sağlayan unsur zaman içinde çoktan dağılıp gitmiş olmaları gereken manyetik mekanizmalar değil, o muazzam galaksinin dönüşüne hiç güçlük çekmeden ayak uyduran manyetik güçlerdir. Aslında manyetik kuvvet çizgilerini görmek elbette olanaksızdır. Ancak böyle bir galaksi içinde yer alan yıldızların hidrojen gazının önemli bir bölümü iyonlaşmıştır; öteki deyişle elektrik yüklüdür. Bu da, hidrojen atomlarının, manyetik güçlere tepkisiz kalamayacağı anlamına gelir. Hid-

rojen atomları manyetik alanlara baęlı olarak belli biçimde uzaysal konumlarını oluřtururlarken, merkez çevresinde buręaçlanan manyetik çizgilere ayak uydurup onlara paralel gelişen hatlarda yoğunlaşır.

Oluřumun bu ařamasında da hele sarmal kolları görmek olanaksızdır. Çünkü hidrojen gazı da gözle görünmez. Ancak manyetik kuvvet alanlarının etkisi altında sistemin yoğunlaşan muazzam gaz kütleleri, kendileri hayalet alanlar meydana getirirler de yol açtıkları sonuçlar belirgindir. Bařlangıçta yavaş ve belli belirsiz yol alan bu yoğunlaşma arttıkça, merkezlerin çekim gücü de o oranda fazlalařmakta, yoğunlaşan gaz kütlesi ilk nebulaların oluřumuna giden yolu açmakta, bunlar da sabit yıldızın, yani yeni güneř oluřumunun çekirdeęini teřkil etmektedirler. Bu yeni yıldızlar ise o inanılmaz ısıları yüzünden çevrelerindeki hidrojen gazını ışıl ışıl aydınlatırlar. İřte bu ařamada sistemin sarmal yapısı da gözle görülecek řekilde belirginleşir. Demek ki, aslında, bir sarmal nebula'nın kollarının sarmal biçim göstermesinin nedeni, kollarda toplanmış yıldızların herhangi nedenlerle sarmal bir dizilme göstermesi deęildir. Bu ilk izlenimin yanıltıcı olduęunu, yukarıda deęindiğimiz ve aslında buręaç hareketini yapan şeyin madde deęil manyetik kuvvet çizgileri olduęunu ortaya koyan hesaplamalardır. Mekanięin yasaları, milyarlarca yıla yayılmış o muazzam dönüşlerde somut maddenin dengede kalamayacaęını göstermektedir. Bu durumda da, sözkonusu galaksinin daha birkaç milyar yıl önce daęılıp gitmesi kaçınılmazdır. Anlařılan nedenlerle, en genç ve parlak yıldızlar, kendilerini oluřturan maddenin en yoğun olduęu yerde toplandıklarından, sarmal nebulalar da o karakteristik görünümüne bürünürler.

Bugünkü bildiklerimize bakacak olursak, sarmal bir nebula'nın, öteki deyiřle sarmal biçimli bir galaksinin kenarlara doęru kavis

yapan kolları arasında kalan karanlık bölgelerdeki yıldız yoğunluğu, görünen kollarındaki yıldız yoğunluğundan geri kalmamaktadır. Çünkü bizi aldatan, bu karanlık bölgelerdeki yaşlı yıldızların soluk, kırmızımtırak ışıklarının azlığının yanısıra, bu bölgelerdeki nötron yıldızlarının varlığıdır. Daha önce de değindiğimiz gibi, nötron yıldızlarının, bu bilimin yeni yeni tanıştığı ilginç kozmik oluşumların şaşırtıcı özelliklerinden biri de görünmez oluşlarıdır. Bu konuya değinmeden önce, galaksimizin iç yapısının niteliğine ilişkin yeni bulguların, genç yıldızların, galaksi kollarında yoğunlaşmış olduklarını göstermekle kalmayıp, bunların bu bölgelerde belli bir süre ömür doldurduktan sonra, yaşlandıkça yer değiştirdiklerini de öğretmektedir. Bu genç yıldızların kütlesi öylesine yoğundur ki, hidrojen atomunu etkileyip bu iyonize atomları yönlendirebilen galaksi içi manyetik güç, bu genç yıldız kütesine herhangi bir etki yapmaz. Galaktik dev çarkın 500 milyon yılda bir kendi eksenini çevresinde dönüştü sırasında bu yoğun kütleli genç yıldızların da kollardan sürülüp atıldıklarını, yerlerini de yeni yeni oluşan yıldızların aldıklarını varsayabiliriz.

Böylelikle 1944 yılında ortaya atılan sorulardan biri yanıtlanmış olmaktadır. Hani daha doğrusu "yanıtlamaktan" çok "akla yatkın" bir şekilde açıklanmıştır, demek daha doğru olacaktır. Çünkü bu alanda henüz herşey emekleme aşamasında olup, hipotetik olma özelliğini korumaktadır. İkinci ve önemli bir sorun da yıldız-popülasyonlarının kimyasal bileşimleriyle ilintiliydi. Nasıl olurdu da, yaşlı yıldızlar, hemen hemen tümüyle hidrojen bulutundan, yani oluşumları sırasındaki o ilk maddeden ibaretken, tersine, genç yıldızlar, doğumları sırasında adı sanı okunmamış bir dizi ağır element içerebilirlerdi. Yıldızın başlangıcındaki ilk-bulutumsu kütle belli bir merkezde yoğunlaşmaya başlarken, bu salt hidrojen ibaret kütleyle sözkonusu ağır elementler nereden katılmış olabilirlerdi ki?

Bu sorunun yanıtı olabilecek bir açıklamayı, Güneş ile ilintili bilgilerimizi yoklarken zaten yapmıştık. Güneş'in merkezindeki çekirdek oluşumu süreçleri sırasında, hidrojen atomlarının helyum'a dönüşüm aşamalarını ayrıntılarıyla tartmıştık. Hidrojen atomlarının cepheden birbirleriyle çarpışmaları sonucunda oluşan helyum, aslında bir bakıma Güneş çekirdeğinde nükleer enerjiyi oluşturan hidrojenin "külüydü" Bu "kül" kimyasal elementlerin periyodik cetvelinde, hidrojenden sonra yer alan ikinci elementti. Şimdi işin bu yönü üzerinde biraz daha ayrıntılı duralım.

Bugün bilinen ve Dünyamızı oluşturan temel 92 elementin varoluşlarını, yıldızların da çok belli bir gelişme çizgisi izlemelerine, kesin yasalara uygun bir hayat öyküsü oluşturmalarına borçlu olduklarını söyleyebiliriz. Bir yıldız, merkezindeki hidrojeni zamanla tüketince, başka deyişle, onu bütünüyle helyuma dönüştürünce, kütlenin iç çekimi ile radyoaktif-nükleer ışınımın (ters yöndeki) basıncı arasındaki denge de çöker. Yıldız o anda stabilitesini, dağılmasını önleyen istikrarlı konumunu kaybeder. Merkezindeki bütün hidrojen tükenip helyuma dönüştükten sonra, yanma sınırı daha doğrusu bölgesi de, tabaka tabaka sekerek yüzeye doğru yükselmeye başlar ve sonunda ister istemez yıldızın yüzeyine çok yakın bir düzeye ulaşır; bu noktada en üstteki katmanların, yıldızın iç çekimi yüzünden içe doğru yaptıkları basınç en az sınırdadır artık; dolayısıyla da içteki nükleer süreçlerin varolmak için ihtiyaç duydukları seviyenin altına düşmüş bu basınç, sözkonusu süreçlerin eninde sonunda yok olmasına yol açar. Nükleer ateş söner.

O andan itibaren de kütlenin merkeze doğru büzülmesine karşı yönde etkiyerek belli bir denge oluşturmuş olan nükleer ışınım basıncı da yok olunca, kütle çekimi, merkezde yeniden artacak; içten yeniden ısınma başlayacak, ısı yükseldikçe yükselecektir. Basınç, 200 milyar tonun çok çok üstüne çıkarken ısı da 15 milyon santigratlarda dolanmaya doğru yol alır; bu derecelerde hidrojenin yan-

maya başladığını biliyoruz, ama çekirdekte artık yanacak hidrojen de kalmamıştır, demiştik. Helyum ise, çok daha üst ısılarda "füzyonlaşır"

İçerde nükleer süreçler stop ettiği için, yüzeyden içeriye dönük basınca karşı koyacak içten dışa dönük ışınım basıncı da mevcut değildir. Dolayısıyla da kütle merkezde yoğunlaştıkça yoğunlaşır; dengesini kaybetmiş oluşum, içeriye doğru büzüldükçe, ısı 50 milyon santigratlara doğru tırmanmaya başlar. İşte o "andan" itibaren merkezde yoğunlaşmış hidrojen "külü", yani helyum "tutuşur" İçten dışa bu kez helyum'un nükleer tepkimesi başlar; ışınım basıncı, dıştan içe yönelik büzülme basıncına karşı yönde etkiyince, kütle yeniden belli bir dengeye ve istikrara kavuşur. Bu evrede helyum yanarak *karbona* dönüşür. Ayrıca stabil olmayan ve meydana gelişle parçalanması bir olan *berilyum* üzerinden de *oksijen* oluşur.

Eninde sonunda merkezdeki helyum da yanıp tükenince, kütle nin dengesi yeniden bozulacak, içten dışa doğru tırmanan yanma yüzeyi dıştan içe basıncın çok azaldığı noktada sönmeye yüz tutacak; iç nükleer süreç ortadan kalkacak; dışa ışınım duracak; kütle yeniden sadece merkez çekim gücüyle içe doğru yoğunlaşmaya başlayacak, belli bir yoğunlaşmanın ardından iç nükleer süreçler yeniden harekete geçecek, ve yeniden bir denge noktası ortaya çıkacaktır. Ancak bu kez nükleer tepkimeye giren ve ışıyan atomlar, iç ısı 100 milyon dereceyi bulduğunda, yanmaya başlayan "karbon" atomları olacaktır. Bu ısıda nükleer enerji saçarak "pişen" karbon atomları, kendilerine göre daha ağır öteki elementleri oluşturacak şekilde biraraya gelmeye başlarlar; ortaya bir yandan neon ve sodyum çıkarken, önce helyum çekirdeklerinin oluşmasına yol açan uzun ve dolaylı tepkime zincirleri sonucunda, magnezyum, kalsiyum, alüminyum ve kükürt evrenin yeni maddeleri olarak tarih sahnesine çıkarlar.

Bu karmakarışık süreçleri göz önünde tutacak olursak, merkezi 500 milyon santigrata kadar ısınan bir yıldız ön-kütlesinin içinde olup biteni şematik yollardan basitleştirerek göstermenin de güçlüğünü kavrarız. Böyle ısı düzeylerinde, değişik atom ağırlıklarından oluşmuş elementleri içeren bir kütlede nükleer tepkimeler cirit atarken, o elementler de parçalanıp birleşmekten, yeni kombinasyonlar oluşturmaktan kurtulamayacaklardır. Yıldız artık yaşlanmış, galaksinin belli bir yerindeki, o aydınlık kollardaki yerini kaybetmiş, karanlık bölgelere doğru çekilmeye başlamıştır. Bilim adamlarının "beyaz-cüce" dedikleri oluşumdur o artık. Muazzam ısıyı onu neredeyse bembeyaz ışıdamaya zorlasa da, büzülmeden ötürü, daha doğrusu ağır kimyasal elementleri içermesinden ötürü, küçüle küçüle klasik bir gezegen boyutlarına gerilemiştir. Bir Jüpiter, bir Satürn büyüklüğündeki böyle bir "beyaz-cücenin", galaksinin "görünürdeki" karanlık bölgesini oluşturması da anlaşılır bir şeydir. İsteddiği kadar parlak olsun, bir gezegen boyutundaki gök cisminin ışığını bunca uzaklıktan görmemiz olanaksızdır.

Böyle büzülmüş ve cüceleşmiş bir kürenin sınırlı hacmi, başlangıçtaki yıldız bulutunun bütün kütlelerini içermektedir; ilk nükleer tepkimeler başladığında, bu kütle, şimdikininki en az on katı büyük bir alana yayılmışken, şimdi bu gezegen kadar küçük bir alana sığmıştır. Buna bağlı olarak bir "beyaz-cüce" çekirdeği alabildiğine yoğun "yoz" madde içermektedir. Böyle bir cüce yıldızın çekirdeğinden bir kibrit kutusu büyüklüğünde kütle yeryüzüne taşımaya kalktığımızda, onu burada bir yere koyar koymaz, anında bütün tabakaları delmeye başlayacak, "düşe düşe" yerkürenin çekirdeğine ulaşıp ancak orada duracaktır. Böyle bir kütlede birkaç santimetre küpü, tonlarca ağırlıktadır çünkü.

Öykünün bundan sonrası, cücemizin toplam kütlelerine bağlı olarak gelişecektir. Güneş kütlelerini 1,44 kadar daha fazla bir kütle değeri, kritik bir düzlemi ifade etmektedir büyük olasılıkla.

Ağırlığı bu değerin altında olan bir yıldız -örneğin bu bizim Güneşimiz de olabilir-beyaz cüce evresine ulaştıktan sonra, yavaş yavaş soğumaya başlar. Merkezindeki karbon deposu yanıp tükenince, daha bir süre yoğunlaşmaya devam eder, ama bundan böyle yeni nükleer süreçler ve tepkimeler bir daha ortaya çıkmazlar.

Bir yıldızın hayat öyküsünün daha birkaç yıl öncesine kadar astronomlarca "normal" sayılan bu "sonu", evrenin gelişmesini bir bütün olarak ele aldığımızda hiç de "normal" değildir. Sözüünü ettiğimiz büzülme, nükleer kaynaşma, tekrar büzülme, tekrar nükleer kaynaşma şeklinde sürüp giden gelişme, bir yıldız oluşumunun başlangıcındaki temel element olan hidrojeni en fazla nikel elementinin ortaya çıkış aşamasına kadar götürmektedir. Nikel ise, bildiğimiz gibi, periyodik sistemdeki doksan küsur elementin dördte birinin üst sınırındadır. Üstelik lityum, berilyum gibi, bu gelişme aşamalarında istikrarlı, kalıcı biçimler oluşturmayan elementler de bu listeye dahil değildir.

Ama asıl, bir yıldızın normal sayılan bu gelişmesinde, ortaya çıkan sözkonusu elementlerin çekirdekte hapsolüp kalmaları oldukça rahatsız edici bir durumdur. Bir Güneşin öylesine karmaşık süreçler sonucunda oluşan elementler, ilanihaye burada ömür dolduracak olduktan sonra, bunun hangi amaca hizmet etmesi sözkonusu olabilir ki? Yavaş yavaş sönen ve soğuyan beyaz-cüce, bu elementlerin kozmik cezaevi olarak hangi amaca dönük bir işlev taşıyabilir? Bir amaçlılık mantığından baktığımızda, bir yıldızın beyaz-cüceye dönmesi, daha doğrusu bu evresi, normal bir duruma karşılık gelmemekte, bu "son nokta", aslında kozmik bir çıkmaz sokağı çağrıştırmaktadır. Üstelik elementler, beyaz-cüceler içinde sonsuza kadar tutsak olduklarına göre, periyodik sistemin o 92 elementi nereden gelmiş olabilirler? Evrendeki bütün cisimlerin, Dünyamızın ve bizim temel yapı taşlarımız olan bu elementlerin menşei nedir?

Hintli astronom Chandrasekhar, bir beyaz-cücenin kütlesinin Güneş kütlesinin 1,44'ünden daha fazla olması durumunda ortaya çıkabilecek sonuçları hesaplayarak bu sorunun yanıtını da vermekte gecikmedi. Bir yıldızın kütlesi, Hintli araştırmacının saptadığı o muazzam kütle değerinin üstüne çıktığında ortaya çıkan sonuçlar insanın hayal gücü sınırlarını zorlayacak türdendir. Hintli astronomun hesaplamaları, bu konumdaki bir yıldızın kütlesinin çekim gücünün yoğunluğunun, yıldızın içindeki atom yapılarını paramparça edecek kadar büyük olduğunu ortaya koymuştu. Başka deyişle, çekim nedeniyle içe büzülme ya da yoğunlaşma süreçleri, oluşumun, eninde sonunda beyaz-cüce aşamasının ötesine geçmesine ve ortaya bambaşka özelliklerinin çıkmasına yol açmaktadır. Yoğunlaşma arta arta, sonunda, bütün atomların elektron kabukları çökmekle kalmazlar, çünkü yıldız henüz aşırı yoğun bir "beyaz-cüce" aşamasından geçerken elektron kabukları zaten parçalanmıştır; dolayısıyla atom çekirdeklerinin elementar parçacıklardan oluşmuş bileşimi de dağılmaktadır. Çekim-kolapsı denen andır bu: o anda bir saniye içinde hâlâ belli bir gezegen büyüklüğündeki beyaz-cüce çöküp 10-20 kilometre çapındaki bir hacime kadar geriler. Dışa değil de içe doğru gerçekleşen bu patlamada, yıldız maddesinin atom çekirdeklerinin ayrışmasıyla ortaya çıkan ısı 3 milyar santigratı bulur. Anımsayalım, hidrojen füzyonunu başlatan 15 milyon santigratlık ısılar bile bizim tasarlama yeteneğimize meydan okuyan değerlerdir. Bir beyaz-cücenin, içe çekim gücüyle yaşadığı kolaps sonucunda bunun 200 katı bir ısı ortaya çıkıyor demektir; bu iç patlama sonucunda o küçük kütlenin onda biri kadar bir miktar, korkunç bir nükleer şimşekle birlikte parçalanıp saniyede 10 bin kilometre civarında bir hızla uzaya yayılır.

Bir sabit yıldızı patlatan ve görünüşte yepyeni bir yıldızın pırı pırıldayarak ortaya çıkmasına yol açan bu mekanizmanın, süper nova dediğimiz ve 5. kitabımızda uzun uzadıya anlattığımız, o bir-

kaç hafta boyunca iki yüz milyon güneşin ışığı kadar ışık yayan bu süreçlerin, artık bilinmeyen bir yanı kalmamıştır. Çekim-kolapsı sonucu, kütlesi, Hintli bilimadamlarının hesapladığı kritik sınırı aşmış bir beyaz-cücenin, öteki deyişle bir yıldız faciasının sonucudur süper-nova.

Bir yıldızın geçirdiği bütün bu gelişme aşamalarını, yıldız modelleri üzerinde bilgisayarların yaptıkları hesaplamalar sayesinde öğreniyorduk. Oysa sözkonusu sonuçların sadece soyut matematiksel hesaplamaların düzeyinde kalmadıklarını, örneğin kendi kütlesinin ağırlığı altında ezilen böyle bir yıldızın bir içe patlama sonucu yol açtığı ve bilgisayarlarla ortaya koyulan sonuçların, kozmosta gerçekten de aynen varsayıldığı gibi olup bittiği, son yıllarda röntgen ışıkları ile çalışan uzay teleskoplarıyla belirlenebilmiştir.

Bir süper nova felaketinden arta kalan, kütlesi hâlâ bizim Güneşimizinkine yakın olan, ama hepsi hepsi 10-20 kilometrelik bir çapa sahip küresel alana sıkışmış bir yıldızdır. Bu yıldızın maddesi, elektronlarını yitirmiş atom çekirdeğindeki nötronların birbirlerine iyice yapışmasından oluşur ki, bu nedenle bu yıldızlara nötron yıldızları dendiğini de 5. kitabımızdan biliyoruz. Böyle bir nötron kütlesinin 1 santimetre küplük miktarı birkaç milyon ton çeker.

Eh, böyle anormal mi anormal yoğunluktaki bir kütleye sahip olan bir yıldızın da, bir dizi tuhafıkları olacağı kesindir. Bilgisayar hesaplamaları bu varsayımımızı doğrulamaktadır. Bu tuhaf özelliklerin içinde en çarpıcı olanı, böyle bir nötron yıldızının görünmezliği özelliğidir. Hani, kütlesi çok küçük bir alana sığıdığı için, kor kor yanıp ışığa da, onu belli bir uzaklıktan göremeyişimiz anlamında bir görünmezlikten söz etmiyoruz. Bir nötron yıldızı, bilgisayarın söylediklerine bakacak olursak, sözcüğün asıl anlamıyla görünmez olmalıdır. Nispeten böylesine küçük bir küresel alan içine sıkışmış o muazzam nötron kütlesinin, bu tuhaf güneşin çekim

gücü öylesine yüksektir ki, ışığın fotonları bile o kütleyi terk etmekte güçlük çeker. (Örneğin Dünya'mızın da belli bir çekim gücü olduğunu biliyoruz. Bu gücün etkisinden kurtulup uzaya yükselecek bir nesnenin belli bir kalkış hızına sahip olması gerekir. Herhangi nedenlerle çekim gücü yoğunlaşmış bir Dünya'yı belli bir çekim değeri üzerinde, artık uçaklar da terk edemeyeceklerdir. Nötron yıldızının çekim gücü ise, saniyede 300 bin kilometre hızla hareket edebilen ışık fotonlarını bile "tutacak" büyüklüktedir.)

Ünlü İngiliz astronom Fred Hoyle'un deyişiyle, nötron yıldızları, kendi muazzam çekim güçlerinden ötürü, bizim evrenimiz için bir anlamda "dışlanmalarına" yol açmışlardır. Bir nötron yıldızının varlığına dolaylı işaret eden iki özellikten sözedebiliriz bu durumda. Elbette bu özelliklerden ilk akla geleni, böyle bir yıldızdan uzaya yayılan korkunç çekim gücüdür. Eski çağların o zaman için meçhul denizlerinde yolculuk eden insanlarına bu suların hazırladıkları tuzaklardan yola çıkarak biraz hayal kuracak olursak; bu yıldızları, o denizlerdeki karanlık burgaçlara, korku verici girdaplara benzetebiliriz. Günün birinde insanoğlu yıldızlar arası yolculuğu gerçekleştirecek duruma gelse, hatırı sayılır bir miktarda evrene, galaksilere yayılmış bu nötron yıldızlarının, aynı o okyanuslardaki girdaplar gibi aşılmaz tuzaklar oluşturacaklarını düşünmek mümkündür. Çekim gücü, belli bir uzaklıktan geçen herhangi bir uzay aracını, kazaen sınır uzaklığın altına düşmüş bir uzay gemisini yakaladığında, o mürettebatın artık işi bitecektir.

Elbette Dünya'daki yerimizden, bir nötron yıldızının çekim gücünü herhangi bir şekilde farketmemiz olanaksızdır. Ama öte yandan bilgisayarlar bile bize bu olağanüstü oluşumların bir başka karakteristik özelliklerini "ihbar" etmişlerdir: Bu tuhaf gök cisimlerinden evrene yoğun röntgen ışınları yayılıyor olmalıdır. Gerçi Dünya atmosferi bu ışınları hemen tümüyle yutar, ama Amerikalı bilimadamı Friedman, bir röntgen teleskobunu birkaç dakikalığına da ol-

sa atmosfer dışına fırlatıp gözlem yapmayı başarmıştır. Friedman, kozmosta pratikte birçok noktamsı alandan röntgen ışınımı yayıldığını tesbit ederken, daha önce sözünü ettiğimiz Crab-nebulasının merkezinden, bir süper nova'nın patlamasıyla ortaya çıkmış bu bulutumsu küleden de röntgen ışığının uzaya yayıldığını belirlemiştir.

Bu bulgu, nötron yıldızlarının sadece hayal gücümüzün ürünü ya da bilgisayar mahsülü olmadıklarını, bunların evrendeki elle tutulur, somut reel nesnel olduğunu göstermektedir. Eh bu durumda da, bilgisayarın, bu tür yıldızların kaderi hakkında verdiği bilgilerden kuşku duymamız da olanaksızdır; bu doğrultudaki bilgilerin, bilimimizin bugünkü durduğu yerden daha doğru dürüst anlaşılmasına imkân olmaması, bilgisayar bildirimlerinin bilimsel düzeyimizin sınırlarını aşması, bu gerçeği değiştirmez.

Üstelik beyaz-cüce aşamasından nötron yıldızı aşamasına geçmiş bir yıldız da, hâlâ ömrünün en son aşamasına gelmiş sayılmaz. Yaklaşık 10 kilometre çapındaki kürenin içinde hüküm süren anormal koşullar sonucunda ortaya çıkan ve henüz anlayamadığımız süreçler, ağır elementlerin oluşumuyla noktalanmaktadır. Ne oluyorsa oluyor, nötron yıldızı, o noktada da kalmayıp, büzülmesinin ve yoğunlaşmasının belli bir inkıtanın ardından yeniden başlaması sonucunda daha da büzülüyor. Nötron yıldızı sonunda, tamamen soyut, reel olarak tasarlayamayacağımız matematiksel bir merkezi noktaya kadar büzülüyor.

Bilgisayarların bize ilettikleri bu son enformasyonu nasıl anlayacağımız ayrı bir soru. Bildiğimiz tek şey, içe doğru yoğunlaşıp büzülmenin bu en uç sınıra ulaşmasını önleyecek bir karşı gücün bugün için (bize göre) evrende bulunmadığıdır. Salt hesaplamaların ortaya koyduğu bu yoğunlaşma olasılığını yolundan döndürecek hiçbir güç tanımıyoruz şu anda. Süper-nova patlamasıyla içer-

diđi elementlerin önemli bir bölümünü uzaya fırlatan yıldız, bilgisayarların hesaplamalarının gösterdiği gibi, evrenden yok olup gitmektedir. Tasarlama gücümüzün çok ötesinde gerçekleşen süreçlerle evren sahnesinden kaybolmaktadır aktörümüz.

Böylelikle, o ilksel yıldız maddesi hidrojen den dönüşe dönüş ortaya çıkan elementlerin uzaya nereden yayıldıkları, sorusunun da cevabını almış sayılırız. Görevini yerine getirmiş bir yıldızın yok oluşu anlamına gelen süper-nova patlaması, ikinci bir kuşak yıldızın da doğuş anının başlangıcını oluşturur. Ve bu yoldan ortaya çıkan ikinci kuşak yıldızlar, kesinlikle kaynakları olan birinci kuşağın aynı özelliklerini taşımazlar. Birinci kuşağın salt bir tekrarı olmayan ikinci kuşak güneşler, artık ilk kuşaktakiler gibi doğrudan hidrojen den meydana gelmeyip, sözkonusu patlamalarla evrene yayılan ilk kuşak yıldızların artığı olan hidrojen den daha ağır elementleri de içerirler. 5. kitabımızda fotoğraflarını verdiğimiz Crab nebula'sı sadece batmış bir yıldızın kalıntısını değil aynı zamanda doğan bir ikinci kuşak yıldızın da malzemesini temsil etmektedir.

Bütün bu bilgiler doğrudan ya da dolaylı olarak Baade'nin 1944 yılında yayımladığı yazısından türemişlerdir. Aradan geçen zaman aralığının ardından, bugün, I. ve II. Popülasyon yıldızlarının evrendeki mevcut yıldız türünü kapsamakta yetersiz kaldığını da öğrendik. Evrendeki bütün öteki elementler de, bir dizi yıldız kuşağının bir sonrakinin hep bir öncekinin hazır bıraktığı malzemeyi değerlendirmesi biçimindeki zincirleme serüveninden oluşmuştur. Bu kozmik kuşakların birbirlerini izledikleri gelişme boyunca, evrenin galaksilerinde toplanmış bulunan bütün madde, bir yandan yoğunlaşıp yıldızları oluştururken, bir yandan da yaşlanan yıldızların, anlattığımız dönüşümleri sayesinde, yeniden uzaya saçılıp bir sonraki kuşağın yıldızını doğurmaktadır. Bu kuşakların gitgide daha ağır elementleri biraraya getiren kozmik evrimi, bilinen en ağır element olan uranyuma kadar gelip dayanmıştır. İş buralara kadar

getiren süreçlerin oluşabilmesi bakımından, galaktik manyetik alanların sayesinde nebulaların sarmal kollarında hidrojenin yoğunlaşma evrelerinin ne kadar önemli olduğunu daha önce edindiğimiz eliptik nebula örneği de gösterecektir. Eliptik nebulalar, henüz bilmediğimiz nedenlerle, sarmal kollara sahip değildir. Dolayısıyla yeni yıldızların tohumunu atan hidrojen atomundan türeyen elementlere, hidrojen kollarına yabancı, bunlardan yoksundurlar. Bu nedenle de, anlatageldiğimiz kozmik evrimleşme süreci, eliptik galaksiler için sözkonusu değildir. Başka deyişle, bu süreç, doğru dürüst işlememiştir bu oluşumlarda. Eliptik nebulalarda hemen hemen sadece salt hidrojenden ibaret çok yaşlı yıldızlar bulunmaktadır; hidrojenin yanı sıra ağır elementleri de içeren bu yıldızların, bunlara hangi miktarlarda sahip oldukları spektroskopik yollardan belirlenmeye elverişli değildir.

Böyle olunca da, eliptik galaksilerde, gerek bizim galaksimize, gerekse bütün öteki sarmal kollu galaksilere gelişme imkânı tanıyan koşullar ortaya çıkmamıştır. Bu gelişme, sözkonusu galaksilerde çok çeşitli kombinasyonlar oluşturmuş maddenin, gezegenleri ve bizde olduğu gibi, bu gezegen üzerinde havayı, suyu ve toprağı meydana getirmesini sağlamıştır. Ve bildiğimiz gibi, bunlar, bir sonraki o büyük adımın, ilk organik moleküllerin hazırlayıcısı olmuşlar; önce kimyasal düzlemde sürüp giden uzun bir evrim, biyolojik yasalara dayalı yepyeni bir aşamaya geçip, hayatı hazırlamıştır.

Eliptik bir galaksi de, güneş sayısı bakımından, örneğin bizim galaksimizden aşağı kalmaz. Boyutları klasik sarmal kollu galaksilerle aynı, tarihi de onlarınki kadar uzundur. Kozmosun başlangıçlarından bu yana, kozmik evrime paralel varolan bu galaksilerin gezegenlerinde, bütün bu benzerliklere rağmen, bir şey, *hayat*, bulunmamaktadır. O uzun kozmik evrimde, bugün için bilinen 92 elementin tümünü bile eksiksiz tamamlayabilmiş değildir bunlar.

Çevremizdeki bütün madde, Dünya'yı oluşturan bütün tözler ve bu Dünya üzerinde biten bitkiler, orada yaşayan hayvanlar; biz insanları oluşturan malzeme, bu maddelerin her bir atomu, tasarlanamayacak kadar uzak bir geçmişte, çoktan yok olup gitmiş bir yıldız kuşağının üyesi olan bir güneşin merkezinde pişirilip kotarılmıştır. Bu muazzam kozmik süreçler gerçekleşmemiş olsalardı; günlük dünyamızı oluşturan o nesnelere ve süreçlere hiçbiri varolmazdı.

Bizi gündelik hayatımızda kuşatan herşeyi, biz de dahil olmak üzere, ortaya çıkartabilmek için, o yüz milyara yakın güneşiyle Samanyolu dediğimiz galaksimizin varolması şarttı.

Arkadaki fotoğraflara açıklama

1 - Galaksiler arası madde takasını gösteren fotoğraf.

2 a - Tipik sarmal kollu galaksi

2 b - Tipik eliptik galaksi

3 - Misket - yıldız dağılımı

Evrenin Çocukları

Evet; başlangıçta hidrojen vardı. Sadece hidrojen. Sadece doğa yasaları ve mekân, çok çok, bol bol mekân. Hidrojen gazından ibaret inanılmaz boyutlardaki bir kütlenin kendi çekim gücünün etkisi altında büzülmeye yüz tutmasıyla başladı herşey. Bütün galaksimiz, güneş sistemimiz ve elbette biz, bu 13-15 milyar yıl önceki başlangıcın ürünleriyiz. Evrenin milyarlarca yerinde de aynı şeyler olmuş olmalı. Bugün teleskoplarımızla görüntüleyebildiğimiz milyarlarca galaksinin tohumları bu yaklaşık 14 milyar yıl önceki başlangıç potansiyelinde içerilmekteydi.

Bu dev bulut, yüz milyonlarca yıl içinde kendi ağırlık merkezine doğru büzülmeye başlayınca, bir atlı karnıca gibi, bu merkez etrafında dönmeye başladı. Kaçınılmazdı bu dönüş hareketi; çünkü kütlenin içerdiği bütün hidrojen atomlarının tam o ortak merkeze doğru yönelmeleri her türlü olasılığa aykırıydı. Bu dönme, galaksi bulutunun belli bir düzene girmesine yol açtı. O zamana kadar kütleye küremsi bir biçim veren merkezi çekme kuvvetinin karşısına yeni bir zıt etki çıkmıştı. Merkezkaç kuvveti. Bu kuvvetin etkisi altında, o küremsi yapı milyonlarca yıllık bir yayılma süreci içinde yassılaşmaya başladı. Sonuçta çapı yüz bin ışık yılını bulan bir disk plakası şeklini aldı bu galaksi.

Ancak bu bulutumsu kütle henüz bir küre biçiminde ağır ağır dönerken, içinde belli noktalarda yoğunlaşmalar ortaya çıktı; hidrojenden oluşmuş yerel çekirdekler, belli bölgelerde ilk yıldızların tohumlarını attılar. Galaksimizin henüz bugünkü biçiminden uzak olduğu bu ilk evrede oluşan bu güneşler, sistemimizin en yaşlı üyeleri olma onuruna sahip bu yıldızlar, sistemin bütün öteki yıldızlarından farklı bir görünüm sunarak, bugün bile varlıklarını belli etmektedirler. Galaksimiz çevresine karakteristik bir görünüm sunarak dağılmıştır bunlar. Milyonlarca güneşin bir araya gelerek oluşturdukları "küre yığınları", Samanyolu çevresinde aralıklarla dağılmış, çapları yaklaşık ikiyüz ışık yılı genişliğindeki misketleri andırırlar. Galaksinin en yaşlı güneşleri oluşları, galaksinin öteki yıldızları gibi, galaksi düzleminde yer almayılarından bellidir. (bkz. son şekil)

ŞEKİL Samanyolumuzun çevresindeki misket yığınları

Bu misket yığınının bugüne kadar keşfedilen üye sayısı 300 civarındadır; bunlar galaksimizin merkezine göre belli bir küresel alan içine eşit şekilde dağılmışlardır.

Bu yayılma bizim galaksimizin henüz kendi çekim gücünün etkisiyle o küresel biçime kavuştuğu dönemlerden kalma bir anıbelgedir aslında. Sistemin bu en eski üyelerinin başka kimi özellikleri de galaksimizin milyarlarca yıl önceki haline işaret etmektedirler. O yaklaşık 300 odak noktasında bir araya gelmiş sayısız güneşin yaşı, 6 ile 10 milyar yıl arasında tahmin edilmektedir. Hemen tümünün hidrojenden ibaret olduğunu, başka herhangi elementin varlığına işaret edecek belirtilerden yoksun bulunduğumuzu söyleyebiliriz. Bu yıldız öbekleri, galaksiden tamamen bağımsız yörüngeler üzerinde hareket etmektedirler. Galaksinin bütün öteki güneşlerinden farklı olarak, Samanyolunun rotasyonuna katılmaz bu güneş öbekleri. Bu da, sözkonusu yıldızların, Samanyolu henüz dönmeye başlamadan önce ortaya çıkmış olmaları gerektiğini göstermektedir.

Bütün bu özellikler, yaklaşık 2 milyon ışık yılı uzaklıktaki komşu galaksi Andromeda için de geçerlidir. Bugüne kadar bu galaksinin çevresinde de 200 kadar misket-yıldız yığını üyesi tesbit edilmiştir. Sözkonusu yıldızlar, bizim galaksimiz çevresindeki o yaşlı yıldızların davranışlarını ve özelliklerini paylaşmaktadırlar.

Bütün veriler ve belirtiler, galaksi çekim gücü ile merkezkaç güçlerin galaksiye disk şeklini verdikleri, yıldız oluşumu süreçlerinin de gerçek anlamda hızlandığını göstermektedir. Gerek bizim galaksimiz gerek bütün sarmal biçimli nebular için tipik olan bu biçim ile yıldız oluşma süreçlerinin arasındaki bağlantı -sözkonusu misket öbekleri içinde o yaşlı güneşleri bir yana bırakacak olursak -yaklaşık 100-200 milyar galaksi güneşinin bu sistemlerce içerilmesinden de belli olmaktadır.

İşte bu aşamada sabit yıldızlar-dediğimiz güneşlerin ilk kuşağı ortaya çıkmıştı. Bunlar, yaratılışın ilkel maddesi olan hidrojenden ibaretiler ve merkezlerindeki ısı nükleer süreçleri harekete geçirecek düzeye yükselince kozmik tarihte, bugün bildiğimiz 92 elementi ortaya çıkaracak gelişme de ortaya çıkmıştı.

Milyarlarca yıl içinde, bu güneşler merkezlerindeki hidrojeni önce helyuma dönüştürdüler; derken helyumdan önce karbon, ardından oksijen ve öteki elementler türedi. Milyarlarca yıl sonra bu ilk kuşak yıldızlar dev patlamalarla yok olup gittiler; giderken de ürettikleri öteki elementleri ince toz halinde uzaya saçtılar. Böylelikle, ağır elementlerle zenginleşmiş yıldızlararası madde, ikinci kuşak güneşlerin oluşumunu hazırladı. Yeni kuşak yıldızların merkezinde nükleer tepkimeler element sayısını çoğaltmayı sürdürdüler; yok olup gittikçe de bu yeni atom türlerini uzay boşluğuna bıraktılar.

Ve bundan yaklaşık 5 milyar yıl önce, başlangıçtan şöyle bir 8 milyar yıl sonra, artık bir yeni adımın atılabileceği aşamanın ağzına gelip dayandı kozmik evrim. Şimdi, evrende bildiğimiz bütün temel elementleri içeren tozlardan yeni güneşler oluşmaya başladı. Ve güneşlerin çevresinde de gezegenler ortaya çıkmaya başladı. Onlar da aynı tozun ürünüydüler. Bundan en azından kendi Güneş sistemimizin gezegenleri bakımından eminiz. Ancak galaksimizin öteki güneşleri bize öylesine uzaktalar ki, onların bize en yakın olanlarının bile gezegenlerini görmemiz bugüne kadar mümkün olmamıştır. Ama istatistik bakımdan, koskoca sistemde, bir tek bizim Güneşin çevresinde 9 gezegenin dönüyor olması olasılığı çok zayıftır. İsteddiğimiz kadar temkinli davranalım ve sadece her yüz bin güneşten birinde gezegen sistemi bulunduğunu varsayalım, bu durumda bile, sadece bizim galaksimizde bizimkine benzer gezegen sistemlerinin varolduğunu kabul etmek zorunda kalırız.

Aynı mantıksal çıkarsamaları sürdürüp - hadi o milyarlarca galaksiyi bir an için bir yana bıraktık diyelim - gelişmenin sadece bizim Güneş sisteminin içinde ve gele gele sadece bizim gezegenimizle sınırlı kalacak biçimde yol almış olmasının akla mantığa sığar bir yanı bulunup bulunmadığını soralım. Hayatın, bilincin ve zekâ dediğimiz şeyin sadece bizim gezegenimiz üzerinde ortaya çıkmış olduğunu kabul etmenin mantıkla bağdaşır bir yanı var mıdır? Bu hâlâ yaygın sanının, o eski jeosentrik hezeyanımızın, Dünya ve insan merkezci takıntımızın sinsî bir kalıntısı olduğuna hiç şüphe yok.

Hâlâ çoğu kimse için Dünya bugün bile evrenin tam göbeğindedir. Öyle fiziksel anlamda değil elbette; astronomi düzeyinde bir gökcismi olarak Dünya'nın evrenin merkezini tuttuğunu artık kimsenin söyleyecek hali yok. Son iki yüzyılın bulguları, ta Kepler'den, Kopernikus'tan beri netleşen bir keşfi, Dünya'nın, Güneş çevresinde dönen gezegenlerden sadece biri olduğu gerçeğini tartışmasız herkese kabul ettirmiştir. Ancak hâlâ, birçok kişi, hayatın ve bilincin sadece bu gezegende, evrendeki tek örnek olarak ortaya çıktığı görüşüne sınıksız sarılarak, bu jeosentrik saplantıyı sürdürmektedir.

Aslında bu tutum, Ptolomeusçu dünya tablosunun bir mirası, o önyargının bir kalıntısıdır elbette. Akıl ve mantık, gerek bizim galaksimizin gerek öteki sarmal kollu galaksilerin hayatla dolup taşması gerektiğini söylemektedir. Orada, yukarılarda, sayısız yerde, bilinç ve zekâ cirit atmaktadır. Galaksimizin ve başka milyarlarca galaksinin her yerinde hepimizin paylaştığı bu evrenin, bu sonsuz âlemin sırları ve bilmeceleri konusunda milyarlarca bilinç taşıyıcı yaratık, kafa patlatıp durmaktadır.

Ama öte yandan mevcut olanakların ve gelişme potansiyelin, ilkelerin ve yöntemlerin çeşitliliğinin, bizim aklımızın ve mantığımızın alamayacağı kadar geniş ve sonsuz olduğundan da emin olabiliriz. Büyük bir olasılıkla, evrende varolması muhtemel, ama bi-

zim Dünyamızın dışında, çok uzaklarda gelişmiş düşünme biçimlerini, yöntemlerini -hani bunlarla günün birinde bir şekilde tanışsak bile- anlayıp kavramamız mümkün olmayacaktır. Bizim dünyasal ortamımız bizleri fazlasıyla kendi koşullarına göre kotarıp biçimlemiştir çünkü; dolayısıyla olanaklarımız bu Dünya ile sandığımızdan çok daha fazla sınırlıdır. Üstelik bu sınırlılığın varlığını farketmemiz de güçtür; çünkü Dünya dediğimiz çevrenin koşullarına öylesine uyumlanmışızdır ki, bu koşullanmışlığımız üzerinde düşünme nedenimiz ya da vesilemiz bulunmamaktadır. Ve bu evrende yalnız olmadığımızdan emin olduğumuz halde, evrimin izlediği yolu anlamaya çalışırken, çözümlenmelerimizi bu Dünya'daki gelişmelerle sınırlamak zorundayız.

Dünya henüz 1 milyar yaşında ya var ya yokken, bundan yaklaşık 4 milyar yıl önce Güneş ışığının etkisiyle basit kimyasal bileşimler biraraya gelip büyük molekülleri kurmaya başladılar. Bunlar, bugün "canlı" madde dediğimiz oluşumların ilkleriydiler. O andan itibaren de yeryüzünün çehresi değişmeye, artık bir daha önceki haline, cansız maddeden ibaret konuma dönmek üzere, yepyeni bir gelişmeye sahne olmaya başlamıştı Dünya.

Yaklaşık 1 milyar yıl sonra da ikinci tayin edici adım atıldı: İlk hücreler oluşmaya başladı; bunlar düzenlenmiş bir yapıya sahip, bölünme yoluyla çoğalabilen, aktif, kendiliklerinden hareket edebilen, dış dünyaya bağımlı olmakla birlikte gene de kapalı bir madde özümleme süreci gerçekleştirebilen organizmalardı. İlk bireyler, evrim sahnesinde boy göstermişlerdi artık.

Gene aradan 1 milyar yıl geçti. Bu süre sonunda o ilk tekhücreliler gezegenin ilk okyanuslarında çoğala çoğala bütün bir yerküreye dağıldılar. Doğal çevrelerinin değişen ve farklı koşullarına uyum sağlaya sağlaya çeşitli türlerden organizmaların ortaya çıkmasına zemin hazırladılar. Aynı zamanda salt varoluşlarıyla gezegenin çehresini de değiştirmeye başladılar.

Dünya denizlerindeki minicik mikroorganizmalar, gezegenin o zamana kadar yabancı olduğu, öldürücü bir gazı, oksijeni ürete ürete, atmosferin kimyasal yapısını da değiştirdiler. Kendileri küçük, sayıları olağanüstü büyük bu organizmalar, bugün soluduğumuz oksijenin asıl üreticisiydiler. Oksijenin biyolojik evrime katılmasıyla birlikte, gerek hareket yeteneklerinin ortaya çıkması, gerekse biyolojik gelişmenin hızlanması bakımından yepyeni bir fırsat doğmuş, o zamana kadar görülmemiş biçimde organizmaların kapasitelerini artıran bir enerji kaynağı hayatın kullanımına sunulmuştu.

Bu gelişmenin getirdiği avantajlar kendilerini kısa sürede gösterdiler; evrimin hızı katlanıp arttı ve sadece 500 milyon yıl sonra, o zamana kadar sularla sınırlı hayat, karaya sıçrayıverdi. Bu gelişmeden 200 milyon yıl sonra ise, bu kez dev sürüngenlerle birlikte dinazorlar çağı başladı. Bir 100 milyon yıl sonra ise, doğa, "sıcakkanlılığı" keşfetti. Bu yeni keşif, organizmaların ve canlıların hareketlerini doğal çevrenin (sıcaklık) koşullarından bağımsız kılmaya yetti. Vücut ısıları, çevre ısısından bağımsız olarak sabit bir değerde kalabilen canlılar, doğal çevre karşısında özgürlüğe giden ilk adımı attılar. Derken kuşların ve memelilerin ortaya çıkması için artık sadece 50 milyon yıl yetecekti.

Evrimin gelişmesi tamamlanmış gibiydi. Hayat, gelip gelebileceği en üst düzeye tırmanmış, gidebileceği bir yer kalmamıştı artık. Ama işte, bu noktada da o zamana kadar evrimin tanımadığı yepyeni bir fenomeni, "bilincini" oyuna dahil edecek, tayin edici bir adım daha atacaktı evrim. Başlangıçları geçmişin derinliklerinde ve karanlıklarında yatan, hayatın önünde bir yerlerde varolmuş olması gereken şey, canlıların en gelişmiş biçimleriyle birlikte evrimde kendini göstermeye başladı. Bilinçle birlikte, açlık, korunma, kaçma, kuluçkaya yatma ve benzeri güdülerin yanısıra, korku, merak ve duygusal eğilim gibi nitelikler de hayatın bir parçasını

oluşturmaya başladılar. Aradan sadece 1 milyon yıl geçti geçmedi, bilinç denen bu yeni boyut sonuçta kendi varlığı üzerinde düşünebilen canlılarla birlikte yepyeni bir nitelik kazandı. Artık insan vardı evrimde ve onun varoluşuyla birlikte de "uygarlık" dediğimiz şey başlamıştı.

Bütün bu evrimsel öykü, bu muazzam tarihsel serüven, şundan bir yüzyıl öncesine, hatta yakın zamana kadar tanıksız, sessiz akıp gitmişti. İnsan soyu nispeten tasarlanamayacak kadar uzun bir süreden beri yeryüzünde olduğu halde, evrim tarihinin kendisini ancak yeni keşfettik. Evrimin seyrine ilişkin ilk bulgular ve varsayımlar 100 yaşında bile değildir. Ve bizim kuşağımız, insanlığın kendisini ilk kez gelişmenin bir ürünü olarak kavrayabildiği kuşak olma onuruna sahiptir bu tarihsel gelişmede. Bu tasarlanması zor uzunluktaki geçmişin; bizim üzerimizden aşip gidecek bir gelişmenin geçici sonuçları; bilmediğimiz bir hedefe doğru yol alan evrimin geçici ürünleriyiz biz.

Evrimin bu upuzun tarihinin fonundan bakıldığında, bu gezegen üzerinde "bilinç" denen fenomenin, o bulanık, kendi varlığının farkında olmadığı, karanlık evreden çıkıp kendi varlığının bilincine ulaşmasından, kendisi üzerine düşünebilme yeteneğine kavuşmasından bu yana henüz çok kısa bir süre geçti. Bu iki evreyi birbirinden ayıran eşik, şunun şurasında birkaç yüzyılla sınırlı bir geçmişin önünde duruyor. Gene de, bu eşiği, bugüne kadar bu Dünya'da geçebilmiş tek canlı varlık, insanoğludur.

İnsanlar yüzyıllar boyu yukarıda, başlarının üzerindeki gökte olup biteni anlamaya çalıştılar. Tarihsel evrimin son dönemlerinde, sadece o uzaklardaki dünyaların değil, insanın hemen burnunun dibindeki çevresinin ve de kendisinin, bu çevreyi algılayıp yaşantısına katan varlığının da, en az o uzak âlemler kadar esrarengiz ve bilinmezlerle dolu olduğu ortaya çıkmaya başladı.

İnsanođlu bu konudaki sorularına ilk yanıtları, bilincinin emekleme aşamasına bađlı olarak, safça, ilkelce yollardan bulmaya çalıřtı. Daha birkaç yüzyıl öncesine kadar üzerine yařadığı Dünya'nın, Ay ve Güneř'in çevresinde dolandıkları merkez nokta olduđuna inanıyordu o. Derken dođabilimi adını verdiđi anlama ve düşünme yöntemini geliřtirdi. Kendi üzerinde eleřtirel düşünce oluşturabilen bilincin, görünür, somut Dünya'ya bakıp onu, kendinden bađımsız, "objektif", nasılsa öyle tanımaya çalıřtığı, bu bağlamda ona sorular yönelttiđi eři örneđi görülmemiř bir adımdı bu.

Dođabiliminin yol açtığı ilk sonuç, "Kopernikusçu Dönüřüm" adı verilen o büyük řoktu. O zamana kadar kendini evrenin merkezinde gören insanođlu, Kopernikus'un bulgularıyla birlikte, evrende, tasarlanmaz büyüklükteki, hayata aykırı bir boşlukta yüzen küçücük bir toz parçası üzerine tařındı. Bu madde tozu, onun dünyasıydı artık. Birkaç yüzyıl sürdü gitti bu kâbus. Muazzam bir evrende, eři örneđi bulunmaz bir yalıtılmıřlık ve yalnızlık içinde, kendi varlığını hiç umursamayan, bu varlıkla alakası olmayan bir kozmosta, tüyler ürpertici bir boşluk ve karanlık içinde dolanıp duruyor olma duygusu ve buna bađlı Dünya tablosu yakın zaman kadar egemenliđini korudu. İnsanođlunun bilinci bu duygu ve düşüncelerin damgasını yedi durdu. Bugün bilgi'nin attığı yepyeni bir adımın çağdařları ve tanıđıyız biz. Dünya'nın evrenin merkezi olduđu inancını yıkan ve Dünya'yı sonsuz boşluktaki herhangi bir gökcisimi olarak ilan eden aynı bilim, o yalnızlık kâbusunun da gerçekten sadece bir kâbus olduđunu, aslı astarı bulunmayan bir korkunç düşünüşü ortaya çıkardı.

O yadırgatıcı, bize yabancı güzelliđinin, bizimle hiçbir ilintisinin bulunmadığı bir kozmosa öylece fırlatılmıř olduđumuz düşüncesi kesinlikle dođru deđil. Varoluřumuzun, ölçülmez büyüklükteki boşluđunu Dünyamızla katedip durduđumuz, bađlantısız, ilinti-

siz içinden süzülüp gittiğimiz, kendisi için önemsiz ve anlamsız, saçma bir nesne oluşturduğumuz bir evrende gerçekleşip geliştiği de kesinlikle doğru değil. Bu koskoca uzayın, bizi ortaya çıkarmak ve yaşatmak bakımından zorunlu olduğunu bile öğrendik artık.

Dünyamızın ve bizim yapı taşlarımızı oluşturan malzemenin ortaya çıkabilmesi için milyarlarca güneşin oluşup yeniden yok olması zorunluymuştu. Daha sayısız gezegenle birlikte bizim gezegenimizde de, bu minicik küreciğin üzerinde de hayatın ortaya çıkabilmesi için gerekli koşulların oluşması, o sonsuz büyüklükteki kozmosun o boyutlarıyla varlığını önşart olarak gerektirmiştir. Ve sadece Dünya ve Güneş değil, aynı zamanda Ay ve öteki gezegenler, Güneş sisteminin bütün hayranlık verici nesnelere, giderek bütün bir Samanyolu ve bu galaksinin o sarmal biçimi, kozmosun kendisi; tümü buradaki varoluşumuzun kökenini ve temelini oluşturmuşlardır. Kozmosun derinliklerinden bize uzanagelen güçler ve etkiler, şu gündelik hayatımızın dengesini, içinde yaşadığı güvenceyi, istikrar ve sürekliliğini sağlamaktadırlar.

Bilimin son zamanlarda tamamlamaya çalıştığı Dünya'ya ilişkin yeni tablo yavaş yavaş ilkece belli olmaya başlamıştır. Güneşimizle birlikte içinde süzülmediğimiz evren artık yepyeni bir çehreye bürünmüştür. O artık, bizimle ilgisi olmayan, soğuk, hayata düşman boşluk değildir; ve biz onun içinde, rastlantısal bir varlık olarak yer almıyoruz. Bizim evrenimiz o. Bizi o doğurdu ve bizi hayatta tutan da o. Biz onun yarattıklarıyız. Yolculuğun nereye olduğunu söyleyebilecek tek bir kimse bulunmadığını itiraf etmek zorunda olsakda, bunu bilmek bile, bize rahatlık ve güven veriyor.

Bundan, yaklaşık iki milyar yıl sonra, bir an gelecek bir gün, bir ay sürecek.

Dünya'nın hep aynı yüzü Ay'a bakacak, ama hayat, iş daha buralara varmadan, 10-15 gün sürecek bir dünya gününün, çevre koşullarında yol açacağı değişikliklerden ötürü bugün bildiğimiz biçimiyle yoluna devam edemeyecektir. Bir gün yirmidört saattir; gezegenimiz her zaman bir manyetik şemsiyenin koruyucu etkisi altında olagelmıştır; ya da "kuzey kutbu" hep kuzeydeydi, biçimindeki sayısız yanlışlarımızın, ebedi ve mutlak bir düzenin koruyuculuğu altında yaşadığımız ve yaşayabileceğimiz biçimindeki sarsılmaz inancımızın, evrendeki yerimiz, işlevimiz ve "misyonumuz" nedir türünden sorulara gerçekçi cevaplar bulmamızı önlediği kesindir. Dizinin 6. ve (şimdilik) son kitabıyla birlikte, Big-Bang'den bu yana uzanagelen tarihimizin yeniden kurgulanma serüvenini bitirmekle kalmıyor, kozmosun olası geleceğine ilişkin bilimsel tahminler yapabilme zeminini de elde ediyoruz.

DÜŞÜNCE DİZİSİ: 170/39

ISBN 975-7414-61-1

