

Η διαστολή του σύμπαντος

Δρ Μάνος Δανέζης

Επίκουρος Καθηγητής Αστροφυσικής

Οι γαλαξίες, από την εποχή της ανακάλυψής τους μέχρι σήμερα, αποτέλεσαν και αποτελούν ένα θελκτικό όσο και σημαντικό πεδίο έρευνας, εφόσον η μελέτη τους μπορεί να μας δώσει ουσιαστικές λύσεις στο πρόβλημα των διαδικασιών γέννησης, δομής και εξέλιξης του Σύμπαντος.

Ένας από τους διασημότερους μελετητές των γαλαξιακών φαινομένων υπήρξε ο Αμερικανός αστρονόμος Vesto Melvin Shliper (1875-1969).

Ο Shliper το 1914, εργαζόμενος στο Αστεροσκοπείο Lowell και μελετώντας τα φάσματα σαράντα γαλαξιών, διαπίστωσε ότι οι φασματικές τους γραμμές ήταν μετατοπισμένες προς την ερυθρή περιοχή του φάσματος. Η μετατόπιση αυτή σύμφωνα με ένα πολύ γνωστό φαινόμενο, το φαινόμενο *Doppler-Fizeau*, σήμαινε ότι όλοι οι γαλαξίες, που είχαν τυχαία επιλεγεί και μελετηθεί, φαίνονταν σαν να απομακρύνονταν από τον γήινο παρατηρητή με ακτινικές ταχύτητες μερικών εκατοντάδων χιλιομέτρων το δευτερόλεπτο.

Η γενικότητα αυτού του φαινομένου επιβεβαιώθηκε αργότερα από τους αστρονόμους του Αστεροσκοπείου Mount Wilson, Edwin Hubble και Milton Humason, οι οποίοι μελέτησαν τα φάσματα ενός πολύ μεγάλου αριθμού γαλαξιών. Ο E. Hubble το 1929 κατόρθωσε να βρει έναν μαθηματικό νόμο που συνέδεε την ταχύτητα απομάκρυνσης των γαλαξιών με την απόστασή τους. Σύμφωνα με το νόμο του Hubble η ακτινική ταχύτητα απομάκρυνσης των γαλαξιών είναι τόσο μεγαλύτερη όσο μεγαλύτερη είναι η απόστασή τους από τη Γη.

Το παράδοξο αυτής της παρατήρησης είναι ότι, σε πολλές περιπτώσεις οι μετρούμενες ακτινικές ταχύτητες προσεγγίζουν την ταχύτητα του φωτός. Παραδείγματα αποτελούν ο Quasar 3C9 που απομακρύνεται με ταχύτητα 240 Km/sec και ο QQ172 που απομακρύνεται με ταχύτητα 273 Km/sec. Το προηγούμενο φαινόμενο ονομάστηκε **φυγή των γαλαξιών**, εφόσον δημιουργούσε την εντύπωση στον γήινο παρατηρητή ότι οι γαλαξίες κάθε «γωνιάς» του Σύμπαντος «φεύγουν» απομακρυνόμενοι απ' αυτόν.

Το φαινόμενο αυτό είχε δραματικές επιπτώσεις στις ιδέες της δομής και της εξέλιξης του Σύμπαντος. Η δημιουργούμενη εντύπωση της φυγής των γαλαξιών προς όλες τις διευθύνσεις έδινε αρχικά ένα ισχυρότατο επιχείρημα στους κοσμολόγους υποστηρικτές της Θεωρίας της Μεγάλης Έκρηξης. Η Θεωρία αυτή, όπως ήδη αναφέραμε, περιγράφει ένα Σύμπαν το οποίο διαστέλλεται προερχόμενο από μια αρχική κοσμογονική έκρηξη.

Μια ποιο προσεκτική μελέτη του φαινομένου μας οδήγησε σε ένα πιο γενικό και περίεργο συμπέρασμα ότι δηλαδή, από οποιοδήποτε σημείο του σύμπαντος και αν μελετούσαμε τους γαλαξίες γύρω μας θα τους βλέπαμε να απομακρύνονται από εμάς. Αυτό μας δείχνει ότι η Γη δεν είναι το αρχικό σημείο που άρχισε η φυγή των γαλαξιών, εφόσον από κάθε σημείο του σύμπαντος θα μπορούσαμε να έχουμε την ίδια εικόνα διαστολής του.

Η προηγούμενη παρατήρηση μας οδηγεί όμως και σε ένα άλλο παράδοξο συμπέρασμα. Αν βρισκόμαστε μέσα σε έναν γαλαξία που τώρα τον βλέπουμε να απομακρύνεται από τη Γη με τεράστια ταχύτητα, τότε κοιτώντας τον δικό μας γαλαξία θα είχαμε την εντύπωση ότι αυτός είναι που απομακρύνεται με τεράστια ταχύτητα από εμάς.

Όλα τα προηγούμενα παράδοξα για την κοινή ανθρώπινη λογική γεγονότα οδηγούν στο συμπέρασμα ότι η διαστολή του Σύμπαντος δεν πρέπει να εκλαμβάνεται σαν τη διαστολή μιας τρισδιάστατης Ευκλείδειας σφαίρας, σαν το φούσκωμα δηλαδή ενός σταφιδόψωμου όπου τη θέση των σταφίδων κατέχουν οι γαλαξίες. Η διαστολή του Σύμπαντος, όπως αυτή γίνεται αντιληπτή μέσω του φαινομένου Hubble, δεν αποτελεί παρά τον ευκλείδειο περιορισμό, την ευκλείδεια εικόνα δηλαδή ενός ευρύτερου συμπαντικού γεγονότος, το οποίο συντελείται στο πλαίσιο του μη αισθητού και μη Ευκλείδειου χώρου του Σύμπαντος.

Η απομάκρυνση όμως των γαλαξιών με βάση το νόμο του Hubble δημιουργεί το φαινόμενο του **κοσμολογικού ορίζοντα**. Όπως αναφέραμε προηγουμένως όσο πιο μακριά βρίσκονται οι παρατηρούμενοι γαλαξίες, τόσο μεγαλύτερη είναι η ταχύτητα απομάκρυνσής τους και οι ταχύτητες αυτές, όσο απομακρυνόμαστε από τον γήινο παρατηρητή, πλησιάζουν την ταχύτητα του φωτός. Αυτό σημαίνει όμως ότι, ο γήινος παρατηρητής δεν μπορεί να παρατηρήσει περιοχές του Σύμπαντος που η σχετική ταχύτητα φυγής των γαλαξιών που βρίσκονται εκεί είναι μεγαλύτερη εκείνης του φωτός. Με άλλα λόγια τα όρια του ορατού στον άνθρωπο σύμπαντος είναι πεπερασμένα και όπως μπορούμε να υπολογίσουμε από τον Νόμο του Hubble, βρίσκονται 15 περίπου δισεκατομμύρια έτη φωτός μακριά μας. Η απόσταση αυτή ονομάζεται **κοσμολογικός ορίζοντας** του ορατού σύμπαντος.

Η σύγχρονη Φυσική όμως δεν είχε πει ακόμη την τελευταία της λέξη σε σχέση με την μετατόπιση των φασματικών γραμμών των μακρινών γαλαξιών. Πολλοί αστροφυσικοί διέτυπωσαν την άποψη ότι σύμφωνα με τη Θεωρία της Σχετικότητας η μετατόπιση των φασματικών γραμμών των γαλαξιών, που μας δημιουργεί την αίσθηση της απομάκρυνσής τους, μπορεί να μην είναι μόνο αποτέλεσμα φαινομένου Doppler, άρα να μη δηλώνει εξ ολοκλήρου ακτινική απομάκρυνση των γαλαξιών. Πράγματι, όπως γνωρίζουμε σήμερα, το φως ενός γαλαξία, όταν περάσει κοντά από ένα ισχυρότατο πεδίο βαρύτητας —όπως εκείνα που σχηματίζονται π.χ. στο

περιβάλλον ενός αστέρα νετρονίων ή μιας μαύρης τρύπας—, στην προσπάθειά του να το υπερνικήσει και να απομακρυνθεί απ' αυτό, χάνει ενέργεια. Αυτό έχει ως αποτέλεσμα τα μήκη κύματος όλων των διαφορετικών επιμέρους ακτίνων, οι οποίες συντιθέμενες δημιουργούν την αίσθηση του φωτός του γαλαξία, να μετατοπίζονται προς την ερυθρή περιοχή του φάσματος. Π.χ Η κοσμολογία του Segal εισάγει στη δομή της τη «χρονογεωμετρία», η οποία ερμηνεύει τη μετατόπιση του φάσματος των γαλαξιών προς το ερυθρό ως μια διευρυνόμενη απόκλιση μεταξύ του πραγματικού χώρου και του εφαπτόμενου σ' αυτόν χώρου Minkowski, πάνω στον οποίο ορίζεται αυτό που στην καθημερινή επιστημονική πρακτική ονομάζουμε «χρόνο».

Η ανακάλυψη του φαινομένου της μετατόπισης των φασματικών γραμμών ενός σώματος όταν το φώς του περνάει κοντά σε ένα μεγάλο βαρυτικό πεδίο, επαναφέρει στο προσκήνιο την υπόθεση της διαστολής του Σύμπαντος των γαλαξιών και τις κοσμολογικές θεωρίες που στηρίζονται σ' αυτήν. Κάτι τέτοιο ήταν αναμενόμενο από τη στιγμή που η μετατόπιση των φασματικών γραμμών των γαλαξιών δεν ερμηνεύεται πλέον μονοσήμαντα ως διαστολή του Σύμπαντος.

Όταν αποδείχτηκε πειραματικά η αλήθεια προηγούμενου φαινομένου που προβλέπεται θεωρητικά από τη θεωρία της Γενικής Σχετικότητας, ρώτησαν τον Αϊνστάιν για το τι θα έλεγε αν η θεωρία του αποδεικνυόταν λανθασμένη, εκείνος απάντησε: «Θα έλεγα: Κρίμα για τον Θεό, γιατί η θεωρία είναι οπωσδήποτε σωστή».

Το γεγονός ότι το φαινόμενο της φυγής των γαλαξιών αποτέλεσε ένα ισχυρότατο αποδεικτικό στοιχείο της κοσμολογικής Θεωρίας της Μεγάλης Έκρηξης προκάλεσε πολλούς αστροφυσικοί να μελέτησουν την πιθανότητα το φαινόμενο αυτό να μη δηλώνει την ταχύτητα απομάκρυνσής τους. Ως προς το θέμα αυτό, οι διάσημοι αστροφυσικοί Sir Fred Hoyle και Jayant Narlikar διατύπωσαν την άποψη ότι πιθανόν τα σωματίδια της ύλης να είχαν μηδενική μάζα αδράνειας κατά τη στιγμή της δημιουργίας τους, η οποία συνεχώς μεγάλωνε με την πάροδο του χρόνου. Αυτό θα σήμαινε ότι οι φασματικές γραμμές των νεότερων ατόμων θα παρουσίαζαν μια πολύ μεγαλύτερη μετατόπιση προς το ερυθρό από αυτήν των γηραιότερων ατόμων.

Αν η πρόταση των δύο διακεκριμένων αστροφυσικών αποδειχθεί ορθή, εκτός του ότι θα μας αναγκάσει να αναθεωρήσουμε τις κοσμολογικές μας απόψεις, θα έδινε ειδικότερα μια απάντηση στο γεγονός ότι κάποιοι quasars παρουσιάζουν τις φασματικές τους γραμμές μετατοπισμένες προς το ερυθρό πολύ περισσότερο από τους συνοδούς γαλαξίες. Αυτό θα μπορούσε να συμβαίνει αν θεωρούσαμε ότι οι συγκεκριμένοι quasars εκτοξεύτηκαν από τους γαλαξίες συνοδούς κατά τη διάρκεια μιας μικρής σε έκταση Μεγάλης Έκρηξης.

Ας δούμε όμως κάποιες σκέψεις που γεννάει το φαινόμενο της απομάκρυνσης των γαλαξιών

Σύμφωνα με το νόμο του Hubble, γαλαξίες που βρίσκονται σε ίση απόσταση από τη Γη απομακρύνονται με την ίδια ακτινική ταχύτητα, ενώ, αντιστρόφως, γαλαξίες των αυτών ακτινικών ταχυτήτων ισαπέχουν της Γης. Με βάση αυτό το γεγονός μπορούμε να κατανείμουμε τους γαλαξίες σε επάλληλες σφαιρικές επιφάνειες αναλόγως των ακτινικών ταχυτήτων τους. Αυτό σημαίνει ότι λόγω της πεπερασμένης και σταθερής ταχύτητας του φωτός, γαλαξίες ισαπέχοντες από τη Γη θα έχουν και την ίδια κοσμική ηλικία. Με τον τρόπο αυτό οι γαλαξίες που βρίσκονται σε κάθε μια από αυτές τις σφαιρικές επιφάνειες δεν έχουν μόνο την ίδια ταχύτητα απομάκρυνσης από εμάς αλλά και την ίδια κοσμική ηλικία.

Με βάση αυτή την παρατήρηση μπορούμε να καταλήξουμε στο παράδοξο για την κοινή ανθρώπινη λογική συμπέρασμα ότι οι αποστάσεις των γαλαξιών από εμάς είναι συγχρόνως και αποστάσεις χώρου και χρόνου. Δηλαδή μπορούμε να τις μετρήσουμε και με εκατοστά του μέτρου και με δευτερόλεπτα. Με τον τρόπο αυτό όμως μπορούμε να αντιληφθούμε το ότι το μήκος και ο χρόνος ως διαστάσεις, είναι κάτι ποιοτικά όμοιο και μόνο οι ανθρώπινη αδυναμία των αισθήσεών μας ξεχωρίζει ποιοτικά τον χρόνο από το μήκος.

Αν θεωρήσουμε ότι ισχύει η αρχή της ομοιογένειας του Σύμπαντος, όλα όσα είπαμε προηγουμένως ισχύουν για κάθε σημείο του Σύμπαντος. Δηλαδή, κάθε σημείο του Σύμπαντος περιβάλλεται από ένα σύνολο επάλληλων σφαιρικών φλοιών, πάνω στους οποίους βρίσκουμε γαλαξίες της ίδιας ακτινικής ταχύτητας αλλά και της ίδιας κοσμικής ηλικίας.

Έτσι για κάθε σημείο A του Σύμπαντος υπάρχει ένας φαινομενικά σφαιρικός κοσμολογικός ορίζοντας μέσα στον οποίο οι παρατηρητές από το A μπορούν να κάνουν τις παρατηρήσεις τους. Οι κοσμολογικοί ορίζοντες δύο σημείων A και B μπορεί:

Πρώτον, να είναι διάφοροι, που σημαίνει ότι ανεξάρτητοι παρατηρητές από το A και το B δεν είναι δυνατόν να παρατηρήσουν τι γίνεται μέσα στον κοσμολογικό ορίζοντα του άλλου.

Δεύτερον να τέμνονται. Γεγονός που σημαίνει ότι οι δύο προηγούμενοι παρατηρητές έχουν τη δυνατότητα να παρατηρούν ένα κοινό κομμάτι του Σύμπαντος.

Το ότι όμως από κάθε σημείο του σύμπαντος μπορούμε να παρατηρήσουμε ένα φαινόμενο σφαιρικής απομάκρυνσης των γαλαξιών δημιουργεί και μιαν άλλη σκέψη.

Αν μπορούσαμε να βρεθούμε μέσα σε έναν γαλαξία που βρίσκεται πάνω στον κοσμολογικό ορίζοντα που καθορίζει τα όρια του ορατού σύμπαντος ενός γήινου παρατηρητή θα βλέπαμε να απλώνεται γύρω μας ένας καινούργιος κοσμολογικός ορίζοντας που θα εκτεινόταν πολύ μακρύτερα από αυτόν που

αντιλαμβάνονται οι άνθρωποι της Γης. Αν ομοίως βρισκόμαστε στα όρια του νέου αυτού κοσμολογικού ορίζοντα θα βλέπαμε παραπέρα και ούτω καθ' εξείς. Με τον τρόπο αυτό αντιλαμβανόμαστε ότι μπορεί μεν το αισθητό για τον άνθρωπο της Γης Σύμπαν να είναι πεπερασμένο αλλά το πραγματικό Σύμπαν είναι άπειρο.

Όλα τα προηγούμενα σημαίνουν ότι το παρατηρούμενο Σύμπαν, με βάση το οποίο εκφράζουμε τις κοσμολογικές μας απόψεις, δεν είναι μόνο μια απλή στρεβλωμένη απεικόνιση του τετραδιάστατου μη Ευκλείδειου κοσμικού χώρου, αλλά και ένα απειροελάχιστο κομμάτι του.

Αν προβάσουμε τη χρονική εξέλιξη του σύμπαντος ανάποδα, ξεκινώντας δηλαδή από τις σημερινές θέσεις των γαλαξιών, θα καταλήξουμε στο συμπέρασμα ότι τα πάντα φαίνονται σαν να ήταν συγκεντρωμένα κάποια στιγμή σε ένα σημείο: το σημείο στο οποίο θεωρούμε ότι ξεκίνησε το Σύμπαν, το σημείο δηλαδή της Μεγάλης Έκρηξης.

Το ερώτημα το οποίο θα μπορούσε να τεθεί είναι: «Αν για κάθε σύστημα επάλληλων γαλαξιακών σφαιρών, όπως αυτά που αναφέραμε προηγουμένως, προβάλλουμε ανάποδα τη χρονική εξέλιξή του, θα οδηγούμαστε στο κέντρο του συστήματος; Το κέντρο όμως κάθε τέτοιου συστήματος σφαιρών, όπως ήδη είπαμε, συμπίπτει με το σημείο της Μεγάλης Έκρηξης και τα διαφορετικά συστήματα σφαιρών που μπορούμε να φτιάξουμε είναι άπειρα. Αυτό σημαίνει ότι το σημείο της Μεγάλης Έκρηξης μπορεί να είναι οποιοδήποτε σημείο του αισθητού σύμπαντος.

Το φαινομενικό αυτό παράδοξο για την κοινή ανθρώπινη λογική, προκύπτει επειδή σαν βάση του συλλογισμού μας δεχτήκαμε ότι το Σύμπαν μας είναι τρισδιάστατο, Ευκλείδειο και Νευτώνειο. Το παράδοξο αυτό ξεπερνιέται αν γνωρίζουμε ότι το Σύμπαν μας είναι τεσσάρων διαστάσεων, μη ευκλείδειο και μη Νευτώνειο

Ας δούμε όμως και μιαν άλλη σκέψη που γεννά η φαινόμενη απομάκρυνση των γαλαξιών γύρω μας. Όπως είδαμε στα προηγούμενα, η ισοτροπία της ακτινοβολίας μικροκυμάτων μπορεί να εξηγηθεί γεωμετρικά με έναν χάρτη του Σύμπαντος, ο οποίος περιλαμβάνει δύο συμπαντικές σφαίρες: την πρώτη με κέντρο το σημείο της Μεγάλης Έκρηξης και τη δεύτερη με κέντρο τη Γη. Σ' αυτή τη χαρτογράφηση του Σύμπαντος, ό,τι απομακρύνεται από το σημείο της Μεγάλης Έκρηξης φαίνεται, στο πλαίσιο της δεύτερης σφαίρας, πως συγκλίνει προς τη Γη. Το εν λόγω φαινόμενο μπορεί να εξελιχθεί όμως και αντίστροφα: Δηλαδή ότι φαίνεται ότι απομακρύνεται από τη Γη συγκλίνει προς το κέντρο της πρώτης σφαίρας, που είναι το σημείο της Μεγάλης Έκρηξης.

Το γεγονός αυτό το χρησιμοποιούμε στην περίπτωση της ακτινοβολίας μικροκυμάτων προκειμένου να αποδείξουμε ότι αυτή προέρχεται από το πρωταρχικό σημείο της Μεγάλης Έκρηξης.

Αποδεχόμενοι όμως το συγκεκριμένο μοντέλο συμπαντικής χαρτογράφησης δημιουργείται ένα ουσιαστικό ερώτημα. Μήπως οι γαλαξίες οι οποίοι φαίνονται ότι απομακρύνονται ισότροπα από τη Γη σηματοδοτούν μια πραγματική σύγκλισή τους προς το υποθετικό σημείο της Μεγάλης Έκρηξης; Αυτό θα σήμαινε ότι το ιδιόμορφο γενεσιουργό σημείο του Σύμπαντος φαίνεται να έλκει το υλικό του Σύμπαντος σαν καταβόθρα, δηλαδή σαν μια τετραδιάστατη δίνη. Με τον τρόπο αυτό ενισχύεται η άποψη ότι δεν θα ήταν περίεργο αν το Σύμπαν μας εξελίσσεται στο πλαίσιο μιας τετραδιάστατης μελανής οπής η σημειακή ιδιομορφία της οποίας είναι το σημείο της Μεγάλης Έκρηξης.

Η άποψη των προσωκρατικών φιλοσόφων Λεύκιππου και Δημόκριτου ότι το Σύμπαν εξελίσσεται στο πλαίσιο μιας κοσμικής δίνης («καταβόθρας») με κορυφή το σημείο γέννησής του, έρχεται όλο και πιο κοντά στη σύγχρονη κοσμολογική θέση.

Μέχρι σήμερα υπήρχε διάχυτη η επιστημονική πεποίθηση ότι ο νόμος του Hubble, μέσω μιας σταθεράς που περιέχει και ονομάζεται σταθερά του Hubble, εκφράζει με έναν αρκετά συνεπή τρόπο το **ρυθμό** της διαστολής του Σύμπαντος.

Ωστόσο η άποψη αυτή ανατρέπεται για τρεις κυρίως λόγους:

Πρώτον επειδή όπως γνωρίζουμε σήμερα ο ρυθμός διαστολής του Σύμπαντος δεν μπορεί να ήταν ο ίδιος όλες τις συμπαντικές εποχές και μάλλον έχει μεταβληθεί με την πάροδο του χρόνου

Δεύτερον, επειδή η καμπυλότητα του χώρου του Σύμπαντος, όπως έχει αποδειχθεί δεν είναι παντού η ίδια και

Τρίτον επειδή ακόμα και οι πιο σύγχρονες και επεξεργασμένες εκδοχές του νόμου του Hubble θεωρούν λανθασμένα ότι οι αποστάσεις των γαλαξιών που μετράει ο νόμος του Hubble είναι τωρινές αποστάσεις μεταξύ τους, αγνοώντας το γεγονός ότι η εικόνα του σύμπαντος όπως το παρατηρούν τα όργανά μας είναι μια παρελθοντική εικόνα του.

Οι προηγούμενες βασικές επισημάνσεις έχουν ως αποτέλεσμα η απλή γραμμική σχέση του Hubble να αποκλίνει της πραγματικότητας, γεγονός που έχει τεράστια κοσμολογική σημασία.

Ο προβληματικός όμως χαρακτήρας της μέτρησης των αποστάσεων των γαλαξιών, με βάση το νόμο του Hubble, δεν είναι κάτι νέο. Οι παλαιότεροι αστρονόμοι γνώριζαν ότι υπολόγιζαν τις αποστάσεις των γαλαξιών υποθέτοντας κάτι εντελώς λανθασμένο, ότι δηλαδή όλοι είχαν την ίδια φωτεινότητα.

Ειδικότερα, η απόκλιση από την πραγματική απόσταση γίνεται πολύ μεγάλη στην περίπτωση που υπολογίζουμε αποστάσεις πολύ μακρινών γαλαξιών. Αυτό συμβαίνει επειδή το φως που συλλέγουμε από αυτούς έχει εκπεμφθεί

πριν από δισεκατομμύρια χρόνια, σε μια περίοδο που αυτοί ήταν νέοι. Την περίοδο εκείνη όμως οι ιδιότητές τους θα μπορούσαν να είναι πολύ διαφορετικές από εκείνες των κοντινότερων, άρα και πολύ πιο γερασμένων γαλαξιών.

Τη σημαίνει λοιπόν η φαινόμενη συμμετρική απομάκρυνση των γαλαξιών γύρω από έναν γήινο παρατηρητή? Σημαίνει ότι το Σύμπαν μας σαν ένα τεράστιο Ευκλείδειο και Νευτώνειο σταφιδόψωμο διαστέλλεται και οι γαλαξίες σαν τις σταφίδες απομακρύνονται τόσο από το κέντρο του, όσο και μεταξύ τους.?

Ασφαλώς και όχι. Όλες αυτές οι απλοϊκές αντιλήψεις περί σύμπαντος αποτελούν την αρχαιολογία της Κοσμολογίας και χρησιμοποιούνται μόνο ως απλοϊκά μαθητικά παραδείγματα.

Το πιθανότερο είναι το Σύμπαν μας να είναι το τετραδιάστατο, ή πολυδιάστατο πεδίο εξέλιξης μιας σφαιρικής μη Ευκλείδειας και Νευτώνειας μελανής οπής. Αυτό σημαίνει ότι αυτό που εμφανίζεται ως απομάκρυνση των γαλαξιών πιθανότατα στην πραγματικότητα να περιγράφει μια συστολή προς το κέντρο, την μη αισθητή σημειακή ιδιομορφία δηλαδή, μιας γιγαντιαίας συμπαντικής μελανής οπής.

Εν τέλει όμως όπως και αν έχει η αλήθεια είναι αναμφισβήτητο ότι η εικόνα του διαστελλόμενου σύμπαντος που αντιλαμβάνονται οι αισθήσεις και τα όργανά μας, δεν αποτελεί παρά την ψευδή απεικόνιση, την προβολή δηλαδή της πραγματικής εξέλιξης του σύμπαντος μέσα στο χώρο των τριών διαστάσεων που έχουν την δυνατότητα να αντιλαμβάνονται οι ανθρώπινες αισθήσεις μας.