

Csillagászati földrajz

- Földrajzi diszciplína: a Földre (is) vonatkozó csillagászati ismereteket gyűjti össze és rendszerezi a földrajztudomány kívánalmai és szempontjai szerint
 - Csillagászati földrajz \neq csillagászat
- Témakörök:
 - Térbeli és időbeli tájékozódás
 - Égbolti koordinátarendszerek (szférikus csillagászat)
 - Időszámítás
 - Földrajzi helyzetmeghatározás
 - A Föld mint égitest
 - Alakja
 - Mozgásai (forgás, keringés, ezek időbeli változásai)
 - Földön kívüli világtér
 - A Naprendszer és a kozmosz mint a Földet tartalmazó rendszerek
 - A Földhöz hasonlítható más égitestek: bolygók

A csillagászat az egyik legősibb tudomány

- Közvetlen ismeretség az égi jelenségekkel
- Páratlan szabályosság
 - felsőbb, isteni akarat jele
 - a világegész magyarázatának szerves része
mítoszok, megszemélyesítés, kozmogóniák
 - az időszámítás alapja
 - ciklusok: nap, év, hónap, ...
kultúrák, civilizációk szervezése

Csillagászat a történelem hajnalán: Archeoasztronómia

Tárgyi emlékek, melyek csillagászati ismeretekről tanúskodnak:

- bronzkori Ny-Európa: megalitikus kultúrák
→ **napfordulói, napéjegyenlőségi napkelte irányába tájolt**
 - állókövek (*monolit, menhir*)
 - kőívek (*dolmen*)
 - halomsírok (*tumulus*)
- más kultúrák: hasonló állókövek, piramisok, stb.
- esetleg egyéb tárgyi emlékek

Ókori civilizációk: Egyiptom

- Tájolt épületek, piramisok
- Istenek és égitestek azonosítása, mitológia
- Naptárak: polgári (365 nap) és rituális (~365,25 nap)

Szíriusz szerepe: a Nílus áradása → év kezdete

- 12 óra nappal + 12 óra éjjel = 24 óra
- Órafigyelő papok: akkor kezdődik egy új „óra” (dekán) az év adott napján, ha adott csillag felkel egy ülő segéd adott testrésze felett

Ókori civilizációk: Mezopotámia

- Rengeteg forrás: agyagtáblák (legkorábbi írás)
- Hatvanas számrendszer
→ $1 \text{ ó} = 60 \text{ p}$, $1 \text{ p} = 60 \text{ mp}$ + kör = 360°
- Időszámítás: 24 egyenlő óra, 7 napos hét
- Élénk asztrológiai érdeklődés: az égi jelenségek az istenek akaratának ómenei
- Újbabiloni korszak:
megfigyelési adatok + matematikai szabályosságok
→ fejlett megfigyelő csillagászat és algebra

+ Számos egyéb csillagászati kultúra

Távol-kelet, India, Közép-Amerika, Óceánia...

Görögök: A platóni Akadémia (~i.e. 387) programja

Geometriai modell: a világ matematikai szerkezetű (püthagoreizmus), tehát egy geometriai modellel visszaadhatók a látszólagos mozgások

Egyenletes körmozgások elve: mivel csak ez méltó az égitestekhez, ilyenekkel kell magyarázni a mozgásokat

Jelenségek megőrzése: addig kell bonyolítani a rendszert, míg képes megőrizni a jelenségeket, vagyis képes a modell megfelelni a valóságnak

→ 2000 évig a nyugati csillagászati hagyomány gerince

Az első megoldás: Eudoxosz

- Homocentrikus szférák rendszere:
egy-egy égitest mozgása több, azonos kp-ú, eltérően forgó gömbhøj forgásának eredője
- a Nap és a Hold esetén 3, a bolygók esetén 4 szférára van szükség
- tetszőlegesen pontosítható:
Kallipposz + 2-2 szférát vezetett be a Nap és Hold esetére, és + 1-1-1-et a három külső bolygóra
→ egyfajta paradigma a mozgások magyarázatában

Arisztotelész két régióra osztja a világot:

Hold alatti (szublunáris):

- tökéletlen: szüntelen változás és káosz jellemzi
- anyaga: tűz + víz + föld + levegő
→ mind a saját helyére törekszik (könnyű: fel – nehéz: le)
- mindenféle változásnak kitett:
 - helyváltoztató
 - minőségi (pl. kék → zöld)
 - mennyiségi (pl. növekedés)
 - keletkezés és pusztulás
- leírására a természet-filozófia (*phüszika*) hivatott
 - a matematika túl szabályos, vele nem lehet ezt a változó régiót leírni

Hold feletti (szuperlunáris):

- tökéletes: nincs változás, örök rend és harmónia
- anyaga: „ötödik elem” (éter)
- egyetlen változás:
 - tökéletes (örökkévaló) szabályos körmozgások
 - a többi változás nem lehetséges
 - ezért az újkorig nem ismerik el:
 - nóvák, szupernóvák
 - csillagfényesség-változások
 - üstökösök mint légkörön túli jelenségek
- leírására a matematika hivatott, mert csak ez elég szabályos ahhoz, hogy matekkal le lehessen írni

A második megoldás: Hipparkhosz, Ptolemaiosz

Excenter

O középpont körül
 R_1 sugarú körön
kering P_1 pont,
amely körül
 R_2 sugarú körön
kering P_2 pont

(O = a kp-i Föld,
 P_2 = a bolygó)

Epiciklus

- körmozgások összetevődése
- egyszerű: síkbeli megoldás → rajzolható + jól illik a mozgásokra (ekliptika)
+ előny: képes magyarázni pozíciók mellett a fényességváltozásokat is
- bonyolult: nem egyetlen középpont van → nem passzol a szféraelmélethez

Kitérő: a bolygók hurkos mozgása

A Mars látszó pozíciói a csillagos ég háttérén (1998.12.18 – 1999.08.30)

A bolygók haladásuk során időnként „hurkokat” – görögül *hippopédé* (ló-béklyó) – írnak le. Hogyan modellezhető ez a platóni programban? (Eudoxosz: bolygónként 2 szférával)

Ugyanez epiciklussal:

A ptolemaioszi rendszer

- A matematikai csillagászat alapműve 1500 évig: Ptolemaiosz (+2. sz.): *Almagest* (A csillagászat nagy matematikai összefoglalása)
- Mivel a bolygók nem tökéletesen modellezhetők egyenletes körökkel (lásd majd Kepler törvényeit), egyszerre kell használnia az excentert, az epiciklust, valamint az ekvánspontot
- Mindegyik bolygó mozgását körök egy összetett rendszere valósítja meg:
- Az egyes bolygók mozgásai függetlenek egymástól, a körök paramétereit csak a megfigyelt pozíciók alapján adódnak (szemben később Kopernikusszal)

Ekvánspont (Q): a P pont mozgása nem egyenletes, hanem csak a Q pontból nézve látszik egyenletesnek

Továbbá a görögök...

eljátszottak a mozgó Föld gondolatával:

- Héракleidész (-4. sz.): a Föld naponta megfordul a tengelye körül + a Merkúr és a Vénusz a Nap körül kering (?)
- Arisztarkhosz (-3. sz.): a Nap van a középpontban, körülötte kering az összes bolygó a Földdel együtt, a Föld forog, a csillagok nagyon messze vannak
 - sajnos nem maradt fenn a munkája, csak arra való utalások
 - fennmaradt egy másik műve: „A Nap és a Hold méretéről és távolságáról”
→ ebben mérések alapján arányokat állapít meg:

Ha félholdkor $\delta = 87^\circ$,
akkor $D_N / D_H = 18 \sim 20$

Ha napfogyatkozáskor a Hold
éppen kitakarja a Napot,
akkor $R_N / R_H = 18 \sim 20$

Ha holdfogyatkozáskor a
Föld árnyéka kétszerese a
Holdnak, akkor $R_N / R_F \approx 7$

A reneszánsz

- az „evilági” kérdések előtérbe kerülnek (humanizmus)
- Bizánc elestével görög nyelvű szövegek kerülnek nyugatra → újrafelfedezés
- a földrajzi felfedezésekkel, reformációval stb. meginog az uralkodó világrend
- a könyvnyomtatással gyorsan és széles körben terjed a műveltség
- a tengeri hajózás, navigáció csillagászati problémákat vet fel

Nicolaus Kopernikusz

És mi van akkor, ha:

- a Nap van a középpontban
- a Föld évente kering és
- naponta forog?

→ 1543: Az égi körök forgásáról

Kopernikusz előnye

A hurkok magyarázata: látszólagos, nem valódi mozgások. Okuk:

- a Föld belülről leelőzi a külső bolygót
 - a Földet belülről leelőzi a belső bolygót
- mintha hátrálna, de csak a mozgó megfigyelő szempontjából tűnik így

→ magyarázható:

- milyen gyakran fordulnak elő a hurkok
- mekkora a hurkok mérete
- a bolygók fényessége összefügg a Nap helyzetével

⇒ „szimmetrikus”, arányos, egységes magyarázati rendszer

Giordano Bruno

Radikális kozmológiai következményeket vont le:

- a Föld nincs a középpontban, hanem kering a Nap körül
- de a Nap sincs a középpontban, mert a világegyetem végtelen
- a csillagok mind-mind napok (esetleg a halványabbak bolygók)
- feltehető, hogy ezen csillagok (vagy némelyek) körül is keringenek bolygók, és könnyen lehet, hogy ezeken is létezik élet: egy-egy „világ”

1600: máglyán elégetik Rómában → ma a tudomány mártírjaként ünneplik

(Az igazsághoz hozzátartozik:

- nehezen nevezhető tudósnak: állításait meredek filozófiai és teológiai érvekkel támasztotta alá, de nem művelte a csillagászatot
- nem a kozmológiai állításai miatt végezték ki, hanem eretnek tanok miatt Krisztusról, Máriáról, a feltámadástól, a papokról és az egyházzól...)

Tycho Brahe

Szerencsés égi események:

- 1572: fényes szupernóva a Cassiopeiában
→ nem igaz, hogy az égbolt változatlan: lehetséges új csillagok születése
- 1577: hatalmas üstökös → parallaxis alapján távolságot becsül
→ az égben van (nem légköri), és át kellene törnie a törhetetlen szférákat!

⇒ az arisztotelészi világregd tarthatatlan

Életét a megfigyeléseknek szenteli: az addigi legnagyobb csillagvizsgálót felépítteti egy szigeten

- az addigi legpontosabb szabadszemes észlelések
- az addigi legátfogóbb adatsor

Célja saját elméletét bizonyítani: a ptolemaioszi és kopernikuszi közötti kompromisszum:

- a bolygók mind a Nap körül keringenek (→ magyarázó erő)
- de a Nap a központi Föld körül (→ nem gond a parallaxis hiánya)

Johannes Kepler

- Tycho Brahe segédje, de megrögzött kopernikánus
- Kopernikusz nyomán a világ matematikai harmóniáját keresi
- Kérdések:
 - Miért pont 6 bolygó van? (→ szabadszemes)
 - Ezek miért olyan távolságra keringenek a Nap körül egymáshoz képest, mint ahogy keringenek?
 - Miért lassabbak a távolabbi bolygók a közelebbiekénél?
- Válasz: platóni testek geometriai elrendezettsége:

(Az egyes „szférák”
közé beírhatók a
tökéletes testek
megfelelő sorrendben)

A keresés „melléktermékei”: bolygómozgás-törvények

1. A bolygók nem kör-, hanem ellipszis-pályán keringenek a Nap körül, amely az egyik fókuszpontban áll.
2. A bolygót és napot összekötő szakasz egyenlő idők alatt egyenlő területeket sűrol
⇒ a naphoz közelebb gyorsabban halad, mint távolabb
(⇒ az egyenletes mozgás és a körmozgás elve megdől)
3. Az egyes bolygók keringési periódusainak négyzetei úgy aránylanak egymáshoz, mint Naptól mért (maximális) távolságaik köbei
(⇒ válasz a harmadik kérdésre)

 - + számos egyéb „harmónia”

(Miért van ez így? Mert így rendezte el a Teremtő:
matematikai minta alapján dolgozott)

(Ezzel már sokkal pontosabban előrejelezhetők a mozgások,
mint Kopernikusz alapján
→ Rudolf-táblázatok, 1627)

Galileo Galilei

- 1608: a **távcső** megjelenik holland piacokon
- 1609: G. elkezdte használni csillagászati megfigyelésekre

→ nem az első távcsöves észlelő, de az elsők közül messze a legjelentősebb

(Galilei-féle távcső, 1608)

(Kepler-féle távcső, 1611)

Észlelések 1.

- Hold: felszíne a Földéhez hasonló
 - nincs különbség az égi és a földi régiók között
 - tengereket és szárazföldeket vél látni
- csillagok:
 - nagyon sokan vannak → végtelen univerzum felé
 - méretük távcsóval is pontszerű (nemúgy a bolygók)
→ sokkal messzebb vannak a bolygóknál
 - a Tejút számtalan csillag tömörülése
- Jupiter: 4 hold kering körülötte
 - nincs egyetlen középpontja a mozgásoknak
 - a Föld nem kitüntetett bolygó a holdja miatt

Észlelések 2.

- Szaturnusz: „fülei vannak”
(először „holdak” → aztán eltűnnek → aztán gyűrű)
- Vénusz: fázisokat mutat
 - a Naptól kapja a fényét
→ a bolygók nem saját fénnel ragyognak
 - a méret és a fázis összefüggése azt mutatja, hogy a Nap körül kering, nem a Nap előtt egy epiciklus-körön (mint a ptolemaioszi elméletben)
- Nap – kormozott üveggel takarva: napfoltok
 - nem tökéletes
 - a foltok változnak → van keletkezés és pusztulás
 - a foltok együtt vándorolnak → a Nap forog

Kopernikanizmus és per

- Nincs mese: Kopernikusznak igaza van → nyíltan felvállalja (1613)
- 1616: a Római Szentszék véleménye: Kopernikusz elmélete elfogadható *mint* számítási eszköz (modell), de *nem mint* a valóság igaz leírása (megj.: az ókor óta a csillagászat hivatalos feladata pont ez: eszköz)
- 1632: *Párbeszéd a két legnagyobb világrendszerrel*
→ a kopernikuszi rendszer mellett valóságként érvel + kigúnyolja ellenfeleit
- 1633: tanai visszavonására ítélik + élete végéig háziőrizet
(→ ezalatt megírta a *Beszélgetések*et, a modern mechanika alapjait)

Isaac Newton

Matematikai analízis:
integrál- és differenciál-
számítás
→ hatékonyabban
leírhatók a mozgások

Optika:
a színek és a fény
természete
→ tükrös távcső

Természetfilozófia:
mozgásegyenletek +
egyetemes gravitáció
→ megszületik az
„égi mechanika”:
a mozgáspályák fizikája

Észlelőcsillagászat a 18. században

- James Bradley
 - aberráció: a Föld haladása miatt a csillagok képe ellipszis-pályát jár be az év mentén
 - nutáció: a Föld tengelye a precessziós mozgás mellett (-2. sz., Hipparkhosz) plusz imbolygást végez
- William Herschel
 - minden addiginál nagyobb és pontosabb távcsövek
 - felfedezi az Uránuszt (1781) és 2 holdját (1787)
 - csillagok térbeli eloszlása → a Tejút egy korong
 - a Nap sajátmozgása (környezetéhez képest)
 - osztályozza és katalogizálja a ködöket
 - katalogizálja a változókat és a kettősöket
 - felfedezi az infravörös sugárzást...

Későbbi felfedezések a Naprendszerben

- Ceres, 1801. jan. 1: új bolygó? ↔ hamarosan több hasonló → 20. sz.: kisbolygó-öv, családok, stb.
- Neptunusz (1846): az Uránusz pályája egyre kevésbé stimmel → biztosan valami perturbálja → J.A. Adams, U. LeVerrier kiszámítják → ott van!
- Merkúr: nem stimmel a mozgása (perihélium-mozgás) → sokáig keresik a Vulkán bolygót: közte és a Nap között → 1915, A. Einstein: az ált. rel. elm. megmagyarázza
- Plútó (1930): sokáig a rég keresett 9. bolygóként tartják számon ↔ elmúlt évtizedek: szaporodnak a hasonló objektumok → 2006: törpebolygó

Műszerek fejlődése

- Távcsövek: egyre inkább tükrös → 20. sz.: óriástávcsövek
- asztrofotózás: 19. sz. 2. fele → észlelési forradalom
- spektroszkópia: lehetővé válik a csillagok „kémiaiáját” nézni
- fotometria, radiometria, polarimetria, interferometria ...
- nem látható tartományok: IR, UV, rádió, röntgen, gamma...
→ pulzárok, kvazárok, háttérsugárzás ...

20. sz.: Asztrofizika, kozmológia, űrkutatás...

