

Astronomi Tarihi: Galileo, Gökyüzü ve Bilim

M. Ali Alpar

Köşebucak Gökyüzü

Galileo Öğretmen Eğitimi Programı
Sabancı Üniversitesi 12.03.2011

R. Jay GaBany
NGC 7023

Galex
M31

Gemini
Jupiter

ESA Venus Express
Venus Visible/UV

ESA SOHO
Sun UV

Guisard
Scorpius Constellation

JAC/UKIRT
Orion Nebula

Janus Brink
Milky Way Southern
Hemisphere

Jack Newton
Comet & Pleiades

Schedler
Butterfly Nebula

Mischa Schirmer
Elephant Trunk
vdB142

Hubble
Helix Nebula

Spitzer
LMC

CFHT
Abell 2151

Gendler
NM5

© John Goldsmith / Celestial Visions

The Moon and stars of Taurus (with the Pleiades) and Perseus accompany the spectacular view of Comet Hale-Bopp above the Great Pyramids of Giza in 1997, probably more than four thousand years since the comet's last appearance.

John Goldsmith

All TWAN photos and videos are copyrighted. <http://www.twanight.org/newTWAN/photos.asp?ID=3001741>

The summer Milky Way and bright planet Jupiter shine above the ancient statues of Nemrut Dağı or Mount Nemrut. The World Heritage site is located at top of the 2130-meters high mountain in southeastern Turkey, 40km north of Kahta, near Adiyaman. In 62 BC, King Antiochus I Theos of Commagene built on the mountain top a tomb-sanctuary flanked by huge statues (8-9 meters high) of himself, two lions, two eagles and various Greek, Armenian and Persian gods, such as Hercules-Vahagn, Zeus-Aramazd or Oromasdes (associated with the Persian god Ahura Mazda), Tyche, and Apollo-Mithras. The statues have Greek and Persian features. To astronomical importance the western terrace of the complex contains a large slab with a lion, showing the arrangement of stars and the planets Jupiter, Mercury and Mars on 7 July 62 BC, the possible time when construction began on this monument. As noted by the photographer "This is the highest place in the region and you can easily distinguish the odd-shaped peak from great distances, as there is an additional 50 meters of pyramidal tumulus topping." Tunc Tezel.

<http://www.twanight.org/newTWAN/photos.asp?ID=3001679&Sort=Country> All TWAN photos and videos are copyrighted.

Istanbul Rasathanesi (1577) Kuyruklu Yıldız (1577)

Şehinşahname, Mansur-Şirazî, İstanbul Ü. Kütüphanesi

The great Wall Quadrant. Copper etching from Blaeu's Atlas Major, 1663. Made following a depiction in Tycho Brahe's Astronomiæ Instauratæ Mechanica.

Tycho Brahe'nin Uraniborg daki gözlemevi (http://www.tychobrahe.com/eng_tychobrahe/uraniborg.html) ve 1577 de gözlediği kuyruklu yıldız

Gözlemeleri ve gözlemciler: Eski geleneğin sonu ve yeni bilimin başlangıcı.

Nasir el Din Tusî (ö.1274) Maraga Rasathanesi (1259-1316?) Zîc-i İlhanî
(İlhanlılar - Hülâgû Han)

Ibn el Şâtır – Muvakkit- Şam, Emevi Camii muvakkidi. Rasathane var mıydı? Kitabı,
çizimleri – Güneş Merkezli olmasa da Batlamyus sistemi üzerine gelişmeler.
Kopernik'in kullandığı geometrik model ve çizimler.

CacaBey Medresesi Kırşehir 1272
Vecidiye Medresesi Kütahya 14. yy
Rasathane? Alet ve kayıtlar?

Uluğ Bey (1394-1449) – Semerkant Rasathanesi (1420-149?). Zîc.
Gıyas el Din el Kâşî, Kadızade i Rumî, Ali Kuşçu. 15.yy

Takiyüddin - İstanbul Rasathanesi – III. Murat, Sokullu Mehmet Paşa, Hoca Sadeddin .
1575-1577 (Kuyruklu Yıldız)
Kapanışı 1580 – Şeyhülislam Kadızade.

Aydın Sayılı, “The Observatory in Islam”
Fuat Sezgin. “İslam’da Bilim ve Teknik C.II Astronomi”

Çağdaş Anlamda Bilim (16. ve 17. yüzyıldan sonra)

Gözleme ve deneye dayanarak bilgi edinme.

Güneş Merkezli Evren Modeli (Kopernik).

Gözlemden soyutlanarak bulunan Hareket Yasaları (Kepler).

Temel Doğa yasaları (Galileo, Newton).

Gök ve Yer cisimlerinin aynı yasalara bağlı olduğu fikri.

Tanrı'nın Doğa yasalarına kurduktan sonra Evren'in işleyişine karışmadığı fikri.

Erdal İnönü'nün
Bilim Tarihi
derslerinden:

Galileo Galilei

Galileo'nun yaptıđı
teleskop

Ay'ın Evreleri

(Ünal Ertan ın konuşmasından)

Galileo'nun Güneş lekesi gözlemleri. 26 Haziran 1612.

Galileo Galilei, Istorìa e dimonstrazioni intorno alle macchie solari... (Roma, 1613).

Galileo'nun çizdiği "Evren" in Kopernik sistemine göre modeli. Kendi teleskopu ile bulduğu Jüpiter'in dört uydusunu göstermiş. *Dialog...*, 1632.

Satürn'ün halkaları - Galileo'nun çizimi

Observations of Jupiter
1610

2. Jovis	0 + *
30. Jovis	** 0 *
2. Jovis	0 + * *
3. Jovis	0 + *
3. Jovis	+ 0 - *
4. Jovis	+ 0 **
6. Jovis	** 0 *
8. Jovis	** + *
10. Jovis	* * 0 *
11. Jovis	* 0 0 *
12. Jovis	+ 0 *
13. Jovis	* 0 0 *
14. Jovis	* * 0 *
15. Jovis	* * 0 *
16. Jovis	* 0 ** *
17. Jovis	* 0 * *
18. Jovis	+ 0 * * *
21. Jovis	* * 0 * *
24. Jovis	* * 0 *
25. Jovis	* * 0 *
27. Jovis	** 0 *
30. Jovis	** 0 *
Jovis	* * 0 *
5. Jovis	* * 0 *
6. Jovis	* 0 ** *
7. Jovis	* 0 * *
11. Jovis	* * 0 *

Jüpiter'in ayları:

Galileo'nun gözlemleri ve bugünkü gözlemler. Galileo en büyük 4 uyduyu gördü. Jüpiter'in toplam 63 tane uydusu var!

The Ptolemaic System

The Copernican System

[Home](#) >> [Blogs](#) >> [Rick Fienberg](#) >> [Venus Is Just Going Through a Phase](#)

Dünyanın Güneş Etrafında Döndüğünün
Doğrudan Kanıtı: Paralaks
18. Yüzyıl sonu

Süper Kopernik İlkesi

Gök ve yer aynı doğa yasalarına uyar..
Durma ve dairesel hareket: doğal durumlar değil.

Dünya merkezde değil:
Kopernik: Güneş sistemi..
Sonra: Güneş de Galaksimiz Samanyolunun merkezinde değil.

Samanyolu Evren değil:
Evrende milyarlarca Galaksi var.
Samanyolu Evren'in merkezinde değil.

Evren'in merkezi zaten yok.

Galileo'nun zorlukları:

Dünya Yuvarlaktır:

Algılamıyorum / Nasıl olabilir?

(Güney yarıküredekiler başaşağı mı duruyor?)

Dünya kendi etrafında dönüyor.

Niye algılamıyorum? Görelî hız üzerine basit deneyler..

Hayır Dünya duruyor, Gökküre bizim etrafımızda dönüyor **olmalı..**

Yer ayrı Gökyüzü ayrı bir alemdir.

Fizik Yasaları yerde ve gökte aynıdır...

Dünya ve gezegenler Güneşin etrafında yörüngede dönüyorlar.

Olamaz, Dünya/İnsan merkezde **olmalı.**

Tersine örnek: Jüpiter'in etrafında da dönen uydular var..

Öyleyse yakın yıldızların yıllık konum kaymaları olurdu (paralaks) niye görmüyorum?

Henüz gözlem duyarlılığı yetmiyor.

İnsanlar Bilimsel Sonuçları Neden Zor Kabul Ederler? Galileo ve Darwin

1. Kanıtlara ulaşamamak, algılayamamak: Bilim denemeye dayalı, yanlış olabileceğini kabul eden sağduyudur. Ama bilimsel yöntemle ulaşılan bilgi alanı günlük deneyim, algı ve sağduyunun ötesine uzanır.

Yapılan deneylerin ve sonuçların neyin nasıl kanıtlanıp nasıl yanlışlandığının anlaşılması/anlatılması: teleskop – Galileo: çok daha kolay.

Önyargılar. İnsanlar bilimin bulgularından neleri kabul etmekte zorlanıyorlar: (Steven Weinberg, Nobel ödüllü fizikçi, New York Review of Books 09 2008)

1. Doğa yasalarının geleneksel açıklamalarının yerine bilimin geçmesi.
2. İnsanın Evren'in merkezi olmaktan çıkması.

Fiziksel Evren ile inanç ve değerler, amaçlar arasındaki fark..

3. Doğa yasaları ile Tanrı'nın iradesinin sınırlandığı fikri.

Tanrı her adımdan her ayrıntıdan sorumlu mudur, yoksa Evreni yasaları ile birlikte yaratıp bırakmış mıdır? İnsanın serbest iradesi ve sorumluluğu..

4. Doğa yasaları ve bilimsel bilgi otoriteye ve hiyerarşiye aykırıdır, Kitabın buyruğuna aykırıdır, Bilim yanlışlanabilir, yanlışlanmadığı ölçüde doğrudur, bu doğruluğunu da otoriteden değil doğa üzerinde deney ve gözlem yapmaktan gelir.

Bilim (ancak) kesin yorumlarda ısrar etmeyen ve Dünya ile ilgili deneysel bilgiyi kabul eden bir din anlayışıyla veya felsefi bakışla çelişmeyebilir.

Ancak Tanrı'nın kainatı yaratırken doęa yasalarını da koyduęu ve ondan sonra bu yasalara gre doęanın iřleyiřine karıřmadıęı řeklinde bir inanç bilimin btnyle ve bu arada evrim teorisi ile çeliřmez. Bunun tersine, Tanrı'nın her an doęada olan ve insanın bařına gelen her olayın btn ayrıntılarına karar vermekte olduęu řeklinde bir inanç ise her trl bilginin gvenilirlięini ortadan kaldırır ve geleceęe dnk tasarımı da imkansızlařtırır. Byle bir itikat elbette bilimi de btn sonuları ile kabul edemez.

Bilim: Dünya ile ilgili bilgi Dünya'ya bakarak, görerek öğrenilir.

Eğitimin (sadece bilim ve fen eğitimi değil, her alanda eğitimin) yaklaşımı, Dünya'ya bakarak sınanabilir

bilgiye öncelik vermek, sadece lâfta değil, kişinin kendisi bakarak, kendi deneyimleri ile öğrenmesine yol göstermek, güven vermek olmalı.