Du går icke ensam
Om bland tusen stjärnor

någon enda ser på dig,

tro på den stjärnans mening,

tro på hennes ögas glans.

Du går icke ensam,

Stjärnan har tusen vänner

alla på dig de skåda

skåda för hennes skull.

Lycklig du är och säll,

Himlen dig har i kväll

Carl Jonas Love Almqvist (1793-1866)

Att se på stjärnorna får mig alltid att drömma, lika lätt som när jag

ser och drömmer om kartornas prickar, vilka betyder städer och byar.

Varför, frågar jag mig, kan inte de glittrande punkterna på himlen

vara lika lättillgängliga som de svarta prickarna på Frankrikes karta?

Vincent van Gogh

-1-

1:1 Inledning

Vi lever vårt dagliga liv utan att förstå särskilt mycket av omvärlden. Vi ägnar inte många tankar åt maskineriet som alstrar solljuset och gör livet möjligt, åt gravitationen som klistrar oss vid den jord som annars skulle slunga ut oss i rymden eller åt de atomer som vi är gjorda av och vilkas stabilitet vi i sista hand är beroende av.

Men filosofi och naturvetenskap har till stor del drivits framåt av sådana tankar och frågor. Vi befinner oss lika långt från atomerna som från stjärnorna och är i färd med att vidga vår horisont mot både det mycket lilla och det mycket stora.

Då kvällshimlen mörknar börjar nattens skådespel. En efter en tänds stjärnorna-
först de ljusstarka, välkända sedan de ljussvagare och snart formas stjärnbilderna. Du finner Vintergatan , som bjuder till en atronomisk vandring. Borta i väster sjunker nymånen skära bak horisonten.I morgon finns den åter där, lite större och högre på himlen.
Astronomin är idag en viktig vetenskap och med förhistoriska rötter. Solen var tidigt säkert den viktigaste himlakroppen men solen ändrade läge hela tiden.

Man döpte den bana, utefter solen ser ut att röra sig under ett år, till zodiaken el-

ler djurkretsen. Solens läge utefter zodiaken tycktes bestämma mycket i natur-

cykeln och fick stor betydelse. Olika civilisationer ordnade de ljusstarka stjär-

norna utefter solbanan i grupper, stjärnbilder, som döptes efter välkända djur
eller mytologins hjältar eller hjältinnor.

Man fann att solens position utefter zodiaken hade samband med dagarnas längd och årstidernas växlingar och solen tycktes styra alla meterologiska fenomen. Man började använda solens läge utefter zodiaken för att förutse framtiden och människors öden. Detta kan man läsa om i veckopressen i veckans horoskop

Månen, ljustark och imponerande ändrade form, från nymåne till klot och åter till tunn skära igen. Människan undrade vad dessa växlingar betydde och började mäta tiden i relation till månens rörelser. Så gör vi fortfarande och ordet månad kommer från måne. Vissa lysande punkter ändrade inte sina positioner i förhållande till varandra då de fullbordade sina cirkelbanor över himlen. De rörde sig i förhållande till andra i en bana ungefär parallell med månbanan. Vi kallar idag dessa ” stjärnor” för planeter, ett ord som på grekiska betyder vandrare.

Rymdåldern har fört alla dessa objekt närmare oss, men mycket av det som finns ” där uppe ” kan vi se med blotta ögat så som urtidsmänniskan har sett dem och utnyttjat dem som almanacka, klocka och kompass.

2:1 Astronomi - definition

Vetenskapen om himlakropparna. Den definieras nu i vid bemärkelse som studiet av världsalltet. Idag en rikt förgrenad vetenskap med många specialiteter.

2:2 Historik-bild av universum

Greken Aristoteles gav i sin bok ” Om himlarna” år 340 f Kr två argument för att jorden skulle vara rund och inte platt. För det första insåg han att månförmörkel-

serna förorsakades av jorden, som kom mellan solen och månen. Jordens skugga på månen var alltid cirkulär, vilket bara kunde stämma om jorden hade en cirkulär form.

 -2-

 För det andra viste grekerna från sina resor att Polstjärnan syntes längre ned på himlen i sydligare trakter än i nordligare. Med hjälp av skillnaden mellan Polstjärnan skenbara höjd i Egypten och i Grekland gjorde Aristoteles tom uppskattningen att sträckan runt jorden var 400 000 stadier. En stadion var ca 200 m, vilket visade sig vara endast dubblet så stort som den nu aktuella siffran.

På 200-talet e Kr uttalade Ptolemaios att jorden befann sig i mitten av ett kosmologiskt system, och var omgiven av åtta sfärer, som hyste månen, solen, stjärnorna och de då fem kända planeterna Merkurius, Venus, Mars, Jupiter och Saturnus. Planeterna rörde sig i cirklar. De yttersta sfärerna innehöll de sk fixstjärnorna som alltid befann sig i samma lägen.

En polsk präst Nikolas Kopernikus, föreslog en enklare modell 1514. Hans tanke var att solen stod stilla i mitten och att jorden och planeterna rörde sig i cirkulära banor kring solen.

Tysken Johannes Kepler och italienaren Galileo Galilei gav dödsstöten till den aristoteliska / ptolemaiska teorin 1609. Galilei fann att Jupiter hade flera små månar som kretsade runt, detta innebar att allt inte behövde kretsa kring jorden,

som man tidigare trott.Nu antogs att planeterna kretsade i ellipser (= en utdragen cirkel).

1687 publicerade sir Isacc Newton i sin Philosophia Naturalis Principia Mathematica det förmodligen viktigaste arbetet inom de fysikaliska vetenskaperna, nämligen teorin hur kroppar rör sig i rum och tid. Han utvecklade den komplicerade matematiken som analyserar rörelserna. Han postulerade ”lagen om universell gravitation ”, som säger att varje kropp attraherar varje annan kropp med en kraft som är propotionell mot båda kropparnas massor. Kraften mellan två kroppar skulle alltså bli dubbelt så stor om en av kropparnas massa fördubblades. Det var samma kraft som fick ett äpple att falla till marken. Gravitationen får månen att kretsa i en elliptisk bana kring jorden och planeterna följa banor runt solen.

Edwin Hubble gjorde 1929 den epokgörande observationen att vart man än tittar, så rör sig avlägsna galaxer ifrån oss med hög hastighet. Med andra universum håller på att utvidga sig. Hans observationer ledde tanken till en tidpunkt ” big bang ”, då universum var oändligt litet och hade en oändlig stor densitet.

Einsteins allmänna relativitetsteori förutsade något annorlunda planetrörelser än Newtons teori.

Naturvetenskapens slutmål är att komma fram till en enda teori som beskriver hela universum. Det visar sig mycket svårt !! Idag beskriver forskarna universum

med hjälp av den allmänna relativitetsteorin och kvantmekaniken.

Den allmänna relativitetsteorin beskriver gravitationskraften och universums storskaliga struktur, dvs strukturen i en skala från några kilometer till en miljon miljon miljon miljon kilometer (en etta följt av 24 nollor),det observerbara universums storlek. Kvantmekaniken sysslar med fenomenet i en utomordent-

ligt liten skala, t ex en miljondels miljondels centimeter.

2:3 Historik / Tid och rum

Dansken Ole Roemer upptäckte 1676 att ljus färdas med en ändlig men mycket hög hastigeht. Hans värde på ljustes hastighet var 225 000 km/s mot dagen värde

300 000 km/s. Det måste man säga var otrolig för att var så länge sedan!

-3-

Maxwell , en brittisk fysiker hade en teori om ljusets utbredning 1865 och beskrev de elektriska och magnetiska krafterna. Hans teori förutsade att radiovågor eller ljusvågor skulle färdas med en bestämd hastighet.

Nobelpristagaren Albert Michelson (förste amerikanen som fick Nobelpriset i fysik) och Edward Morley jämförde ljustes hastighet i jordens rörelseriktning med ljushastigheten i rät vinkel till jordens rörelseriktning och de upptäckte att de båda ljushastigheterna var lika stora !

Likvärdigheten mellan massa och energi sammanfattas i Einsteins berömda ekvation E=mc2 (E = energi, m = massan och c = ljushastigheten) samt lagen att ingenting kan färdas fortare än ljuset.

Tiden är inte skild från rummet, utan sammankopplad med rummet till en ny företeelse rumtid. Läget i ett rum t.ex. en punkt kan man beskriva med tre tal, koordinater. Man kan också specificera att en punkt har en viss longitud och latitud och en viss höjd över havet. Men om vi talar om månens position och avstånd till stjärnor och dess läge är det lämpligt att beskriva avstånd från solen,

avståndet från planeternas banplan och vinkeln mellan de två linjer som förbinder månen och solen och en närbelägen stjärna t.ex. Alpha Centauri. Inte ens detta är kanske lämpligt om vi ska beskriva vår sol i galaxen eller i hela universum. Här måste andra storheter in.

En händelse är något som inträffar i en given punkt i rummet och vid en given tidpunkt. Man kan specificera den med fyra tal eller koordinater, man kan tänka sig ett fyrdimensionellt rum vid namn rum-tiden. I figur 1.1. ser man ett ex på rum-tid-diagram. I figur 1.2 är tiden mätt uppåt och avståndet längs linjen mellan solen och stjärnan Alpha Centauri är mätt horisontellt i km. En ljusstråle från solen följer den diagonala streckade linjen; det tar fyra år för ljusstrålen att nå Alpha Centauri.

-4-

För att komplicera det hela ytterligare så följer ljusstrålar geodesiska banor (= en bana är den kortaste eller längsta vägen mellan två punkter. Jordytan är t.ex. en tvådimensionell krökt yta. En geodetisk bana på jorden kallas en storcirkel och är den kortaste vägen mellan två punkter. Det faktum att rumtiden är krökt innebär att ljuset inte längre följer räta linjer i rymden. Det betyder att en ljustråle från en stjärna, som råkade gå förbi solen på nära håll, böjes en aning, vilket gör att stjärnan för en jordisk observatör ser ut att ha ett annat läge, se figur 1.3.
3:1 Himmelssfären och dess koordinater

Det är bra, tycker jag att ha vissa grundläggande kunskaper för att hitta rätt på himlen och ha någon nytta av sina kunskaper. Vi kan titta på bilden av universum som ett klot. Vi placerar oss i centrum av den stora sfären. Jorden tycks röra sig åt väster, men detta är endast skenbart och ett resultat att jorden rör sig runt sin egen axel. Meridianen är en viktig linje på himlen.Meridianen är en storcirkel som går igenom norra och södra himmelspolerna samt zenit (rakt upp från observatören). Alla avstånd mellan himmelsobjekt kan uttryckas i grader. Man använder longitud (00-1800 östlig eller västlig längd) och latitud (00-900 nordlig eller sydlig bredd) för att ange punkter på jordklotet. På motsvarande sätt finns ett astronomiskt koordinatsystem. Om man lägger ett plan genom jordens

ekvatorsplan, kommer det att skära himmelssfären utefter en cirkel, kallad himmelsekvatorn. Jordaxelns förlängning skär himmelssfären i norra och södra himmelspolerna. I det astronomiska koordinatsystemet kallas longituderna för rektascension (RA) medan latituderna kallas deklination (Dekl). Deklinationen anges med utgångspunkt från himmelsekvatorn. En stjärna på himmelsekvatorn har alltså Dekl 00 och en vid norra himmlespolen +900. ” Redan de gamla grekerna” valde himmelssfärens longituder så att solen passerade denna punkt vid vårdagjämningen. I slutet av 1800-talet valdes Greenwichmeridianen som utgångspunkt. Vårdagjämningspunkten är RA = 0. Dessa kan anges i timmar och minuter, som anger position, men ska ej förväxlas med egentlig tid. Man kan överföra RA till grader. 24 h=3600, alltså är RA 1 h=150.

-5-

Ur ett objekts deklination kan man avläsa hur högt det kan komma på stjärnhimlen. Stora positiva deklinationer anger att föremålet kommer högt på vår skandinaviksa stjärnhimmel. Då deklinationen är negativ ligger objekten närmare horisonten. Astronomiska koordinater för stjärnbilder, ljusstarka stjärnor kommer att visas längre fram.

4:1 Något om avstånd

När jorden kretsar kring solen, ser vi de närbelägna stjärnorna från olika utsiktspunkter i förhållande till bakgrunden av mer avlägsna stjärnor. Det gör det möjligt att mäta avståndet till dem direkt. Stjärnan Proxima centauri ligger fyra ljusår bort (ljuset från den tar ca fyra år att nå jorden). Vår sol ligger endast åtta ljusminuter från oss! En sträcka på 150 miljoner km. De synliga stjärnorna ligger samlade i ett band Vintergatan, en konfiguration som kallas spiralgalax. Solsystemet ligger ca 30 000 ljusår från Vintergatans centrum. Vintergatan mäter 100 000 ljusår från kant till kant.

-6-

5:1 Stjärnor- spektra

Newton upptäckte att om solljuset gick genom ett triangelformat glas, ett prisma, uppdelade sig ljuset i sina komponentfärger, sitt spektrum som en regnbåge. Man kan på liknande sätt fastställa spektrat för ljuset från en stjärna eller galax.

Olika stjärnor har olika spektra, vi kan beräkna en stjärnas temperatur utifrån dess termiska spektra (Ljus som utsändes från ett glödande, ogenomskinligt föremål har alltid ett karakteristiskt spektra). Ljusspektrat hos stjärnor som rör sig bort från oss förskjuts åt spektrats röda ände, medan ljuset från stjärnor som

rör sig i riktning mot oss får en blåförskjutning.

5:2- Stjärnors indelning
Hur starkt lysande en stjärna upplevs av oss beror på stjärnans temperatur (färg)

storlek och dess avstånd från oss. Den ljusstyrka vi upplever, kallar astronomerna magnitud. I Antiken indelas dessa i sex magnituder. Till den första hörde de ljusstarkaste stjärnorna och till den sjätte magnituden de stjärnor man knappt kunde urskilja med blotta ögat. De ljusstarkaste var ca 100 gånger starkare än de ljusvagare. Man införde därför en reviderad skala. Stjärnor i magnitudklassen 5 lyser 2,5 ggr strakare och i klass 4 lyser stjärnorna 2,5 x 2,5 =

6,25 ggr starkare. För att komma upp i ljustyrkor som är 100 ggr starkare än de svagaste måste skalan utvidgas.1 räckte inte, det fick bli 0,-1,-2 osv. Alltså, ju mindre tal desto ljusstarkare stjärna.

Den ljusstarkaste stjärnan Sirius har magnituden -1,46. Tvåa på norra stjärnhim- len är Arcturus med -0,004. Polstjärnan endast 2,0.

Planeten Venus däremot är ljustark med -4,3. Fullmånen har magnituden -13, vilket innebär att den lyser ca 40 000 ggr strakare än Sirius.

Stjärnor har olika färg, beroende som tidigare nämnts stjärnans yttertemperatur. Röda stjärnor relativt svala, ca 3000 grader Celsius. Gula stjärnor som vår sol, är varmare och blåa kan komma upp till 20 000 grader.

I tabell I nedan kan jämföras några avstånd, i ljusår, till ett antal välkända stjärnor.

 tabell I

I tabell II ges en uppfattning om färg, temperatur hos några stjärnor.

 tabell II

-7-

5:3 Stjärnors uppkomst, röd jätte, vit dvärg , svart dvärg, supernova, svart hål.

5:4 Stjärnbilderna

Jag har liksom mina förfäder iakttagit stjärnhimlen, på landet när man cyklat hem sent på natten eller under nattliga bilfärder. Man har då fantiserat och tyckt sig se människor och djur på himlen, på så sätt har människan grupperat stjärnor och vi fått stjärnbilder. Genom internationella överenskommelser har man fastställt namn och omfattning till 88 olika stjärnbilder. De officiella namnen är på latin, som kan härledas från grekiska namn.

I nedan figur 3 finns några exempel på stjärnbilder i zodiaken.
6:1 Definition - Zodiaken

Djurkretsen, zodiaken, (av grekiskan zodion, litet djur) benämns ett ca 10 grader brett bälte av stjärnhimlen som omger ekliptikan (solens skenbara årliga bana över stjärnhimlen) och inom vilket solens, månens och planeternas skenbara banor befinner sig. Namnet härstammar från babylonierna. Forntidens astronomer indelade zodiaken i tolv lika stora ”tecken” eller ”hus”, med utgångspunkt från vårdagjämningspunkten. De fick namn efter närliggande stjärnbilder. På grund av dagjämningspunkternas långsamma förskjutning längs ekliptikan har sambandet mellan tecknen och stjärnbild med tiden brutits. Numera står solen t.ex. vid vårdagjämningen inte längre i Vädurens stjärnbild utan i Fiskarnas.
-8-

Man kan beskriva poetiskt zodiaken som solens stig bland stjärnorna. Ursprungligen inkluderade zodiaken solens och månens orbitor och de fem planeter som var kända i antiken, nämligen Merkurius, Venus, Mars, Jupiter och

Saturnus.

Zodiaken innehåller nu stjärnbilderna enl nedan figur 4.
 bild från bonniers

I tabell III här nedan anges stjärnbilderna inkl. zodiakens med astronomiska koordinater (RA och DEKL).

 Stjärnbildertabell

Källor
Kunskapens bok Natur och kulturs illustrerade uppslagsverk

Bonniers lexikon

Focus

Stjärnhimlen, en vägvisare i natten U. Jönsson Liber

Våra grannar i rymden Å Wallenquist Prisma

Kosmos S. W. Hawking Prisma

Kosmisk resa B Gustafsson Liber

Liv bland miljarder stjärnor N Mustelin Natur och Kultur

Stjärnklart C Bernes Natur och Kultur

På resa i universum/ stjärnorna Utgivan ev Det ny Lademann A/S 1991

 samt den nya astronomin

 -ovan förlag-

Encarta Microsoft (R)

-9-

6:2 De olika stjärnbilderna i zodiaken

Fiskarna (Pisces) symboliseras av två fiskar vars stärtar är ihopbundna av ett vågigt band. Stjärnbilden är vid himmelsekvatorn övervägande på norra stjärnhimmelen. Den innehåller inga särskilt utmärkande stjärnor.
Vattumannen (Aquarius) latin för ”vattenbäraren” ligger mellan Fiskarna och Stenbocken. Konstellationen innehåller ingen ljusstarkare stjärna än av tredje magnituden.

Stenbocken (Capricornus) latin för ”gethorn” är beläget på himlen tilll söder vid ekvatorn, mellan Vattumannen och Skytten. Namnet kommer från den grekiska mytologin om guden Pan, som ofta fick representerades som en getlik figur. Den starkaste stjärnan är Alpha capricornus, är en konstellation av två olika stjärnor som kan urskiljas av blotta ögat. I den norra tempererade zonen kan denna bild

ses nära den södra horisonten i Juni.

Skytten (Sagittarius) är latin och betyder bågskytten, och finns på södra hemisfären. Den är bildlik en kentaur som skjuter en pil. Den är belägen söder om konstellationen Aquila, delvis i Vintergatan. Åtta, av dess stjärnor kan ses med blotta ögat. Den starkaste är av fjärde magnituden och heter Rukbat (Alpha

Sagitarii). Detta är min mors stjärntecken!!

Skorpionen (Scorpio), samma på latin, återfinns i Vintergatan nära Vågen. Dess ljusstarkaste stjärna är Antares, en röd stjärna av första magnituden.

Vågen (Libra) som på latin betyder balans och representeras av en våg har en ljustark dubbelstjärna kallad Zubennnnegenui eller Kiffa Australis.
Väduren (Aries) latin för bagge har en ljus stjärna Hamal som är av andra magnituden.

Oxen (Taurus) som på latin betyder just oxe innehåller två kända stjärngrupper som heter Hyaderna och som inkluderar den brilliant röda stjärnan Aldebaran och Plejaderna.Här finns även Crab Nebulosan. Man är säker på att den bildades vid en supernovaexplosion som iaktogs år 1054. Jag kan nämna att radiostrålning från den neutronstjärna , som finns i nebulosans centrum upptäcktes 1967.

Ett supernovautbrott leder bl.a. till gasutkastningar som vi observerar som nebulosor. Det finns många typer av nebulosor, emissionsnebulosor, mörka nebulosor, reflexionnsnebulosor samt planetariska s.k. ringnebulosor, tyvärr har jag inte möjlighet att redovisa detta här utan hänvisar till annan text.

Tvillingarna (Gemini) samma på latin, syns på norra hemisfären. Dess mest framträdande drag är två starka stjärnor,Castor och Pollux. ”De gamla grekerna”

brukade symbolisera stjärnbilden med tvillingar,de gamla egyptierna med ett par unga getter och araberna med en påfågel.

Kräftan (Cancer) som är latin betyder krabba/kräfta och har fått sitt namn efter en grekisk saga som berättar hur en krabba slogs med den grekiska hjälten Heracles, dvs Herkules när denne attackerade en Hydra (en varelse med många huvuden).” De gamla grekerna ” upptäckte att solen gick genom kräftan vid sommarsolståndet, och solen är då 23027´norr. Pga detta kallas denna parallell latitud Kräftans vändkrets. Här finns ca 300 bleka stjärnor, de kändaste Praesepe

och Beehive.

Lejonet (Leo) i vars tecken stjärnan Regulus av första magnituden finns.
-10-

Jungfrun (Virgo) är min brors och fars stjärntecken och avbildas som en jungfru som bär ett fat med säd i händerna. Jag måste dock kommentera att vare sig far eller bror är det minsta jungfulika!! Jungfrun var i äldre tider en skörde eller fruktbarhetssymbol. Här finns en första-magnitud stjärna Spica eller alpha Virgin

Den är också berömd för sina nebulosor, där man kunnat identifiera över 500.

Ja, så har vi följt stjärnbilderna genom zodiaken.

7:1 Solens rörelse
För att förstå sammanhanget bättre måste vi se hur solen rör sig i universum. Vi vet hur jorden snurrar kring sin axel sedan tidigare. Solens dagliga rörelse, då den stiger upp i öster och går ner i väster förorsakas av jordens rotation kring sin egen axel, det vi definierar som ett dygn, 24 h.Samtidigt rör sig jorden runt solen, ett varv på ett år. Om du står på jorden förefaller det som om solen rörde sig i förhållande till bakomvarande stjärnor. Solens skenbara bana kallas ekliptikan. Ekliptikan lutar 23,5 grader i förhållande till jordens ekvatorplan. detta ger upphov till årstidernas växlingar och variationerna i dagarnas längd.

Solen går upp i öster och ner i väster endast två dagar under året, vårdag-resp.

höstdagjämning. Under dessa två dagar står solen i zenit över ekvatorn, dag och natt blir lika långa.

Efter vårdagjämningen går solen på norra halvklotet upp allt längre och längre norrut och når sitt nordligaste läge den 21 juni, då sommarsolståndet inträffar. Solen står då i zenit vid Kräftans vändkrets och längst upp i norr, norrom polcirkeln, bjuds midnattssol.

Jorden fortsätter sin årliga rörelse kring solen och pga jordaxelns lutning flyttar sig nu solen längre och längre söderut och efter höstdagsjämningen går solen upp söder om öster.

Se nedan illustrationer

8:1 Astrologi

Astrologi eller stjärntydning är läran som anser sig kunna utröna människors personlighet och framtida öde utifrån solens och planeternas ställning på himlavarvet. Den grundar sig på forntidsreligionernas uppfattning att solen och planeterna är gudaväsen som styr skeenden på jorden. Ett horoskop är ett diagram som visar hur solen och de i forntiden kända fem planeterna i födelseögonblicket stod i zodiakens tolv tecken längs ekliptikan. Pga jordaxelns förskjutning sammanfaller tecknen ej längre med sina stjärnbilder. De har

-11-

förskjutits 280,så att tex Vågen numer ligger i Jungfruns stjärnbild. De nutida veckotidningarna tar endast hänsyn till solens ställning och betraktas av vetenskapsmän samt astronomer som ”ren och skär nonsens”, fast visst, tycker jag att det är spännande att läsa om ödet i någon tidning och se hur det blir.

Här nedan följer några exempel på horoskop. Vad tror du ??? Kan du se framtiden i stjärnorna , vi vet i alla fall att blickar vi upp mot himlen så är det då-

tid vi skådar in i.

Ovan är ett exempel på ett rum-tid-diagram. Vilken observatör som helst kan räkna ut vilken tidpunkt och plats en annan observatör komer att ange händelsen,

förutsatt att han vet den andra obseravtörens relativa hastighet. Den här metoden används idag för att exakt mäta avstånd. En meter definieras som den sträcka som ljuset färdas på 0,000000003335640952 sekunder, mätt enligt en s.k. cesiumklocka. Detta kallar även en ljussekund dvs den sträcka ljuset färdas på en sekund.
