

проф. Н. КАМЕНЬЩИКОВ

ACTPON HOMUSI BE350ЖНИКА

огиз привой 1931

АСТРОНОМИЯ БЕЗБОЖНИКА

Б-1. Огиз № 13378.

ПРЕДИСЛОВИЕ.

Рабочий класс, укрепив свою власть после Октябрьской революции на одной шестой части земного шара, стремится овладеть строго научным, атеистическим мировоззрением.

Одной из основ материализма является прежде всего естествознание, а одна из главнейших наук естество-

знания - астрономия.

Астрономия вовсе не далека от жизни, как это кажется обывателям. Астрономия, как и всякая наука, выросла из практических материальных нужд человека. Рост производительных сил и соответствующие завоевания в области техники все время влияли и влияют на развитие астрономической науки. А развитие астрономии, в свою очередь, является мощным фактором в раскрепощении человеческой мысли от пут средневековой религиозной догматики, служившей орудием угнетения и насилия эксплоататорских классов над трудящимися в эпоху феодализма и капитализма.

Астрономия открывает нам глаза на окружающий нас мир, расширяет наш горизонт, уводит нас все глубже и дальше в необъятные просторы вселенной. Астрономия особенно ярко выявляет всю мощь человеческого ума и убивает всякую веру в сверхъестественное и

божественное.

"Астрономия безбоженика" дает современный астрономический материал, изложенный с точки зрения воинствующего атеизма. Она рассчитана на широкие читательские массы. Моя задача была не столько учить, сколько заинтересовать, чтобы читатель сам захотел учиться. Читатель должен воспринимать материал, даваемый в этой книге, не как непреложные истины. Наши знания все время находятся в процессе своего развития, в том и заключается одна из особенностей научного материалистического мировоззрения в противоположность догматизму мировоззрения религиозного.

Науку о небе — астрономию попы и сектанты пытаются использовать в своей борьбе с атеизмом, и активисту-безбожнику нужно иметь достаточно сведений из

этой науки. В этой книге он найдет эти сведения.

В этой книге дано представление о мире великих звездных систем. Здесь нарисована картина мироздания. Здесь показано, как устроена вселенная, какие в ней происходят движения и изменения, какое место в ней занимают Земля и человек. В этой постоянной эволюции вселенной нет места богу, сверхъестественным силам и чудесам.

Проф. Н. Каменьщиков.

Ленинград. Август. 13-й год революции.

ВВЕДЕНИЕ.

РЕЛИГИОЗНОЕ МИРОВОЗЗРЕНИЕ И МИРОВОЗ-ЗРЕНИЕ БЕЗБОЖНОЕ.

Выводами науки в буржуазных странах пользуется только небольшая кучка людей, составляющая господ-

ствующий класс.

Господствующий класс, захватив в свои руки орудия производства, всегда захватывал и науку. Поэтому еще в древние времена наука была сосредоточена у жрецов и преподавалась в храмах лишь немногим избранным. Ремесло и физический труд тогда презирались, существовала резкая грань между рабами, "на шкуре своей наблюдавшими природу", и господами, на посуге занимавшимися отвлеченными умозрениями. Самое знание было окутано божественной тайной, доступной лишь праведникам-мудрецам, иначе говоря, жрецам-эксплоататорам. Эти эксплоататоры сделали все, чтобы воспрепятствовать широкому распространению знания. Карали смертью всякого, кто проникал в касту жрецов и таким путем старался изведать этой "божественной мудрости".

Астрономические наблюдения были в то время связаны с религиозными обрядами. Наблюдение неба носило характер священного таинства, участвовать в котором могут только посвященные. Эти посвященные — жрецы— обладали профессиональной тайной, которую всячески оберегали и передавали только членам своей касты. Только каста жрецов владела всей этой священной

мудростью.

С расцветом могущества Римско-Византийской империи появились владельцы огромных поместий. Эти поместия обрабатывали рабы. Государство жило, главным образом, трудом рабов. Классовая борьба приобрела

тогда особую остроту и часто переходила в гражданские войны. Для усмирения бунтовавших рабов и крестьян правящий класс выдвинул всесильного самодержца-царя как земного бога. Вместо языческих жрецов на помощь правящему классу пришла новая могучая угнетательская организация — христианская церковь.

Церковь стала успоканвать бунтующихся рабов, обещая им "блаженство на небеси в царствии божием". Появилась новая стройная система обработки мозгов трудящихся, основанная на дублировании мира и человеческой личности: "этот мир земной" и "тот свет — царство небесное", тело и душа. Здесь, на земле, все тяготы,

там — на небе — блаженство.

Существующий государственный строй объявили установленным богом. Всякая борьба против него была грехом. Все ужасы этого строя для трудящихся — голод, нищета, эпидемии, притеснения эксплоататоров — все это нужно было терпеливо сносить, ибо за это будет "великая

награда на небеси".

При таком миропонимании основной добродетелью является терпение, непротивление злу, кротость, прощение обид, любовь к врагам и обижающим, т. е. как раз все те чувства, которые нужно внушить эксплоатируемым массам. Эта противоречащая классовым интересам трудящихся система не может быть оправдана разумом и наукой. Поэтому нужно было усыпить разум и опереться только на чувство. Следовательно, наукой нужно было запретить заниматься.

Знание природы, искание ее законов, научное исследование-все это считается "гордыней человеческого ума", противобожеским, противоречащим христианскому учению — "блаженны нищие духом, ибо их есть царство небесное".

Чтобы лучше эксплоатировать трудящихся, правящие классы вместе с церковью стремились затемнить рассудок трудящихся масс и вызвать большую покорность,

проповедуя им рабскую мораль христианства.

Эту систему порабощения правящие классы перенесли под видом распространения христианства и в те страны, с которыми Византийская империя воевала или торговала. Таким образом, в Европе в средние века установилась пора полного умственного застоя и мрака.

Высшей наукой в Европе стало богословие. Наблюдением и изучением природы не занимались. Научным мировоззрением было лишь то, что не противоречит

"священному писанию".

В средние века астрономия играет роль, главным образом, астрологии — псевдо-науки, основанной на убеждении, что небесные светила будто бы имеют влияние на человека, на его жизнь и работу. Тогда феодалы — короли — крупные разбойники держали у себя астролога — придворного астронома, на обязанности которого было делать предсказания, основанные на положении светил на небе.

Короли, князья, цари, императоры и папа римский не ограничивались одним астрономом - астрологом, а постепенно завели у себя целый штат астрономов — придворные обсерватории, на манер придворных певческих капелл. Эти обсерватории строились около столиц, часто вопреки климатическим условиям и наперекор здравому смыслу. Даже в поздние времена наша Пулковская обсерватория была построена в очень неудобном для наблюдений месте, под Петербургом, по прихоти Николая I, пожелавшего иметь во что бы то ни стало свою императорскую обсерваторию — около своего импе-

раторского двора.

А что имели от этого широкие народные массы? Народ оставался в темноте. Ему были незнакомы завоевания науки, законы природы. Поэтому, неудивительно, что народные массы объясняли самые обыкновенные явления природы вмешательством божества, чудом или действием каких-то сверхъестественных сил. Темный народ, скованный массой предрассудков и суеверий, с ужасом смотрел на солнечное или лунное затмения, на появление кометы и новой яркой звезды, на падение метеорита — большого огненного небесного камня. Во всем этом видел он гнев божий, посланные богом предзнаменования тех несчастий — смерть, войны, болезни, — которые ожидаются. И нес народ попам для умилостивления бога "великие и богатые жертвы".

Вся эта народная темнота до сих пор еще окончательно не изжита. Легче управлять глупой, религиознонастроенной, пассивной массой. Буржуазия всеми способами старается распространять среди широких народных масс и привить им религиозное мировоззрение: все от бога, ни один волос не упадет с головы человека без воли божией на то. Мир и человечество созданы богом. Буржуазия поддерживает церковь с ее миллионной армией попов и миссионеров, сектантские организации—

их проповедниками, "богову армию спасения"— со всеми ее генералами и командирами. Все они "Христа славят", показывают его как пример— идеал для трудящихся— выходием из рабочей среды— сыном плотника, покорно сносящим все притеснения, мучения и смерть за грехи людей, чтобы дать им жизнь вечную и блаженство в царствии небесном. Очень хитро все это обставлено. Очень тонко обрабатываются мозги трудящихся.

Для укрепления своего господства буржуазия не брезгует никакими средствами. Буржуазия неоднократно старалась доказать массам неизбежность положенной им от бога нищеты, независимо от общественного строя. Когда не действовали на массу библейские сказочкинебылицы, тогда у буржуазии тотчас же появились ученые, которые старались "научно" объяснить исторические события явлениями природы. Например, в 19-м веке Эр. Миллер "научно доказывал" зависимость исторических событий от земного магнетизма, а Джевонс, а с ним и некоторые астрономы "научно объясняют" промышленные кризисы и вспышки революционного движения пят-

нами на Солнце.

В целях обогашения буржуазии — все средства хороши. И религиозный дурман, и даже извращение научных выводов. Для этого на службе у буржуазии есть "свои люди науки — дипломированные лакеи", которые сознательно или бессознательно из верных фактов и наблюдений природы делают неверные выводы или просто замалчивают и скрывают научные достижения от народных масс. Буржуазия поощряет только те научные исследования, которые ей выгодны, способствуют ее обогащению, ее военным империалистическим захватам. И только рабочий класс, захватив власть в свои руки, освобождает народные массы от предрассудков, часто вредных и опасных, рассеивает всякую веру в чудесное и сверхъестественное, дает широкую возможность изучать природу и выковывать материалистическое мировоззрение.

В социалистическом обществе потребность в познании будет уделом не кучки привилегированных счастливцев, а всей человеческой массы.

Тогда наука станет доступна для всех, тогда теория и практика, наука и техника будут неразрывно связаны, будут гармонично развиваться, будут одинаково интересовать человека. Тогда всякий человек будет изучать науку, чтобы развивать технику, и развивать технику, чтобы иметь больше досуга для расширения своего мировоззрения, для обобщения данных наблюдения и опыта. Хотя науки и выросли из практических материальных потребностей человеческого общества, но нельзя сводить значение науки исключительно к практической непосредственной пользе. Нужно помнить и об идейной стороне научных достижений, о значении научного материалистического мировоззрения для человека. Материалистическое мировоззрение—строго научно.

Материалистическое мировоззрение—строго научно. Это—единственно правильное, безбожное мировозрение. Такое мировоззрение делает людей более счастливыми, дает им большую уверенность и смелость в работе, дерзновение в искании новых путей в строительстве нового быта, лучшей жизни на Земле—социализма. Оно заставляет людей надеяться только на свои силы и знания, а не полагаться на бога, якобы по своему произволу устраивающему нашу жизнь.

Религия учит покорности, непротивлению злу, наука же призывает к борьбе с силами природы, к покорению природы. Наука служит нам, трудящимся, не только для того, чтобы "объяснить мир так или иначе, а чтобы помочь нам изменить его". Вот в чем заключается рагница между религиозным мировоззрением и мировоззрением

атеистическим.

$\Gamma IABAI$.

АСТРОНОМИЯ КАК НАУКА И СВЯЗЬ ЕЕ С ПРО-ИЗВОДИТЕЛЬНЫМИ СИЛАМИ ОБЩЕСТВА.

До изобретения зрительной трубы. Астрономия так же, как и всякая наука, возникла из условий борьбы человека с природой и развивалась на почве прак-

тических потребностей человеческого общества.

Еще во времена родового быта, чтобы ориентироваться в степях со своими стадами, кочевнику приходилось наблюдать звезды — они указывали ему страны горизонта и направляли его стада по безграничным

степям и лугам.

Уже в те далекие времена человек умел находить на небе Полярную звезду, знал, что она неподвижна среди звезд и всегда указывает на холодные страны. Созвездия — Большая Медведица, Малая Медведица, Лев, Рысь, Жираф, Дракон, Лебедь, Орел — были уже тогда известны

человеку.

Для земледельческого хозяйства нужно было предсказывать смену времени года—весну, лето, осень и зиму. Это заставило человека наблюдать движение Солнца и звезд более подробно. В это время были определены созвездия, составляющие пояс зодиака, между которыми совершается видимое годовое движение Солнца. Была определена продолжительность года, периодичность фаз Луны, изменение точек восхода и захода Солнца и неодинаковая высота Солнца в полдень в разные времена года. А также было замечено изменение вида звездного неба в связи со сменой времен года.

Появление на небе тех или иных звезд указывало человеку на предстоящее изменение времени года и связанную с этим необходимость тех или других земледельческих работ. Приведем, хотя бы, один пример.

Греческий поэт Гезиод (около 500 г. до нашей эры) дает следующие указания для сбора винограда и начала

земледельческих работ.

"Когда Орион и Сириус дойдут до середины неба, когда розоперстая Аврора предстанет пред лицом Арктура, тогда собирайте все ваши виноградные гроздыя, выставляйте их на Солнце в течение десяти дней и десяти ночей, а потом держите их в тени только пять дней и пять ночей и на щестой день почерпните их сока для возлияния богу Вакху, разливающему в мире радость. Потом, когда Илеяды и царственный Орион перестанут более появляться, не забывайте, что настает время первых полевых работ и что надо начинать новый рабочий год на Земле".

Наблюдая небо, легко было установить, когда нужно собирать виноград, когда начинать праздники в честь бога Вакха и когда начинать полевые работы— "новый

рабочий год на Земле".

Виноград нужно было собирать, "когда Орион и Сириус дойдут до середины неба, а розоперстая Аврора предстанет перед лицом Арктура", т. е. Арктур будет виден в лучах утренней зари, а Орион и Сириус тогда будут иметь наибольшую высоту над горизонтом ("в средине неба"). Наблюдения этих звезд нам говорят, что это бывает в начале октября, около 12—15 октября. Прибавляя к этому 15 дней, согласно указаний Гезиода, узнаем, что праздники в честь бога Вакха начинались 27—30 октября.

"Новый рабочий год на Земле", или начало полевых работ, было тогда, "когда Плеяды и царственный Орион перестанут более появляться", т. е. когда Плеяды и Орион делаются невидимыми и идут по небу вместе с Солнцем. Это происходит в конце апреля. Вот когда начинается "новый рабочий год" у земледельцев, живу-

щих около Средиземного моря.

С ростом обмена явилась потребность определения положения корабля в море, точного определения места на Земле, точного календаря и времяисчисления — все это требовало еще более точных наблюдений звезд,

Солнца и планет, и тем самым увеличивало наши по-

Интересы производства дали толчок развитию астрономии. Практика породила теорию и двигала ее вперед. Однако, связь между астрономией и состоянием производительных сил общества не так проста, как это, может

быть, кажется на первый взгляд.

Астрономия как наука, появилась лишь тогда, когда рост производительных сил освободил время для научных наблюдений. Действительно, обоснование астрономии как науки произошло в эпоху экономического расцвета древней Греции, трудами ученых Великой Александрийской академии, которая, как известно, была основана по мысли Аристотеля, в 4-м веке до нашей эры.

В эту академию стекались ученые со всех уголков земного шара и, живя здесь на государственный счет, должны были учиться и "двигать науку вперед". Большинство ученых этой академии оставило в стороне отвлеченные умоззрения и посвятило себя главным обра-

зом наблюдениям.

Из этих ученых первый Аристарх правильно объяснил смену дня и ночи вращением Земли вокруг своей оси, и он же, задолго до Коперника, учил о движении Земли вокруг Солнца. Эвклид открыл основные законы пространства и положил основание геометрии. Архимед дал основы механики, физики и математического анализа. Эратосфен произвел первое градусное измерение и определил радиус и размеры земного шара. Гиппарх усовершенствовал способы производства астрономических наблюдений. Установил основы сферической геометрии, ввел в употребление астрономические координаты, т. е. величины для точного определения положения звезд на небе, и географические координаты для определения положения места на Земле, а также он составил и первый звездный каталог — роспись звезд.

С потерей Египтом самостоятельности наступает упадок деятельности Александрийской академии, а с утверждением христианства, как господствующей религии Александрийская академия прекращает навсегда свою

деятельность.

Неудачи восстаний рабов, безысходная тягота работова, связанная с быстрым вымиранием рабов, отсут-

ствие нового притока их, упадочность античной культуры в эпоху Римско-Византийской империи — вот причины, породившие христианство как религию отречения от мира и самоумерщвления, как религию ожидания после смерти воскресения и блаженства в загробном мире. Как религия, призывавшая рабов к смирению и покорности ("раб да повинуется господину своему"), христианство стало скоро популярным и в рабовладельческой среде. А все ускорявшееся падение Римско-Византийской империи и тесно связанное с ним разорение состоятельных слоев общества склоняло и состоятельные классы античного общества к христианству. Так христианство стало господствующей религией.

Хотя церковь и распространяет легенды о так называемых гонениях на христиан, но этому верить нельзя. Теперь наукой доказано, что до середины III века гонений не было вовсе, да и то, что впоследствии называлось гонением, было не преследование религии, а борьба жрецов между собой за власть и влияние. Не христиан преследовали, а как раз наоборот христиане-фанатики нападали на "языческие" храмы и устраивали погромы.

Так, в конце IV века толпа фанатиков-христиан, под предводительством патриарха Феофила напала на Александрийскую академию, разгромила ее и сожгла ее знаменитую библиотеку, содержащую 700 тысяч рукописей.

Затем, в начале V века подобная же толпа христиан-фанатиков с патриархом Кириллом во главе, причисленным потом церковью к лику святых, уничтожила последние остатки Великой Александрийской академии.

Наконец, Александрийская академия закрывается окончательно императорским декретом в 529 г., вапрещающим "языческое обучение". Вышедший в том же году кодекс Юстиниана содержал среди декретов закон "о злоумышленниках, математиках и тому подобных"; в этом законе "достойное осуждения искусство математики" воспрещалось окончательно.

В средние века, когда за проповедывание астрономических истин сжигали на кострах, мы имеем налицо плохо развивающуюся технику и феодально-крепстнический строй во главе с помещиком, царем и оопом; тогда мысль человеческая была малоподвижна иоб'тпви-

Рис. 1. Астроном Великой Александрийской академии наблюдает при помощи измерительного щеста.

лась всему новому, не занималась изучением природы.

а копалась в разных бого ловских вопросах:

Совсем другое наблюдаем мы во время роста капиталистических отношений. С быстрым ростом техники появились новые отрасли производства, для чего стали необходимы в первую голову механики, инженеры, химики, математики, а богословы и рыцари отошли на второй план.

Эгот переворот в технических и экономических условиях вызвал переворот и в науке: от богословия начали переходить к изучению природы путем опыта и наблю-

дения.

С развитием техники стали развиваться и совершенствоваться орудия производства астрономических наблюдений.

В античном мире была слабо развита техника. Хозяйство, основанное на труде рабов, не побуждало вводить машины, заменяющие ручную работу. Астрономические наблюдения производились при помощи шестов, палок, столбов (обелисков и гном нов). На рис. 1 изображен астроном Великой Александрийской академии, который при помощи измерительного шеста находит угловое расстояние звезд. Рядом стоят армиллярные сферы, при помощи которых определяли положения звезд на небе.

С улучшением техники стала улучшаться и точность наблюдений. И па ючки, шесты и столбы постепенно заменились точно установленными кругами с точным делением. Так в 16-м веке наблюдали при помощи квадранта (см. рис. 2) и достигали уже точности до 10 минут.

Квадрант был главнеиший астрономический инструмент 16-го века и оставался таковым вплоть до изобретения зрительной трубы. Однако, наблюдения при помощи квадранта были очень трудны, так как требовали от астронома огромной кропотливой работы, чтобы дости-

гнуть необходимой точности в наблюдениях.

После изобретения зрительной трубы. Изобретение зрительной трубы в начале 17-го века дало возможность еще больше увеличить точность наблюдений. А с увеличением точности наблюдений стали развиваться и наши теоретические познания о строении вселенной. Изобретение зрительной трубы составило эпоху в развитии астрономии. Уже самые первые наблюдения неба

в зрительную трубу открыли перед человеком новые миры, показали ему строение других небесных светил

Рис. 2. Квалрант — главнейший астрономический инструмент конца 16-го и начала 17-го веков.

и имели огромное практическое значение для более точных определений мест на Земле, времяисчисления и черчения географических карт.

На рис. 3 изображен во время работы первый гигантский телескоп. Эгот телескоп был сооружен астрономом Гевелием в конце 17-го века и назывался "воздушной трубой Гевелия". Телескоп этот был длиною в 60 метров и был действительно колоссальным сооружением для того времени. Но наблюдать такой громадной трубой было очень

Рис. 3. Воздушная труб і Гевелия (конец 17-го века) за работой. Снимок сэ старинной гравюры.

трудно вследствие плохого еще тогда технического оборудования. Стоило большого труда навести такую трубу на какую-нибудь звезду: звезда быстро выходила из поля зрения трубы, и наведение трубы надо было начинать сначала. Большие телескопы, действительно годные для практических целей, стали сооружать только в конце

18-го века. Так, во второй половине 18-го века английскому астроному-самоучке, Вильяму Гершелю удалось построить несколько зеркальных телескопов с огромным увеличением и допускающих большую точность в наблюдениях.

Самый большой телескоп Гершеля был им построен в 1789 г. и имел зеркало с днаметром в 11/2 метра и фокусным расстоянием в 12 метров; он давал увеличение в 5 000 раз (см. рис. 4). Только в 1842 г. прланд-

ский астроном Росс построил телескоп еще более сильный, чем телескоп Гершеля, с увеличением в 6000 раз. С тех пор вплоть до 1900 года не было построено более сильного телескопа.

Величайшие открытия, сделанные Гершелем, были как раз в эпоху Великой Французской революции. В это время развивающемуся капиталу становится тесно и душно, так как вся жизнь общества тогда закостенела в феодальных перегородках. Развивающемуся капиталу мешали остатки средневекового феодальных пализмаидворянская власть.

Рис. 4. Зеркальный телескоп-гигант, построенный В. Гершелем в 1789 г.

Для борьбы с феодалами молодой капиталистический класс мобилизует все свои силы. Ученые, литераторы, художники и поэты начинают прославлять свободу. Наступила великая эпоха свободомыслия, ниспровергав-шая старые авторитеты.

Великий математик Великой Французской революции Паплас выступил с теорией происхождения миров и образования нашей солнечной системы без помощи господабога, а только путем одних механических процессов.

Национальный Конкент французской республики декретировал введение нового революционного календаря, а для получения нормальной единицы измерения приказал астрономам провести градусное измерение. Это знаменитое градусное измерение дало длину метра, как одну десятимиллионную часть четверти парижского меридиана. Эта "взятая из природы" единица длины легла в основу новой, теперь международной метрической системы мер. Она была декретирована Конвентом в 1793 году. Таким образом, более точная и простая система мер и весов была введена согласно производственным и экономическим требованиям эпохи, на основании более точных астрономических и геодезических наблюдений.

В эту же эпоху была открыта Гершелем, при обзоре им неба при помощи одного из своих сильных телеско-

пов, первая из новых планет — Уран.

Открытие этой новой планеты было возможно только потому, что техника достигла определенного развития и дала возможность изготовить более точные и сильные

астрономические инструменты.

Математический анализ в то время не был еще в состоянии указать положение на небе этой новой планеты, как это имело место позднее при открытии Нептуна, потому что в распоряжении астрономов еще не было тогда достаточно точных наблюдений над Сатурном за сравнительно большой промежуток времени.

Опять мы видим полное согласие между теорией и практикой и зависимость их от состояния производи-

тельных сил.

В 1846 г. была открыта, по указаниям математических вычислений Леверье, следующая новая планета — Нептун. Это небывалое на первый взгляд открытие, сделанное согласно предварительных предсказаний, рассматривалось учеными как пример торжества теоретической, "чистой" науки. На самом же деле это открытие было возможно только при существовании достаточно точных наблюдений, т. е. наоборот, мы видим опять полное согласие между теорией и практикой. Действительно, в основу своих вычислений Леверье положил точные наблюдения Урана, именно около 300 таких наблюдений. Уран кажется на небе звездой 8—9-й величины. Звездная карта такой точности, т. е. заключающая звезды 9-й величины, только что тогда составлялась.

Таким образом, это открытие Нептуна было возможно только потому, что имелись налицо достаточно точные

для этого наблюдения Урана и звезд до 9-й величины. Одним словом, теоретические предсказания, как бы бле стяще они ни были, не привели бы ни к каким реальным результатам, если бы не имелось уже достаточно точных инструментов и точных наблюдений, — иначе говоря, если бы не было достаточно развитой техники.

Как на пример, иллюстрирующий только что сказанное, можно указать на предсказание того же Леверье о существовании новой планеты, двигающейся между Солнцем и Меркурием. Эта новая планета предсказана им на основачии откленений в движении Меркурия, но она до

сего времени еще не открыта.

В марте 1930 г. открыта еще одна, предсказанная на основании математических вычислений планета, двигающаяся за Нептуном. Эта последняя планета предсказана обсерваторией Ловелла (в С. Америке) на основании неправильностей движения Урана. Она должна казаться на небе звездой 15-й величины. Эта планета открыта при помощи фотографии и стереоскопа, который позволил, благодаря рельефности изображения, выделить ее из 300 000 мельчайших звезд, заснятых на фотографической пластинке.

Таким образом, мы опять видим, что теоретическое предсказание остается только предположением, не получившим реального подтверждения, пока техника не достигнет необходимой для наблюдения точности.

Техника изготовления и шлифовки объектива для телескопов достигла теперь большого совершенства, хотя изготовление больших объективов встречает огромные затруднения, так как малейшее уклонение от надлежащей формы, например, на одну четырехтысячную долю

миллиметра, уже значительно портпт изображение.

Мы достигли теперь уже предела в изготовлении больших объективов для сооружения огромных рефракторов телескопов с выпуклыми стеклами, иначе говоря, преломляющих телескопов. Самый большой рефрактор в мире имеется теперь в обсерватории Иеркеса около Чикаго: он имеет объектив, диаметр которого равен 1 метру (40 дюймов) (см. рис. 5). Объектив-рефрактора Иеркской обсерватории нужно считать предельным, так как стекла этого объектива, как показали наблюдения, несколько прогибаются от собственной тяжести и изменяют свою форму. Была попытка изготовить еще больший объектив,

но она потерпела неудачу.

Техника изготовления больших телескопов теперь направилась в сторону изготовления отражательных телескопов-рефлекторов, у которых объективом является большое вогнутое зеркало.

Огромные отражательные телескопы Гершеля, Росса и Ласселя, послужившие в течение полустолетия для многих имеющих в науке громадное значение открытий,

Рис. 5. Самый большой в мире 40-дюймовый (1 метр) рефрактор Обсерватории Иеркеса около Чикаго.

теперь стали совершенно непригодны для работы и хранятся как музейные редкости. Причина этому заключается главным образом в том, что зеркала этих телескопов сделаны из особого зеркального металла, сплава меди с оловом, и поэтому потускнели, утратили свою способность отражать свет, изменили свою форму вследствие собственной чрезмерной тяжести, а сами телескопы имеют сложную, устаревшую монтировку, не отвечающую современной нике.

После открытия Либихом способа серебрения стекла в шестидесятых годах прошлого столетия

французскому физику Фуко удалось построить рефлектор с зеркалом, отшлифованным не из металла, а из стекла. С этого времени началась новая эра в сооружении отражательных телескопов. Изготовление их стало значительно проще, а качество значительно лучше.

Вскоре после этого стали изготовляться отражательные телескопы, которые по своей мощности далеко превзошли все наши громаднейшие рефракторы (см.

рис. 6).

В самое последнее время сооружен механиком Ричи на обсерватории на горе Вильсон в Кадифорнии (Америка) зеркальный телескоп, диаметр которого равен $2^{1}/_{2}$ метрам. Этот гигантский телескоп является самым

Рис. 6, Телескоп-гигант обсерватории на горе Вильсон в Калифорнии (С. Америка), Зеркало этого телескопа имеет диаметр 11/2 метра.

большим в мире рефлектором. Он начал работать только после империалистической войны, но уже за этот короткий промежуток времени дал возможность Майкельсону сделать огромное научное завоевание, а именно определить диаметр некоторых звезд. До применения этого тегескопа-гиганта звезды, даже в самые сильные инстру-

менты, казались точками, и поэтому измерить их диаметр

не удавалось.

Применение фотографии к астрономическим наблюдениям со второй половины прошлого столетия и хорошо развившаяся фототехника дали возможность производить астрономические наблюдения очень быстро, точно и в массовом количестве. Небесная фотография дает возможность теперь собирать в огромном количестве вполне достоверный материал астрономических наблюдений, исследовать и изучать который будут еще после нас многие поколения.

Спектральный анализ был открыт во второй половине 19-го столетия, благодаря имевшейся тогда уже достаточно развитой технике изготовления оптических приборов. Он основан на разложении светового луча стеклянной призмой, на получении цветного спектра и на измерении

положений темных линий в этом спектре.

Спектральный анализ применили к астрономическим наблюдениям в конце прошлого столетия и получили возможность открыть химический состав небесных тел, присутствие атмосферы и воды на планетах. Благодаря спектральному анализу, удалось решить вопрос о возможности органической жизни на пекоторых планетах и открыть астрономию невпдимого, т. е. открыть присутствие и движение таких пебесных тел и такие небесные явления, какие не видны в наши даже самые сильные телескопы.

Итак, астрономия возникла, развивалась и теперь находится в полной зависимости от состояния производительных сил общества.

Значение астрономии в хозяйственной жизни страны. Еще многие думают, что астрономы занимаются бесполезным препровождением времени, рассматривая небо с надеждой открыть новую звезду. "Неуч смеется астроному, как пустому верхогляду",—писал еще М. В. Ломоносов. Так думают, конечно, только обыватели. На самом деле астрономия имеет большое значение в хозяйственной жизни страны.

Безопасное плавание на морях основано на астрономических наблюдениях. Во всех морских путешествиях, когда приходится отходить далеко от берега, корабли определяют свое положение в море путем наблюдения

небесных светил. Даже морская миля, служащая для измерения пройденных кораблем расстояний, взята из наблюдений небесных светил. Она соответствует изменению положения светил, как раз на одну минуту дуги. Например, если высота Солнца, находящегося в меридине и наблюдаемого с двух к раблей, разнится на одну минуту дуги, то эти корабли находятся друг от друга

как раз на расстоянии одной морской мили.

Мореплавание настолько зависит от наблюдения небесных светил, что неумение производить эти наблюдения достаточно точно и отсутствие точных знаний о движении светил долгое время служили препятствием к развитию мореплавания. Так, в 1714 г. английский парламент назначил премию в 20 000 фунтов стерлингов тому,кто найдет способ, позволяющий определять долготу места в море с точностью хотя бы до полуградуса. Способ этот был найден только в 1770 г. часовщиком Арнольдо и и был основан на перевозке хронометров (см. гл. V).

В настоящее время, с изобретением радиотелеграфа, нет надобности перевозить с большими предосторожностями несколько хронометров, как это делалось раньше, и определение долгот в море делается значительно проще. Теперь образована особая Международная комиссия времени, которая разделила весь земной шар на 9 участков, и время передается по радио с 9-ти радиостанций так, что где бы на Земле ни находился наблюдатель, он обязательно, хотя бы с одной радиостанции,

получит сигнал времени.

Выработана международная схема передачи сигналов времени, которые передаются в различные часы гринвичского времени. Эти сигналы времени даются на основании точных астрономических наблюдений движения небесных светил, производимых в главнейших астрономических обсерваториях. Все это, однако, не освобождает при определении долготы места от наблюдения светил в данном месте на Земле, так как, чтобы знать долготу места от Гринвича, нужно знать разность показаний гринвичаюто времени и местного времени. Для определения же точного местного времени пока еще не изобретено другого способа, как наблюдение движения небесных светил.

До сего времени еще не сделано часов, которые шли бы точно в продолжение сколько-нибудь значительного промежутка времени. Не сделано даже двух часов, которые шли бы совершенно одинаково. Единственно точными часами является движение звезд. Прохождение звезд через меридиан места как раз и указ вает нам точное местное время. Таким образом, услыш в сигнал времени по радиотелеграфу, штурман корабля определяет по наблюдению Солнца, Луны или звезд точное местное время того пункта, где находится корабль в этот момент. Разность между определенным местным временем и полученным по радиотелеграфу гринвичским временем дает долготу корабля от Гринвича.

Широта места нахождения корабля в море определяется ночью измерением при помощи угломерного инструмента высоты Полярной звезды, Луны или какой-

нибудь звезды, а днем — высоты Солнца.

Вход, а также и выход для глубоко сидящих кораблей в некоторые гавани, лежащие около берега океана и открытых морей, бывает возможен только во время приливов. Чередование морских приливов и отливов связано с движением Луны вокруг Земли. Моряку нужно уметь вычислять и предсказывать наступление прилива и отлива, а для этого нужно знать, как двигается Луна, и где на небе она в данный момент находится. Все эти данные получаются на основании астрономических наблюдений.

Определение положения места при ночных полетах на аэропланах и дирижаблях делается также при помощи астрономических наблюдений. При больших перелетах иногда летчик не видит земного рельефа и по карте не может определить своего местонахождения; тогда широта и долгота нахождения аэроплана или дирижабля определяются днем из наблюдений Солнца, а ночью — из наблюдений звезд.

Географическое положение места на суше во время научных путешествий и изысканий определяется так же, как и на море — при помощи астрономических наблюдений.

Исследователи полярных стран, путем наблюдений высоты Солнца и звезд, устанавливают, насколько близко они подошли к полюсу Земли, Границы государств во многих случаях, если они не определены естественными преградами, как реками, морями, озерами и горами, устанавливаются путем астрономических наблюдений.

Для черчения географических карт, для определения размеров и формы Земли производятся топографические и геодезические работы, имеющие в основе астрономи-

ческие наблюдения.

Астрономия имеет огромное значение не только для определения положения места на Земле, но и для службы времени. Астрономия также обслуживает и другие стороны хозяйственной жизни страны.

Например, астрономия доставляет при помощи своих наблюдений большую часть осн вных фактов, которые нужны метеорол гу для определения погоды и климата

на Земле.

Астрономические исследования имеют огромную ценность для геологии, потому что они длют геологу сведения относительно происхождения Земли и ее догеологической истории. Они же определяют размеры Земли, ее форму, измеряют ее массу, устанавливают плотность и упругость Земли и, наконец, указывают на условия,

в которых находятся внутренние слои Земли.

Наблюдая изменения направления отвеса и изменения силы тяжести, астрономам удается установить различные аномалии силы тяжести, которые указывают геологам на присутствие в почве других пород. Этим способом были обнаружены залежи более плотных масс, а именно — железа около Курска (Курская аномалия). Также были случаи указания на залежи менее плотных масс, как, например, каменного угля, нефти и каменной соли.

Астрономические наблюдения очень ценны и для физики и химии, так как вселенная представляет собою громадную лабораторию. Например, на Солице вещества находятся под высоким давлением и нагреты до такой высокой температуры, какую мы не можем еще получить ни в одной лаборатории на Земле. Наблюдения Солица дали возможность открыть некоторые новые химические элементы, раньше неизвестные на Земле. Гелий был прежде открыт астрономами на Солице, а затем химическим путем на Земле. Мы знаем, какое огроме

ное значение в технике имеет гелий по своей легкости и невоспламеняемости.

Таким образом, значение астрономии в хозяйственной жизни страны не уменьшается, а, наоборот, растет

с развичием производительных сил общества.

Астрономия как наука. Из предыдущего мы видим, какое огромное значение в развитии астрономии имеют техника и экономика, они же определили астрономию и в отношении самого содержания науки, ее системы идей.

В древнем мире, когда ремесло и физический труд презирались и существовала резкая грань между рабами, на шкуре своей наблюдавшими природу, и господами, на досуге занимавшимися отвлеченными умозрениями, — содержание астрономии составляло собрание различных фантастических и туманных илей.

В средние века, при слабо развитых производительных силах и феодально-крепостных отношениях в экономической жизни, астрономия главным образом играет роль астрологии и ублажает повелителей всевозмож-

ными предсказаниями.

При мало изменяющихся производительных силах, при слабой технике, экономическая жизнь развивается медленно, и люди видели во всем постоянство. Астрономия медленно развивается, и основным ее принципом является идея постоянства, устойчивости, неизменности во вселенной.

При быстро растущих производительных силах быстро изменяются экономические отношения и весь жизненный уклад. При этих условиях мы видим быстрое развитие астрономии и появление в астрономии идеи эволюции, изменяемости. Во время Великой Французской Революции в астрономии появляется учение о возмущении небесных тел и даже математическое обоснование теории таких возмущений. Возмущением небесных тел называется отклонение в движении планет от законов Кеплера (см. гл. XIII).

До Великой Французской Революции астрономические явления рассматривались как образцы порядка

стройности, гармонии во вселенной.

Астрономическими теориями "доказывали" тогда присутствие господа-бога, который будто бы установил во

вселенной такой идеальный порядок и устроил все так мудро и хорошо — в назидание людям. Правители, церковь и их прислужники, ученые астрономы, указывали трудящимся и эксплоатируемым массам на небо, как на образец монархического об аза правления и строгого подчинения вечным и непреложным законам.

В великую эпоху свободомыслия, ниспровергавшего старые авторитеты, во время французской революции, была разработана Лапласом "теория вероятностей", "теория возмущения небесных тел" и "теория происхождения миров". Все эти сочинения Лапласа носили явное отражение идей Великой Французской Революции.

В своей "теории происхождения миров" Лапнас впервые объясняет образование миров без помощи господа-

бога, а путем одних механических процессов.

По прочтении этой книги Наполеон сказал однажды Лапласу: "Ньютон говорил о боге в своей книге, я же просмотрел вашу и не нашел в ней ни разу этого имени". На это Лаплас ответил, что он не нуждался в этом и смог обойтись в объяснениях происхождения мира без помощи господа-бога.

Однако, вплоть до сего времени, буржуазные ученые никак не хотят расстаться с господом богом и вводят его при объяснениях астрономических явлений под тем

или другим видом.

В последнее время в астрономических сочинениях общего характера вместо идеи существования господа-бога появляется телеологическое мировозорение, т. е. буржуазно-идеалистическое рассмотрение явлений с точки зрения якобы существующего в природе принципа целесообразности. Под этим принципом скрывается признание господа-бога появляется другой бог — мировой разум, мировая целесообразность.

Многие астрономические сочинения общего характера, написанные буржуазными учеными даже в самое последнее время, содержат в себе восторженное описание красот неба с явной тенденцией полчеркнуть всемогущество и величие "создателя пеба и земли" — господа-бога или с явным телеологическим уклоном, объясняющим астрономические явления целесообразностью и мировым разумом. Очень мало сочинений по астрономии общего ха-

рактера с чистым материалистическим мировозгрением. Будем ждать их появления теперь, после Октябрьской революции.

Э олюционная теория, которая революционизировала методы мышления, развитие и усвоение которой было величайшим достижением XIX столетия— ведет свое начало от работ английского астронома Томаса Ройма.

Томас Райт в 1750 г. опубликовал теорию эволюции солнечной системы и всех звезд, видимых на небе. Главпая заслуга этой работы заключается в том, что она была первым опубликованным в печати сочинением

по этому вопросу.

В 1796 г. Лаплас опубликовал свою книгу "Изложение системы мира", заключающую в себе эволюционную теорию происхождения миров. Эта теория происхождения миров была изложена Лапласом очень просто и ясно. После Французской революции ученый мир стал более восприимчив к новым идеям. Вследствие этого теория Лапласа очень скоро широко распространилась сроди ученых. Геологи ухватились за нее, так как она давала им сведения о ранней истории Земли. Работы геологов приведи к распространелию этой эволюционной

теории в биологических науках.

В 1859 г. Чарлы Дарвин опубликовал свою книгу "Происхождение видов", в которой он изложил результаты своих глубоких размышлений и проницательных наблюдений, собранных им за всю свою жизнь. Несмотря на всю правильность его умозаключений, что изменения животных и растений происходят под влиянием материальных условий существования, учение Дарвина встретило единодушный отпор буржуазных ученых. Причина этому заключалась главным образом в том, что учение Дарвина уничтожало все библейские сказки о происхождении человека, животных и растений, объясняло происхождение жизни на Земле без помощи бога и подрывало телеологическое мировоззрение буржуазных ученых

Телеологическое мировоззрение распространено среди буржуваных ученых вплоть до сего времени Борьбу

с этим мировоззрением нужно вести дальше.

Лаплас хотя и не упоминал в своих сочинениях бога, но, конечно, и он был сторонником телеологического мировоззрения. Это видно из его сочинений по

теории возмущений небесных тел, в которых он математически старался доказать устойчивость и удивительную гармоничность устройства нашей планетной системы.

Эту устойчивость нашей планетной системы Лаплас выводил из следующего, наиденного им закона: "времена полных оборотов всех планет вокруг Солнца несоизмеримы между собой", т. е. нельзя подобрать два таких времен оборота, чтобы их отношение в точности

равнялось отношению двух целых чисел.

Например, время оборота вокруг Солнца Юпитера составляет около 4 333, а Сатурна — около 10 759 суток. Эти числа относятся между собой, приблизительно, как 2 и 5. Если бы их отношение в точности равнялось отношению 2 к 5, например если бы время оборота Юпитера равнялось 4312, а Сатурна 10780 суток, то тогда в течение 2 оборотов Сатурна было бы ровно 5 оборотов Юпитера.

Тогда, по истечении двух оборотов Сатурна, Юпитер и Сатурн становились бы в наиближайшее друг другу положение и взаимным пригнжением разрушили бы сю строиность нашей планетной системы. Этого нет по утверждению Лапласа. Но это есть по последним исследованиям Пуанкаре, Зеелигера, Гильдена и других.

Действительно, основное положение, из которого исходил Лаплас, что времена полных оборотов планет вокруг Солнца несоизмеримы между собой, справедливо только приблизительно. Поэтому о совершенной устойчивости, вечности и стройности нашей планетной системы нельзя говорить с полной укеренностью.

Дальнейшие исследования астрономов будут шаг за шагом разбивать все эти телеологические умозаключения и все эти "вечные и незыблемые законы", на которых было построено старое буржуазно-идеалистическое

мировозарение.

L'ABA II

СОВРЕМЕННАЯ АСТРОНОМИЧЕСКАЯ ТЕХНИКА.

Астрономическая труба. Главная составная часть астрономических инструментов - астрономическая труба. Она имеет своей задачей приближать к нам небесные тела, увеличивая угол, под которым эти тела видны. Каждая астрономическая труба собирает свет, идущий от небесного светила, и при помощи этого света дает изображение светила. Существуют два способа собирать световые лучи. В одном из них свет проходит через ряд выпуклых стекол, а в другом - он отражается от вогнутого зеркала. Таким образом, астрономические трубы, т. е. так называемые телескопы, бывают двух родов: 1) рефракторы-телескопы с выпуклыми стеклами, или преломляющие телескопы и 2) рефлекторы—телескопы с вогнутыми зеркалами, иначе говоря - отражательные.

или зеркальные телескопы.

Рефрактор. Рефрактор имеет, во-первых, большое выпуклое стекло, обращенное к светилу и дающее изображение этого светила, - это объектив. А во-вторыхнебольшое стекло, при помощи которого мы рассматриваем полученное изображение. Это - окуляр. Сила рефрактора зависит от величины объектива: чем больше объектив, тем больше света собирается в фокусе и тем больше яркость звезды. Яркость звезды, которую мы видим в рефрактор, во столько раз больше яркости ее при наблюдении невооруженным глазом, во сколько раз площадь объектива рефрактора больше площади нашего зрачка. Однако, есть много обстоятельств, которые уменьшают эту выгоду больших рефракторов.

Действительно, чтобы рефрактор давал ясное изображение, нужно, чтобы объектив собирал все лучи, исходящие от одной какой-нибудь точки светила, в одну и ту же точку. Если этого нет. то изображение будет

неясное, размытое.

Выпуклая линза, даже из самого лучшего стекла. всегда собирает различного цвета лучи в различных фокусах, и никогда не получится одного фокуса для всех лучей, исходящих из одной точки: красные лучи собираются дальше всего от линзы, а фиолетовые ближе всего, так как фиолетовые лучи имеют большую преломляемость, чем красные лучи. Это разделение лучей линзой называется светорассеянием или дисперсией. Совершенно уничтожить дисперсию в объективах нельзя; ее можно только уменьшить. Достигается это при помощи объективов, состоящих не из одной линзы, а из двух линз, сделанных из разного сорта стекла — кронгласа и флинтгласа.

Первая линза — выпуклая — делается из кронгласа, а вторая — вогнутая — из флинтгласа. Кронглас имеет почти ту же преломляющую способность, что и флинтглас, но почти вдвог меньшую способность светорассеяния. Эти две линзы, одна выпуклая, другая вогнутая,

действуют на свет противоположным образом.

Кронглас (выпуклый) стремится собрать лучи света в фокусе, тогда как флинтглас (вогнутый) заставляет лучи расходиться. В конечном результате получается, что большинство лучей различных цветов собирается

в одном фокусе.

Конечно, полностью нельзя уничтожить дисперсии и собрать все лучи в одном фокусе, а приходится довольствоваться только значительным уменьшением дисперсии. Чем больше размеры рефрактора, тем больше сказывается этот недостаток.

Посмотрите на яркую звезду в большой рефрактор — и вы обязательно увидите, что звезда окружена голубым или красноватым сиянием. Это показывает, что дисперсия этих лучей не уничтожена вполне, хотя объектив и состоит из двух линз — кронгласа и флинтгласа.

Монтировка рефрактора состоит в механическом приспособлении, дающем возможность, во-первых, направлять рефрактор на любую звезду, а во-вторых — при помощи часового механизма все время следовать за этой

звездой, не теряя ее из поля зрения телескопа.

Направить рефрактор на звезду помогают искатель—
зрительная труба, установленная вдоль оптической оси
рефрактора, и круги с делениями, при помощи которых
можно направлять рефрактор на любую точку неба.
Найдя искомую звезду, астроном пускает в ход часовой
механизм и видит эту звезду все время в поле зрения
рефрактора.

Рефракторы-гиганты. Сооружение большого рефрактора встречает огромные затруднения. Главнейшее затруднение заключается в изготовлении объек-

тива.

В 1840 г. Фраунгоферу удалось изготовить два 15-дюймовых (38 см) объектива, которые считались тогда диковинками. Один из этих объективов установлен у нас в Пулковской обсерватории, и вот уже около 75 лет он находится в постоянной работе.

Теперь техника изготовления объективов ушла значительно вперед. Знаменитым мастером по шлифовке больших объективов в наше время считаются Альвин Кларк

и сын его Джордж Кларк.

Объектив большого рефрактора Пулковской обсерватории изготовлен тоже Альвином Кларком, он имеет диаметр 30 дюймов (75 см) и весит 11 пудов. Монтировка и установка этого рефрактора сделаны механиком Репсольдом. Благодаря своей мощности этот рефрактор дает возможность наблюдать слабо освещенные миры—спутников Сатурна, Урана, Нептуна, слабые кометы, и очень тесные двойные звезды.

Объектив самого большого теперь в мире рефрактора, а именно рефрактора обсерватории Иеркеса около Чикаго, имеет диаметр 40 дюймов (1 метр). Он изгото-

влен тоже Кларком.

Приспособления для наблюдения на этом рефракторе превосходят все, что до сего времени придумано: наблюдателю нужно только нажимать кнопки, а электричество делает всю работу для направления и движения этой колоссальной трубы. По желанию наблюдателя весь пол комнаты поднимается при помощи электричества на необходимую высоту (см. рис. 5).

Объектив рефрактора Иеркской обсерватории нужно считать предельным в технике сооружений астрономических инструментов, так как большего размера объек-

тивы уже несколько изгибаются от собственной тяжести

и изменяют свою форму.

Рефлектор. Рефракторы в последнее время все больше и больше вытесняются рефлекторами. Это про- исходит вследствие огромных преимуществ рефлекторов перед рефракторами. Лучи света рефлектором не пре- помляются, а только отражаются, поэтому у рефлекторов нет того окращивания светила, какое наблюдается у рефрактора. Следовательно, при фотографировании светил рефлекторы имеют огромное преимущество.

Затем, рефлекторы значительно дешевле рефракторов, так как в рефлекторе приходится шлифовать лишь одну поверхность, а не четыре, как в объективе рефрактора. Само зеркало не требует такого специально дорогого оптического стекла, какое нужно для объектива ре-

фрактора.

Наконец, рефлекторы почти не нуждаются в трубе. Рефлекторы большею частью имеют трубу решетчатую, чтобы избежать застоя воздуха внутри инструмента. Цнем этот воздух сильно нагревается, а ночью, охлаждаясь, ползет по трубе и портит изображение светила. Поэтому, чтобы не было этого застоя воздуха и чтобы зоздух в трубе постепенно вентилировался и имел температуру окружающей атмосферы, трубу для рефлекто-

ров делают решетчатую.

Помимо всего этого, рефлектор по желанию может быть одновременно чрезвычайно светосильным инструментом, т. е. короткофокусным, когда, например, нужно фотографировать очень слабые небесные светила. Но он может быть сделан и очень длиннофокусным без изменения трубы, а лишь только при помощи небольшого выпуклого зеркала, перехватывающего лучи, отраженные от объектива. При помощи этого приспособления можно видеть все самые нежные цветные оттенки поверхности планет, чего не удается при наблюдении на рефракторе.

Наконец, для рефлекторов возможно изготовить гораздо большего размера зеркала, чем объективы рефрактора, поэтому рефлекторы могут обладать большей силой и увеличением, чем рефракторы. Однако, есть у рефлекторов и неудобства. Одно из неудобств рефлектора заключается в том, что лучи света отражаются зеркалом в ту же сторону, откуда они приходят. Но это

устраняется приспособлением, отводящим отраженные

в рефлекторе лучи света в сторону.

Системы рефлекторов. Одно из этих приспособлевий, так называемая система Кассегрена (рис. 7), состоит в том, что между фокусом и главным зеркалом

Рис. 7. Рефлектор системы Кассегрена. М — главное зеркало - объектив; К — добывочное маленькое зеркало.

Рис. 8. Рефлектор системы Ньютона. М— главное зеркало-объектив: F— главный фокус; Р— стеклянная призма.

ММ ставится меньшее, слегка выпуклое зеркало К. В середине большого зеркала ММ просверливают отверстие, в которое и проходят лучи после отражения в маленьком зеркале К (см. рис. 7).

Просверлить в центре большого зеркала такое отверстие представляет не легкую работу, так как приходится сверлить толстый кусок стекла. Вместо того, чтобы сверлить зеркало телескопа, ставят (см. рис. 8) внутри трубы перед фокусом стеклянную призму Р, отражающую лучи вбок, под прямым углом к трубе. В этом месте помещается и окуляр, при помощи которого рассматривается полученное изображение. Такое приспозобление называется системой Ньютона (см. рис. 8).

Рефлекторы серут теперь большой стеклянный диск, который при помощи особых машин шлифуют и полируют, придавая его поверхности параболическую форму. Затем, на его поверхность осаждают тонкий слой серебра, которое прекрасно полируется и отражает больше света, чем прежний зеркальный металл.

Таким слособом за последнее время удалось построить для американских обсерваторий рефлекторы-

гиганты с зеркалами из стекла.

Такой гигантский рефлектор, занимающий теперь третье место по своей величине, установлен в обсерватории на горе Вильсон в Калифорнии: диаметр его зеркала равен 1½ метрам. Этот рефлектор изображен на рис. 6.

Затем в 1914 г. был установлен в Канаде на горе Сенич-Хилл (около города Виктории) еще более сильный телескоп-рефлектор, зеркало которого имело днаметр

в 182 сантиметра (почти 2 метра).

Наконец, в самое последнее время сооружен в Америке на обсерватории на горе Вильсон рефлектор, который еще не превзойден. Этот самый большой рефлектор в мире имеет зеркало с диаметром в 2½ метра.

Вес зеркала этого телескопа — 4 тонны. Одна шлифовка и полировка этого зеркала при помощи машины

заняла целый год!

Рефлектор этот имеет установку по системе Кассегрена и Ньютона. Несмотря на сравнительно небольшую длину трубы, фокусное расстояние этого телескопа может быть доведено до 76 метров, тогда как у рефлектора обсерватории на горе Сенич-Хилл оно достигает только 35 метров.

Труба этого рефлектора-гиганта решетчатая и служит главным образом для поддержки дополнительного выпуклого зеркала, которое устанавливается в системе Кассегрена. Само же главное зеркало помещается в нижнем конце трубы. Оно покоится в особом футляре, в ко-

тором непрерывно цпркулирует вода одинаковой температуры, чтобы все время эта громадная масса стекла

имела одну и ту же температуру.

Вес всего рефлектора — около 100 тони. Несмотря на такой громадный вес, этот телескоп-гигант, которому нет в мире равного, легко и плавно приводится в движение часовым механизмом.

Н смотря на то, что почти все последние открытия в области астрономии получены при помощи рефлекторов, ни одна руская обсерватория в царское время не обладала рефлектором. Только теперь, при Советской власти сооружен у нас в СССР громадыми рефлектор с зеркалом, дизметр которого равен 1 метру.

Эгот рерлектор установлен в 1925 г. в отделении

Пулковской обсерватории — в Симензе (см. рис. 9).

Небесная фотография. Если поставить в телескопе вместо окуляра фотографическую пластинку, то наши наблюдения, делаемые непосредственно глазом, заменяются астрономическим фотографированием.

При астрономическом фотографиро: анип лучи света, исходящие от светила и собранные в фокусе объектива телес опа, химически действуют на фотографическую

пластинку и запечатлевают изображение светила.

Астрономические инструменты, предназначенные для небесной фотографии, обязательно должны иметь установку с хорошим чатовым механизмом, чтобы все время, пока производится фотографирование, лучи от звезды попадали на одну и ту же точку фотографической пластинки. Поэтому телескопы такого рода обязательно должны иметь помимо главной трубы еще параллельно ей расположенную трубу, служащую для постоянного контроля правильности установки инструмента. Этот контроль заключается в непрерывном наблюдении за светилом во время съемки, чтобы фотографируемое светило все время нахолилось на пересечении нитей окуляра контрольной трубы.

Такие астрономические инструменты называются а стрографами. Само собой почятно, что как рефрактор, так и рефлектор могут быть употребляемы как астрографы, если к ним приделать контрольную трубу и окулярглавной трубы заменить фотографической пластинкой.

Рис. 9. Рефлектор Симеизской обсерватории в работе. Зеркало тезе скопа имеет диаметр, равный 1 метру.

Небесная фотография имеет огромные преимущества перед наблюдениями светил глазом, так как она дает возможность наблюдать очень кратковременные явления например явления, наблюдаемые во время солнечного затмения. Затем небесная фотография увеличивает точность измерений, сокращает труд, например при составлении звездных карт. Наконец, она дает в руки астронома документ, свободный от невольных увлечений и фангазии даже самих добросовестных наблюдателей.

До изобретения небесной фотографини астроном зарисовывал карандашом от руки свои наблюдения и, конечно, впадал в невольную ошибку. Небесная фотография заменила теперь эту зарисовку механическим воспроизведением вида небесного светила или явления. Небесная фотография не знает этих ошибок и дает нам неоспо-

римые данные.

Кроме всего этого, небесная фотография имеет еще одно главное преимущество, а именно — химическое действие лучей усиливается с увеличением выдержки (экспозиции), поэтому чрезвычайно слабый свет, неуловимый для нашего глаза, может накоплять свое действие на фотографическую пластинку при большой выдержке (экспозиции) и может вследствие этого передать на фотографическую пластипку такие подробности, которые не видны глазом даже в самые сильные телескопы.

Таким образом, при помощи небесной фотографии удалось различить звезды 19-й велечины, между тем как для телескопа при наблюдении глазом пределом видимости являются звезлы 14-й величины. Кроме того, на фотографическую пластинку действуют главным образом ультрафиолетовые лучи, которые непосредственно не воспринимаются нашим глазом, так как не действуют на глазной нерв. Следовательно, небесная фотография дает возможность наблюдать миры, невизимые для нашего глаза, и можно сказать, она открыла нам а строном и ю не в и д и м о г о.

Спектрограф. Чтобы судить о химпческом составе небесных тел, пользуются спектральным анализом. Спектральный анализ в астрономии впервые стал применяться в 1864 г. и теперь является одним из главных методов изучения небесных светил. Для наблюдения

спекторов служит, как известно, спектроскоп — прибор, состоящий из стеклянной призмы и приспособлений для

рассматривания спектра.

Соединение спектроскопа с телескопом и есть тот главнейший астрономический инструмент 20-го столетия, которым сделаны все новейшие открытия в области астрономии. Без такого приспособления как рефлектора, так и рефрактора — к наблюдению спектров небесных светил немыслимо теперь существование ни одной астрономической обсерватории.

Действительно, кроме определения химического состава небесных тел, спектральный анализ дает нам возможность по смещению фраунгоферовых линий (принцип Доплера-Физо) судить о собственном движении звезд, о движении спутников двойных и переменных звезд, о вращении планет и Солнца, о движениях на поверхности

Солнца, о движении колец Сатурна.

При помощи таких спектральных наблюдений удалось установить существование и состав атмосферы и температуру небесных тел, а отсюда можно было судить о возможности жизни на далеких от нас небесных

светилах.

Бывали случаи, когда спектроскоп открывал движущееся тело, хотя его еще не могли наблюдать даже в самый сильный телескоп. Одним словом, спектральный анализ, также как и небесная фотография открыли человечеству невидимое — открыли миры, которые человек, может быть, никогда ни увидит даже в самые сильней-

шие телескопы.

Для наблюдения спектра небесных тел пользуются следующими двумя способами. Первый способ: прикреиляют стеклянную призму перед объективом; тогда лучи света, исходящие от каждой звезды, войдут в телеской уже разложенными в спектр и на фотографической иластинке, вместо отпечатка каждой звезды, получится отпечаток ее спектра. Второй способ: привинчивают спектроскоп к рефрактору или рефлектору вместо окуляра, при этом щель спектроскопа располагается в фокусе трубы. Тогда, направляя щель привинченного к трубе спектроскопа на исследуемую звезду, получим ее спектр.

Если хотят усилить спектр исследуемого небесного светила, то одну призму заменяют системой призм, тогда

спектроскоп называется сложным спектроскопом. А если спектр хотят фотографировать, то окуляр привинченного к телескопу спектроскопа заменяют фотографической пластинкой. Тогда такой телескоп называется спектро-

графом.

Башенный телескоп. Для непрерывного исследования и наблюдения Солнца построена на горе Вильсон в Калифорнии (Сев. Америка) специальная солнечная обсерватория. Первый инструмент, который был сооружен на солнечной обсерватории, это — гигантский телескоп Сно представляет собой две огромные,

Рис. 10. Гигантский телескоп Сно на солнечной обсерватории.

лежащие горизонтальные трубы, одна—в 19 метров, а другая — в 44 метра длиною, с массой приборов для различных исследований. Таким образом, этот телескоп по внешнему виду представляет целый дом в виде длин-

ного коридора (см. рис. 10).

При помощи телескопа Сно получили изображение Солнца в виде круга с поперечником в 40 сантиметров. Наблюдения, делаемые ежедневно при помощи этого оригинального инструмента, лали уже весьма ценные результаты из области физики Солнца. Кроме этого ииструмента, на солнечной обсерватории имеются два "телескопа-башни" ("тауер-телескопы"). Больший из них изображен на рис. 11. Он построен 1910 г. и представляет собой

железную башню, поднимающуюся на высоту 54 метров. Под башнею вырыт колодезь глубиной в 22 метра. На вершине башни помещается объектив, который дает на дне колодца, под башнею, изображение Солнца на фотографической пластинке. Таким образом, этот гигантский башенный телеской имеет общую длину в 76 метров, т. е. будет высотою со здание в 25 этажей.

Этот башенный теленаходится в постоянной работе. Солнце ежедневно фотографируется, и все мельчаишие детали, какие появляются на его поверхности, немедленно отмечаются на фотографической пластинке. Чтобы судить о размере башенного телескопа, нужно принять во внимание, что он дает изображение Солнца в виде круга с поперечником почти в полметра! На этом большом изображении Солнца, конечно, видны такие мельчайшие подробности, какие не удается видеть ни в один из существующих телескопов.

При помощи башенного телескопа были открыты "солнечные облака" ("флокуллы") и электромагнитные явления на

Рис. 11. "Телескоп-башня" солнечной обсерватории на горе Вильсон в Калифорнии (С. Америка).

Солнце

Астростереоскоп. В самом начале XX столетия физик Пульфрих предложил производить стереоскопиче-кое фотографирование небесных тел и этим указал астрономам на новый метод исследования вселенной, открывающий широкие горизонты. Метод этот заключается в применении стереоскопа совместно с небесной фотографией для наблюдения небесных тел.

Принцип действия стереоскопа основан, как известно из физики, на следующем. Каждый предмет дает на сетчатых оболочках обоих глаз по одному изображению. Эти изображения неодинаковы и отличаются одно от другого различным положением линий и теней, потому что каждый глаз видит предмет по-разному. Поэтому, если сделать два фотографических снимка одного и того же предмета с двух различных точек пространства и затем рассматривать их одновременно в стереоскоп, то мы вполне рельефно увидим все выпуклости и неровности, изображенные на эти снимках, как это есть в действительности. То же самое будет, если рассматривать фотографии небесных тел.

Мы видим невооруженным глазом рельефно только те предметы, которые недалеко от нас, потому что мы смотрим двумя глазами, паходящимися один от другого на расстоянии 7 сантиметров. Если же при помощи особых коленчатых труб это расстояние между глазами увеличить, как это имеется, например, в дальномерах, то мы сможем видеть рельефно значительно дальше. То же самое применимо и в случае рассматривания планет, звезд и других пебесных светил. Здесь нам помогает дви-

жение Земли в пространстве.

При перемещении Земли вокруг Солнца Земля описывает вокруг Солнца круг с диаметром в 300 миллионов км. Поэтому, если сделать фотографический снимок какой-нибудь части неба в январе и в июле, то эти два снимка одной и той же части неба будут сделаны с двух точек пространства, отстоящих одна от другой примерно на 300 миллионов км. Стоит теперь только рассматривать эти два фотографических снимка в стереоскоп, как мы

сразу увидим рельефность изображения.

Пульфрих изготовил такой стереоскоп для рассматривания снимков небесной фотографии. Этот прибор называется астростереоскопом. В первый же день применения этого астростереоскопа Пульфрих открыл около 12 новых астероидов. Теперь этот метод стереоскопического фотографирования применяется с громадным успехом на многих обсерваториях, применяется и у нас в Пулковской обсерватории. При помощи этого способа открыта и новая планета, находящаяся за Нептупом (см. гл. I и XV).

На стереоскопических снимках Луны выступает совер-

тенно рельефно шаровидность Луны. По этим снимкам можно сравнивать высоты лунных гор, измерять глубины кратеров, определять пологость гор и отчетливо различать горные хребты, рассеченные долинами и ущельями. При помощи особых приспособлений, имеющихся у астростереоскопа, астрономы могут теперь измерять, на сколько дальше или ближе расположены отдельные видимые на снимке точки.

Таким образом, при помощи астростереоскопа определяются расстояния до звезд в пространстве. Точность этого метода—в 10 раз больше обыкновенного метода наблюдений меридианным инструментом. А про скорость определения этим методом не приходится и говорить: на определение расстояний до звезд и их собственного движения раньше требовались десятки лет. а теперь

нужно только несколько месяцев.

Выводы. Из всего вышеизложенного мы видим, что вместо прежних, долгое время продолжавшихся наблюдений, очень утомительных и дававших не вполне точные результаты, мы получаем на современных обсерваториях вполне достоверный материал наблюдений, добытый механически и в огромном количестве. Этот матернал затем идет в обработку, исследуется и всесторонне изучается.

Современная американская обсерватория с ее гигантскими телескопами и механическим оборудованием скорее похожа на большую фабрику, чем на старое науч-

ное учреждение со жрецами "чистой науки".

Работа в такой новой обсерватории идет механически быстро, точно и отчетливо. Материал наблюдений поступает в массовом количестве, как и подобает механическому производству. Современная техника уже достигла механизации в производстве астрономических наблюдений. А дальнейшее развитие техники будет способствовать и дальнейшему прогрессу астрономической науки.

TJABA III.

НЕБО И ЗВЕЗДЫ.

Библейская астрономия. В далекие времена человек знакомился с природой лишь посредством одних своих органов чувств: он судил о мире только на основе своих непосредственных ощущений. Он видел, как он работает и ходит по Земле, Земля при этом остается на месте,— она видимо неподвижна. Он видел, что над ним находится небесный свод, по которому движутся Солнце, Луна и другие небесные светила. Так пришел человек к мысли о двойственности вселенной: небо и земля. Небо по его представлению — это высокий, твердый как хрусталь, огромный свод — "твердь мебесния", усыпанный звездами. А Земля — неподвижная, находящаяся в центре мира, плоская как тарелка.

Таким образом вселенная, по представлению первобытного земледельца, состоит из верха—кристального неба, и низа—находящейся в полном покое Земли, вокруг которой двигаются Солнце, Луна и звезды. Так люди пришли к заключению, что Земля—центр мира, что все в мире сотворено для нас одних: человек—венец

творения божества.

У крестьянина, обрабатывающего свой клочок земли, круг наблюдения и опыта был неширок. У него отсутствовало представление о больших расстояниях, поэтому Земля представлялась ему небольшой плоской "тарелкой", над которой как крыша дома, как свод высится хрустальная "твердь небесная". А над этой "твердью" находятся "воды неба", которые через особые отверстия, как через решето, иногда изливаются, по воле бога, на Землю в виде дождя. По небу "ходят" Солнце, Луна

и другие небесные светила. Такой взгляд на "мир божий" был не только у первобытных земледельцев, но в своей основе сохранился и у некоторых современных земледель-

ческих народностей.

Христианство распространялось главным образом среди крестьянского населения, и поэтому церковь старалась сохранить эту картину строения "мира божьего", основанную на чисто земледельческих воззрениях. Эта картина строения "мира божьего" не только сохранена церковью

вплоть до теперешнего времени, но и входит основным догматом христианское

учение.

Нелепая библейская басня о сотворении мира в шесть дней является основным догматом христианской религии. Эта полная противоречий наивная сказка, получившая значение веры, символа яростно защищается церковью и вместе с нелепой

Рис. 12. Вселенная по рисунку Кузьмы Индикоплова из его вниги "Христианская топография" (6-го века).

басней о жизни и о воскресении Христа является все-

мирным шарлатанством.

Стоит только сопоставить с научными данными это толкование библии о сотворении мира и трезво отнестись к нему, как вся нелепость библейского мировоззрения

бросится сразу в глаза.

Это освященное церковью и признанное за единственно правильное, богом данное объяснение строения вселенной подробно изложил в своей книге "Христианская топография" Кузьма Индикоплов, "ученый монах, живший в 6-м веке. В течение многих столетий эта мракобесная книга Кузьмы Индикоплова в противовес книгам древнегреческих философов владела умами и задерживала развитие человеческой мысли.

В своей "Христианской топографии" Кузьма Индикоплов, ссылаясь на священное писание и свидетельство
св. отцов, дает рисунок (см. рис. 12) и описание строения вселенной.

Кузьма Индикоплов утверждает, что на четырех внешних сторонах Земли возвышаются отвесные стены, которые, опоясывая ее, соединяются и образуют свод — небо, что составляет купол этого здания. Таким образом вселенная, по учению Кузьмы Индикоплова, представляет собой большой продолговатый сундук (см. рис. 6), разделенный на две части. Первая часть — местопребывание людей — простирается от Земли до тверди небесной, над которой светила совершают свои обращения, — там пребывают ангелы.

Вторая часть вселенной простирается от тверди до верхнего свода, который венчает и заканчивает наш мир. На тверди "покоятся воды небес, за этими водами находится царство небесное, куда первым был принят Иисус Христос, указавший всем христианам путь ко спасению".

По мнению Кузьмы Индикоплова, обитаемая Земля поднимается с юга к северу — все выше и выше, так что южные страны гораздо ниже северных. "Это потому, — говорит он, — райские реки Тигр и Евфрат, текущие с севера на юг, имеют более быстрое течение, чем Нил, текущий с юга на север. На самом севере находится большая гора, за которую скрывается Солнце (см. рис. 6). От этого и происходит смена дня и ночи. А небесные светила двигаются по воле всемогущего бога высшими духовными силами, ангелами, так называемыми светоносцами".

Точно так же ангелы — по мнению Кузьмы Индикоплова — приготовляют дождь, собирают облака, управляют ветром, снегом, холодом и засухой, одним словом, — вся астрономия и метеорология находится в ведении и управлении ангелов.

Небесный свод. Но что же, на самом деле предста- 'вляет собою небо?

Если мы посмотрим кверху от Земли, то мы увидим вокруг нас голубой хрустальный небесный свод, на котором днем сияет Солнце, а ночью видны звезды и Луна.

Что же это такое? Действительно ли есть вокруг Земли такой хрустальный голубой свод?

Нет. Никакого хрустального голубого свода над Землей

не существует.

Каждый, наверное, замечал, что расстояния до предметов можно различать лишь до известного предела. Например, посмотрите на трубы близстоящих соседних домов, — вы сможете сказать на-глаз, какая труба ближе, какая дальше. Если же дома отстоят от вас далеко, то тогда нельзя определить на-глаз, какая труба дальше, какая — ближе: трубы будут казаться вам на равном от вас расстоянии. Таким же образом деревья далекого от вас леса кажутся вам как бы стоящими рядом, и вы про них не можете сказать, какое дерево ближе, какое — дальше.

Это происходит от того, что глаз наш может определять разницу в расстоянии отдаленных предметов только до определенной границы, в зависимости от величины

предмета.

То же можно сказать и про видимые на небе звезды. Звезды далеко от Земли разбросаны в пространстве: одна — дальше, другая — ближе. Расстояния от нас до звезд так громадны, что глазом мы не можем определить, какая звезда — дальше, какая — ближе, поэтому-то все звезды и кажутся нам одинаково удаленными от нас и как бы прикрепленными к небесному своду.

Никакого реально существующего хрустального небесного свода над нами нет. Видимый небесный свод есть

только обман нашего зрения.

Над нами только воздух. Чистый воздух совершенно прозрачен, через него свободно проходит свет от небесных светил.

Небо кажется нам сводом и днем, потому что лучи Солнца отражаются от всех частичек воздуха, окружающего Землю. Эти освещенные частички воздуха находятся от нас опять-таки на расстояниях, лежащих за пределами глазомерной оценки и создают нам впечатление небесного свода днем подобно тому, как звезды ночью.

В ясный день, в особенности после дождя, небо кажется голубым. Голубой цвет неба происходит от тех же причин, как и вообще цвет тел в природе. А именно, — луч света при рассматривании его сквозь стеклянную

призму оказывается состоящим из 7 цветных лучей: красного, оранжевого, желтого, зеленого, голубого, синего и фиолетового. Различные тела в природе поглощают одни из этих лучей, а другие отражают. От того, каких лучей больше отражает тело, такой цвет у него и будет.

Частицы чистого воздуха отражают, главным образом. синие и голубые лучи, от этого и небо нам кажется та-

ким голубым.

Действительно, когда воздух содержит много пыли и дыма, например, над большим городом или фабричным местом, и когда в воздухе много паров воды, в дождливые пасмурные и туманные дни, — небо не имеет такой чисто голубой окраски, а кажется нам серым. После же дождя, когда воздух промоется от содержащейся в нем пыли, небо принимает ясную голубую окраску.

Атмосфера. Земля окружена воздушной оболочкой, плотность которой с высотою постепенно убывает. Эта

воздушная оболочка Земли называется атмосферой.

На высоте 2—3 км лежит нижний, а на высоте 4—6 км средний ярус облаков. На высоте 10—15 км несутся верхние, перистые облака, состоящие из тончайших ле-

дяных игл.

Человек поднимался на летательных аппаратах и мог непосредственно исследовать атмосферу самое большее на 12 км от земной поверхности. Самопишущие метеорологические приборы, поднимаемые на особых шарах-зондах, достигали высоты 50 км и давали возможность человеку исследовать атмосферу до высоты 40 — 50 км.

Наблюдая падающие звезды одновременно с двух мест на Земле, удалось установить, что земная атмосфера простирается до высоты 200 км. Каждый наверно наблюдал, как летит по небу звездочка, оставляя длинный светищий след. Не думайте, что упала звезда. Нет, все звезды на небе целы и попрежнему сияют на своих местах. Пролетела же темная небольшая частичка, которых очень много носится в пространстве вселенной. Эта частичка вследствие трения о воздух загорается и сгорает, оставляя на мгновение тот блестящий след, который мы и наблюдаем.

Очевидно, что на тех высотах, где происходит загорание этих частичек, должен существовать уже воздух, или по крайней мере кислород, хотя бы крайне незначи-

тельной плотности. Мночисленные наблюдения над падающими звездами показали, что они загораются на вы-

соте 200 км (см. рис. 13).

Время от времени в атмосфере наблюдается, в особенности в местах, лежащих около полюсов Земли, полярные сияния: небо тогда покрывается полосами, сотканными из зелено-желтых лучей. Лучистые полярные сияния наблюдаются на высоте от 60 до 200 км, сияния же

в форме облаков, не имеющие такого лучистого строения, происходят на высоте $400-500 \ \kappa m$ (см. рис. 13). Полярные спяния есть не что иное, как свечение наэлектризованных частичек земной атмосферы.

По химическому составу земная атмосфера состоит из смеси основных газов: азота, кислорода, аргона, гелия и водорода, а также углекислоты, водяных паров и мельчайшей пыли разнообразного происхожде-

ния.

В нижних слоях атмосферы преобладают тяжелые газы, как углекислота, кислород и азот. На высоте от 100 до 200 км находятся, главным образом, азот, гелий и водород, а выше 200 км только водород и пред-

Рис. 13. Земная атмосфера. 1 — облачные полярные сияния; 2 — падающие звезды (метеоры); 3 — лучистые полярные сияния; 4 — светящиеся облака; 5 — болиды (более крупные метеоры); 6 — облака — перистые, слоистые и кучевые.

полагаемый твердый пылеобразный азот, отвердевший под влиянием крайне низкой, ниже 200°, температуры.

Таким образом, можно считать, что земная атмосфера достигает высоты около 500 — 600 км, а затем идет безвоздушное пространство, в котором и находятся небесные светила.

Земля, как небесное тело. Земля. на которой мы живем и работаем, есть небольшое, по сравнению с другими, небесное тело. Земля имеет шарообразную форму, и поперечник ее составляет 128 000 км. Что говорит нам это число?

На первый взгляд, что Земля очень велика. Действительно, если принять рост человека за 2 м и сравнить его с поперечником Земли, то увидим, что человек по величине будет составлять меньше, чем одну шестимиллионную часть поперечныма Земли. Нужно 6 400 000 людей наставить один на другого, чтобы составить длину по-

перечника Земли.

Самая высокая гора на Земле находится в Азии, в Гималайском хребте, она называется Гауризанкар (Эверест). Высота ее почти 9 км, что составляет меньше, чем 1/1400 часть поперечника Земли. Таким образом, самая высокая гора по сравнению с Землей будет все равно, что песчинка, приставшая к большому футбольному мячу. Вот как велика Земля, и как мал по сравнению с нею человек.

Земля не имеет никаких опор, свободно движется в пространстве. Она вращается вокруг своей оси с запада на восток, делая полный оборот в сутки, и движется вокруг Солнца тоже с запада на восток в течение года.

На первый взгляд может показаться странным, как это — вода, воздух, люди и все предметы держатся на Земле, — и не только на той стороне земного шара, на которой мы живем, но и на противоположной. Но это

кажется странным только с первого взгляда.

Простые наблюдения говорят нам, что все, что падает, летит на Землю. Вода, воздух, люди и все предметы держатся на Земле только потому, что Земля их притягивает к себе. Все, что находится на Земле, — стремится к Земле. Иначе говоря, Земля имеет силу притягивать к себе все, что есть на Земле. Эта сила называется силою тяжести.

Живя и работая па Земле, человек все время большую часть своей работы затрачивает на преодоление этой силы тяжести, силы притяжения Земли. Двигается ли человек по поверхности Земли, поднимается ли он вверх, производит ли он какую-либо другую физическую работу — всюду главное усилие человек тратит на преодоление этой силы тяжести. От нее никак нельзя избавиться. Она сопровождает человека всюду и всегда.

Теперь посмотрим, какое вещество, главным образом,

входит в состав небесного тела, на котором мы живем.

Если исследовать горные породы земной коры, то оказывается, что плотность их, в среднем, в з раза больше воды. Глубокие слои Земли имеют плотность, равную 7 или 8, т. е. такую, как у железа. Средняя же плотность Земли составляет 51/2 по отношению к воде. Таким образом, по плотности земной шар занимает среднее место между железом и кварцем.

Железо, как показали исследования, находится почти на всех небесных светилах. Если все это сопоставить вместе, то мы можем без всякого сомнения утверждать, что и то небесное светило, на котором мы живем, т.-е. Земля, в составе своем имеет, преимущественно, железо.

Посмотрим теперь, какое положение занимает Земля

во вселенной.

Ближайшее к Земле небесное светило есть спутник Земли — Луна, находящаяся от Земли на расстоянии 384 000 км, т. е. 60 земных радиусов. Затем идет Солнце на расстоянии 150 миллионов км, т. е. 23 400 земных радиусов. Земной радиус есть половина поперечника Земли, т. е. расстояние от центра до поверхности Земли. Радиус

Земли равен 6 400 км.

Вокруг Солнца, на различных расстояниях от него двигаются восемь, подобных Земле, небесных тел, называемых планетами. Земля является одной из этих планет. Эта солнечная семья состоит из следующих 8 планет, расположенных по порядку их расстояния от Солнца: Меркурий, Венера, Земля, Марс, Юпитер, Сатурн, Уран и Нептун. Самая дальняя планета Нептун удалена от Земли на расстояние в 30 слишком раз больше, чем расстояние Земли от Солнца, что составит 4 500 миллионов км. Солнце же само является одной из звезд Млечного Пути.

На каком же расстоянии от нас находятся звезды? Ближайшей к нам звездой является звезда Альфа Цен-

¹ В самое последнее время, в марте 1930 г. открыли еще одну планету. Эта довятая планета находится за Нептуном и является теперь "пока самой дальней планетой" (см. гл. XV).

тавра, удаленная от нас на такое громадное расстояние, что свет от нее идет 41/2 года. Свет же в секунду про-ходит 300 000 км.

Расстояние, которое свет проходит в год, называется световым годом. Оно равно $365 \times 24 \times 60 \times 60 \times 300~000$ км = 9~500~000~000~000~км = 63~000~расстояний Земли от Солнца.

Таким образом, ближайшая к нам звезда, Альфа Центавра, удалена от нас на расстояние в $4^{1/2}$ раза большее, чем световой год, т. е. на расстояние $4^{1/2} \times 9500\,000\,000\,000\,\kappa m = 42\,700\,000\,000\,000\,\kappa m$.

Но это расстояние до ближайшей к нам звезды. От многих звезд свет идет до Земли десятки и сотни лет.

Так громадны расстояния до звезд от Земли.

Чтобы хотя приблизительно представить себе эти громадные расстояния во вселенной, вообразим себе Землю в виде горчичного зернышка. Тогда на 1 см от него поместится Туна в виде макового зернышка, а на 12 м будет находиться Солнце в виде большого яблока. А далекая планета — Нептун, представится на этой модели горошиной на расстоянии 1/2 км от Солнца.

Где же будет находиться на этой модели ближайшая к нам звезда? Она будет находиться от Солнца на таком же расстоянии, на каком находится от Москвы город Томск (3 600 км). Другие же звезды будут находиться на этой модели значительно дальше — далеко за преде-

лами земного шара.

Таким образом, Земля во вселенной является песчинкой-атомом по сравнению с этими громадными светилами, находящимися при этом на огромных расстояниях от Земли.

Небесные светила. На небе мы видим Солнце, Туну и звезды. Все небо усеяно звездами, и кажется, что их так много, что нельзя и сосчитать. Еще первобытному кочевнику, чтобы не заблудиться в степях со своими стадами, приходилось наблюдать звезды, и по звездам находить себе путь в этих безграничных степях и лугах. Для земледельческого хозяйства нужно было предсказывать смену времен года, это заставило человека наблюдать движение Солнца и звезд более внимательно. А с ростом капиталистических отношений явилась потребность в определении по звездам местоположения корабля в море.

Итак, еще за много лет до нас люди внимательно наблюдали звезды и научились отличать одну звезду от другой. Тогда у людей не было ни часов, ни календаря. Это наблюдение неба дало человеку и часы и календарь.

Постепенно люди научились не только отличать одну звезду от другой, но и заметили, что звезды не меняют своего положения одна относительно другой, что они располагаются на небе разными фигурами и что эти фи-

гуры всегда одинаковы.

В этих фигурах звезд на небе воображение людей представило себе различных зверей, героев, богов и раз-

личные предметы своего обихода.

Эти фигуры, или группы звезд, называются созвездиями. Такое деление всех звезд на созвездия хотя и мало обосновано и очень произвольно, но оно сохранилось и прикято до сего времени.

В настоящее время на всем небе различают 85 созве-

здий.

Конечно, те формы, на которые указывают названия созвездий, могут быть представлены только с помощью большой фантазии. Например, на рисунке 14-м мы видим созвездия нашего северного неба, как они изображаются в старинном звездном атласе (XVII в.). Действительно, нужна большая фантазия, чтобы видеть эти созвездия на небе так, как они здесь показаны. Теперь мы отличаем созвездия одно от другого скорее по упрощенным геометрическим фигурам, чем по этим фантастическим рисункам (см. звездную карту в конце книги).

Звезд, видимых просто глазом, без помощи зрительной трубы, и которых на первый взгляд кажется бесчисленное множество, на самом деле оказывается на всем небе всего около 6000. Небесный свод, распростертый над нами, составляет только половину всего звездного неба. Поэтому мы можем наблюдать в одно и то же время только половину всех видимых звезд,

т. е. только около 3 000 звезд.

Совсем петрудно отличить одну звесду от другой: одни звезды блестят ярче, другие — слабее: одни — красноватые, другие — белого или иного цвета.

По яркости звезды делятся на величины. Самме яркие звезды суть эвезды первой величины. Их на всем небе

всего только 19 звезд. Например: Арктур, Капелла, Вега,

Сириус, Регул (см. звездную карту).

Звезд второй величины 65. Например, звезды Большой Медведицы. Звезд третьей величины всего 200. Чем меньше яркость звезды, тем больше их на небе.

Рис. 14. Созвездия: Б. Медведица, М. Медведица, Дракон, Волопас, Сев. Корона, Цефей, Лев — по старинному звездному атласу (XVII века).

Глазом, без зрительной трубы, мы можем различить

звезды только до 6-й величины.

Звезда шестой величины как раз является, пределом видимости нашего глаза. Интересно проверить свое зрение. Можете ли вы видеть звезду шестой величины? Как на пример такой звезды, можно указать на звезду

Алькор. Ее найти можно следующим образом. Найдем на небе сперва созвездие Большой Медведицы. Предпоследняя звезда хвоста Большой Медведицы есть звезда 2-й величины — Мицар, а рядом с ней видна звездочка 6-й величины. Это и есть Алькор, что в переводе значит "наездник". Если вы видите эту звезду простым глазом, то у вас острое зрение.

Если мы возьмем зрительную трубу, хотя бы простой театральный бинокль, то сможем уже увидеть звезды 7-й, 8-й и т. д. величины, смотря по силе зрительной

трубы.

В самые сильные астрономические трубы теперь можно различать звезды до 14-й величины. Эти звезды тоже сосчитаны. Оказывается, что всех видимых в самые сильные астрономические трубы звезд всего только 42 миллиона.

Начиная же со звезд 15-й величины, их можно налюдать в телескоп только при помощи фотографии, нимая их на фотографическую пластинку, а глазом ни не видны. Современное состояние техники астропомических наблюдений дает нам возможность теперь паблюдать всего около миллиарда звезд до 19-й величины, видимых в самые сильные телескопы при помощи

фотографии.

Кроме звезд, Солнца и Луны, к небесным светилам принадлежат и так называемые планеты, что в переводе означает блуждающие светила. Неопытный глаз с трудом отличит планету от звезды. Планета кажется для невооруженного глаза такой же светлой точкой, как и звезда, но только она не так сильно мерцает, как звезда: планета светит более ровным ярким светом. Но стоит только взять зрительную трубу, как это различие звезды и планеты выступит резко: в трубу звезды кажутся точками, а планеты — кружками.

Если наблюдать положения светил на небе хотя бы невооруженным глазом, то мы легко заметим, что звезды не меняют своего положения относительно друг друга,

в то время как планеты перемещаются.

Планеты: Меркурий, Венера, Марс, Юпитер и Сатурн могут быть найдены на небе и наблюдаемы невооруженным глазом. Но планеты Уран и Нептун видны только в зрительную трубу. Наблюдать планеты в зрительную

трубу, конечно, представляет собой много интересного, так как тогда мы можем видеть, смотря по силе трубы, некоторые подробности на поверхности этих планет.

Иногда на небе бывают видны особенные светила с хвостом. Это — кометы, что значит в переводе "косматые" звезды. Они появляются большею частью неожиданно и бывают видимы только несколько дней и недель, изменяя при этом свое положение на небе между звезд, а также и свой внешний вид.

Вид звездного неба. Чтобы уметь находить звезды и созвездия на небе, нужно знать хотя бы одно созвездие. Созвездие, которое, наверное, все знают, есть Большая Медведица. Постарайтесь его отыскать на небе сегодня же вечером, если небо не будет покрыто облаками и будут видны звезды.

В этом созвездии семь ярких звезд второй величины расположены в виде ковша с ручкой: они сразу бросаются в глаза. Искать это созвездие надо около сере-

дины неба или на северной стороне неба.

Если соединить мысленно линией две крайние звезды Большой Медведицы — носик ковша — и продолжить эту линию, примерно, на расстояние от носика до конца ручки ковша, как это показано на рис. 15, то мы найдем самую замечательную звезду нашего неба, так называемую Полярную звезду, или полюс мира.

Из всех звезд одна только эта звезда всегда видна на одном и том же месте, — недалеко от середины неба, пряму к северу. По этой звезде, во всякое время ночи, можно указать, где север. Если стать лицом к Полярной звезде, то прямо перед вами на горизонте будет север, позади вас — юг, направо — восток, а налево — запад.

Полярная звезда есть звезда Альфа (a) Малой Медведицы, она второй величины. Само созвездие Малой Медведицы также похоже на ковшик, только он меньше и обращен в обратную сторону, чем Большая Медведица. Полярная звезда находится в самом конце ручки этого ковшика, и если ее найти на небе, то легко найти и все созвездие Малой Медведицы.

Чтобы узнать другие созвездия, лежащие около Большой Медведицы, нужно только проводить, как это показано на рис. 15, линии и по небу мысленно—такие же линии. Так мы найдем созвездие Волопаса с яркой звездой Арктур, созвездие Льва со звездой Регул, созвездие Возничего со звездой Капелла и созвездие Близ-

нецов со звездами Кастор и Поллукс.

Теперь, зная эти созвездия и умен их находить на зебе, легко перейти к ознакомлению и с остальными созвездиями. Для этого применяют тот же способ, т. е. берут звездную карту, приложенную в конце книги,

Рис. 15. Как находить созвездия на небе.

и проводят на этой карте линии от знакомого созвездия и по небу мысленно такие же линии, а затем сравнивают найденную на небе группу звезд со звездной картой. При этом сравнении созвездий на небе с рисунком их на карте необходимо держать карту над головой в таком же положении, как расположены на небе звезды в созвездии, от которых мы исходили. Тогда созвездия, лежащие на карте вправо от исходного созвездия, и на небе будут лежать вправо. Созвездия, лежащие на карте влево, — и на небе будут влево.

Таким образом, мы сможем найти любое созвездие

нашего неба и любую звезду.

Видимое суточное движение небесного свода. Каждый видел, как Солнце постепенно поднимается над горизонтом все выше и выше, достигает в полдень наибольшей своей высоты и потом также постепенно опускается на западную часть горизонта.

Если стать спиной к северу, а лицом к югу, то мы увидим, что это движение Солнца по небу происходит

с востока на запад, т. е. от левой руки к правой.

Такое же движение с востока на запад имеет Луна.

Рис. 16. Видимое суточное движение небесного свода.

Это видел, наверное, каждый. Такое же движение с востока на запад, оказывается, имеют все звезды и все небесные светила.

Если вы посмотрите внимательнее, то заметите, что фигуры созвездий остаются одни и те же. Все звезды вместе перемещаются, сохраняя неизменным свое положение относительно друг друга.

Таким образом, все звезды восходят на восточной части горизонта и заходят на западной части горизонта. Только одна звезда остается неподвижной, это—Поляр-

ная звезда.

При этом видимом движении, все небо, со всеми находящимися на нем звездами, как одно целое, вращается с востока на запад вокруг оси, направленной к Полярной звезде (см. рис. 16).

Эта воображаемая ось, вокруг которой происходит вращение небесного свода, называется осью мира. А конец этой оси называется полюсом мира. Он лежит

как раз около Полярной звезды.

Такое движение небесного свода с востока на запад называется видимым суточным движением небесного свода. Суточным — потому, что оно заканчивается в сутки, а видимым — потому, что оно только видимое, кажущееся, т. е. лишь обман нашего зрения. На самом деле, не звезды так стройно и в таком порядке двигаются с востока на запад вокруг ничтожно малой Земли, а Земля зращается вокруг своей оси с запада на восток.

Звездное небо в различное время года. Еще з глубокой древности люди умели по звездам предсказывать смену времен года, наступление весны и разлива рек, наступление летних знойных дней и дождливой

сени.

«Действительно, стоит только внимательнее наблюдать вездное небо в одни и те же вечерние часы, и мы легко заметим, что в разное время года, в разные месяцы вид

звездного неба меняется.

Некоторые созвездия по вечерам в один и тот же час, но в разные времена года, видны на разных частях горизонта. А некоторые созвездия в некоторые месяцы совершенно не видны ночью. Во всем этом нужно самим убедиться.

Наблюдая сразу после захода Солнца созвездия, видимые на западной части горизонта, мы заметим здесь осенью созвездие Волопаса с Арктуром, зимой — Орла с Альтаиром, весной — Тельца с Альдебараном, летом —

Льва с Регулом.

Летом, в сумерки, на южной стороне неба прежде всех загораются три звезды: над головой у нас Вега в созвездии Лиры, налево и ниже Альтанр в созвездии Орла, а далеко направо — Арктур в созвездии Волопаса. На северной же стороне неба невысоко стоит созвездие Возничего с Капеллой.

К осени, по вечерам вид звездного неба меняется

Рис, 17. Вид южной части звоздного неба 5 августа в 8 ч. вечера в Ле ч нинграде.

(см. рис. 17). Лебедь, Лира, Орел и Волопас подвигаются к западу и спускаются ниже, а Возничий переходит на восток и поднимается все выше и выше.

К зиме Арктур, а за ним и Альтаир заходят вечером и скрываются под горизонтом, а Вега и Лебедь видны на северной части неба, там, где летом блестела Капелла.

Но на южной стороне неба, в зимние вечера, перед нашими глазами открывается чудесная картина: величественное созвездие Ориона с яркими звездами Бетельгейзе, Ригель и поясом Ориона, сияет на небе.

Влево и книзу от Ориона, по продолжению пояса Ориона, увидим самую яркую звезду нашего неба—Сприус, из созвездия Большого Пса. Вправо и выше от

Рис. 18. Вид южной части звездного неба 5 февраля в 8 ч. вечера в Ленинграде.

Ориона виден красный Альдебаран и кучка звезд— Плеяды в созвездии Тельца.

Влево и выше Ориона видны созвездие Близнецов с Кастором и Поллуксом, а немного ниже их блестит Процион—яркая звезда Малого Пса (см. рис. 18).

В весенние же вечера появляется на восточной части неба Колос, звезда 1-й величины, из созвездия Девы.

Это — весенняя звезда.

Сравните вид одной и той же части неба 5 февраля и 5 августа, как это показано на рисунках 17 и 18, и вы заметите, что, действительно, в разные месяцы вид звездного неба различен.

Подведем теперь итог. Мы познакомились с 12 со-

звездиями, имеющими звезды 1-й величины.

Из них Лира, Лебедь и Возничий видны во всяковремя года.

Волопас виден по вечерам с января по сентябрь. Орел — во второй половине года, летом и осенью.

Близнецы и Телец - в зимнюю половину гола, с позлней осени до весны.

Орион, Большой Пес и Малый Пес — в зимние ме-

сяцы, с декабря по март.

Лев — в первую половину года, зимой и весной.

Дева — весною.

Как раз над головой у нас видны в зимние вечера Возничий, летом — Лира, ранней весной — Лев. в мае — Волопас.

Интересно также наблюдать по вечерам положение Большой Медведицы в различное время года. Оказывается, что весной, по вечерам, хвост Большой Медведицы обращен к востоку, летом он обращен к югу, осенью— к западу, а зимой— к северу.

Изменение вида звездного неба в течение года происходит от того, что Земля в течение года движется во-

круг Солнца.

ГЛАВА ЛУ.

КАК НАУКА ОПРЕДЕЛЯЕТ РАССТОЯНИЯ ДО НЕ-БЕСНЫХ СВЕТИЛ.

Параллакс. Каждый, кто ездил по железной дороге, наблюдал не раз, как мимо окна несутся телеграфные столбы, будки, деревья и медленно-медленно перемещаются далекие предметы. Чем ближе к нам предмет, тем видимое смещение его больше при одном и том же нашем перемещении мимо этого предмета.

Телеграфные столбы ближе к полотну железной дороги, чем далеко стоящий лес, поэтому видимое смещение телеграфных столбов при движении поезда сразу бросается в глаза, а видимое смещение деревьев далеко

стоящего леса только едва-едва заметно.

Таким образом, мы видим, что по величине видимого смещения предмета можно судить о расстоянии до предмета: чем больше это смещение, тем ближе к нам находится этот предмет.

На этом принципе и основано определение расстояний до светил. По углу видимого смещения небесного светила и по перемещению наблюдателя можно судить о

расстоянии до светила.

Таким образом, для определения расстояния до светила нужно только измерить при помощи точных инструментов угол видимого смещения светила на небепри перемещении наблюдателя и знать величину этого перемещения наблюдателя.

На рис. 19 показано, что наблюдатель, находящийся в месте I, видит светило на небе в точке A, а из II положения— в точке Б. Угол видимого смещения называтся параллаксом, а величина перемещения наблюдателя

из I положения во II называется базисом.

Как параллакс, так и углы при точках I и II этого основного треугольника для определения расстояний до светил определяются при помощи точных измерений угломерными инструментами. А базис находится непосредственными измерениями при помощи вычислений, зная перемещение наблюдателя в пространстве за это время.

Таким образом, в основном треугольнике (см. рис. 19) между светилом и точками I и II будут известны углы и

Рис. 19. Основной треугольник для определения расстояний до светил.

одна сторона. Остальные стороны этого треугольника, представляющие собой искомые расстояния светила от наблюдателя в I или во II положениях, определяются на основании геометрических построений или при помощи тригонометрических формул.

Так находят расстояние до небесных

светил.

Расстояние до Луны. Для определения расстояния до Луны была специально построена обсерватория на мысе Доброй Надежды. И нужно отдать справедливость, что намеченная цель была достигнута этой обсерваторией в совершенстве, расстояние до нашего спутника было очень точно определено по видимому смещению Луны при одновременных наблюдениях ее с мыса Доброй Надежды и из Берлина в 1751 году.

Видимое смещение Луны при одновременном наблюдении ее из Берлина и с мыса Доброй Надежды составляет около трех ви-

димых диаметров Луны, т. е. около 1¹/₂ градусов. Зная расстояние Берлина от мыса Доброй Надежды, можно теперь по этому смещению Луны легко определить

и расстояние до Луны.

Видимое смещение светила при перемещении наблюдателя на величину радиуса Земли называется суточным параллаксом. Для Луны он равен 57 минутам. Определив суточный параллакс из наблюдений Луны, легко найти по формулам тригонометрии и расстояние до Луны. Таким образом, нашли, что расстояние от Земли до Луны равно 60 земным радиусам, т. е. 6400 × 60 = 384 000 км.

При помощи суточного параллакса определяются

расстояния до Солнца и до планет. Только расстояния до звезд нельзя определить при помощи суточного параллакса. Звезды находятся от нас так далеко, что перемещение наблюдателя по земной поверхности на величину даже целого диаметра Земли (12800 км) не вызывает никакого видимого смещения звезд на небе. Земля по сравнению с расстояниями до звезд — пылинка, атом. Поэтому, чтобы определить расстояния до звезд, нужно перемещаться в пространстве на большие расстояния—на несколько сот миллионов километров.

Расстояние до Солнца. Суточный параллакс Солнца гоже очень маленькая величина, всего только около

9 секунд.

Поэтому, несмотря на имеющиеся у нас точнейшие инструменты, не удалось еще измерить непосредственно суточный параллакс Солнца, т. е. видимое смещение Солнца при перемещении наблюдателя по земной по-

зерхности на величину радиуса Земли.

Чтобы представить себе, как мал параллакс Солнца и сак велико расстояние от Земли до Солнца, вообразим нашем основном треугольнике для определения расстояний до светил (см. рис. 19) базис, равным 1 миллиметру. Тогда другая сторона этого треугольника, т. е. расстояние до Солнца, выразится длиною в 12 метров, Для вычерчивания такого треугольника при определении расстояния до Солнца понадобится лист бумаги шириною, как большая городская улица, причем вся Земля на этом чертеже будет только с булавочную головку.

Одним словом, параллакс Солнца — очень мал.

Вследствие такой чрезвычайно малой величины солнечного параллакса определить его непосредственными измерениями, как это сделано для Луны, нельзя.

Обощел это затруднение при определении параллакса Солнца впервые астроном Галлей, друг и современник

Ньютона.

Способ Галлея основан на том, что при прохождении Венеры перед диском Солнца изображение ее видно на

диске Солица, как на экране.

Пусть наблюдатель находится на Земле в точке A (см. рис. 20), он булет видеть Венеру, проходящую по диску Солнца, по прямой C, а наблюдатель из точки B—увидит Венеру, проходящей по прямой \mathcal{L} .

Измерив угловое расстояние между этими прямыми Л и С и зная из теоретической астрономии отношение между расстояниями от Венеры и от Солнца до Земли, легко найдем из подобия треугольников параллако Солнца.

Этот способ был предложен Галлеем в 1691 г. и применялся в прохождениях Венеры по диску Солнца в 1761,

1769, 1874 и 1882 годах.

вокруг Солнца делант то, что

Рас. 20. Прохождение Венеры по диску Солнца.

Венера может проходить перед диском Солнца через правильные промежутки времени в 11312 лет, увеличенные или уменьшенные на 8 лет. Таким образом, ближайшее прохождение Венеры по диску Солнца будет 8 июля 2004 г. и 6 июня 2012 г.

п Венеры по их путям

Кроме этого способа Галлея, определяют параллакс Солнца из налюдений параллакса Марса или какого-

нибудь астероида при их ближайших положениях к Земле.

Ни одно великое противостояние Марса, т. е. ближайшее его положение к Земле, не пропускалось астрономами для определения расстояния до Солнца. Таким образом, в 1862, 1877, 1892, 1909 и в 1924 годах астрономы определяли параллакс Марса, чтобы потом отсюда найти параллакс Солнца.

Из астероидов очень удобен для определения параллакса Соянца астероид, открытый в 1898 году и названный Эросом. Он подходит к Земле почти вдвое ближе, чем Марс, а именно на расстояние всего только 23 мил-

лионов километров.

Такие приближения Эроса бывают, однако, раз в 30 лет. Последнее его приближение к Земле было в 1901 году, и тогда астрономы всех стран определяли параллаке

Эроса, чтобы потом найти параллакс Солнца, а отсюда и расстояние до Солнца. В конце 1930 года Эрос опять очень близко подойдет к Земле, и все обсерватории земного шара будут наблюдать Эрос, чтобы из этих наблюдений определить расстояние до Солнца.

Все эти определения расстояния до Солнца, сделанные различными способами, теперь привели астрономов к полному согласию. Параллакс Солнца равен 8,8 секунды. Отсюда расстояние от Земли до Солнца получается

равным 150 миллионам км.

Расстояние до планет. Расстояние до планет нахо-

дится также при помощи суточного параллакса.

Кроме того, при определении расстояний до Меркурия и Венеры пользуются измерениями углов наибольшего удаления этих планет от Солнца. Тогда, зная величину расстояния Земли от Солнца, можно из треугольника Земля, Солнце и планета найти искомое расстояние Меркурия или Венеры от Солнца.

курия или Венеры от Солнца.
Затем, расстояния планет от Солнца определяются из наблюдений времени полного оборота планеты вокруг Солнца, применяя третий закон Кеплера: «квадраты времен полных оборотов планет вокруг Солнца относятся, как кубы их средних расстояний от Солнца» (см. гл. XIII).

Расстояние до звезд. Расстояние до звезд определяется из наблюдений видимого смещения звезды при перемещении наблюдателя вместе с Землей в пространстве вокруг Солнца. Наблюдая при помощи точнейших инструментов положение какой-нибудь звезды на небе, например, в январе, мы увидим ее через 6 месяцев, в июле, смешенной на небе. За это время мы сами переместились в пространстве на расстояние, равное поперечнику земной орбиты, т. е. переместились почти на зоо миллионов километров.

Несмотря на такое большое перемещение нас в пространстве, видимое смещение звезды будет едва заметно,—оно будет составлять самое большое угол в $1^{1}/_{2}$ секунды. Это говорит нам о том, что расстояния до звезд

громадны.

Видимое смещение ввезды при перемещении наблюпателя на расстояние, равное радиусу земной орбиты, т. е. 150 миллионов жм, называется годичным нарилличесом. Зная годичный параллакс звезды, мы найдем искомое

расстояние до звезды, как это показано на рис. 19.

Определить годичный параллакс звезд, однако, представляет огромные трудности вследствие его чрезвычайно малой величины.

Еще до изобретения трубы астрономы старались определить годичный параллакс звезд, но все было на-

прасно.

Изобретение трубы увеличило точность астрономических наблюдений и дало возможность измерять небольшие углы Но чтобы действительно обнаружить это видимое смещение звезд при движении Земли вокруг Солнца, понадобилось ждать улучшения техники в течение многих столетий. Только в первой половине XIX столетия, а именно в 1837 г., впервые Бесселю удалось измерить параллакс звезды 61-я Лебедя и найти его равным 1/2 секунды. На следующий год В. Струве определил параглакс Веги, равлый 1/5 секунды. Приблизительно одновременно с Бесселем и Струве астроном Ген терсон на мысе Доброй Надежды нашел параглакс ближайшей к нам звезды Альфа Центавра, который оказался равным 3/4 секунды.

Таким образом, мы видим, что годичный параллакс звезд не достигает даже 1 секунды. Такая ничтожно малая величина годичного параллакса говорит нам о громадном расстоянии до звезд. Действительно, ближайшая к нам звезда Альфа Центавра удалена от нас на громадное расстояние, которое свет при скорости в 300 000 км

в секунду проходит в 41/2 года.

Единицей меры для измерения расстояний до звезд служит световой год, т. е. расстояние, которое свет про-холит в гол. Оно равно 9500 000 000 000 км, т. е. 63 000 расстояний Земли от Солнца (см. гл. III). Так определяют расстояния до звезд.

TJIABA V.

КАК ОПРЕДЕЛЯЮТ ПОЛОЖЕНИЕ MECTA НА ЗЕМЛЕ.

Определение широты. Положение места на земном шаре определяется широтой и долготой. Широта есть дуга меридиана от земного экватора до данного места, а долгота — дуга экватора от меридиана, принятого за главный, до меридиана данного места. Например, широта Ленинграда будет 59°57′ северная, а долгота 30°15′ к востоку от Гринвичского меридиана. Ось мира, как мы иже знаем из предыдущего, есть не что иное, как земная ось, а полюс мира — пересечение земной оси с небесным оводом. Вследствие этого, плоскость земного экватора и плоскость небесного экватора совпадают. Отсюда получается, что широта места на Земле равняется как раз высоте полюса мира над горизонтом в этом месте. Иначе говоря, угол наклона оси мира к горизонту и равен широте места.

Таким образом, для определения широты места нужно измерить угол наклона оси мира или измерить высоту

полюса мира над горизонтом.

Есть много способов определения широты места.

Главнейшие из пих следукщие:

1. По Полярной звезде. Полюс мира находится, как мы знаем, около звезды Альфа Малой Медведицы (Полярной звезды). Поэтому, чтобы определить широту места, нужно только измерить каким-нибудь угломерным инструментом высоту звезды Альфа Малой Медведицы. Найденная таким образом высота звезды Альфа Малой Медведицы будет приближенная широта места, так как полюс мира не находится точно на самой звезде Альфа Малой Медведицы, а немного отстоит от нее.

Чтобы найти при помощи этого способа точную пироту места, нужно принять во внимание поправку, т. е. на сколько отстоит Альфа Малой Медведицы от полюса мира. Эта поправка дается в астрономических кален-

ларях.

2. По незаходящей звезде. Если внимательно посмотреть на ту часть неба, где находится Полярная звезда, то мы увидим, что многие, так называемые околополярные звезды никогда не заходят под горизонт. Например, у нас в северных широтах СССР околополярными созвездиями будут: Б. Медведица, М. Медведица, Кассиопея, Лира и др. Околополярные звезды при видимом их движении по небу вокруг оси мира отстоят от полюса мира все время на одно и то же угловое расстояние. И полюс мира, поэтому, занимает как раз среднее положение между положениями такой околополярной звезды в момент, когда она проходит через меридиан места.

Поэтому, если измерить высоту какой-нибудь околополярной звезды в тот момент, когда она будет проходить через меридиан над осью мира, а потом — высоту этой же звезды, когда она проходит меридиан под осью мира, то полусумма этих высот и будет как раз высота полюса мира, т. е., иначе говоря, точно широта данного

места на Земле.

Так определяют широту места по незаходящей (околополярной) звезде. Неудобство этого способа заключается в том, что нужно ждать 12 часов от одного прохождения звезды через меридиан до следующего прохождения этой звезды через меридиан.

Но есть способ, когда вовсе не надо ждать на одном и том же месте полсуток, чтобы определить широту.

Этот способ следующий:

3. По наблюдению любой звезды. Точка небесного свода, находящаяся как раз над нашей головой. называется зенитом. Расстояние в градусах от звезды до зенита называется зенитным расстоянием этой звезды. Круг, проходящий через ось мира и данную звезду, называется кругом склонения. Дуга этого круга от небесного экватора до данного светила называется склонением светила.

в ввездных каталогах указаны склонения звезд. а в астрономических календарях, кроме того, даны еще

и склонения Солнца, Луны и планет на любой день

года.

Чтобы определить широту места при помощи этого способа, пользуются соотношением между склонением светила, его зенитным расстоянием и широтою данного места.

А именно — склонение светила, сложенное с его зенитным расстоянием, в момент прохождения этого светила через меридиан над осью мира, равняется как раз

широте места.

Склонение светила берется из астрономического календаря или из звездного каталога, а зенитное расстояние светила измеряется угломерным инструментом в момент прохождения этого светила через меридиан. Сложив эти две величины, мы и получим широту данного места.

Так путешественники, наблюдая Солнце в полдень, определяют днем широту места. А ночью широта места определяется в любой момент, так как всегда какая-нибудь звезда проходит через меридиан места. Для этого нужно только измерить ее зенитное расстояние и знать, какая это была звезда, чтобы по звездному каталогу найти склонение этой звезды. Прибавляя к измеренному зенитному расстоянию звезды ее склонение, получим широту места.

Определение долготы. Долгота места на Земле определяется на основании того, что разность долгот двух мест на Земле равняется разности показаний часов

этих мест в один и тот же момент.

Поэтому. чтобы определить долготу одного места по отношению к другому, нужно только определить, какова будет разность в показаниях часов в этих местах в один и тот же момент. Например, часы, идущие по местному времени, в Ленинграде, показывают на 2 ч. 1 м. больше, чем часы в Гринвиче (обсерватория около Лондона, от которой считаются все долготы на земном шаре), поэтому долгота Ленинграда будет равна 2 ч. 1 м., считая от Гринвичского меридиана.

Гринвичский меридиан является нулевым меридианом, так как от него принято считать долготы мест на Земле. Вся окружность, т. е. 360 градусов, соответствует 24 часам. Следовательно, один час есть угол в $\frac{360}{24} = 15$ грасам.

дусов, а одна минута есть угол $\frac{15}{60} = \frac{1}{4}$ градуса, т. е. 15 минутам.

Таким образом, долгота Ленинграда будет 2 ч. 1 м..

или 30°15' к востоку от Гринвича.

Для определения долгот существуют следующие глав-

нейшие способы.

1. Способ сигналов (по радио, по телеграфу и по телефону). Из одного места на Земле дается сигнал времени по радио, или по телеграфу, или по телефону. Этот сигнал времени дает точное время для определенного места на Земле, например Гринвича. Там, где этот сигнал приняли, смотрят на свои часы и записывают, сколько их местные часы показывали времени в этот момент. Само собой понятно, что нужно предварительно проверить свои местные часы по наблюдению движения небесных светил. Рагность в показаниях этих местных часов и принятого гринвичского времени и даст нам долготу этого места от Гринвича.

2. Способ перевозки хронометров. До изобретения телеграфа и радио долгота определялась способом перевозки хронометров. Из едного места с большими предосторожностями везут в другое место точно идущие часыхронометры. В этом втором месте по наблюдению движения небесных светил определяют местное время, а затем сравнивают показания привезенных хронометров с этим местным временем. Разность этих времен и будет раз-

ность долгот.

Чтобы иметь гарантию, что хронометр не остановится в пути, или от тряски или качки будет показывать неверно, везут сразу несколько хронометров, упаковывая их особенно тщательно. Все хронометры не могут сделать одну и ту же ощибку в своих показаниях. Поэтому получается гарантия, что привезенное время на хронометрах будет точное время.

Так в 1843 г. была определена с большой точностью долгота Пулковской обсерватории. Для этого из Гринвича в Пулково и обратно перевозили песколько раз 70 хронометров. Теперь это определение долготы Пулковской обсерватории проверили при помощи радио и убедились, что долгота Пулковской обсерватории определена чрезвычайно точно, до сотой доли секунды.

3. Способ наблюдения небесных явлений. Этот способ есть тот же способ сигналов, только в роли сигналов здесь будут небесные явления. Например, затмения спутников Юлитера, покрытия звезд Луною, лунные затмения и вообще явления; совершающиеся в один и тот же момент для всего земного шара.

Моменты этих явлений по гринвичскому времени даются в астрономических календарях. Чтобы определить долготу места при помощи этого способа, наблюдают одно из этих явлений по местному времени и сравнивают полученные моменты местного времени с моментами по гринвичскому времени, приведенными в астрономических календарях. Полученная разность во времени и даст нам

долготу этого места от Гринвича.

Самым распространенным теперь способом определения долготы является способ сигналов по радио. Он является самым простым и наиболее удобным. Теперь все научные экспедиции, все путешественники, все корабли снажаются радиоприемниками, чтобы принимать сигналы ремени и при помощи их определять долготу своего песта (см. гл. I).

L'ABA VI.

КАК ОПРЕДЕЛЯЮТ ВРЕМЯ.

Первобытный календарь. Для земледельческого хозяйства не требуется определения времени с большой точностью. Достаточно уметь предсказывать заблаговременно наступление того или другого времени года: весны, лета, осени и зимы.

Эта смена времен года происходит вследствие движения Земли вокруг Солнца. На небе это движение Земли отражается в видимом годовом перемещения Солнца среди звезд. Созвездия, между которыми перемещается Солнце, называются созвездиями Зодиака (см.

приложенную в конце книги звездную карту).

Созвездия Зодиака следующие: Овен, Телец, Близнецы—весение созвездия, соответствуют нашему марту, апрелю, маю. Рак, Лев, Дева — летние созвездия, отмечают на небе июнь, июль, август. Весы, Скорпион, Стрелец — осенние созвездия, иначе говоря, сентябрь, октябрь, ноябрь. Козерог, Водолей, Рыбы — зимние созве-

здия, т. е. декабрь, январь и февраль.

Созвездие, в котором находится Солнце, не видно на небе из-за ярких солнечных лучей. Это созвездие делается видимым, когда Солнце выйдет из него. Тогда это созвездие появляется на востоке, как раз перед восходом Солнца. Таким образом, меняется вид звездного неба в течение года. Наблюдая созвездия, появляющиеся на небе, можно заранее предсказать, когда наступит весна, лето, осень и зима. А если следить за появлением на небе созвездий зодиака, то можно и более точно указать, какой месяц наступает. Так в древности люди определяли времена года и месяцы в году. Жрецы в храмах производили такого рода наблюдения над вос-

ходом Солица и восходом и заходом созвездий и по этим созвездиям указывали месяцы. А зная месяцы, ука-

зывали на те или другие земледельческие работы.

Определить же, какой будет час времени, т. е. указывать доли суток, для первобытного земледельца, скотовода, охотника не было нужды. И только с развитием торговых отношений явилась потребность определять не только месяц, но и день года, а затем и часть дня — час.

Солнечные часы. При плохо развитой технике, почти вплоть до конца 17-го столетия, время определялось при помощи солнечных часов. Солнечные часы состоят из теневого указателя, поставленного в плоскости меридиана, и циферблата с обозначением часов. Положение тени от этоге теневого указателя на циферблате и показывало тот или другой час. Были в употреблении даже особые переносные, карманные солнечные часы. Солнеччасы, однако, не могут дать точного времени. Зо-первых, само устройство их - положение тени, не цает возможности точно отсчитать время. А во-вторых, эдиницей меры времени для таких часов являются так называемые истинные солнечные сутки.

Истинные солнечные сутки есть промежуток времени от одного прохождения Солнца через меридиан до следующего прохождения Солнца через меридиан. А так нак Солнце, кроме того, перемещается по небу среди звезд вследствие движения Земли вокруг Солнца, то истинные солнечные сутки не будут равны одному повороту Земли вокруг оси и будут величиной переменной в течение года. Поэтому лля точного измерения времени

они не годятся.

Среднее время. С развитием техники и машинного производства в середине 18-го столетия солнечные часы, как мало пригодные для измерения времени, были вытеснены механизмами для измерения времени - сперва часами с маятником и гирями, а затем пружинными часами с балансиром. И вместо истинных солнечных суток была введена точная единица измерения времени, которая является постоянной величиной, - это средние солнечные сутки.

Средние солнечные сутки есть средняя за год продолжительность истинных солнечных суток. Астрономы в обсерваториях, наблюдая при помощи своих точных инструментов движение звезд и Солнив, определяют среднее солнечное время очень точно и сообщают его по радно или по телеграфу повсюду. Таким образом, наши часы постоянно регулируются, и мы имеем теперь

всюду точное среднее солнечное время.

Поясное время. Смена дня и ночи происходит от того, что Земля вращается вокруг оси с запада на восток и поворачивает к Солнцу то одну, то другую свою часть. Таким образом, Солнцем освещаются на Земле сперва восточные места, а потом западные, т. е. в восточных местах часы идут вперед против западных мест. Действительно, когда в Ленинграде полдень, то в Москве 12 ч. 29 м. дня, в Саратове 1 ч. 3 м. дня, в Омске 2 ч. 52 м. дня, в Иркутске 4 ч. 56 м. вечера, а во Владивостоке уже 6 ч. 46 м. вечера. На запад от Ленинграда часы будут показывать меньше—в Варшаве будет 11 ч. 23 м. дня, в Лондоне (дальше к западу) 9 ч. 59 м. утра, а в Нью-Иорке 5 ч. 43 м. утра.

Одним словом, видим, что различные города, расположенные к востоку и к западу относители но друг друга, имеют различное местное время. Что ни город, что ни

село, оказывается, имеет свое местное еремя.

С развитием общественной жизни в стране, с развитием сети железных дорог, с появлением телеграфа и телефона, употребление местного, непрерывно меняющегося времени становилось все более и более неудобным. Тогда различные государства стали вводить для своих стран так называемое нициональное время, одинаковое для всей страны. В 1848 г. Англия ввела у себя Гринвичское время, названное так по названию своей главной обсерватории в Гринвиче. В 1866 г. в Италии ввели Римское время. Затем,—в Германии—Берлинское время и т. д. Наконец, в России на железных дорогах и телеграфе стали употреблять Пулковское (Пет; оградское) время.

К концу 19-го века международные сношения достигли уже большого развития, национальное время перестало удовлетворять своему назначению и даже служило помехой так же, как раньше местное время. Тогда начальник железнодорожного движения в Канаде, Флеминг, в 1879 г. предложил разделить всю Землю по числу часов в сутки на 24 пояса равноотстоящими друг от друга мериднанами. В пределах каждого пояса везде принять одно

п то же время, именно-время центрального меридиана, проходящего по средине данного пояса (см. рис. 21). Время

Pис. 21. Международное поясное время. Сплошные ливии означают пентральные меридианы, а пунктирные - граничы поясов Все пояса в момент гринвичского полдна считают время, указанное на рисунке спответственно своему центральному меридиану.

любых двух смежных поясов будет разниться между собою ровно на 1 час, так как всех поясов на Земле 21. За начальный (нумевой) пояс приняли пояс, имеющий пентральным меридианом меридиан, проходящий через

Гринвич.

Счет поясов идет непрерывно от 0 до 23 от Гринвича и востоку, за нулевым поясом следует первый и т. д. Таким образом 1-й пояс — лежит между 7 ½ и 22 ½ восточной долготы от Гринвича, 2-й пояс — между 22 ½ и 37 ½ , 3-й пояс —между 37 ½ и 52 ½ , 4-й нояс — между 52 ½ и 67 ½ , 5-й пояс —между 67 ½ и 82 ½ и т. д.

Это новое время, считаемое по системе часовых поясов, называется международным, или поясным времене и является большим завоеванием цивилизации послеметного и национального времени. В государствах Занадной Европы международное или поясное время было принято в 1888 г., причем Европу разделили на 3 пояса. А у нас в СССР поясное время введено декретом Совнаркома 8 февраля 1919 г.

В нулевом поясе считается гринвичское или так называемое западно-европейское время. Оно принято в Англии. Вельгии, Голландии и Испании. В первом поясе введено так называемое средне-европейское время. Оно пдет на один час вперед против гринвичского времени и принято в Германии, Люксембурге, Австро-Венгрии, Дании, Швеции, Норвегии, Швейцарии, Италии, Сербии и в запад-

ной Турции.

Затем, во втором поясе введено время, идущее на два часа вперед против гринвичского; оно называется восточно-европейским временем и принято в Болгарии, Румынии, восточной Турции и в Египте. Теперь, согласно декрета Совета Народных Комиссаров от 8 февраля 1919 г., ко второму поясу относится также и вся западная часть Советского Союза.

На практике иногда крайне неудобно считать границы поясов точно по меридианам, поэтому, принимая во внимание культурные и экономические особенности выделяемых районов, иногда отступают от этого правила и берут естественные границы — течение рек и границы государства (см. рис. 22).

Во второй пояс, таким образом, попадают такие крупные центры, как Москва, Ленинград, Киев и Одесса. Во всех этих городах устанавливается одно и то же

время.

Рис. 22. Карта часовых поясов.

Теперь уже нет петроградского и московского времени, как было до революции, а есть общее для всей западной части нашего Союза время 2-го пояса международного счета времени, или, иначе говоря, восточно-европейское время.

Весь наш СССР занимает одиннадцать поясов из всех 24 поясов международного счета времени

(см. рис. 22).

Преимущества этого международного счета времени

громадные.

Действительно, в любой момент все часы на земном таре показывают одно и то же число минут и секунд. п разница только в целом числе часов, смотря по номеру пояса.

При регистрации времени на железных дорогах и водных путях, на телеграфах, телефонах и радиостанциях получаются огромные упрощения, в то время как прежде приходилось применять довольно сложные вычисления для согласования расписания поездов и нароходов нескольких стран или срока получения телеграмм.

При передвижениях с одного места на другое приходится передвигать только часовую стрелку, т. е. переставлять часы только на целое число часов. Эта перестановка часов при передвижениях теперь делается реже, чем было раньше, когда было что ни город, то свое

время.

Точно так же упрощается обработка всякого рода научных наблюдений в области явлений природы. Наконец, для надобностей флота введение международного времени имеет важное значение, особенно в связи с установкой на судах радиотелеграфа, посредством которого все время сохраняется связь и с берегом и со всеми встречными судами.

Несогласия в указаниях времени могут иметь гибельные последствия. Поэтому флоты Англии и Франции и других стран уже давно перешли к международному счету времени, а в советском флоте этот счет принят

с 1 мая 1918.

Декретом 8 февраля 1919 г., кроме того, вводится и непрерывный счет времени от 0 до 24 часов, начиная с полуночи, так что 2 часа всегда означает 2 часа ночи,

14 часов—2 часа пополудни, 15 часов—3 часа пополудни, 20 часов означает 8 часов вечера и т. д. Этим самым этменяются ненужные прибавки "пополудни", "пополучи", "вечера", "дня", "утра" и "ночи".

Таким образом, это мероприятие Советской власти рисоединило советскую страну к общему со всеми стра-

гами счету времени.

Теперь уже нет петроградского и московского времени, как было до революции, а есть общее для всей западной части нашего Союза время 2-го пояса международного счета времени, или, иначе говоря, восточноевропейское время.

Весь наш СССР занимает одиннадцать поясов из всех 24 поясов международного счета времени

(см. рис. 22).

Преимущества этого международного счета времени

громадные.

Действительно, в любой момент все часы на земном шаре показывают одно и то же число минут и секунд, и разница только в целом числе часов, смотря по номеру пояса.

При регистрации времени на железных дорогах и водных путях, на телеграфах, телефонах и радиостанциях получаются огромные упрощения, в то время как прежде приходилось применять довольно сложные вычисления для согласования расписания поездов и нароходов нескольких стран или срока получения телеграмм.

При передвижениях с одного места на другое приходится передвигать только часовую стрелку, т. е. переставлять часы только на целое число часов. Эта перестановка часов при передвижениях теперь делается реже, чем было раньше, когда было что ни город, то свое

время.

Точно так же упрощается обработка всякого рода научных наблюдений в области явлений природы. Наконец, для надобностей флота введение международного времени имеет важное значение, особенно в связи с установкой на судах радиотелеграфа, посредством которого все время сохраняется связь и с берегом и со всеми встречными судами.

Несогласия в указаниях времени могут иметь гибельные последствия. Поэтому флоты Англии и Франции и других стран уже давно перешли к международному счету времени, а в советском флоте этот счет принят

с 1 мая 1918.

Декретом 8 февраля 1919 г., кроме того, вводится и непрерывный счет времени от 0 до 24 часов, начиная с полуночи, так что 2 часа всегда означает 2 часа ночи,

14 часов-2 часа пополудни, 15 часов-3 часа пополудни, 20 часов означает 8 часов вечера и т. д. Этим самым отменяются ненужные прибавки "пополудни", "пополу-ночи", "вечера", "дня", "утра" и "ночи". Таким образом, это мероприятие Советской власти

присоединило советскую страну к общему со всеми стра-

нами счету времени.

T.IABA VII.

ЦЕРКОВНЫЙ И ГРАЖДАНСКИЙ КАЛЕНДАРЬ.

Неделя, месяц и год. Луна у всех древних народов была регулятором календаря и осталась таковым вплоть до сего времени в магометанской и еврейской церквах.

Различные очертания Луны называются фазами Луны. Фазы Луны чередуются и через каждые 29 суток снова повторяются. От новолуния до первой четверти 7 суток, также 7 суток от первой четверти до полнолуния, от полнолуния до третьей четверти тоже 7 суток и 7 суток от третьей четверти до новолуния.

Первобытные охотники принимали для счета времени эти промежутки от одной фазы Луны до другой фазы,

т. е. промежутки по 7 суток-неделя.

Еще за много тысячелетий до изобретения письменности изменяемость фаз Луны служила этому первобытному дикарю для того, чтобы отметить себе число истекших дней. Например, случалось у него какое-нибудь событие в новолуние, а другое в полнолуние. Отсюда он заключал, что времени протекло между этими событиями две недели. Так получилась та семидневная неделя, которая прошла через все века и сохранилась в исчислении времени у всех народов на земном шаре.

Следующей, более крупной единицей для измерения времени, был лунный месяц. Сперва определяли начало месяца непосредственными наблюдениями появления после захода Солнца узкого серпа молодой Луны. Но вскоре заметили, что молодая Луна довольно правильно появляется через каждые 29 или 30 суток. Таким образом, месяцы оказались разной длины—в 29 и в 30 суток.

Иногда, из-за дурной погоды, невозможно было сказать, появлялась ли уже очередная молодая Луна,

или еще нет. Иначе говоря, при разной длине месяца в 29 или в 30 суток, было неизвестно, считать ли этотдень последним днем текущего месяца, или же он является первым днем следующего месяца.

Для этого жрецы стали торжественно провозглашать в храмах наступление первого дня каждого месяца. Первый день месяца у римлян назывался календа, отсюда

и произошло слово календарь.

Этот обычай провозглашать начало месяца сохранился

до сего времени в магометанской церкви.

Еврейские попы также по появлению молодой Луны

объявляли начало нового месяца.

В земледельческом хозяйстве большую роль, чем Луна, играет Солнце. Годовой оборот Солнца, смена времен года — весны, лета, осени и зимы — имеет огромное значение для земледельца. Так, помимо лунного месяца, для измерения времени стали употреблять и солнечный год.

Лунный месяц равняется 29¹/₂ суткам, а год—365¹/₄ суткам. В году умещается 12 лунных месяцев и еще остается суток 5—6. Поэтому, считая продолжительность года по движению Солнца, а продолжительность месяца по движению Луны, люди имели тогда большие затруднения в календаре. Получилась огромная путаница в счете времени—год не содержал ни целого числа месяцев, ни целого числа дней, а в жизненном обиходе приходилось считать время и по дням, и по месяцам, и по годам.

Однако, много столетий спустя, тщательные наблюдения Луны и Солнца показали, что 19 лет почти в точности равняются 235 лунным месяцам. Иначе говоря, через 19 лет фазы Луны повторяются в те же дни

На основании этого еще в 5-м веке до нашей эры в Греции был введен так называемый календары Метона. По этому календары счет вели так: в течение 19 лет счигали 12 лет по 12 месяцев в каждом и 7 лет по 13 месяцев, месяцы же шли, чередуясь, в 29 и 30 суток. Вот как сложно было времяисчисление у древних греков. От нил, благодаря все развивающейся торговле, этот календарь Метона перешел на восток — к евреям, арабам и туркам, и на запад—к римлянам.

Еврейская и магометанская церковь до сего времени придерживаются этого календаря, а православные и католические попы им пользуются еще и теперь для вычисления пасхи.

На памятниках древности находят во время раскопок различные записи годов. Эти записи показывают,
что в различные эпохи длина года у разных народов
считалась по-разному. Кто считал год длиною в 360 суток, кто—в 365 суток, кто — в 354 суток. Такой неодинаковый счет годов и при этом от различных начальных
моментов, ничем между собою не согласованных, создал,
конечно, полнейший беспорядок в летоисчислении.

Юлианский календарь. Около двух тысяч лет тому назад в Римской империи для приведения летоисчисления в порядок по совету астронома Созигена была принята более точная длина года в 3651/4 суток, положенная в основу так называемого Юлианского календаря, т. е. календаря бывшего в обиходе в России до революции

(старый стиль).

В Юлианском календаре считаются года по 365 суток, это—простые года, а года в 366 суток—високосные. Каждый четвертый год будет високосный, поэтому-то средняя величина года и будет равна $365^{1}/_{4}$ суткам. Месяцы же были в 28, 29, 30 и 31 день. Особенно священными месяцами считались месяцы с нечетным числом дней (31 день), так как по поверию римского народа "боги не любят четных чисел".

Летоисчисление, начатое с какого-нибудь события, называется эрой. Весь древний мир — египтяне, вавилоняне, римляне, греки летоисчисление вели по годам царствования своих фараонов и царей, и по годам правления своих консулов и императоров. Кроме того, у древних упоминается еще эра от сотворения мира, а у римлян—эра от основания Рима. Само собой понятно, как год "сотворения" мира, так и год основания Рима установить совершенно невозможно.

С ростом Византийской империи стали вводить эры с года провозглашения какого-нибудь тирана импера-

тором.

Итак, в древности было в употреблении много различных эр. У каждого народа была часто не одна эра, а даже несколько. Неодинаковая длина года и различ-

ные эры, часто между собой совершено несогласованные, или ведущие начало от совершенно фиктивного, исторически не установленного момента—все это еще больше запутало летоисчисление. И привести летоисчисление в полный порядок стало невозможно.

Попытку согласовать все эти различные эры, употребляемые в древности, сделал во 2-м веке астроном, творец геоцентрической системы мира, Клавдий Птоломей. Он составил книгу—"Канон царей", в которой и пытался расположить годы по порядку царствования всех древне-

вавилонских, ассирниских и персидских царей.

Так как все это происходило на заре письменности, в различные эпохи, у различных народов, то согласовать все эти, часто противоречивые данные, Птоломею не удалось. Даже последняя эра, упоминаемая в этом "Каноне царей", перешедшая потом в христианское летоисчисление—эра Диоклетиана, т. е. конец третьего века, очень сомнительно установлена. Вот на каких слабых, очень шатких основаниях покоится все христианское летоисчисление.

В четвертом веке, на Никейском соборе, "святые отцы" устанавливали главнейшие догматы христианской

веры и день празднования христовой пасхи.

Затем, на этом же Вселенском соборе было постановлено— "на вечные времена" считать весеннее равноденствие 21 марта. "Святые отцы", видимо, совсем не знали астрономии: Юлианский календарь, который они приняли в основу, оказался очень неточным. Через каждые 128 лет он ошибается на 1 сутки, а через 400 лет—на 3 суток. Поэтому весеннее равноденствие в Юлианском календаре не остается постоянно 21 марта, а перемещается за 400 лет на 3 суток. Всего этого не учли "святые отцы" Никейского собора, хотя и были "основоположниками христианской православной веры" и почти все попали в разряд святых и чудотворцев.

Летоисчисление от рождества христова. Чрезвычайно любопытно, что этот Вселенский собор "святых и чудотворцев" даже не упоминает о счете годов от так называемого рождества христова. Даже больше этого, нигде—ни в Палестине, ни в Византийской империи, ни в Египте—вплоть до 6-го века совершенно не знали

летоисчисления от рождества христова.

Такие "столпы церкви", как св. Иоанн Златоуст, и св. Василий Великий, св. Григорий Богослов, св. Кирилл, Александрийский патриарх, жившие в 4—5 веках, не считали годов от рождества христова. А кому, как не им—христианам-фанатикам—вести летоисчисление от рождения их господа-бога Иисуса христа.

Но факты говорят как раз обратное. Летоисчисление от рождества христова введено значительно позднее, когда правящим классам понадобилось усилить свою

систему околпачивания трудящихся.

Христианство заимствовало свои главнейшие праздники из других более древних религий. Например, праздник в религии бога Митры — рождение "непобедимого Солнца" — бога Митры — 25 декабря, превратился в христианской религии в праздник рождества христова. А день воскресения природы весной — пасха — сделалась в христианской религии "святой пасхой", праздником воскресения "господа Писуса христа".

Пасху праздновали земледельческие народы еще за долго до появления христианства. И это празднование насхи около первого весеннего полнолуния так и перешло полностью в христианскую религию. Мы уже видели, что "святые отцы" Никейского собора, установив

празднование пасхи, ничего нового не придумали.

Чтобы определить день празднования пасхи, надо было вычислить первое весеннее полнолуние и определить, когда будет первое воскресение после этого пол-

нолуния.

Первое из дошедших до нас вычислений пасхи сделано на основе летоисчисления по эре Диоклетиана. Это вычисление пасхи было сделано св. Кириллом, патриархом Александрийским. Этим вычислением пасхи пользовались вплоть до 6-го века. Заметьте, св. Кирилл, вычислявший пасху как праздник воскресения Иисуса христа, не считает годов от рождества христова.

В шестом веке, когда вычисления пасхи, сделанные св. Кириллом, уже были полностью использованы и на будущее время нужно было снова вычислять пасху, за вычисление пасхи принялся, живший тогда в Риме, монах Дионисий. Он-то первый и назвал летоисчисление от рождества христова. Он взял последний год, которым оканчивал вычисление пасхи св. Кирилл и назвал этот

год просто — годом 532-м с припиской — "от рождества христова". При этом не сделал никаких объяснений, а только указал, что он-де, лично сам не желает считать года по годам царствования такого "тирана и гонителя веры", каким был Диоклетиан.

Но как ни скрывал Дионисий истинной причины этой замены одного летоисчисления другим, теперь наука

обнаружила это мошенничество.

Действительно, что такое число 532? Если вы умножите 19 на 28, то получите число 532. Числа же 19, 28 и 532 имеют в летоисчислении огромное значение. Через 19 лет повторяются фазы Луны, т. е. все полнолуния приходят к тем же дням года. Через 28 лет воскресения приходят к тем же числам месяцев. А через (19×28) лет, т. е. через 532 года, будут повторяться и полнолуния и воскресения. Иными словами, через 532 года календарь в точности повторяется, и нет нужды вычислять пасху: пасха будет повторяться.

Монах Дионисий был хитрый монах. Чтобы не вычислять спова пасху, он взял прежние вычисления св. Кирилла и переписал их к новым годам, назвав для этого последний год вычислений св. Кирилла годом 532-м от

рождества христова.

Надо было этому хитрому монаху вычислять пасху, он возьми и смощенничай: будто первая пасха, которая была вычислена св. Кириллом, была пасха в год рождения христа. Никаких данных, доказательств и фактов для утверждения этого нет, ни у кого не было и быть не могло.

Как раз наоборот, насху праздновали еще задолго до появления христианства, и как раз тоже в первое весеннее полнолуние. И св. Кирилл мог свои вычисления пасхи начать вовсе не с года рождения христа, к тому же он нигде даже не упоминает о годах от рождества христова. А откуда мог Дионисий, живший в Риме спустя 600 лет поеле так называемого рождества христова, знать так определенно точно, когда это рождество христово произопло и при этом в Палестине за много тысяч километров от Рима? Ясно все это сплошное мошенничество и очередное шарлатанство. Никто никогда не знал, не знает и не может знать, когда христос рождался. Христа никогда не было, он является личностью сказочной, вымышленной.

Итак, только в шестом веке, т. е. 600 лет спустя после предполагаемого рождения христа, упоминается впервые, и то только у церковников, летоисчисление от рождества христова. Но в жизнь это летоисчисление вошло значительно позже — только в девятом веке, т. е. спустя еще 300 лет. На помощь церкви в этом деле

пришла королевская власть.

Тогда, в IX веке, империя Карла Великого занимала громаднейшую территорию и включала в себя многие народности, имевшие различное летоисчисление. Нужно было дать им одно общее для всех летоисчисление. Эксплоататорским классам выгодно было усилить эксплоатацию трудящихся, обставив ее чем-то божественным. И Карл Великий в 808 г. в год своей коронации, приказал считать, повсеместно в своей империи, года по летоисчислению монаха Дионисия. т. е. от рождества христова.

Грегорианский календарь. Нужно еще упомянуть реформу календаря, которую произвел при помощи астронома Лилио папа Григорий XIII. Эта реформа, произведенная в 1582 году, заключалась главным образом в том, что была сразу исправлена накопившаяся ошибка Юлианского календаря, равная 10 суткам, и принята более точная длина года, чем в Юлианском кален-

даре.

Последнее достигалось тем, что Юлианский календарь, начиная с 1700 года, стали постоянно исправлять. Для этого отбрасывали одни сутки каждые сто лет в течение трех веков подряд, т. е. не считали года 1700, 1800 и 1900 високосными, как это имеет место в Юлианском календаре, а простыми годами. В результате, таким образом, отбрасывается за 400 лет з суток, т. е. исправляется ошибка Юлианского календаря. В остальном же этот так называемый Грегорианский календарь, или новый стиль оставался прежним Юлианским календарем, хотя значительно его точнее.

За начало года у первобытных земледельцев считался один из главных моментов годового оборота Солнца: или весеннее равноденствие, или осеннее равноденствие, или зимнее солнцестояние.

Весеннее равноденствие бывает около 21 марта, осеннее—около 24 сентября, а зимнее солнцестояние—около

25 декабря. Один из этих дней и принимался за начало года. Затем, с введением Юлианского календаря стали переносить начала года к первым числам месяцев. Таким образом, в разных странах и в разные эпохи считали начало года по-разному. За начало года принима-

ли — то 1 марта, то 1 сентября, то 1 января.

Главнейшие праздники христианской церкви тоже заимствованы из более древних религий и в большинстве случаев суть языческие праздники бога-Солнца и богов плодородия и растительности. Например, рождество христово — это рождение "непобедимого Солнца", бога-Митры в день зимного солнцестояния 25 декабря. Пасха — это весенний праздник воскресения природы, праздновался около дня весеннего равноденствия. Троица— это летний праздник зеленеющей природы, — праздновался около дня летнего солнцестояния. Праздник урожая тоже отмечен христианской церковью — как преображение господне и т. д.

Из всего вышесказанного видно, что как христианство переняло обряды, праздники из других более древних религий, так и христпанское летоисчисление "целиком и полностью" заимствовано из древних языческих,

дохристианских календарей.

Календарь Великой Французской Революции. Первый ощутительный удар христианскому летоисчислению был нанесен во время Великой Французской Революции. В 1793 году Национальный Конвент постановил и ввел в обращение повсеместно во Франции новый революционный календарь. Каждое правило этого календаря было протестом против католической церкви, против старого счета времени, введенного распоряжением папы римского Григория XIII, против религиозных праздников и всего старого быта.

Этот календарь, прежде всего, упразднил эру от рождества христова и установившийся обычай считать годы с 1 января. Национальный Конвент приказал вести счет годов с момента уничтожения королевской власти,

т. е. с 22 сентября 1792 года.

Итак, начало года с 1 января перешло ко дню осеннего равноденствия, т. е. к 22 сентября, а эрой стало не рождество христово, а уничтожение королевской власти.

(јемидневная неделя, как пережиток, была упразднена и заменена десятидневкой, иначе говоря декадой. Каждый месяц был равен 30 дням, т. е. 3-м декадам. За 12-ю месяцами шли 5, а в високосном году 6 дополнительных дней, называемых эпагоменами, или санкюлотидами.

Названия месяцев были изменены так: осенние месяцы — сентябрь, октябрь и ноябрь назывались: вандельер (месяц сбора винограда), брюмер (месяц тумана), фример (месяц заморозков), зимние месяцы — декабрь, январь, февраль получили названия: нивоз (месяц снега), плювиоз (месяц дождя), вентоз (месяц ветра). Весенние месяцы — март, апрель и май назывались: жерминаль (месяц созревания), флорсаль (месяц цветов), прериаль (месяц лугов). Летние месяцы — июнь, июль и август имели названия: мессидор (месяц жатвы), термидор (месяц жары), фрюктидор (месяц плодов).

Прежние названия дней недели, ведущие свое начало с доисторических времен, были упразднены и заменены

простыми обозначениями: первый, второй и т. д.

Все религиозные праздники были упразднены. И нерабочими днями были только каждое десятое, двадцатое и тридцатое число каждого месяца, т. е. все декады и все дополнительные дни в конце года — пять или шесть дней (санкюлотиды). Эти дополнительные дни санкюлотиды и были революционные праздники свержения королевской власти.

Введение этого революционного календаря во Франции было встречено очень недоброжелательно. Поджавшие хвост попы и монахи шипели по всем углам и подворотням: "Это — покушение на христианскую релилию! Конвент—это сборище безбожников и врагов всякой

религии!"

Недостатки этого революционного календаря состояли, главным образом, в том, что в этом календаре не было никакой системы високоса. Начало года определялось каждый раз точным астрономическим вычислением. Год начинался с полуночи того дня, внутри которого по среднему парижскому времени приходился момент осеннего равноденствия. Поэтому, в этом календаре високосные года наступают иногда через 4, а иногда через 5 лет. Хотя этот революционный календарь и был

.1

точнее Грегорианского календаря, но астрономическое определение начала каждого года вносило немалые

затруднения.

Действующий календарь должен быть прост, и система високоса у него должна выражаться простым правилом, чтобы счет дней между какими угодно этанами производить без особых затруднений. Несмотря на этот недостаток, а также несмотря на трудности перехода с семидневной недели на десятидневку, календарь Великой Французской Революции продержался 14 лет — вплоть до 1806 года — годов наполеоновской

реакции.

Реформа календаря в СССР. Грегорианский календарь или иначе — новый стиль, введенный сначала в католических странах приказом папы Григория XIII в 1582 г., оставаясь в основе прежним — Юлианским календарем, был, однако, значительно точнее Юлианского календаря. Ошибка Юлнанского календаря (старого стиля), составляющая з суток за 400 лет, в Грегорианском календаре непрерывно исправлялась. Поэтому вскоре Грегорианский календарь сделался единственным календарем. Он был введен во всех культурных странах на Земле, за исключением царской России, в которой все еще оставался старый стиль. К 1900 году разница старого и нового стиля достигла 13 суток. Хотя Грегорианский календарь значительно точнее Юлианского, но православная церковь постоянно протестовала против введения Грегорианского календаря в России. Православные попы считают Грегорианский календарь греховным - еретическим, так как он нарушает постановления "святых отцов" Никейского собора.

Святейший синод пугал царя, доказывая, что "замена Юлианского календаря может нарушить церковный мир, породить смуту в умах и ослабить доверие православного народа к авторитету церкви и царской

власти".

Почти целое столетие—87 лет— наша Академия наук занималась вопросом о реформе календаря в России. Но дальше заседаний разных комиссий, возражений на это представителей церкви и боязни "породить смуту и ослабить доверие к власти"— дело с реформой календаря в Академии наук не шло.

И только Советская власть, решительно порвав со старыми предрассудками, смогла произвести эту реформу летоисчисления. 26 января 1918 года Совнарком издал текрет "о введении в СССР Грегорианского календаря".

По этому декрету постановлено следующий за 31 января 1918 г. день считать не 1 февраля, а 14 февраля. С этих пор мы ведем летонсчисление по новому

стилю.

Переход на непрерывное производство поставил вплотную вопрос о дальнейшей реформе календаря. Для предприятий, перешедших на непрерывку, старый календары уже перестал существовать. Отпала сама собой семидневная неделя и заменилась пятидневкой. И нужно только существующие сейтас 72 дня отдыха распределить равномерно в течение всего года. От этого промышленность ничего не потеряет, а социалистическое строительство, в целом, выиграет.

Новый календарь с пятидневкой имеет огромное революционное значение. Он рационализирует трудовые процессы, он подрывает старый религиозный быт со

всеми его давно отжившими обычаями.

Обстановка социалистического наступления, быстрый рост социалистического строительства и выполнение пятилетки в четыре года настоятельно требуют отказа от старого церковного календаря, упразднения всех религиозных праздников и рационального распределения в году дней отдыха. Все это требует нового, рациональ-

ного календаря.

Астрономия о празднике пасхи. Древне-еврейская пасха, бывшая сначала скотоводческим, а затем земледельческим праздником, приняла под влиянием изменения общественных условий политические черты — ожидания мессии, христа-помазанника, спасителя, который изменит условия жизни, оснует свое новое царство. Так справляли пасху и первые христиане, происходившие из евреев и тоже вместе с ними ожидавшие "избавления" — прихода мессии. Так постепенно древнейший праздник пасхи стал праздником воскресения христа, христовой пасхой.

Пасху как праздник воскресения природы весной праздновали скотоводческие и земледельческие народы

еще в глубокой древности, еще задолго до появления христианства. Как праздник "избавления", пасху праздновали еврен во время первого весеннего полнолуния. А так как первую весеннюю Луну евреи называли "нисаном", то первый день еврейской пасхи, таким образом,

приходился на 14-е нисана.

Возникшие среди еврейского народа первые христианские общины праздновали пасху сначала вместе с евреями, и только значительно позже христиане стали праздновать пасху неделю спустя после еврейской пасхи, т. е. 22-го нисана. И вплоть до начала 4-го века у христианских общин не было однообразия в праздновании пасхи: одни праздновали ее вместе с евреями 14-го ни-

сана, а другие — неделю спустя — 22-го нисана.

Об этих первых веках христианства Август Бебель в своей знаменитой книге "Христианство и социализм" пишет так: "В течение целых столетий тянулся между последователями христа спор о том, равен ли христос богу или только подобен богу? Вопрос этот был решен ими лишь в 325 г. на Никейском соборе. Здесь представители обоих спорящих сторон сначала, за отсутствием доказательств, занялись взаимными упреками и руганью. Когда же это ни к чему не привело, они по настоящему разодрались. Этой дракой в конце концов и установили окончательно двуединство бога и христа.

Христианским попам того времени надо было во что бы то ни стало установить определенный взгляд на отношение христа к богу, потому что спор между попами начинал охватывать и всех верующих. Это был первый большой шаг для обоснования христианской церкви и для подчинения масс интересам господствую-

щих классов".

На этом же Никейском соборе попы, из которых большинство попало потом в "святые отцы" и чудотворцы, постановили в угоду эксплоатирующим классам усилить национальную рознь, а поэтому приняли, как главнейший догмат христианской церкви, — "не должно совершать насхи вместе с евреями". И первым днем пасхи назначили 22-е нисана, или точнее—первое воскресенье после первого весеннего полнолуния.

Итак, первый день пасхи у христиан, считавщийся днем воскресения Иисуса христа, был связан с движе-

нием Луны и Солнца. Где же здесь божественное обо-

Простой арифметический расчет укажет нам, когда это воскресенье христа происходило. Оказывается, ка-

ждый год по-разному.

И "святые отцы", утверждавшие на Никейском соборе основные догматы христианской веры, для празднования пасхи приняли в основу языческую, еврейскую пасху—только передвинув ее на одну неделю. Как ни отгораживали себя попы на этом соборе от евреев, "христова

пасха" в основе осталась еврейской пасхой.

Вот почему с тех пор пасха празднуется христианами ежегодно не в одно и то же какое-либо постоянное число, а в разные числа и месяцы, высчитываемые по солнечно-лунному календарю. Если бы Иисус христос был действительно человеком, историческим деятелем, каким его изображают в евангелиях, то день его смерти был бы закреплен за каким-нибудь одним числом, а не кочевал бы по календарю. Ежегодное празднование пасхи в разное время служит одним из доказательств того, что Иисус христос никогда на Земле не жил, а следовательно и не умирал.

То, что день христианской пасхи связан с днем весеннего равноденствия и полнолуния, указывает на большую древность этого праздника. Указывает также и на то, что христианство переняло в праздновании пасхи, как дня воскресения христа, обычай более древних религий — обычай почитания бога - Солнца, бога - растительности, бога - плодородия и весеннего расцвета прительности, бога - плодородия и весеннего расцвета при

роды.

Так как первый день христианской пасхи был первое воскресенье после первого весеннего полнолуния, то, зная движение Солнца и Луны, легко вычислить, когда, какого числа, будет этот первый день "христовой пасхи".

Для этого нужно номер года разделить на 19, 4 и 7 и найти остатки: І от деления на 19, ІІ — от деления на 4, ІІІ — от деления на 7. Затем, нужно умножить І остаток на 19 и прибавить к произведению 15. Разделить полученную сумму на 30. Получим IV остаток.

После этого, нужно взять удвоенный II остаток, учетверенный III остаток и ушестеренный IV остаток. Сложить все это между собой и прибавить к этому 6. Раз-

делить полученную сумму на 7. Получим V остаток.
Тогда первый день христианской пасхи будет по Юлианскому календарю в марте (22 + IV + V) числа.

Например, для 1930 года будет:

от деления	•										1930	•	19	остаток	I = 11
	•	•	•	•	٠	•			•		1930		4		II = 2
											1930				III = 5
	٠		٠	.:		•	(1	9.	11	_	- 15)	*	30		IV = 14
59	•	(;	2 •	II-	1-4	Ŀ٠	Ш	+	6 .	I	(+6)	*	7	19	V = 2

Отсюда, первый день христианской пасхи в 1930 году

по Юлианскому календарю будет:

(22 + 14 + 2) марта, т. е. 38 марта, или, иначе говоря, апреля. По Грегорианскому календарю это будет

(7 + 13) апреля, т. е. 20 апреля.

Так вычисляют православные попы христову пасху. Католические же и лютеранские попы вычисляют пасху немного иначе. Разница происходит от того, что у них церковным календарем считается Грегорианский календарь, а не Юлианский, как у православных попов. Грегорианский же календарь при реформе его в 1582 г. передвинул весеннее равноденствие на 10 суток и сделал некоторые уточнения в вычислении пасхи. Поэтомуто и пасха по Грегорианскому календарю вычисляется немного иначе. А именно - номер года надо разделить на 19, 4 и 7 и найти остатки I от деления на 19, II—от деления на 4 и III — от деления на 7. Затем, нужно I остаток умножить на 19, прибавить к произведению 24 и разделить полученную сумму на 30. Получим остаток IV. После этого надо взять удвоенный II остаток, учетверенный III и ушестеренный IV. Сложить все это между собой и прибавить к этой сумме 5. Полученное разделить на 7. Получим V остаток. Тогда первый день католической и лютеранской пасхи будет по Грегорианскому календарю в марте (22 + IV + V) числа.

Например, для 1930 года будет:

от деления				•	•	•				1930		19	остаток	P	l = 11
57					0					1930		4	*		II = 2
27										1930		7	99		III = 5
99		•	•				(18	.]	[-	-24)		30			IV = 23
71	(2	2 -	[[.	+4	•	$\mathbf{H}_{\mathbf{J}}$	1+	6 .	I	(十五)	•	7	49		V = 6

Следовательно, первый день католической и лютеранской пасхи в 1930 г. будет (22 + 23 + 6) марта, т. е. 51 марта, или, иначе говоря, 20 апреля. Таким образом, в 1930 г. пасха праздновалась православной, католической и лютеранской церквами в одно и то же время. Но это только случайное совпадение. Вообще же, пасха у православных бывает в другие дни, чем у католиков и у лютеран.

L'IABA VIII.

СИСТЕМЫ МИРА.

Библия. Хотя попы и утверждают, что библия есть самая древнейшая "книга-книг", священная книга, но на самом деле наука установила, что так называемый "исход евреев из Египта", или, вернее, бегство некоторых еврейских племен из Египта могло иметь место

рых евреиских племен из Египта могло иметь место только при фараоне Меренепте, сыне Рамзеса Великого, т. е. около 1250 г. до нашей эры.

Таким образом, библия — вовсе не древнейшая книга. Она написана была тогда, когда у других наредов, как например ассиро-вавилонян, египтян, индусов, была уже богатая разнообразная культура и письменность.

Созвездия Зодиака были известны еще задолго до

этого ассиро-вавилонянам. У них пояс Зодиака начинался с созвездия Тельца, в которое Солице вступало

тогда в день весеннего равноденствия.

За 4200 лет до нашей эры точка весеннего равноденствия находилась в созвездии Близнецов. Около 2100 года до нашей эры она перешла в соввездие Тельца, а около 200 г. до нашей эры—в созвездие Овна. Теперь точка весеннего равноденствия уже находится в созвездии Рыб (см. приложенную в конце книги звездную карту). Это перемещение точки весеннего равноденствия называется прецессией, что значит — предварение равноденствия. Это явление было открыто в II в. до нашей эры Гиппархом, а объяснено впервые только Нью-тоном в конце XVII в. как результат перемещения зем-ной оси вследствие притяжения Солнцем вращающейся Земли.

Итак, пояс Зодиака знали хорошо ассиро-вавилоняне еще за 3000 лет до нашей эры, т. е. за 2000 лет до предполагаемого "исхода евреев из Египта". А чтобы различать созвездия Зодиака, т. е. знать видимый годовой путь Солнца, нужны были более точные наблюдения Солнца и звезд, чем простое созерцание их. Нужны были по крайней мере простейшие угломерные инструменты. Действительно, изваяние ассирийского царя Гудеа (около 2800 лет до нашей эры) изображает его с линей-

кой, циркулем и таблицей умножения.

Все это вполне определенно доказывает, что библия не есть древнейшая— первая книга человечества. Она написана значительно позже "исхода евреев из Египта" и при этом в несколько приемов и различными авторами. У Мировозарение — взгляд на строение окружающего мира, какой изложен в библии, является мировозарением первобытных земледельцев и скотоводов, живших около 1000 лет до нашей эры по берегам Средиземного моря. Это библейское мировоззрение — нелепая басня о сотворении мира в шесть дней и полная противоречий сказка о жизни, смерти и воскресении Иисуса христа—бога-сына хотя и защищаются церковью как основные догматы христианской религии, но по существу своему являются грубейшим шарлатанством.

Рассмотрим теперь различные "мировые" системы.

Начнем с мировоззрения древнейших арийцев.

Арийцы. Первобытный народ—арийцы, по некоторым сведениям, населяли в древнейшее время почти всю западную Азию и всю Европу. Арийцы достигали тогда уже довольно высокой степени культуры: они жили семьями, занимались земледелием и скотоводством и вели оседлый образ жизни. Религия их, имевшая в основе обожание света, представляла простой культ

природы.

Эти первобытные люди, живя по опушкам девственных лесов и разбивая свои шатры по берегам обширных рек, воспринимали окружающий мир таковым, каким он им казался. Они представляли себе небо в виде свода, опирающегося на плоскую равнину Земли. Это первое описание вселенной находим мы в священной книге древних арийцев Ведах. Эта священная книга, старейшая — какую только завещала нам глубокая древность, считалась божественным откровением. Появление ее относят к 2000 г. до нашей эры.

И вот, в книге "Рич-веда"— в книге гимнов — древних арийцев мы встречаем этот первоначальный очерк

строения вселенной (см. рис. 23).

Земля—плоская, растущая корнями кула-то в неведомую даль, образует прочный фундамент мира. Землю древние арийцы называли Партови, что значит— "обширное пространство". Над Землей высится лазоревый, усеянный звездами свод неба, вращающийся и отражающий животворные лучи. Этот свод неба назывался Варина, что значит— "свод".

Далее, под этим небесным сводом плавали облака, на которых восседал диаус, что значит — "свет" или

"светящийся воздух". Вот и вся вселенная!

Не напоминает ли нам этот "светящийся воздух" древних арийнев одухотворяющего Шу (Воздух) древних египтян, который поднял Нут кверху и создал небо? Не отсюда ли идет создание света в первый день творения, о чем упоминается в библии?

Но во всяком случае, бесспорно — от этого древне-арийского слова "диаус" произошли слова:

Рис. 23. Вселенвая древних арийцев.

"теос", "диос", "деус", "дие", "зеус", что значит — бог. Ничего не может быть проще этой первобытной системы мира. Всю ее можно изобразить только двумя

линиями: прямая линия — Земля и полукруг над ней —

Небо. Какая простота!

Египтяне. В древнем Египте о сотворении мира рассказывали следующее. Мир образовался из воды. Сначала Кеб и Нут (Земля и Небо) были соединены вместе и нахолились в море (см. рис. 24). Затем одухотворяющий Шу (Воздух) провик между ними и поднял Нут кверху, дав возможность богу-Солнцу начать его ежедневный путь по небу. На рис. 24 мы видим, как в лодочке бог-Солнце едет по звездному небу, поднимаясь

на востоке и опускаясь на западе. Тут же, на этом древнейшем рисунке образования вселенной, мы видим первоначальное изображение креста, этого "ключа жизни"—тау.

Этот "ключ жизни" — тау, т. е. первобытный крест, был орудием для добывания огня еще в глубокой древности, еще задолго до египтян. Открытие огня имеет огромное значение в жизни человека. Человек обоготворил

Рис. 24. Образование вселенной древних египтян.

огонь. И орудие для добывания огня "ключ жизни" — крест был "священным символом" еще на заре человечества.

Ассиро-вавилоняне. Вавилонские жрецы рисовали себе такую картину строения вселенной. Верхний свод (см. рис. 25) — это кристальное небо. Оно держится на крепком фундаменте. За небом—вверху — живут боги. Кругом — небесный океан — "высшие воды". "Внутренность неба" освещена Солнцем. Земля — это круглая большая гора, омываемая со всех сторон водою — океаном вселенной. На востоке в небе есть ворота, в которые Солнце входит, а на западе — другие ворота, куда оно заходит. Ворота эти отмечены на Земле "светлой горой восхода Солнца" и "темной горой захода Солнца". На небе находятся звезды — "судьи мира", и предвещающие будущее—планеты, или "толковники".

Под Землей находится царство мертвых. Это царство мертвых окружено семью стенами и имеет семь отделений. Выход из царства мертвых находится на западе. Земля внутри пустая и содержит воды вселенной.

Древние греки. Древние греки, так же как египтяне и вавилоняне, считали, что мир образовался из воды. По их мнению, Земля—это большая круглая тарелка,

Рис. 25. Вселенная древних вавилонян.

плавающая в великой реке—Океане. Над этим Океаном поднимается огромный кристальный твердый свод. Звезды они считали вколоченными в этот твердый небесный

свод.

Под этим сводом светила дня и ночи, Солнце и Луна, катятся на колесницах по облакам. Утром Солнце выходит из восточного Океана, а вечером оно погружается, на западе, в волны Океана. Некоторые даже слышали шипение, какое издает Солнце, когда оно погружается в волны Океана. За ночь, таинственной работой небесного кузнеца — Вулкана, Солнце быстро перевозится с запада через север на восток, чтобы снова совершать на следующий день свой путь по небесному своду.

Под Землей помещался Тартар, где мучились души грешников. В этот подземный мир не проникал ни олин луч света, ни одно дуновение ветерка. Темная холодная, сырая тюрьма— вот удел непокорных, удел грешников.

Расстояние от неба до Земли определили так: "Наковальня,—говорили древние греки, — будет падать с небес на Землю девять дней и столько же дней с Земли до

дна Тартара".

Нам, знающим механику и законы падения тел, теперь нетрудно показать всю ошибочность такого опреде-

Действительно, наковальня, долетевшая на Землю в течение 9 суток, должна была бы упасть с высоты 574 000 километров. Такова высота неба по определению древних греков. Это — очень ничтожное расстояние. До смешного ничтожное. Это расстояние, 574 000 километров, — всего только в полтора раза больше расстояния от Земли до Луны. А Луна — самое близкое к нам светило. Свету нужно всего только 11/4 секунды, чтобы дойти от Луны до Земли, в то время как до Солнца свет идет 81/3 минут, а до Сирпуса, яркой звезды в созвездии Б. Пса, на это нужно 111/2 лет! Вот каковы на самом деле расстояния до небесных светил. Отсюда ясно, как глубоко заблуждались древние греки в определении небесных расстояний.

Система Птоломея. Немного внимания нужно было, чтобы, наблюдая ежедневный восход и заход Солнца, заметить, что Солнце—сегодня, завтра, послезавтра—все время—одно и то же. Где же оно бывает по ночам? Что делается с Луной и остальными небесными светилами, которые исчезают на западе, чтобы на другой цень

появиться на восточной части неба?

Размышления над подобными вопросами привели греческих философов к открытию нижнего полушария неба и шарообразности Земли. После этого вселенную стали представлять себе в виде шара, в центре которого находилась Земля. Так появилась геоцентрическая система мира — Земля— центр вселенной. Она была развита греческим философом Арпстотелем (за 360 лет до нашей эры) в стройное учение, которое продержалось почти 2000 лет. Подробно она описана Клавдием Птоломеем (в 150 г.

нашей эры) и носит поэтому название Птоломеевой си-

стемы мира (см. рис. 26).

Мир представляли состоящим из двух частей— элементарной и эфирной. Элементарная часть состоит из

Рис. 26. Геоцентрическая система мира. Система Птоломея.

четырех основных тел или элементов: 1) Земли, неподвижно укрепленной в центре мира; 2) воды, покрывающей значительную часть Земли; 3) воздуха, находящегося над водой, и 4) огня, окружающего воздух. Далее идет царство вечного и неизменного эфира, в котором вра-

щается восемь прозрачных, из нетленного хрусталя, сфер,

вложенных одна в другую.

На внешней сфере прикреплены, приколочены в неизменных расстояниях друг от друга неподвижные
звезды. Эта сфера — небо неподвижных звезд обращается
вокруг Земли с востока на запад и делает один оборот
в течение суток. За звездным небом помещался Эмпирей, или жилище блаженных, куда улетали души умерших.
Внутри звездного неба находились остальные семь сфер,
вращающиеся в направлении, обратном движению звездного неба, т. е. с запада на восток.

На первой из них восседал Сатурн — бог беспощадного времени. На второй — Юпитер — бог громовержец, отец богов. Затем следует кровавый Марс — бог войны.

После него идет Солнце лучезарное — прелестный Аполлон. Далее Венера — богиня красоты, Меркурий — бог лжи и торговли, и, наконец, Луна — богиня целомудрия.

При своем движении в эфире эти сферы издают гармоничные звуки, доступные, однако, слуху только избранных. Эти избранные — святые, угодные богам люди.

В средние века тоже верили в эту гармонию светил и считали, что Сатурн и Юпитер поют басом, Марс—тенором, Венера—контральто, а Меркурий—сопрано. Земля же все время издавала звуки: ми, фа, ми. Откуда люди должны были все время помнить, что на Земле господствует бедность (по-латыни — мизерия) и голод (по-латыни — фамес).

Вот вам божественные звуки "небесной гармонии" —

ми и фа!..

Однако, постепенно с развитием производительных сил общества, с развитием техники люди убедились, что все эти небесные "гармонии" плохо объясняют движение небесных светил. Даже в системе Птоломея, для объяснения движения планет, нельзя было ограничиться только хрустальными сферами да "небесной музыкой сфер". Пришлось предположить, что каждая планета не просто катится по своей хрустальной сфере, а движется по небольшому кругу— эпициклу, который передвигается по кругу, называемому деферентом (см. рис. 26).

Все это, конечно, нарушило простоту и стройность всей системы. По мере развития точности астрономиче-

ских наблюдений для объяснения движения планет приходилось вводить у одной планеты несколько эпициклов. В конце концов число эпициклов дошло до 23. Но и это количество эпициклов не помогало. Одним словом, система Птоломея принимала все более и более сложный

и запутанный вид.
Однако, несмотря на всю эту запутанность и сложность системы Птоломея, в средние века нельзя было возражать против нее, нельзя было даже сомневаться в правильности ее. Эта система Птоломея стала чуть ли не таким же краеугольным камнем христианской церкви, как и учение о святой троице. Всякое сомнение в правильности Птоломеевой системы означало ужасное бого-хульство, бунт против религии.

Долго продержалось это поповское мракобесие. Всего только триста лет тому назад трудами Коперника, Бруно, Галилея, Кеплера, Ньютона и других борцов за научное мировоззрение — были разбиты хрустальные сферы древ-

них и разрушена вся эта "небесная гармония".

Обоснование геоцентризма Аристотеля. Геоцентризм— учение о том, что Земля неподвижна и находится в центре мира— церковь в течение почти двух тысяч лет считала неоспоримым. Логические доказательства справедливости этого учения впервые дал Аристотель в своей книге "О небе". Церковь широко пользовалась этими доводами Аристотеля, поэтому приведем их хотя в очень кратком виде.

Аристотель утверждал, что существует только два

простых движения — по прямой линии и круговое.

Круговое движение совершенно, ибо окружность совершенная линия— она не имеет концов и движение по ней будет вечным. Движение же по прямой линии никогда не может быть совершенным, ибо это движение неполное, как и самая прямая линия, которая никогда не бывает закончена.

Круговое движение должно принадлежать телу более

возвышенному - "божественному".

Почему же небо и небесные тела нечто божественное и совершенное в природе? — задает этот вопрос Аристотель и тут же отвечает: "все люди, и греки и варвары, если они имели какое-нибудь понятие о божестве, помещали на небе обиталища богов, которым поклонялись.

Местопребывание богов бессмертно, как бессмертны обитающие там высшие существа. И небо и небесные тела нечто совершенное, бессмертное, вечное—божественное.

Но почему же небо находится в вечном движении, а Земля должна быть в центре и оставаться в покое?

На этот вопрос Аристотель отвечает:

"Всякая вещь, производящая известное действие, сотворена ради этого действия. Действие божества—вечность. Другими словами—вечное существование. Из этого необходимо следует, — говорит Аристотель, —что божественное одарено вечным движением.

Небу присуще это качество, ибо оно тело божественное. И вот почему оно имеет сферическую форму, которая, по самой своей природе, вечно круговращается.

Это круговое движение неба только тогда и возможно, когда существует точка покоя, на которую это движение некоторым образом опирается. Раз есть круговое движение, то должен существовать и центр, вокруг которого совершается это круговое движение.

Этот центр не может находиться на небе, ибо все части неба круговращаются и ни одна из них не нахо-

дится в покое.

Следовательно, этим центром вечного покоя будет Земля. Сама Земля и существует только потому, что необходимо в природе тело, вечно пребывающее в покое, ибо вокруг него должно происходить вечное круговращение неба.

Земля держится в покое собственным своим равновесием. Помещенная посредине и в равном расстоянии от окраин. Земля не имеет причины стремиться в одну сторону более, чем в другую. Она остается, следовательно, неподвижною в центре, не будучи в состоянии его оставить".

Так учил Аристотель о том, что Земля находится

в центре мира и остается там в вечном покое.

Церковная космогония. Церковь — это очень хитрая, ядовитая, эксплоататорская организация. Главная задача церкви — поддерживать эксплоататорские классы. В то время как чиновники и войска охраняют господ, попы обрабатывают мозги трудящихся, объявляя существующий строй богом установленным. Эта работа попов очень тонкая, хитрая, — она меняется в зависимости от

того, какие классы и в какой обстановке надо обраба.

Попам первых веков христианства приходилось обрабатывать, главным образом, крестьянские массы, поэтому они и старались распространять и поддерживать господствовавшее тогда среди земледельцев мировоззрение. Это мировоззрение, заимствованное главным образом от ассиро-вавилонян, и есть изложенное в Библии учение о сотворении мира и о всемирном потопе. Это библийское мировоззрение церковь и объявила священным, а все противоречащее ему считала великим грехом, ересью.

Наука установила теперь вполне определенно, что сами евангелия написаны во втором веке, а остальные, так называемые "священные" книги "нового завета" написаны значительно позже. Осповные же догматы христианской религии приняты были, только начиная с 4-го века, с Никейского собора. Таким образом, христианство как обособленная религия определилось только с 4-го века.

С этого же 4-го века христианские писатели, св. отцы церкви, такие "столны церкви", как св. Василий Великии, св. Иоанн Златоуст, св. Григорий Богослов, признавая в основе геоцентризм, в своих писаниях боролись против учения о шарообразности Земли. Все эти попы, а также и многие другие отрицали шарообразность Земли, установленную и доказанную еще Аристотелем.

Св. блаженный Августин писал об этом в своем сочинении "О граде божием" так: "Нет никакой причины принимать за истину сказку о существовании антиподов, т. е. других людей, попирающих, будто бы, с другой стороны Землю, где Солнце восходит тогда, когда у нас заходит. Если бы было даже доказано, что вселенная и Земля имеют шарообразную форму, все-таки нелепо предполагать, что какие-то люди могли перейти с этой части вселенной на другую и там посадить оторванную ветвь от семьи первого человека".

Итак, церковь осудила учение о шарообразности Земли. Земля в центре мира. Земля неподвижна. Сюда приходил Иисус христос, здесь он страдал и умер за грехи всего мира. Считать же Землю шарообразной было

величайшей ересью.

В VI веке Кузьма Индикоплов пошел еще больше назад. Он учил, что скиния Моисея и есть модель все-

ленной (см. рис. 6). Земля — четырехугольна. Таким образом, от шарообразности Земли, доказанной еще Аристотелем в 4-м веке до нашей эры и принятой Великой Александрийский Академией, ученые попы отошли назад очень далеко. По их мнению, Земля — не шар и не

круглая тарелка, а простой четыреугольник.

Впоследствии церковь примирилась с формой Земли в виде тарелки. И на географических картах вплоть до XVI века, до времени Колумба, мы встречаем изображение Земли в виде круга. В центре этого круга—Иерусалим и Средиземное море в виде креста, по берегам этого моря лежат три материка— Европа, Азия и Африка, а кругом них—океан. Считать же землю ща-

ром даже во время Колумба считалось грубой нелепо-

стью, - грехом.

Приняв геоцентризм Птоломея и Аристотеля как основу строения вселенной, св. отцы церкви разукрашивали ее по мере надобности всевозможными "священными" добавлениями. И в результате получилось смещение в кучу св. ангелов и героев мифологии, бессмертных святых—дев вместе с грешницами Венерой и Андромедой, святых, "божиих" людей и страшных зверей—В. Медведица, Лев, Гидра, Скорпион, Христос и Юпитер, небо Венеры—райское небо и т. п. чепуха.

Как пример такой церковной космогонии XII века, приведем систему мира Ламберта, изложенную в его

"Цветистой книге" (см. рис. 27).

На этом рисунке мы как раз и видим эту смесь священного писания и древне-греческой и римской мифо-

логии на фоне Птоломеевой системы.

Земля, неподвижная и помещенная в центре вселенной, здесь представлена в виде диска с крестом посредине — это Средиземное море. На Земле отмечены материки — Европа, Азия и Африка. Все это окружено океаном. Затем, идут небесные круги: круг Луны и круг Меркурия, в котором вычерчены созвездия Лиры, Кассиопеи, Короны. Затем, — круг Венеры, в котором помещены Стрелец, Лебедь и небесный рай. Подробная надпись гласит: "Рай, куда был восхищен Павел, находится на этом третьем проливе. Есть такие, которые приходят к нам, потому что там почивают души пророков".

На следующих кругах помещены другие созвездия: Пегас, Андромеда, Пес, Козерог, Водолей, Рыбы и др. Но самое характерное для этой системы мира—это то,

Рис. 27. Система мира Ламберта XII столетия.

что по кругу Юпитера и по кругу Сатурна (см. рис. 27) отмечено местопребывание ангелов, которые расположены от трона бога Иисуса христа в строгом порядке—по чинам. Сперва идут серафимы и херувимы, за ними господства и троны, начала и власти, и наконец — архан-

телы. Сам же христос восседает на троне поверх всех этих кругов и, кстати сказать, очень похож на громо-

вержца Юпитера.

Повко указано трудящимся: чины, звания и связанные с этим богатства даны самим богом и отмечены на небе. Смотри на небо, — богом указано, чтобы один был царь, другой князь, третий градоначальник, четвертый исправник и т. д. Целая гармония чинов, почестей, доходов!

Учение Коперника. Первый сокрушительный удар этой церковной астрономии был нанесен лишь в сере-

дине 16-го века, сочинением Коперника.

Учение птоломея о вечном покое Земли в центре вселенной, о движении звезд, Солнца и всех иланет вокруг Земли стало догматом христианской церкви. Поэтому утверждать, как Коперник, — о вращении Земли и о движении ее и всех планет вокруг Солнца было в то время настолько смелым суждением, что считалось явной нелепостью, сумасшествием, богохульством.

Изучая долго и внимательно, в течение 30 лет, движение небесных тел и систему Птоломея, Коперник увидел, что система Птоломея не может дать нам точного объяснения движения светил. Она очень сложна. Выводы, сделанные на основании системы Птоломея, не

согласуются с наблюдениями.

Копернику казалось странным: почему это планеты двигаются по небу такими странными извилистыми путями? И все это только для того, чтобы обойти вокруг Земли? Луна и Солнце двигаются по кругу, а планеты почему-то совсем иначе?

Его долго мучил вопрос: неужели на самом деле так сложно это движение планет вокруг Земли? Не устроен

ли мир значительно проще?

Коперник знал, что некоторые ученые Великой Александрийской академии высказывались против геоцентрической системы мира. Они учили, что не Земля находится в центре мира, а Солнце, вокруг которого двигается Земля и остальные планеты. Этих ученых обвиняли в безбожии и подвергали преследованиям.

И все настойчивее и настойчивее перед Коперником вставал вопрос: а что, если эти безбожники на самом деле правы? Попробуем-ка поставить Солнце в центре

и предположим, что Земля и все планеты двигаются вокруг Солнца. Что из этого получится? Не будет ли

тогда обстоять дело проще?

Коперник попробовал это, проверял своими наблюдениями в течение многих лет. Наконец, он вполне убедился, что правильнее будет поставить Солнце в центре мира. Это учение Коперника, что в центре мира находится Солнце, — называется гелиоцентрической системой мира, или системой Коперника (см. рис. 28).

Оно изложено в его сочинении "Об обращении небесных сфер", в котором Коперник смело называет "нелепым суеверием" учение о вечном покое Земли в центре мира. Это сочинение Коперника вышло, за несколько дней до его смерти в 1543 г. Оно произвело революцию

в астрономин и переворот во всей науке.

Коперник смело заявил, что старый библейский взгляд на мир в корне неправилен. Земля вовсе не благороднейшее тело, какое-то особенное создание творца. Видимое движение светил вокруг Земли—простой обман. Мир вовсе не таков, каким он нам кажется. Солнце, планеты и звезды не совершают вокруг нас никакого движения.

Земля, на которой мы живем, находится вовсе не под небом. Небо это не хрустальный свод, а необъятное пространство, где находится масса светил, которые удалены друг от друга на неизмеримо громадные расстояния.

Земля с ее огромными материками, океанами и горными хребтами, с вековыми лесами, с исполинскими реками, с величайшими городами и гигантскими сооружениями—вся эта громадная Земля вращается, подобно волчку, и двигается вокруг Солнца. Земля во вселенной занимает лишь скромное место среди других планет.

Эти планеты двигаются вокруг Солнца просто — по кругам (см. рис. 28), а не по извилистым линиям, по каким, нам кажется, происходит их движение на небе

(см. рис. 46).

Все старые поповские бредни об устройстве мира, об исключительном положении Земли в мироздании — все полетело вверх ногами. От старого мировозврения не осталось камня на камне.

Рис. 28. Гелиоцентрическая система мира. Вокруг Солица двигаются Меркурий, Венера. Земля, Марс, астеронды Юпитер. Сатури, Уран и Нептун.

Система Тихо-Браге. Астроном Тихо-Браге в сочинении своем "О новейших явлениях эфирного мира", опубликованном в 1577 г., предложил свою систему

мира, о которой пишет буквально следующее.

"Я заметил, что древняя системя Птоломея весьма запутана. Ноя не одобряю также и нововведения, предложенные Коперником. Эта грубая масса Земли, столь мало способная к движению, не может, подобно небесным телам, перемещаться и двигаться тремя различными способами, не нарушая законов физики. Притом

же, и священное писание мешает принять это учение"

"Итак, — продолжает Тихо-Браге, — я полагаю, что следует твердо и без всяких колебаний поместить Землю неподвижно в центр мира, следуя мнению древних и свидетельству священного писания. По моему мнению, небесные движения происходят таким образом, что Солнце, Луна и сфера неподвижных звезд, всю замыкающая Bceленную, имеют центром Землю (см. рис. 29). Пять планет обращаются вокруг Солнца, как около

Рис. 29. Система Тихо-Браге. Вокруг неподвижной Земли двигаются Солнце, Луна и звезды. А вокруг Солнца двигаются планеты: Меркурий, Венера, Марс, Юпитер и Сатури.

своего вождя и короля. Солнце беспрестанно находится среди этих небесных тел и в сопровождении их совершает свое годовое движение вокруг Земли". Так говорил Тихо-Браге.

И перед его взором открывалась следующая картина. Земля—это грубое тело— неподвижно повержено в прах, а Солице—как король, с блестящей свитой "небесных тел" совершает свое предначертанное богом вди-

жение.

И священное писание соблюдено и науке хорошо. А главное — не противоречит священному писанию

и поучает трудящихся: смотрите, король на Земле, что

Солнце на небе!

Главнейшими возражениями против системы Коперника Тихо-Браге считал такие. Земля слишком тяжела для того, чтобы носиться под небесами. Земля вовсе не небесное тело. Мы не чувствуем этого движения Земли. Если бы Земля вращалась, то морская вода, камни, животные, люди и все подвижные предметы все время уносились бы к западу. Но ничего подобного нет. Наконец, "как может Земля каждый день опрокидываться, а мы через каждые 12 часов становиться вверх ногами?" Действительно, вот удовольствие, два раза в сутки становиться вверх ногами! Неужели премудрый бог может это допустить? Так рассуждал Тихо-Браге.

Но несмотря на все эти "доводы от науки" и свидетельства священного писания, эта искусственная половинчатая система Тихо-Браге долго удержаться не могла. Вскоре стало ясно, что не может быть никаких соглашений между церковью и учением Коперника. И эта соглашательская система сама собой отпала, открыв

путь для принятия гелиоцентрического учения.

$\Gamma JIABAIX$

БОРЬБА С ЦЕРКОВЬЮ ЗА НОВОЕ МИРОВОЗЗРЕ-НИЕ.

Появление учения Коперника. Учение Коперника о вращении Земли вокруг оси и о движении ее вокруг Солнца было принято не сразу. Оно встретило горячий

отпор и, прежде всего, от представителей церкви.

Агент германских князей, пожелавших завладеть доходами папы римского, монах Мартин Лютер высмеивал Коперника и писал о нем так: "Коперник доказывает, будто Земля движется, а небо и Солнце неподвижны. Будто здесь происходит то же, что при движении в повозке или на корабле, когда едущему кажется, что он сидит неподвижно, а Земля и деревья бегут мимо него. Ну, да ведь теперь всякий, кому хочется прослыть умником, старается выдумать что-нибудь особенное. Вот и этот дурак намерен перевернуть вверх дном всю астрономию".

Другой, такой же знаменитый поп — Меланхтон возражал против Коперника: "глаза — свидетели, что небо обращается вокруг Земли в 24 часа", а затем начинал "крыть" Коперника текстами из священного писания и, в конце концов, обращался к властям: "укротите этого сарматского застронома, который заставляет Землю двигаться, а Солнце — стоять неподвижно".

Епископ Пизанский называл книгу Коперника: "опасной, безрассудной, скандалезной и противной священ-

ному писанию".

У нас, в царской России, православные попы ругали Коперника так: "проклятый Коперник — богу суперник,

¹ Польского.

от презельского и лютерского безумия тягостную Землю подъяща на воздух от кентра земного, иде же бысть от бога сотворена, вознесоща ю на высоту небесную и со звездами ю уравниша и планетою ю нарекоща". Коперник, по мнению наших попов, был "богу-суперник". Будь проклят! Анафема!

Католическая церковь осудила и запретила не только сочинение Коперника, но и все книги, защищающие учение Коперника, — "дабы оно не распространялось более к великому ущербу католической истины". Этот запрет был отменен только в 1835 году, когда о возражении против учения Коперника не могло быть и речи.

Так единодушны были католические, лютеранские и православные попы в своем жестоком приговоре этому

новому учению.

Да и понятно. Учение Коперника насквозь безбожно. Оно взрывает самые основы христианского вероучения. Понов возмущали и возмущают не столько астрономические теории Коперника, сколько те выводы, которые неизбежно из них вытекали.

Действительно, религия говорит нам о "царстве небесном". Церковь нашла даже место на небе, где помещается это "царство небесное", в которое первым вступил Иисус христос, а за ним праведники и святые.
А Коперник учит, — никакого неба нет. Земля одна из
мельчайших пылинок вселенной. Размеры Земли так
малы, роль Земли во вселенной так ничтожна, что Землю
можно даже не заметить в необъятных глубинах вселенной. Земля вовсе не стоит в центре мира. Таким образом, говорить о всемирном значении страданий, смерти
и воскресения христа за грехи всего человечества не
приходится.

Если признать систему Коперника, то нужно признать, что некоторые из других планет, возможно, заселены тоже грешными разумными существами. А как же тогда с "сыном божиим"? Появлялся ли он там тоже, или нет? Если появлялся, то странно: на каждой такой планете, другой Земле, он чудесным образом рождается, страдает, умирает и возносится? А если не появлялся, то должен появиться, чтобы спасать людей, или совсем бросить это

¹ Пагубного.

благое дело — спасать людей, пусть мучаются в аду?

Где же тогда милость и любовь бога к людям?

Раз живут люди на других планетах, то как они произошли от Адама? Выходит, что Адамов было несколько? Церковь указывала даже, где был рай на Земле, где жили и грешили Адам и Ева. И вдруг—другая Земля с людьми. Как же это из нашего рая туда попали люди? И таких безбожных, богохульных вопросов появляется у правоверных христиан огромное число. От этих назойливых вопросов некуда деваться.

Ясно, что учение Коперника подрывало веру в сказку об искуплении Инсусом христом всего человечества

и разрушало церковное представление о мире.

И церковь объявила войну этому новому учению. Католические попы повели против него самую яростную, самую кровавую борьбу. Многие пострадали и умерли в тюрьме, с некоторыми обошлись "кротко, без пролития крови" — сожгли живьем на костре. И все это за то, что осмелились утверждать, что не Земля, а Солнце стоит в центре мира. А это, — по постановлению католических попов, — считалось: "нелепым, ложным и греховным, так как оно противоречит священному писанию".

Вплоть до 1835 г., т. е. почти до половины 19 века — века пара и электричества, католические попы не сни-

мали своего запрета с учения Коперника.

Книга Коперника "Об обращении небесных сфер", в которой он изложил свою систему мира, была торжественно проклята, запрещена и сожжена. Попы сожгли бы и самого Коперника; но не сделали этого по одной простой причине — Коперник давно успел умереть и лежал в могиле. Книга Коперника вышла в свет за несколько дней до его смерти, и только смерть Коперника спасла его от костра.

Казнь Джордано Бруно. За проповедь учения Коперника церковь сожгла живьем знаменитого уче-

ного Джордано Бруно.

Джордано Бруно был величайший революционер в области мысли. Он поражал современников своими способностями, умом и красноречием. Исключительным дарованиям соответствовала и исключительная жизнь—жизнь революционера, полная странствований и борьбы. Он был объявлен врагом церкви и его всюду стали пресле-

довать. Бруно скитается по Европе и везде протестует

против авторитета священного писания.

Ему попадается в руки книга Коперника, и он сразу становится ревностным сторонником нового учения. Он делает массу новых выводов, какие не пришли в голову и самому Копернику. А именно—Земля маленький шар, а Солнце—исполинское огненное светило, которое тоже вращается вокруг своей оси. Но весь солнечный мир не более, как песчинка, затерянная в пустынях пространства. Это пространство — бесконечно. Оно наполнено миллионами миллионов миров. Каждая звезда — Солнце. Вокруг этих Солнц плавно носятся по кругам стаи планет. На этих планетах есть также жизнь и обитают существа, иногда и совершеннее нас. Миры имеют свою историю развития: одни возникают, другие—погибают. Всюду движение и жизнь!

Вот каковы были мысли Бруно об устройстве вселенной. Кто из сознательных людей станет спорить противних в настоящее время? Никто. Но для церкви эти мысли, как противоречащие священному писанию,—

опасны. Они противобожеские и богохульные.

Князья церкви объявили Бруно безбожником, врагом церкви, хитростью заманили на родину в Италию, схва-

тили и бросили в тюрьму.

Его пытали огнем и каленым железом, убеждали отказаться от заблуждений и держали в тюрьме 8 долгих лет. Но ни мучительные пытки, ни угрозы смерти на костре не вынудили от Бруно отказа от своего учения. И 17 февраля 1600 года на Площади Цветов в Риме, в центре столицы Италии, на глазах громадной запуганной толпы народа, с торжественным богослужением, сожгли живьем этого философа-революционера Джордано Бруно.

Но все костры в мире не в силах были остановить развитие техники и науки и удержать авторитет свя-

щенного писания.

Победе учения Коперника способствовало изобретение в начале XVII века зрительной трубы и труды ученых:

Галилея, Кеплера и Ньютона.

Отречение Галилея. Галилей был знаменитый итальянский ученый. Он первый дал реальные доказательства справедливости учения Коперника и широко его

популяризировал. Галилей изобрел зрительную трубу,-

общеизвественный театральный бинокль.

Изобретение зрительной трубы привело Галилея к открытию четырех спутников Юпитера, фаз Венеры, гор на Луне, солнечных пятен и их движения. Отсюда он заключил, что Солнце вращается вокруг своей оси. А движение спутников Юпитера дает поразительное сходство с нашей планетной системой, где вокруг большого Солнца двигаются Земля и другие планеты. Вращение же Солнца, во много раз большего, чем Земля, подтверждает возможность вращения и Земли.

Попы и защитники старины не хотели верить этому открытию Галилея и этим наглядным доказательствам справедливости учения Коперника. Они еще более уси-

лили преследование нового учения.

Галилей поехал тогда в Рим, чтобы лично защищать учение Коперника, но в результате получил лишь запрещение раз навсегда говорить об учении Коперника. Тогда Галилей напечатал сочинение—"Разговоры о двух великих мировых системах—Птоломеевой и Коперниковой". В этой книге он высказался за учение Коперника.

Поднялась буря. Как смел он сказать это? Это противоречит "священному писанию", он оскорбляет религию! Разве не знает этот дерзкий старик, что ученые

епископы уже осудили книгу Коперника!

В их постановлении было сказано: "утверждать, что Солнце стоит в центре мира — мнение нелепое, ложное с философской точки зрения и формально греховное, так как оно противоречит священному писанию. Утверждать, что Земля не находится в центре мира, что она не остается неподвижной и вращается вокруг оси, есть мнение столь же нелепое, ложное с философской и греховное с религиозной точки зрения".

Галилея вызвали в Рим к ответу. Его заключили в тюрьму, мучили допросами, томили неизвестностью и даже подвергли пытке. Ему предстояло одно из двух — или отречение от учения Коперника, или смерть.

У великого Галилея не хватило смелости революционера. Чтобы спасти жизнь, он — семидесятилетний старик, стал на колени перед этими "высокопреосвященными" попами, положил руку на евангелие, отрекся и проклял учение Коперника, справедливость которого сам же доказал впервые. Больше этого — он обязался доносить на каждого, кто будет говорить о вращения Земли и о движении ее вокруг Солнца (см. рис. 30).

Приведем для полноты картины этот позорящий церковь документ — отречение Галилея. Оно дословно было

следующее.

"Я, Галилео Галилей, сын покойного Винченцо Галилея из Флоренции, 70 лет от роду, самолично поставленный перед судом, здесь, на коленях перед вами, высокопреосвященными кардиналами, генерал-инквизиторамивсемпрной христианской общины против всякого еретического растления, перед евангелием, которое вижу собственными глазами и до которого касаюсь собственными руками, клянусь, что я всегда веровал и, с помощью божиею, буду веровать всему, что святая католическая и апостольская римская церковь за истину приемлет, что проповедует и чему учит. Но так как священное судилище приказало мне совершенно оставить ложное мнение, будто Солнце есть неподвижный центр мира, Земля же не центр и движется, и запретило под каким бы то ни было видом придерживаться, защищать или распространять упомянутое ложное учение, я же после того как было объяснено мне, что это учение противно священному писанию, написал и напечатал книгу, в которой излагаю осужденное уже учение и привожу в его пользу доводы, ничего впрочем, не решая, -то этим самым навлек я на себя сильное подозрение в ереси, то есть в том, что придерживаюсь и верю, будто Солнце есть центр мира и неподвижно, Земля же не центр и движется. Желая теперь изгладить из умов ваших высокопреосвященств и каждого христианина - католика это сильное и справедливо возникшее против меня подозрение, я, с чистым сердцем и верою неложною, отрекаюсь от упомянутых заблуждений и ересей, проклинаю их и ненавижу их и, вообще, всякие заблуждения и мнения, противные сказанной святой церкви. Клянусь, что в будущем ни устно, ни письменно не выскажу ничего такого, что способно возбудить против меня подобное подозрение. Если же узнаю о каком-либо еретике или о человеке, навлекающем подозрение в ереси,-не премину донести о нем сему священному судилищу, или инквизитору, или епископу того округа, где буду нахо-

Рис. 30. Отречение Галилея в церкви св. Марии в Риме 22 июня 1633 (по картине, хранящейся во Флоренции).

диться. Клянусь, кроме того, и обещаю, что выполню и вполне соблюду все эпитемии, какие на меня наложены или будут наложены. Если же, сохрани боже, совершу что-либо противное сим обещаниям, уверениям и клятвам,—да подвергнусь всем мукам и истязаниям, кои священными канонами и другими постановлениями, общими и частными, против такого рода нарушителей установлены и обнародованы. Да поможет мне бог и святое евангелие, до которого касаюсь руками".

Отречение Галилея спасло ему жизнь, но не дало свободы: его сослали под надзор, запретили печатать что бы то ни было, учить чему-либо и принимать у себя

кого-либо.

Гонения не прекратились и после смерти Галилея. Весь мир должен был видеть, как церковь карает вредных еретиков. Вот как расправлялись князья церкви, когда они стояли у власти, с борцами за новое мировозврение, с этими первыми революционерами человеческой мысли.

В средние века классовый интерес помещика, гонявшего крепостных на барщину, требовал, чтобы была доказано ошибочность этого нового учения. Если не Земля,
а, действительно, Солнце находится в центре мира, то
это значит, что священное писание ошибается. А если
это допустить, то придется отрицать существование
бога. А с падением власти бога над умами трудящихся,
конечно, падает власть царя и помещика. Вот в чем
опасность этого нового учения.

Чем религиознее человек, тем больше он верит. Чем больше верит, тем меньше знает, тем он глупее, тем легче им управлять. И эксплоататорские классы поддерживают всемерно религию, попов и церковь. Но эта поддержка не в силах задержать дальнейшее развитие техники и науки и остановить неизбежное уничтожение религии.

Раньше сжигали на кострах, гноили в тюрьмах, а теперь, в XX столетии, в век радио и жектрификации, в Америке—в этой стране мировых акул, ростовщиков и спекулянтов, устраиваются позорнейшие "обезьяны процессы"—судят и осуждают теорию Дарвина, как противоречащую священному писанию.

Крестовый поход против СССР. Еще совсем недавно, в марте 1930 г. папа римский, глава католической церкви, призывал весь мир пойти крестовым походом на СССР. По мнению папы, в СССР преследуют религию, СССР угрожает существованию науки, культуры и цивилизации. В ответ на эту клевету советские астрономы послали открытое письмо папе римскому, где очень вежливо напомнили ему, как с благословения папы католическая церковь душила науку, сожгла на костре знаменитого философа Джордано Бруно,

как преследовала Галилея и др. ученых.

Трудящиеся в СССР знают, почему вдруг стал заботиться о науке, культуре и цивилизации глава католической церкви— папа римский. Мы знаем, папа римский благословлял войну 1914—1918 гг., стоившую человечеству 20 миллионов жизней. Он благословлял интервенцию против нашего Союза, когда империалисты терзали нашу страну и помогали белогвардейцам. Папа благословляет насилие, гнет и ужасы буржуазного режима со все растущей безработицей, с фашистским террором, гноящим в тюрьмах до полмиллиона рабочих и крестьян. Все это папа римский благословляет. Зато яростно ненавидит он СССР—единственную пока страну в мире, где власть находится в руках самих трудящихся.

Этот христианский, «смиренный» призыв папы римского пойти крестовым походом на СССР, вся эта антисоветская кампания духовенства в союзе с капиталистами еще больше раскроют глаза трудящимся на контре

революционную роль религии.

TIABA X.

ДОКАЗАТЕЛЬСТВА ДВИЖЕНИЯ ЗЕМЛИ.

Вращение Земли вокруг оси. После появления в свет кпиги Коперника, попы и некоторые ученые старались путем отвлеченных рассуждений и текстов священного писания опровергнуть учение Коперника. Писали толстые книги с якобы, "доказательствами" против системы Коперника.

Другие же ученые занялись научной проверкой, разыскиванием научных доказательств вращения Земли и движения ее вокруг Солнца, нахождением причины этого вращения и движения. Однако, на этом пути уче-

ные встретили сначала много трудностей.

Во-первых, техника была тогда еще в очень слабом состоянии, а поэтому точность наблюдений была недостаточная. Во-вторых, движение и вращение тел, тоже по причине слабого состояния техники, не было изучено как следует,—еще не знали основных законов мехапики.

И только через 75 лет после опубликования книги Коперника, когда производительные силы общества достигли достаточного развития и люди смогли значительно точнее наблюдать и измерять,—удалось найти законы движения планет, а затем постепенно и доказательства движения Земли.

Возражения против вращения Земли, выдвинутые Тихо-Браге (см. гл. VIII), были вскоре опровергнуты ра-

ботами Галилея.

Однако попы вплоть до сего времени приводят эти возражения Тихо-Браге как доказательства против учения Коперника.

— Посмотрите, — говорят они, — птицы небесные поднимаются с Земли, летают в облаках и снова возвращаются в свои гнезда. А если бы Земля вращалась, то разве птицы могли бы снова возвращаться в свои гнезда? Они должны бы все время лететь за вращающейся Землеи. Или бросьте вверх отвесно камень, он снова вернется к вам на Землю на прежнее место. Как же так? Если Земля вращается, то этого не будет Иока камень летит вверх, а потом падает вниз, Земля повернется вокруг своей оси, и камень не упадет на прежнее место. А этого не бывает никогда. камень всегда падает на прежнее место, откуда его бросили вертикально вверх. Следовательно, Земля неподвижна.

Попы глубоко ошибаются. Они не знают механики. Посмотрите внимательнее. Все, что двигается, сохраняет свое движение. Например, когда вы едете в трамвае, в вагоне железной дороги, на пароходе, вы свободно переходите с место на место, поднимаетесь на ноги, а потом садитесь на то же место. Если бросите в едущем вагоне вверх яблоко, мячик,—они падают к вам в руки обратно, так же как и на Земле. Почему же это происходит?

Потому, что при движении всякое тело сохраняет свое движение. Мы двигаемся по земной поверхности, бросаем вверх камень—все равно, что в едущем вагоне трамвая Мы все время участвуем в этом вращении Земли. Участвует также брошенный вверх камень, летающая птица. Воздух, вся наша агмосфера тоже вращается вместе с Землей. Никто и ничто не может освободиться от вращения Земли.

При любом движении каждое движущееся тело брошенный камень, парящая за облаками пгица, летячий аэроплан, идущий по Земле человек, прыгающий по траве кузнечик—всегда все они участвуют во вращении Земли и сохраняют все время ее скогость и поэтому не отстают при своем движении от вращаю-

щейся Земли.

Теперь перейдем к самим доказательствам вращения

Земли.

Точные измерения дуг земных меридианов показали, что земная поверхность не представляет собой точно шаровой поверхности. Земля есть шар, приплюснутый по оси вращения. Это сжатие Земли как раз по оси вращения, а не как-нибудь иначе, и доказывает, что Земля вращается.

Действительно, такое сжатие Земли есть результат вращения Земли, когда Земля была еще в жидком состоянии. Мы знаем, что при вращении куска мягкой глины на гончарном станке получается сжатый шар, а чем быстрее вращать станок, тем больше шар сплыши-

вается. Возьмите и проделайте сами такой опыт.

Налейте в стакан воды и немного спирта и смешайте. Затем в эту смесь налейте немного какого-нибудь жидкого растительного масла. Тогда увидите, что налитое масло примет обязательно шарообразную форму. Если теперь ввести в этот масляный шарик небольшую палочку и вращать ее между ладонями рук, то шарик будет заметно сплющиваться. Это сплющивание будет все больше и больше, если мы будем все увеличивать и увеличивать скорость вращения шарика.

Сжатие Земли теперь определено очень точно, оно зависит от скорости вращения Земли. При большей скорости вращения Земля была бы больше сжата. Например, планета Юпитер вращается значительно скорее Земли — Юпитер в 10 часов делает полный оборот вокругоси, а Земля — только в 24 часа, поэтому сжатие у Юпитера значительно больше, чему у Земли. Итак, сжатие Земли есть первое доказательство вращения Земли.

Рассмотрим теперь второе доказательство. При вращении Земли развивается центробежная сила. Действие центробежной силы каждый может наблюдать, стоит только привязать камень к веревке, взять веревку за другой конец и вращать камень вокруг себя. Тогдаверевка натянется и при очень быстром вращении может даже оборваться. Эта сила, которая натягивает веревку и даже разрывает ее при очень быстром вращении, и есть центробежная сила.

Такая центробежная сила получается и при вращении Земли. Центробежная сила направлена от Земли, а сила притяжения имеет направление к Земле. Таким образом, центробежная сила дейс вует против силы земного притяжения и этим уменьшает ее. Иначе говоря, при вращении Земли мы должны обнаружить, что центробежная сила уменьшает силу тяжести. Наибольшее действие

центр бежной силы будет на земном экваторе.

Таким образом, на земном экваторе тело должно весить меньше всего. Чтобы убедиться в этом, нужно

взвесить при помощи точных пружинных весов одно и то же тело на экваторе и где-нибудь на Земле, поближе к полюсам. Оказывается, деиствительно, одно и то же тело весит в разных местах на Земле разно: на экваторе оно весит меньше всего. Около 1/200 своего веса тело теряет при перевозке его с полюса на экватор. Это как раз и подтверждает наличие центробежной силы на Земле, т. е., иными словами, обнаруживает вращение Земли. Итак, уменьшение силы тяжести на экваторе есть вгорое доказательство вращения Земли.

Перейдем теперь к третьему доказательству враще-

ния Земли вокруг оси, - к опыту Фуко.

Опыт Фуко. Опыт Фуко очень просто и наглядно убеждает во вращении Земли. Впервые этот опыт был произведен Фуко в 1851 г. в Парижском Пантеопе (б. храм св. Женевьевы — покровительницы Парижа). Затем, перед им периалистической войной этот опыт был повторен опять в том же Парижском Пантеоне Фламарионом.

В царской России и у нас в СССР ни разу этот опыт Фуко не ставился публично для широких масс. Однако, этот опыт очень прост по самой постановке, очень нагляден и имеет огромное антирелициозное значение, если его к тому же поставить в каком небудь храме. В данное время идет подготовка этого опыта Фуко в Ленинграде, в б. Исаакиевском соборе, обращенном теперь

в Государственный Антирелигиозный Музей.

Опыт Фуко наглядно доказывает для широких масс справедливость учения Коперника и этим разрушает дерковное мировоззрение. А доклады, соответственно поставленные при этом опыте, заостряют значение учения Коперника и заставляют обывателя, еще находящегося в дурмане религии, задуматься над многими догматами религии и отбросить их как очевидный и никому не

нужный хлам.

Опыт Фуко основан на свойстве вращающегося тела сохранять плоскость своего вращения. Это свойство было детально изучено французским физиком Фуко и разработано в его теории жироскопа, имеющей теперь огромное значение в технике. Качание же маятника есть только частный случай такого вращения: а именно — когда круговое движение происходит не по всему кругу (360°), а занимает всего лишь несколько градусов —

только часть круга. И заслуга Фуко в постановке этого опыта заключалась, главным образом, в том, что он приложил открытые им свойства жироскопа, т. е. вращающегося тела, к качающемуся маятнику, установленному на вращающейся Земле. Этим он очень просто доказал вращение Земли.

Итак, вращающееся тело, а также качающийся маят-

пли качания.

Рис. 31. Центробежная машина для доказатель тва слобства маятинка—сохранять плоскость своего качания.

Всякий, кто ездит на велосипеде, тот прекрасно знает это свойство на своем собственном опыте. На велосипеде мы только поэтому-то и сохраняем равновесие, что вращающееся колесо велосипеда сохраняет плоскость своего вращения. И чем скорее вращается колесо велосипеда, тем устойчивее мы сидим на велосипеде.

До того, как приступить к самому опыту Фуко, нужно предварительно показать аудитории это свойство маятника сохранять плоскость своего качания. Демонстрировать это свойство маятника можно вращающимся волчком, жироскопом, а также при помощи центробежение.

ной машины (см. рис. 31).

На стойке АВС центробежной машины подвещен маятник Ат. Если пустить этот маятник качаться и привести подставку BC во вращение, то оказывается, что маятник все время качается в одной и той же пло-

скости РО, в которой мы его сначала качнули.

Таким образом, мы на этом опыте увидим, что, несмотря на то, что вращается стойка ABC, к которой подвещен маятник, плоскость качания маятника остается неизменной. В какой плоскости мы качнули маятник, в той он и качается, хотя подставка под маятником все время

поворачивается.

То же самое будет и на вращающейся Земле. Соорудим на Земле, предположим - на полюсе Земли, большую подставку, как АВС на центробежной машине. Подвесим на этой подставке маятник и пустим его качаться. На Земле насыпаем под маятником опилки или песок, чтобы маятник прочерчивал линии при каждом своем качании.

Плоскость качания маятника, как мы уже знаем, все время остается неизменной, а Земля под маятником вращается с запада на восток в 1 час на 15 градусов. Поэтому та черта, которую прочертит маятник при своем первом качании, будет вместе с Землей все время отходить в час на 15 градусов. Т. е., если стать лицом к югу, то этот отход первой черты на Земле от плоскости качания маятника будет происходить все время вместе с вращающейся Землей против часовой стрелкис запада через юг на восток.

На полюсе этот отход первой черты от плоскости качания маятника в 1 час равен 15 градусам, а в Ленин-граде 13°, в Москве 12°, в Одессе 11° в час.

Для того, чтобы лучше заметить этот отход первой черты от плоскости качания маятника, нужно заставить маятник долго качаться. А для того, чтобы маятник продолжал долго качаться, нужно, чтобы у него груз был достаточен и чтобы длипа маятника была как можно больше. Лучше всего поэтому для опыта Фуко подходят церкви.

Длина маятника в опыте Фуко в Парижском Пантеоне была 67 метров, а вес чечевицы 28 килограммов. Маятник имел размах, равный около 7 метров и обладал периодом колебания в 16 секунд, т. е. через 16 секунд маятник приходил в прежнее положение. Благодаря такому медленному качанию маятника (период равен, 16 секундам), за каждое его качание черта отходила на 21/2 ми тлиметра. Таким образом, все присутствовавшие при этом опыте очень хорошо видели, как Земля за каждый размах маятника поворачивается с запада на восток.

Если поставить опыт Фуко в Исаакиевском соборе в Ленинграде, то мы получим еще более благоприятные условия для такой наглядности. А именно — длина маят-

Рис. 32. Маятник Фуко в Исаакиевском соборе в Ленинграде.

ника будет 102 метра, т.-е. на 35 метров больше, чем в Парижском Пантеоне (на 1/2 больше). Вес маятника будет тоже соответственно больше, а именно — 50 килограммов. Период качания маятника будет 20 секунд, т.-е. за одну минуту маятник сделает всего в полных колебания. Так медленно он будет качаться. Размах маятника будет до 12—15 метров (см. рис. 32).

Чтобы достигнуть еще лучшего эффекта в этом опыте Фуко в Исаакиевском соборе, предполагается сделать сле-

дующие улучшения.

Во-первых, для подвеса маятника будет впервые при-

менен шаровой подшилник. Как известно, шаровой подшинник дает очень мало трения, при этом шарики его могут выдержать очень большую нагрузку. Такой шаровой подшинник, как показывает рис. 33, будет помещен в железный цилиндр с отверстием внизу и с ввинченной крышкой вверху. К крышке этого цилиндра прикреплено на стержне кольцо, которое и будет надеваться на крюк в куполе собора и наглухо привинчиваться к этому крюку особыми болтами с железной планкой.

В подшипник вставлен железный конус, внутри которого и идет проволока самого маятника. При качании маятника Фуко плоскость его качания, таким образом,

не будет сильно задерживаться трением или останавливаться, как это имеет место, например, при стремянном подвесе (когда на острие крюка вешается стремя с прикрепленной к нему проволокой), или при каком-либо другом подвесе.

Во-вторых, чечевица маятника будет иметь точно шаровую форму (см. рис. 34). Этим достигается наибольший вес при наименьшей поверхности. Затем, при шаровой форме чечевицы не будет посторонних вихрей в воздухе при качании маятника. Кроме того, лучше будет сохра-

няться одна и та же плоскость качания маятника. Вес этого

шара 50 киллограммов.

Проволока будет прикрепляться к этому шару, как показывает рис. 34. таким же коническим зажимом, каким зажи-

мают сверла.

Снизу этого шара ввинчивается острие или особое перо для отметки первого штриха и для определения отклонения червого штриха от плоскости качания маятника.

В-третьих, чтобы при качании маятника уменьшить трение, маятник не будет чертить всей линии, а будет отмечать только на краях своего размаха черточки. Для этого, к концу размаха маятника будет насы-

Рис. 33. Подвес для маятника Фуко в Исаакиевском соборе в Ленинграде.

пана горка песку, на которой острие шара и отметит первую черту. А затем, размах за размахом, острие шара будет отмечать, насколько повернулась Земля за время одного размаха маятника.

В-четв ртых, кооме этого острия, ввинчиваемого в шар, предполагается делать отметки особым пером кисточкой. Эта кисточка будет прочерчивать при каждом размахе маятника линии, на особом листе бумаги, поставленном

нактонно по краям размаха маятника.

Отмеченные градусами углы на этом листе бумаги дадут возможность с точностью одного градуса отсчитать

угол, на который повернулась Земля в данный промежуток времени.

Наконец, в-пятых, чтобы еще лучше заметить, как Земля поворачивается под качающимся маятником, к шару

маятника будет прикреплено плоское зеркальце.

На это зеркальце будет падать луч света от проекционного фонаря и, отражаясь от этого зеркальца, давать на стене Исаакиевского собора светлое пятно, так назы-

Рис. 34. Шар для маятника Фуко в Исаакиевском соборе в Ленинграде.

ваемый зайчик. Этот зайчик будет перемещаться по стене собора вдвое скорее, чем поворачивается Земля. И этим самым, пока объясняет лектор принцип опыта Фуко, будет фиксироваться перед глазами слушателей само вращение Земли.

Опыт Фуко в Исаакиевском соборе предполагает организовать Ленинградский Облсовет Союза Воинствующих Безбожников в самое ближайшее время, для чего привлечены заводские ячейки Союза Воинствующих Безбожников.

Движение Земли вокруг Солнца. Доказать движение Земли вокруг Солнца тоже было нелегко. Затруднения и в этом случае происходили вледствие слабого состояния техники. Главным, серьезным возражением,

которое приводилось против движения Земли вокруг Солнца, было то, что звезды не перемещаются на небе, вид созвездий не меняется. "Если бы—говорили противники системы Коперника, — Земля двигалась вокруг Солнца, то мы вместе с Землей перемещались бы в пространстве, поэтому неподвижные звезды нам казались бы перемещающимися на небе. Этого нет, мы не видим этих перемещений. Следовательно, Земля не двигается вокруг Солнца".

Действительно, трудно возразить против фактов: если

мы едем по железной дороге, то телеграфные столбы, деревья далекого леса, дома,—все это кажется нам перемещающимся, а вот звезды почему-то не перемещаются, в то время как мы двигаемся с Землей вокруг Солнца?

Нужно было или согласиться с этим фактом неподвижности звезд и отсюда признать, что учение Коперника о движении Земли вокруг Солнца неправильно, или же усомниться в видимой неподвижности звезд: может быть, все-таки, звезды и перемещаются, да мы только заметить этого сейчас не можем, вследствие несовершенства наших зрительных аппаратов?

Все факты за то, что Земля двигается вокруг Солнца, только вот одно недоумение: почему звезды остаются

на небе неподвизлемми?

Долго этот вопрос волновал умы думающих людей. Единственным объяснением в то время было — признать несовершенство наших зрительных аппаратов: мы не можем заметить этих перемещений звезд, так как звезды очень далеко находятся от Земли. а поэтому видимые перемещения их на небе, вследствие движения Земли вокруг Солнца, очень незначительны. Так оно и оказалось на самом деле.

Во время Коперника, в середине 16-го столетия, могли измерять на небе углы с точностью до четверти градуса, т.-е. ошибка в определении положения звезды на небе могла достигать угла, равного одной четверти

градуса, или 15 минут.

Улучшилась техника, улучшилась и точность наблюдений. При Кеплере, в середине 17-го столетия, точность астрономических наблюдений улучшилась настолько что положение светил на небе могли определять с точностью до 5 минут. С применением же зрительной трубы для астрономических наблюдений эта точность еще больше улучшается. Однако, долго еще пришлось ждать. чтобы заметить видимые смещения звезд на небе, происходящие вследствие движения Земли вокруг Солнца.

Смещения эти, как потом узнали, меньше угла в 1 секупду. Само собой понятно, что при точности инструмента, равной 5 минутам, нельзя измерить угол в 1 секунду. На таком инструменте не может быть делений для углов даже в 1 минуту, самое меньшее

деление — это 5 минут. А тут нужно измерить угол,

меньший, чем 1 секунда.

И только в середине прошлого, 19 го столетия, т. е. 300 лет спустя после появления книги Коперника, техника достигла необходимой точности наблюдений, чтобы заметить это видимое смещение звезд, происходящее вследствие движения Земли вокруг Солнца.

Это удалось впервче астроному Бесселю в 1837 году. Он первый наблюдал это видимое смещение звезд и этим бесспорно доказал движение Земли вокруг

Солнца.

Бессель наблюдал небольшую звезду, обозначеннур № 61 в созвездии Лебедя. Эта звезда 6-й величины, а очень близко от нее на небе видна звездочка 9-й величины. Измеряя положение этой звезды 6-й величины относительно рядом стоящей звезды 9-й величины, Бессель нашел, что эта звезда 6-й величины, 61-я Лебедя, перемещается на небе и что это перемещение согласуется о перемещением Земли вокруг Сольца. По истечении года Земля сделает полный оборот вокруг Сольца и приходит на прежнее место, и звезда эта сделает тоже полный оборот и приходит на прежнее место.

Так было доказано Бесселем движение Земли вокруг Солнца. Видимое смещение звезды, происходящее вследствие движения Земли вокруг Солнца, называется годичным параллаксом (см. гл. IV). Теперь, когда точность наших наблюдений, вследствие громадного роста техники, еще больше возросла, обнаружили годичный параллакс у многих звезд. Теперь нужно признать вполне доказанным справедливость учения Коперника. Так что всякие поповские бредни против учения Коперника можно разбить данными науки вполне и оконча-

тельно.

IJABA XI.

МИР ЛУНЫ.

Движение Луны. Каждый наблюдал, как Луна движется по небу с востока на запад, как она восходит на восточной части горизонта, поднимается все и выше и заходит потом на западной части горизонта.

Это вилимое суточное движение Луны, однако, есть только кажущееся движение и является результатом вращения Земли вокруг своей оси. На самом деле Луна вовсе не двигается вокруг Земли с востока на запад в течение суток, как это нам кажется.

Проследите внимательно, и вы заметите еще другое движение Луны по небу. А именно, - если в начале вечера Луна стояла около какой-нибудь звезды, то часов через 5-6 вы заметите, что Луна отошла от этой звезды

и стоит теперь далеко влево от нее.

Таким образом, Луна перемещается по небу между звезд в один час приблизительно на величину своего диска, а за сутки на 13 градусов. Она снова вернется

опять к той же звезде лишь через 27 1/3 суток.

движение Луны вокруг Земли происходит в направлении с запада на восток и совершается в 27 1/3 суток. Оно и есть действительное движение Луны вокруг Земли, — движение Луны как земного спутника. А то движение Луны, которое нам сразу бросается в глаза — с востока на запад в течение суток, есть только кажущееся движение — результат вращения Земли.

Луна - самое близкое к нам светило, поэтому при своем движении по небу она может закрывать своим диском находящиеся на ее пути планеты и звезды. Это

явление называется покрытием звезд Луной.

фазы Луны. Вид Луны не всегда одинаков. То видим мы ее светлым кругом, то узким серпом. Эти

различные виды Луны называются фазами Луны.

Наблюдая их, люди давно догадались, что Луна светит не своим светом, а получает свет от Солнца. Луна, сама по себе, несветящийся темный шар. Луна светла только с той стороны, с которой светит на нее Солнце, другая же половина Луны остается темной, и мы ее не видим. Вследствие движения Луны вокруг Земли к нам обращены бывают различные части освещенной половины Луны, и поэтому мы видим Луну то серном, то полукругом, то полным кругом. Вот от этого и кажется нам Луна в различных своих видах или, как их называют, фазах.

Рассмотрим, как получаются фазы Луны. Солнечные лучи (см. рис. 35) идут параллельно и освещают половину Земли и Луны. Чтобы начертить для любого положения Луны ее фазу, нужно предположить, что наблюдатель находится в центре Земли, провести границу освещения Луны (линию аб под прямым углом к лучам Солнца) и границу зрения (линию кл под прямым углом к лучу зрения из центра Земли), а затем посмотреть, как будет нам казаться видимая часть освещенной половины Луны, если смотреть на нее из центра Земли. На рисунке 35-м как раз и нарисованы по этому правилу

рядом с Луной соответственные фазы.

При положении Луны в I (см. рис. 35) будет новолуние: Луна тогда совсем не видна. При положении Луны в II будет первая четверть; Луна имеет вид полукруга, выпуклая часть (горб) которого обращена

к Солнцу, вправо от наблюдателя.

При положении Луны в III будет полнолуние: Луна имеет вид полного круга. При положении Луны в IV будет третья четверть: Луна имеет вид полукруга, а горб Луны обращен влево от наблюдателя, как это и есть на самом деле.

В точках A, B, B, Γ будут промежуточные фазы, а именно—в A будет молодая Луна (после новолуния), горб Луны тогда обращен вправо; в B—вид Луны перед полнолунием, в точке B—после полнолуния; в точке Γ —Луна находится перед новолунием (на ущербе), горб Луны тогла обращен влево.

Далее, на этом рисунке мы видим, что выпуклая часть (горб) Луны всегда обращена к Солнцу и что от новолуния до полнолуния Луны находится влево (к востоку) от Солнца, а от полнолуния вправо (к занаду) от Солнца. Это и наблюдается в действительности.

Затем, на этом же рисунке видно, что в новолуние Луна одновременно с Солнцем восходит, проходит через меридиан и заходит. В первую четверть Луна удалена от Солнца к востоку (влево) на 90 градусов,

Рис. 35. Объяснение различных фаз Луны.

а поэтому она восходит, проходит через меридиан и заходит на 6 часов позже, чем Солнце. При полнолунии Луна удалена от Солнца на 180 градусов, т. е. стоит на небе как раз против Солнца. Поэтому она восходит тогда, когда Солнце заходит. В третью четверть Луна удалена от Солнца к западу (вправо) на 90 градусов, а поэтому она восходит, прохолит через меридиан и заходит на 6 часов раньше, чем Солнце.

Спустя несколько дней после ноголуния или за несколько дней до него наблюдается узкий серп Луны, и при этом бывает видна остальная часть лунного диска, освещенная очень слабым светом, который называется

пепельным светом Луны.

Пепельный свет Луны объясняется тем, что солнечные лучи, отраженные Землей, падают на темную часть Луны, освещают ее и, отражаясь от луннои поверх-

ности, возвращаются опять на Землю.

Лунные месяцы. Промежуток времени, в который Луна сделает полный оборот вокруг Земли, т. е. придет на небе опять к той же самой звезде, называется сидерическим (звездным) месяцем. Он равен 27 1/3 суток. Промежуток между одноименными фазами Луны, т. е. от новолуния до следующего новолуния, или от полнолуния до полполуния, называется синодическим месяцем. Он равен 291/2 суток. Синодический месяц длиннее сидерического прислизительно на 2 суток. Это происходит вследствие того, что Земля за время, в какое Луна сделает полный оборот вокруг Бемли, не остается

на месте, а передвигается вокруг Солнца.

Действительно, пусть Земля будет в точке А (см. рис. 36), а Луна в точке Л, т. е. в полнолунии и кажется с Земли около звезды К. В промежуток времени, в какой Луна сделает полный оборот вокруг Земли (271/3 суток), Земля передвинется из A в точку B приблизительно на 27 градусов, так как Земля за сутки пер мещается вокруг Солнца приблизительно на 1 градус. Тогда Луна будет находиться в точке М, т.-е. будет видна на небе около той же звезды К. В этом положении Луны в точке М, однако, не будет теперь полнолуния, а оно наступит только тогда, когда Луна придет в точку Н (см. рис. 36). Таким образом, чтобы наступило полнолуние, Луне нужно еще передвинуться из точки M в точку H, т. е. пройти еще 27 градусов, на что ей понадобится приблизительно 2 суток. Отсюда видим, что синодический месяц больше сидерического приблазительно на 2 суток.

Эта разница между синодическим и сидерическим месяцами есть косвенное доказательство движения Земли

вокруг Солнца.

Вращение Луны. Луна вращается вокруг своей оси в ту же сторону, в какую она движется вокруг Земли, т. е. с запада на восток, против часовой стрелки. Луна делает полный оборот вокруг своей оси в тот же промежуток времени, в какой она делает полный оборот.

вокруг Земли, т. е. в сидерический месяц, или 27¹/₃ суток. Поэтому Луна обращена к Земле всегда одной и той же половиной.

Лунные затмения. При вижении Луны вокруг Земли Луна может попасть в тень от Земли, так как

Рис. 36. Объяснение разницы вулунных месяцах.

длина тени от Земли в три слишком раза больше расстояния до Луны. От этого Луна делается затемненной, и такое небесное явление называется лунным затмением (см. рис 37). Если Луна вся попадает в тень от Земли, и поэтому затемняется вся, то будет полное лунное затмение. Если же только часть Луны попадает в тень от Земли, то будет частное, или неполное, лунное затмение.

Прохождение же Луны через полутень от Земли настолько мало затемняет Луну, что обыкновенно мало

заметно и не считается затмением Луно.

Лунные затмения могут быть только тогда, когда Луна становится против Солнца— по другую сторону Земли (см. рис. 37). При этом положении, как мы знаем, Луна будет в полнолунии. Таким, образом, лунные затмения могут быть только при полнолунии.

Из наблюдений над движением Луны между звездами мы знаем, что Луна двигается с запада на восток, от правой руки к левой, значит, и в тень от Земли она будет входить левым (восточным) своим краем. Следо-

Рис. 37. Объяснение лунного затмения.

вательно, затмения Луны нужно ждать на левом крае

Луны.

Если бы Луна двигалась вокруг Земли в той же плоскости, в какой Земля двигается вокруг Солнца (эклиптика), то лунные затмения наблюдались бы каждый месяц, при каждом полнолунии. Так как Луна при этом движении вокруг Земли может удаляться от эклиптики на 5 градусов, то лунные за мения бывают не при всяком полнолунии, а только при таких полнолуниях, когда Луна одновременно с этим находится очень близко к эклиптике.

Лунные затмения, так же как и солнечные, астрономы умеют теперь заранее вычислять, и на основании этих вычислений предсказывать: когда затмение начнется, когда кончится и с каких мест Земли оно будет видно. Лунное затмение—одно из редких и интересных небесных явлений: его нельзя пропустить и непременно надо наблюдать.

В лунную ночь нолная Луна поднимается над горизонтом и освещает холодным, но сильным светом окружающие нас предметы, а короткие тени от этих пред-

метов своею резкою чернотою выделяются из всего освещенного. Но вдруг этот лунный свет начинает слабеть, точно легкое облако набежало на Луну — момент начала затмения. Светлый диск Луны начинает постепенно темнеть, на него с левого края наползает круглой формы серая заслонка. Это начала надвигаться на Луну тень от Земли: Луна уже попала в эту тень.

Эта тень от Земли все отчетливее и отчетливее выделяется на лунном диске, а тени от земных предметов все продолжают бледнеть — они уже не такие черные и резкие. Наконец, постепенно расплываясь, они совершенно исчезают. Обычный лунный свет гаснет, но остается другой, особенный свет, который удивляет каждого, кто на-

блюдал лунное затмение.

Луна не делается совершенно черной, как чернила, подобно Солнцу во время полного солнечного затмения. Луна не делается совершенно невидимой. Мы продолжаем видеть Луну на небе, но только не в виде светлого диска, каким она только что была перед затмением: цвет ее во время затмения какой-то красно-бурый. Это происходит оттого, что часть солнечных лучей, проходящих мимо Земли через воздух, окружающий Землю, попадает на затемненную Луну и освещает ее красноватым светом.

Лунное затмение длится все время, пока Луна про-

ходит сквозь тень Земли, а именно-часа два.

Если бы Луна сама светила, как Солнце и звезды, то не могло бы быть лунных затмений, земная тень не затемняла бы ее света.

Во время лунных затмений на Луне видна тень от Земли. Тень эта всегда круглая, а такая тень бывает только от круглого предмета, как шар, — например, от мячика, яблока или от арбуза. Значит, лунные затмения ясно доказывают нам, что наша Земля представляет

собой большой шар.

Влияние Луны на Землю. До сих пор удалось установить незначительные электрические и магнитные влия-Луны на Землю. Наблюдения наших полярных станций показали, что в течение сидерического месяца происходят небольшие колебания атмосферного электри-Затем, при помощи горизонтальных маятников, записывающих землетрясения, удалось обнаружить также

очень незначительные изменения силы тяжести на Земле,

производимые Луною.

Влияние лунного света на земную растительность совершенно неуловимо. А тепловое излучение Луны еще меньше светового,—оно не в состоянии поднять температуру какого-нибудь тела на Земле даже на ¹/₁₀₀₀ градуса. Своим притяжением Луна вызывает незначительные приливы в нашей атмосфере и тем самым влияет на высоту барометра, но эти влияния также едва заметны вследствие своей чрезвычайно малой величины.

У обывателей распространено мнение, что Луна влияет на погоду. Но подробные статистические исследования показали, что это мнение, безусловно, ошибочное. Луна совершенно не влияет на погоду. Также неправильна

совершенно не влияет на погоду. Также неправильна народная примета, что Луна вызывает холод. Конечно, Луна не вызывает на Земле ни холода, ни жары, ни дождя, ни ветра, ни бури. Однако, есть одно значитель-

ное влияние Луны на Землю, именно—образование приливов и отливов в океанах и открытых морях на Земле.

Приливы и отливы суть пераодические колебания уровня морей и океанов. В среднем, прилив продолжается 6 час. 12 минут и столько же — отлив. Прилив происходит оттого, что Луна притягивает водную поверхность Земли, находящуюся ближе к Луне, сильнее, чем ядро Земли. Поэтому, водная поверхность этой части Земли оттягивается по направлению к Луне и образует прилив. Одновременно происходит прилив и на противоположной части Земли, так как Луна в этом случае сильнее притягивает ядро Земли, чем находящуюся на противоположной части Земли водную поверхность, вследствие чего вода отстает и образует вздутие. Так образуются приливы на Земле.

Приливные волны сгремятся все время оставаться по направлению к Луне, а так как Земля при этом вращается, то приливная волна идет за Луной и омывает Землю в направлении, обратном вращению Земли. Солнце усиливает прилив во время новолуный и полнолуний, поэтому наибольший прилив бывает в новолуние и полнолуние, а наименьший — в первую и третью четверть.

На величину прилива влияют, кроме положения Луны и Солнца, ветер, очертание берегов и неровности дна. В открытых океанах приливы незначительны,—не дости-

гают и одного метра, а в некоторых бухтах, где очертания берегов и неровности дна задерживают приливную волну, приливы поднимаются до высоты 21 метра. В закрытых же морях, например, в Каспийском, Аральском

и Черном, приливы почти не наблюдаются.

Подъемная сила прилива очень велика. Ею уже пользовались в технике для подъема огромных тяжестей. Так, в 1850 г. знаменитому Стефенсону удалось при помощи прилива поднять громадную железную трубу весом в 900 тонн и длиною в 460 метров и положить ее на балки моста, соединяющего остров Энглези с берегом Уэльса в Англии. Через эту трубу теперь безопасно ходят самые тяжелые железнодорожные поезда. Приливами пользуются теперь во Франции для вращения громаднейших турбин и получения электрической энергии в несколько сот тысяч лошадиных сил.

Устройство поверхности Луны. Луна— самое интересное, самое занимательное для наблюдений любителя-астронома небесное светило. Мы видим на ее поверхности

массу подробностей.

Луна — ближайшее к нам светило. Луна — спутник Земли. Расстояние ее от Земли равняется 60 земным радиусам, или 384 000 километрам (см. гл. IV). Радиус Луны составляет всего 3/11 земного радиуса, т.е. 1 700 километров. Вся ее поверхность равна поверхности Сев. и Южн. Америки, объем составляет всего 1/50 объема Земли. Плотность Луны составляет почти 1/2 плотности Земли,

т. е. в 3 раза больше плотности воды.

Если посмотреть на Луну простым глазом, то мы увидим на Луне темные и светлые пятна. Больше подробностей простой глаз различает в то время, когда Луна стоит невысоко над горизонтом. Но стоит только взять хотя бы простой бинокль или подзорную трубу, как мы отчетливо увидим и горы на Луне. В зрительную трубу видно также, что большие темные пятна, которые легко различить даже простым глазом, суть огромные глубокие впадины. Дно этих впадин неровно и пересекается волнообразными возвышенностями.

Про эти темные пятна думали раньше, что это—моря. Их называют до сего времени морями (см. рис. 38). По величине они не меньше наших земпый морей: но только в них нет воды. Вообще на Луне нет воды. Если бы

на Луне существовало небольшое количество воды, хотя бы в виде слоя инея, толщиною в 1 миллиметр, то этот иней был бы виден, вследствие своей белизны. Мы бы всегда видели его у полюсов Луны и у границы света

Рис. 38. Общий вид лунной поверхности.

и тени, так как всякая разница в цвете на Луне видна необыкновенно отчетливо. Итак, на Луне нет ни воды, ни льда, ни инея.

Светлые места на Луне суть возвышенности и горы. Горы сильно блестят своей освещенной частью, и вершины их видны иногда даже на темной части Луны,—

так высоки эти горы. По длине тени, которую отбрасывают горы на Луне, умеют теперь определять их вы-

COTY.

Высочайшая гора на Луне, гора Лейбница, имеет такую же высоту, как высочайшая гора на Земле—Гауризанкар, т. е. около 9 километров. Но так как радиус Луны значительно меньше земного, то гора Лейбница составляет 1/200 лунного радиуса, а Гауризанкар — всего 1/200 земного радиуса.

Вообще горы на Луне, по сравнению с радиусом Луны, значительно выше земных. Эта разница объясняется тем, что тяжесть на Луне в 6 раз меньше, чем на Земле. Вследствие этого горообразовательные силы могли поднять там массы на значительно большую высоту, чем на

Земле.

Тени от гор и возвышенностей на Луне еще раз нам говорят, что Луна не имеет своего собственного света, а светится только потому, что ее освещает Солнце так же,

как оно освещает и нашу Землю.

Человек при изучении окружающего мира обычно исходит от известного. Пример этому мы видим на Луне: горные цепи на Луне носят названия подобно земным—Карпаты, Апеннины, Кавказ и Альпы. Большие горные цепи на Луне встречаются очень редко, они расположены, главным образом, вокруг моря Дождей (см. рис. 38). В большинстве же случаев горы на Луне стоят в одиночку.

Больше всего на Луне круглых гор, так называемых кратеров. Кратеры представляются в виде круглых котловин, окруженных высоким валом, крутым внутри и пологим снаружи. Дно кратера обыкновенно ниже близлежащих равнин, а в центре его поднимается несколько возвышенностей, более низких, чем вал (см. рис. 39).

Размеры кратеров весьма различны. Бывают кратеры диаметром до 200 километров, но есть и кратеры с диаметром в 1 километр. По внешнему виду кратеры имеют сходство с потухшими земными вулканами, и это сходство тем больше, чем меньше размеры кратера. Из всех видов поверхности—кратеры на Луне встречаются чаще всего. На половине Луны, которая обращена к нам, насчитывают теперь около 33 000 кратеров. Кратерам даны названия, большей частью, по именам ученых.

Самые яркие кратеры суть: Тихо, Коперник, Кеплер, Архи-

мед, Платон и др. (см. рис. 38).

Горные цепи, горы и небольшие кратеры Луны, наверное, вулканического происхождения. Образование же огромных кратеров объясняется так. Вначале Луна была жидкая, в расплавленном состоянии, потом она охладилась и покрылась тонкой твердой корой. Приливы на лунной поверхности, когорые вызывались притяжением Земли, влияли на внутренние жидкие массы Луны прорывали тонкую кору, и сквозь отверстие, обыкновенно круглой формы, выливались на поверхность. Затем, эта масса охлаждалась, сжималась и после конца прилива опускалась ниже уровня коры, оставляя вокруг отверстия кольцевой вал.

Это выдавливание жидкой массы могло повторяться несколько раз: поэтому вал кратера может состоять из ряда пластов, что видно у больших кратеров (см. рис. 39).

На лунной поверхности, кроме того, видны так называемые борозды. Эти борозды, по всему вероятию, суть трещины и произошли от весьма сильного колебания температур, которому подвергается поверхность

Луны.

Далее бросаются в глаза широкие светлые полосы, которые идут лучеобразно вокруг некоторых больших кратеров, как, например, у кратеров Тихо, Коперника (см. рис. 38). Эти полосы ни в коем случае не представляют собой возвышенностей, так как они никогда не отбрасывают теней. Правильное расположение этих светлых полос — лучеобразно по большим кругам, и их происхождение еще не объяснено окончательно. Предполагают, что они суть отложения вулканического пепла и ли ы, вытекшей из трещин около кратера.

Жизть на Луне. Промежуток времени, в который Луна и и своем вращении примет то же положение относитель о Солнца, равен 29½ суток. Следовательно, день на Луне продолжается 14 с лишком суток и столько же продолжается ночь. За такой длинный день поверхность Луны сильно нагреется, а потом за длинную ночь, в 14 суток, она сильно охладится; последнему способствует еще отсутствие атмосферы на Луне. Таким обра-

вом, колебания дневной и ночной температуры на Луне достигают 300 градусов.

Что на Луне нет атмосферы, в этом убеждают нас

Рис. 39. Детали на поверхности Луны, видилые в телеслоп.

следующие наблюдения. Края диска Луны одинаково светлы с серединой Луны. Фазы Луны не имели бы такой резкой границы, если бы была атмосфера на Луне. Покрытия звезд Луной доказывают, что на Луне нет

атмосферы. Если бы была атмосфера на Луне, то мы бы заметили ее во время солнечных затмений, когда Луна

•тановится между Землей и Солнцем.

Наконец, спектр Луны такой же, как спектр Солнца. Это показывает, что солнечные лучи, отражаясь от поверхности Луны, не теряют никаких составных частей, чего бы не было при существовании атмосферы на Луне, так как атмосфера поглощает световые лучи.

Вода также отсутствует на Луне. Если бы была вода на Луне, то она от нагревания Солнцем испарилась бы и дала бы облака, которые образовали бы атмосферу

Луны.

Жизнь на самых высоких горах на Земле, при сильно разреженной атмосфере, содержащей, к тому же, очень мало влаги, при сильном ночном холоде и очень низкой средней температуре может дать нам лишь отдаленное представление об условиях жизни на Луне, совершенно лишенной воздуха и воды. Нельзя вообразить себе среду, менее благоприятную для жизни, чем Луна.

На Земле, на высоких горах, отсутствуют не только сложно организованные существа, но даже и простейшие, поэтому невозможно себе представить их существование на Луне—при отсутствии воды и воздуха. Ни одно земное животное или растение не могло бы жить на Луне. Организмы, которые мы могли бы назвать животными или растениями, не могут на Луне существовать.

Итак, на Луне нет органической жизни, как мы ее

понимаем на Земле.

ГЛАВА ХІІ.

СОЛНЦЕ — КРАСНОЕ.

Смена времен года. Смена времен года на Земле: весны, лета, осени и зимы—происходит от того, что Земля движется вокруг Солнца и что при этом движении ось Земли все время имеет одно и то же наклонное направление. Земля движется вокруг Солнца в том же направлении, как и вращается вокруг своей оси, т. е. с запада

на восток (см. рис. 40).

22 июня к Солнцу обращено больше северное полушарие Земли, а большая часть южного полушария будет в тени. Лучи от Солнца сильнее тогда нагревают северное полушарие, а на южное полушарие падают косо и мало его нагревают. В это время у нас в северном полушарии будет лето, а в южном зима. Это положение Земли называется летним солнцестоянием, или началом лета.

В положении Земли 24 сентября оба полушария Земли освещены одинаково, и везде на Земле день равен ночи. Это положение Земли называется осенним равно-

денствием, или началом осени.

В положении Земли 23 декабря большая часть южного полушария Земли освещена, и южное полушарие обращено как раз к Солнцу, а северное — от Солнца. На северное полушарие Земли тогда солнечные лучи падают косо и плохо его нагревают. В это время у нас самый короткий день в году и самая длинная ночь. Это положение Земли называется зимним солнцестоянием, или началом зимы. В положении Земли 21 марта опять оба полушария Земли одинаково освещены Солнцем, и всюду на Земле день равен ночи. Это положение Земли называется весенним равноденствием, или началом весны.

Таким образом, весна продолжается у нас в северном полушарии Земли с 21 марта по 21 июня, лето — с 22 июня по 23 сентября, осень — с 24 сентября по 22 декабря и зима—с 23 декабря по 20 марта. Для южного полушария Земли времена года будут итти наоборот: когда

Рис. 40. Движение Земли вокруг Солица и смена времен года.

у нас весна, там — осень, когда у нас лето, там — зима, когда у нас осень, там — весна, а когда у нас зима, там — лето.

Вследствие того, что Земля движется вокруг Солнце с запада на восток, нам кажется, что Солице перемещается на небе между звезд тоже с запада на восто и возвращается к тем же звездам через год. Это видимо годовое перемещение Солица на небе легко можно общеружить, если наблюдать созвездия на западной частеризонта сразу после захода Солица. Делая эти наблядения из месяца в месяц, мы заметим, что созвездинаходящиеся на той части неба, где зашло Солице, старут каждый раз другие.

Таким образом, Солице кажется перемещающимся т небе между следующими созвездиями: 21 марта с находится в созвездин Рыб, а через месяц в созвездин Овен, потом—в созвездин Тельца, — Елизнецов, — Рака, — Льва, — Девы, — Весов, — Скоринона, — Стрельца, — Козерога и, наконец, — в созвездин Бололея. После этого Солице опять вступает в созвездие Рыб и перемещается дальше между теми же созвездиями (см. приложенную в конце книги звездиую карту).

Солнечное затмение. Вокруг Земли двигается наш спутник Луна. При этом движения Луны вокруг Земли Луна становится между Землей и Солицем, и в это время тень от Луны может иногда попадать на Землю. Про-хождение лунной тени по Земле есть явление, называе-

мое солнечным затмением.

Солнечные затмения наводили ужас на темных суеверных людей в прежине времена, а при поповском старании даже теперь еще пугают старух светопреставле-

нием (см. рассказ Короленко "На затмении").

Если мы проведем (см. рис. 41) внешние касательные линии к Солнцу и к Луне, то получим конус тени, который пересекается с Землей в точках а и б. Внутренние касательные, проведенные к Солнцу и Луне, образуют конус полутени, который пересекается с Землей в точках в и г.

В местах на земной поверхности, в которых пересекается конус тени с Землей, т. е. межлу точками а и б, весь диск Солнца будет казаться закрытым Луной, поэтому здесь будет наблюдаться полное солнечное затмение. Касательная к лунному диску, которая проведена из точки д, лежащей между точками а и в или между точками б и г, пересечет солнечный диск (см. рис. 41). Поэтому в этой точко д будет только часть Солнца закрыта Луной, и, следовательно, здесь будет наблюдаться частное солнечное затмение.

Касательная, которая проведена к лунному диску из какой нибудь точки с, лежащей вне конуса полутени, совершенно не будет пересекать солнечного диска. В этих точках на Земле совершенно не будет затемняться Солнце и не будет наблюдаться солнечное затмение.

Таким образом, в точках между а и б на земной поверхности будет наблюдаться полное солиечное затмение, между а и в и между б и в будет наблюдаться

частное солнечное затмение, а ча точками в и . не бу дет видно никакого затмения.

Во время солнечного ватмения Луна занимает цоло жение между Солнцем в Землей (см. рис. 41). поэтому солнечные затмения могут быть только при новолунив Но так как Луна двигается вокруг Земли не в той пло скости, в какой движется З мля вокруг Солица, то тениот Луны во время новает няя может и не попасть на Землю. Поэтому солнечное затмение бывает не при вся ком новолунии, а только при таком, когда Луна в тоже самое время науодятся нецалеко от плоскости. в какой

Рис. 41. Объиснение солнечност затмения: a, δ -- пересечение конум тени. a, ι -- пересечение конуса полутени.

движется Земля вокруг Солица. Только в этом случи

тень от Луны может унасть на Землю.

Луна двигается вокруг Земли с запада на востов поэтому во время солнечного затмения Луна начинат надвигаться на солнечный диск с правого края Солых (см. рис. 41). Таким образом, солнечное затмение начинается всегда на правом (западном) крае Солица.

На рисунке 41-м мы видим точки пересечения конутени и полутени с земной новерхностью. Так как Земвращается вокруг своей оси, а Луна движется вокут Земли, то тень от Луны движется по земной новерхностобразуя полосу шириною, примерно, в 200 километу которая называется полосой полного солнечного затиске В тех местах на Земле, где проходит эта полоса, бул наблюдаться полное солнечное затмение. Таким же обрами, полутень от Луны чертит по земной новерхностраницу затмения, внутри которой затмение наблюдает

как частное, а вие этой граници Солипе совершенно не затемняется.

Астрономы умеют заранее вычислять сроки загмений в поэтому могут предсказать, где на Земле будет видно затмение, даже во сколько часов и минут начиется затмение и когда оно кончится.

Узнать об этом можно в обсерватории, или в рабочем календаре, или из газет, которые публикуют сведения

о предстоящем солнечном затмении.

Чтобы наблюдать затмение, следует обявательно занастись законченным стеклом. Для этого нужно подержать кусочек стекла над горящей свечой, и стекло покроется слоем сажи. Без такого законченного стекла смотреть на Солице нельзя, пначе можно испортить зрение.

Если есть зрительная труба, то хорошо запастись и ею для наблюдения солнечного загмения. Но к трубе надо обязательно привинтить или прикрепить темное стекло, чтобы предохранить глаза. Затмения надо ждать всегда на правом (западном) крае Солица, здесь начиет диск

Луны надвигаться на диск Солица.

Пока остается незакрытой хотя небольшая часть диска, ничего особенного во внешней обстановке не замечается. Становится лишь немного темнее, как в пасмурный серый день, вы все еще чувствуете присутствие животворящего

Солнца.

Но вот пропадает последний луч Солица, наступает момент полного солнечного затмения. Оно длится в среднем 3—4 минуты, а самое большее 8 минут. Все сразу изменяется кругом как на Земле, так и на небе. Зеленые деревья и луга кажутся серого цвета, человеческая кожа принимает мертвенно-трупный оттенок, по Земле бегут волнистые тени.

Среди белого дня внезапно наступает ночь, делается колоднее, появляется холодный ветерок, на растениях выступает роса, а на свинцово-сером небе вокруг черного диска Луны сняет серебристый венец, — солнечная корона (см. рис. 42).

Небо принимает особенную темно-голубую окраску, на горнзонто появляется полоса оранжевого цвета, кругом да небе горят в полном своем блеске наиболее яркие знеады и планеты. В грительную трубу можно тогда ви-

деть поднимающиеся с поверхности Солица красные солнечные выступы, так называемые протиберанцы (см

рис. 45).

Животные и птины, обманутые наступившей темпо той, замолкают и спешат укрыться в свои жилища на ночной покой. Многие растения свертывают свои листья и цветы.

Наконец, через несколько минут опять появляются солнечные лучи, снова наступает день, и вся природа которая только что казалась совсем омертвевшей, опять

Рис. 42. Солнечная корона во время полного солнечного загменыя.

оживает во всей своей

красоте.

Солнце как небесное сеть та же звезда. Мы видим Солнце в виде большого круга только потому, что оно значительно ближе к намучем какая либо другая звезда.

Если бы Солнце было от нас на таком же расстоянии, как Канелла (звезда а Возничего), то, вместо такого большого круга,

Солице казалось бы нам звездочкой 6-й величины, т. е. было бы едва заметно, тогда как Капелла сияет на небе

звездой первой величины.

Расстояние от Земли до Солица равияется 150 миллионам километров. Это расстояние громадно. Пешеходу,
идущему по 40 километров в сутки, попадобилось бы,
чтобы дойти до Солица, — 103 века! Курьерский поезд,
делающий по 100 километров в час, достиг бы Солица
только на 171-м году. Чтобы пустить ракету с Земли
в мировое пространство, пужно сообщить ей скорость из
меньше 11 километров в секунду. Только при такой громадной скорости можно преодолеть силу тяжести на
Земле и отделиться от Земли. Чтобы долететь до Солица,
такой ракете нужно лететь 158 суток, т. е. 5 месяцев!

Наконец, свету при его скорости в зоо ооо километров в секунду нужно 81,3 минут чтобы дойти от Солица до Земли.

Размеры Солица также очень велики. Объем Солица

в 1300000 раз больше объема Земли (см. рис. 43).

Представим себе величину Солнца. В литре помещается средним числом 10 тысяч зерен ржи или ишеницы, поэтому в нашем ведре, которое равно 12,3 литра,

будет 123 тысячи зерен. Следовательно, мы высыпем в одну кучу 11 ведер зерна и возьмем одно из этих зерен, то эта куча будет как бы Солнце, а одно зернышко из этой кучи будет Земля. Отсюда ясно видно, как велико Солнце по сравнению с Землей. Но громадное Солнцекарлик по сравнению с некоторыми звездами, кажущимися нам лишь блестящими точками на небе.

Действительно, кроме Капеллы (а Возничего), значительно

Рис. 43. Сравнительная величина Солица и Земли. На рисунко Солица видны пятна,—некоторыю из них больше Земли.

больше Солица будет Арктур (а Волонаса), затем Бетельгейзе (а Ориона) и наконец, Антарес (а Скоршона). Звезда Бетельгейзе, например, занимает почти такое же пространство, как от Солица до Земли, а звезда Антарес — еще большее (см. рис. 78).

Итак, Капелла, Арктур, Бетельгейзе и Антарес суть звезды-гиганты, перед которыми наше Солице, дающее нам весь свет и тепло, — только небольшая звездочка-карлик огромного звездного скопления, называемого

Млечным Путем.

Все звезды имеют собственное движение в пространстве, и ближайшая к нам звезда—Солице тоже не стоит совершенно неподвижно во вселенной. Солице движется

в пространстве со скоростью 20 километров в секунду увлекая за собой Землю с Туною и все планеты с их спутниками по направлению к созвездию Лиры и уда

ляясь от созвездия Ориона.

Мы, жители Земли, все время участвуем в этом круговороте движений. Мы вращаемся вокруг земной оси двигаемся вокруг Солнца и вместе с Солнцем летих в бесконечном пространстве к созвездию Лиры с такой громадной скоростью, которую наша земная техника еще не в состоянии получить. Но эта громадная скорость в 20 километров в секунду ничтожно мала по сравнению с расстоянием до звезд. Невольно является вопрос: когда же мы долетим до Веги (а Лиры)? При такой громадной скорости, как 20 километров в секунду, пожалуй, очень скоро? Нет, не так-то скоро. До ближайшей к нам звездымы долетим лишь через 71 тысячу лет, а до Веги—только по истечении полумиллиона лет!

Фотосфера Солнца. Когда Солнце сияет высоко над горизонтом, на Солпце нельзя смотреть, не защитив глас темным стеклом, так как можно ослепнуть или сильно

испортить зрение.

Поверхность Солнца, сияющая ослепительным белым светом, называется фотосферой. Если наблюдать ее в хорошую зрительную трубу, закрывши глаз темным стеклом, чтобы его не опалить, то увидим, что фотосфера Солица неровная: на ней ходят огромные волны огненного моря. В зрительную трубу эти волны кажутся нам белыми точечками; как показано на рисунке 44. Величина же их громадна — 4 000 километров. Они называются гранулами.

Среди этих блестящих воли-гранул на поверхности

Солнца видны черные точки, это - поры.

Из них образуются и громадные черные пятна, иногда во много раз большие, чем Земля (см. рис. 44). Иногда можно различить в солнечном пятне черное ядро, — тень, а вокруг него сероватого цвета полутень. Кроме того, около полутени, а иногда и на самой полутени наблюдаются и особые образования, похожие на белые хлонья извилистой удлиненной формы, состоящие из большого скопления гранул, — они называются факелами.

Вокруг пятна совершаются непрерывные изменения. Каждое пятно через некоторое время заплывает и исче-

вает. На смену ему появляются новые пятна.

Если внимательно рассматривать пятна в врительную трубу, в особенности, когда пятно находится около края солнечного лиска, то легью заметить, что иятна суть углубления в фотосфере.

Объем Солнца в 1300 600 раз больше объема Земли, а масса — в 329 000 раз больше массы Земли. Следовательно, средняя плотность Солнца составляет 1/4 средней плотности Земли, т. е. немного больше плотности воды.

Итак, Солице — частью жидкое, частью газообразное

тело.

Солние вращается вокруг своей оси тоже с запада на восток, но только экваториальные его части двигаются быстрее, чем части около полюсов. Таким образом, Солнце вращается не как одно целое, а поясами: экваториальный пояс—быстрее всего, он делает полный оборот в 25 суток, а пояса, лежащие ближе к полюсам Солнца, вращаются медлениее—в 26, 27 и 28 суток. Это еще раз подтверждает, что Солнце не есть твердое тело.

Различная скорость движения частиц фотосферы Солица образует в жидкой поверхности Солица воронкообразные углубления, вихри, подобно водоворотам в быстротекущей реке. Эти гигантские вихри, "водово-

роты в фотосфере", и есть солнечные пятна.

Пятна наблюдаются, главным образом, вблизи экватора Солица и появляются большею частью группами. Число пятен на солнечном диске не всегда одинаково. Число их периодически меняется. Так, например, в 1905 г. наблюдалось наибольшее количество пятен (максимум), а наименьшее количество их (минимум) было в 1911 г. Затем, снова был максимум пятен в 1917 г., минимум — в 1922 г. и последний максимум был в 1928 г.

Путем многолетних наблюдений установили, что число пятен изменяется периодически через каждые 11 лет. Этот период солнечных иятен называется периодом Больфа по фамилии астронома, точно определившего величину

этого периода.

Какая причина такой периодичности солнечных пятен, — мы еще не знаем. Установлена связь солнечных пятен с электрическими и магнитными явлениями на Земле. В годы максимумов солнечных пятен наблюдается больщое количество полярных сияний и сильное коле-бание магнитной стрелки. Влияет ли количество солнеч-

ных пятен на состояние земной погоды, на засуху или на количество дождливых дней,— еще не выяснено.

Американскому астроному Хэлю удалось при помощи фотографирования солнечных пятен установить, что вокруг пятен движутся сильно наэлектризованные вихри газа с громадной скоростью — около 100 километров в секунду. Эти движения производят магнитные явления на Солнце. Таким образом, солнечные пятна есть гигантские вихри сильно наэлектризованных и нагретых газов, движущихся с огромной скоростью.

Хромосфера Солнца. Края солнечного диска менее ярки, чем его середина. Это указывает на существование газообразной атмосферы Солнца. Во время солнечных затмений отчетливо виден над фотосферой Солнца тонкий газовый слой розового цвета. Толщина этого слоя, в среднем, 10 000 километров. Эта газовая оболочка Солнца и есть атмосфера Солнца, так называемая хромосфера

(см. рис. 45).

Часто, особенно в то время, когда на поверхности Солнца много пятен, сквозь слой хромосферы прорываются потоки розового пламени, быющие подобно фонтанам. Они называются протуберанцами или выступами (см. рис. 45).

Протуберанцы поднимаются на громадную высоту, иногда далеко за хромосферу Солнца и движутся со

скоростью до 400 километров в секунду.

Раньше астрономы наблюдали хромосферу и протуберанцы только во время солнечных затмений, но теперь их можно наблюдать ежедневно. Для этого употребляют специальный инструмент — спектроскоп.

При помощи небесной фотографии и спектроскопа удается теперь получать фотографические снимки протуберанцев, солнечных пятен, факелов, хромосферы и

производить непрерывные наблюдения Солнца.

В Америке, на горе Вильсон (Калифорния), имеется специально предназначенная для таких наблюдений Солнца "солнечная обсерватория". Она оборудована точнейшими научными инструментами и громадными "телескопами-башнями" (см. рис. 10 и 11).

Во время солнечных затмений еще наблюдают, хотя и с трудом, очень тонкий и более темный газообразный

Гис. 44. Поверхность Солица по фотографии. Видиы: пятна, гранулы, поры.

слой, отделяющий фотосферу от хромосферы. Он называется поглощающим слоем.

Верхине слои солиечной атмосферы простираются очень далеко от Солица и имеют очень тонкое и нежное строение, поэтому они могут быть видны только в момент полного солиечного затмения. Это — так называемая солнечная корона (см. рис. 42). Тучи солиечной короны достигают иногда величины большей, чем диаметр Солица. Вид короны меняется сообразно с деятельностью Солица, т. е. в зависимости от количества солиечных пятен и протуберанцев. В годы максимума солиечных пятен и протуберанцев. В годы максимума солиечных пятен, когда усиливается эта деятельность Солица, корона имеет бурный, неспокойный характер, — она более растрепана. В годы же минимумов солиечных пятен корона меньше, и лучи ее идут спокойно.

Поглощающий слой и солнечная корона видны только во время полных солнечных затмений, так как в обыкновенных условиях их свет меркнет перед гораздо более

ярким светом фотосферы и хромосферы.

Химический состав Солнца. О химическом составе Солнца, так же, как и других небесных тел, мы судим по их спектру.

Спектр Солнца есть спектр с темными (фраунгоферовыми) лициями или, иначе говоря, есть спектр погло-

щения.

Фотосфера Солнца дает непрерывный спектр, поглощение же происходит вследствие прохождения световых лучей через фотосферу и поглощающий слой Солнца. По совпадению темных линий солпечного спектра с линиями паров различных химических элементов и газов доказывается присутствие их на Солнце.

Изучение спектров показало, что фотосфера не исключительно газообразна: в ней плавают твердые и жидки, раскаленные добела, частицы, излучение которых силь-

нее излучения газов и паров.

В фотосфере находятся железо, кальций, магний, натрий и другие металлы, а из газов, главным образом, водород, который является самым распространенным элементом во вселенной.

В фотосфере не обнаружено присутствия большинства металлондов: серы, хлора, иода, брома и др., драгоцева ных металлов и кислорода.

Рис. 45. Протуберанец, достигний высоты 200 000 вилеметров и време офера Солица (по фотография).

В поглощающем слое находятся в парообразном состоянии металлы: железо, кальций, магний, натрий,

а также некоторые газы.

Хромосфера состоит, главным образом, из раскаленного водорода и из небольшого количества гелия. Кроме того, в хромосфере обнаружено присутствие углерода, паров металлов, главным образом, натрия, магния и кальция.

Корона состоит из мельчайших твердых частиц и газов, гелия и корония, находящихся в сильно разрежен-

ном состоянии.

Присутствие паров железа и других металлов в атмосфере Солнца показывает, что Солнце сильно нагрето. Действительно, железо плавится только при громадной жаре в 1500° в больших заводских печах и обращается в белую горящую жидкую массу, перед которой стоять невыносимо. До какой же температуры нужно нагреть железо, чтобы обратить его в пар? Отсюда понятно, какова должна быть температура Солнца, если в атмосфере ее плавают нары железа, подобно тому, как в земной атмосфере плавают облака, состоящие из паров воды. Температура Солнца равна 6 000 градусов! .

Таким образом, масса Солнца состоит из смеси раскаленных газов различных веществ. Высокая температура и огромное давление не позволяют газам переходить в жидкости и образовывать химические соединения. Вероятно, ядро Солнца содержит все химические эдементы в состоянии разъединения, в виде паров и газов. На поверхности же Солица, где температура понижена, вследствие соприкосновения с холодным пространством, газы могут переходить в капельно-жидкое состояние и образовывать соединение. Так образуются гранулы фото-

сферы.

На Солнце происходят непрерывные восходящие и нисходящие потоки газов, приводящие в движение вст масту Солнца. Существование таких потоков возможно только до тех пор, пока ядро Солнца газообразно и на столько сжато, что держит все химические элементы

в состоянии разъединения.

Солнечная энгргия. Каждый квадратный метр вемис! поверхности, находящийся под отвесными лучами Солина, получает в секунду половяну большой калории тепля, т. е. такое количество тепла, какое нужно, чтобы нагреть полкилограмма воды на один градус Цельсия. Отсюда ясно, какое громадное количество тепла излучает Солнце

ежесекундно.

Несмотря на такую огромную потерю тепла, Солнце продолжает миллионы лет посылать свет и тепло на Землю. Невольно является вопрос, какая же причина этого лучейспускания? Долго ли еще будет Солице нас освещать и согревать?

Если бы Солнце целиком состояло из угля и кислорода и этот уголь горел, то горение поддержало бы те-

плоту Солнца всего лишь 20 000 лет.

Горение не может быть причиной солнечного лученспускания, так как в этом случае Солнце давно бы сгорело и теперь погасло бы.

Оказывается, что солнечная теплота есть результат действия силы тяготения и радиоактивного распада ве-

щества.

Всякий знает, что от удара или сжатия развивается тепло. Под влиянием взаимного тяготения своих частиц, Солнце должно постоянно сжиматься, а постоянно сжимаясь, Солпце постоянно производит тепло. Кроме того, восходящие и нисходящие потоки газов и царов на Солнце, сталкиваясь своими частицами, тоже производят тепло.

Для покрытия огромной потери солнечного тепла нужно допустить только, что диаметр Солнца уменьшается на 60—70 метров в год. Но это такая незначительная величина по сравнению с диаметром Солнца, что ее мы могли бы заметить при помощи наших современных инструментов лишь только через 6 000 лет. Вот почему мы теперь еще не можем, измеряя диаметр Солнца, убедиться в том, что Солнце сжимается.

Одного сжатия Солица, однако, недостаточно для того чтобы давать нам тепло и свет. От сжатия Солица тепла хватило бы лишь на 20 миллионов лет. На самом же деле Солице светит и греет во много раз больше этого

промежутка времени.

Открытие в конце прошлого века нового элемента радия дало некоторое объяснение, откуда берется такое необычайное количество тепла на Солице. Радий обладает удивительными свойствами: его атомы постанение

распадаются, во-первых выбрасывая массу электрических частичек, электронов — так называемых лучей радия,

и во-вторых обращаясь в другой элемент - гелий.

Можно думать, что подобно радию и другие химические элементы тоже распадаются, но только гораздо медленнее, так что мы этого не замечаем. При таком распадении вещества выделяется огромное количество тепла. Вещество Солнца постепенно, хотя очень медленно, распадается. Поэтому-то и получается большое количество тепла, излучаемого Солнцем уже много миллионов лет.

Нтак, сжатие Солнца вследствие силы тяготения и распадение вещества Солнца— вот причины солнечной эпергии. Свет, тепло и вся деятельность Солнца происходят от сжатия Солнца и распадения его вещества. Сотпи миллионов лет Солнце греет, светит и живит все окружающее, и в будущем этой живительной деятельности Солнца хватит еще на много миллионов лет.

Рассмотрим теперь, какую работу совершает солнеч-

ная энергия.

Солнечная теплота поднимает с Земли пары воды на высоту до 15 километров, образуя облака. Солнечная теплота растворяет лед и снег на земной поверхности. Неравномерно нагревая земную атмосферу, Солнце про-

изводит ветер, ураганы и смерчи.

Большая часть всего тепла, получаемого Землей от Солнца, и тет на нагревание земной поверхности. Так как Земля, подобно всякому телу, теряет свое тепло, излучая его в пространство, то Земля должна была бы все охлаждаться и охлаждаться, если бы эту потерю тепла не возмещало Солнце. Таким образом, Солнце возвращает Земле то тепло, которое Земля теряет, и поддерживает температуру на земной поверхности на определенной высоте, в среднем около 15 градусов Цельсия.

Растения, под влиянием солнечного света и тепла, разлагают углекислоту воздуха на углерод и кислород. Нислород ими выделяется и служит для нашего дыхания, а углерод усванвается и делается горючим мате-

риалом.

Таким образом, все наше топливо: дрова, каменный уголь, торф, нефть — все это скрытая энергия Солнца. Растения, обладают свойством накоплять солнечную теплоту и сберегать ее. Однако, эта сбереженная часть

солнечной теплоты очень ничтожна: обыкновенный лес удерживает в своих стволах и ветвях всего лишь одну тысячную того тепла, какое дает ему Солице, а 999 тысячных идет на испарение и нагревание. Вот как велико могущество солнечного тепла, - какой ничтожной части его достаточно, чтобы покрыть Сибирь непроходимой тайгой, Индию и Африку — джунглями, Америку --

необозримыми плантациями!

А каменный уголь, без которого теперь не может обойтись ни одно государство, который необходим нам так же, как хлеб, потому что он приводит в движение наши машины и заменяет силу человека, есть ничтожная частица теплоты, излитой на Землю когда-то Солицем. По и этой ничтожной частички солнечной энергии было достаточно, чтобы накопить такие огромные запасы каменного, угля, какими располагает теперь промышленность всего земного шара.

Вот как велика энергия Солица.

Жизнь и движение животных возможны только при существования солнечной теплоты и света. Пищей животным и нам служат растения — скрытая энергия Солнца. Деятельность человеческой мысли возможна только при условин правильной работы нервной системы, а последняя зависит от питания всего организма, что было бы невозможно без Солнца.

Одним словом, вся наша жизнь на Земле зависит от

Солнца и без него была бы невозможна.

Эволюция Солнца. Так как вся наша жизнь зависит от Солица, то интересно установить, когда же прекра-

тится эта живительния деятельность Солица?

Последние исследования говорят нам, что всякое излучение энергии есть потеря материи. Наше Солнце непрерывно испускает во все стороны в окружающее пространство колоссальное количество энергии, а, следовательно, все время теряет и огромное количество материи.

Знаменитый германский физико-химик Нернет, на основании радиоактивного распала гещества, установил, что через 100 миллиардов лет Солице, вследствие излучения энергии, сведет само себя к нулю, т. е. совершенно рассыплется на отдельные электроны. Вот сколько еще лет осталось жить нашему Солнцу. Сто миллиардов лет!

Как же дойдет Солнце до этой естественной своей

"смерти" от лучеиспускания?

Естественная смерть Солнца от старости, — смерть от лучеиспускания, — наступит после постепенного, медленного остывания. Окраска Солнца будет становиться все более и более красной, из желтой звезды оно станет красновато-желтой. Тогда оно будет давать тепла раза в 4 меньше, чем теперь.

Тогда на Земле будет свирепствовать страшный холод,

Тогда на Земле будет свирепствовать страшный холод, в жарком поясе мороз будет достигать 50 градусов. Замерзнут реки, моря и океаны, вся поверхность Земли будет одна сплошпая ледяная равнина. Умрет все живое на Земле, и лишь багрово-красное Солнце будет сиять

на безоблачном темно-синем небе.

Однако охлаждение Солнца на этом не остановится, оно будет просложаться и дальше. Солнце будет продолжать краснеть, чернеть и гаснуть. На Солнце образуется, наконец, твердая кора, как у Земли, и тогда оно окончательно померкнет. На Земле в это время все усиливающийся холод достигнет 200 градусов ниже нуля. На поверхности Земли потекут снова реки, ручьи, образуются моря, океаны, появятся облака и дождь. Но в них не будет уже воды, а будет жидкий воздух. Тот воздух, которым мы дышим, под влиянием сильного охлаждения обратится в жидкое состояние.

Дальнейшее охлаждение обратит и весь этот жидкий воздух в твердое состояние. Земная поверхность покроется снегом из замерзшего воздуха. Наконец, замерзнет весь воздух. Замолкнет все на Земле, не будет ни ветра, ни одного звука. Ночная темнота покроет всю Землю, и лишь далекие звезды будут сиять на черном

небе.

Но и другой конец может ожидать Солнце и Землю. Наблюдения неба говорят нам об этом. В июне месяце 1918 года была открыта в созвездии Орла новая ввезда, которая сразу же стала самой яркой из всех видимых на небе звезд. На этом самом месте раньше находилась очень слабая звездочка, едва видимая в самые сильные телескопы.

Очевидно, что эта вновь появившаяся в созвездив Орла так называемая "новая" звезда не есть новая звезда в буквальном смысле этого слова. Это— та же слабая звездочка, засиявшая так ярко только от того, что здесь

произошла страшная небесная катастрофа.

Такие небесные катастрофы вызываются следующими причинами. Внутри звезды, по мере ее затухания, на-капливаются взрывчатые вещества огромной силы. Приведенные внезапно в действие, они вызывают страшный взрыв: звезда разрывается на части и загорается так ярко, что эту вспышку мы видим с Земли.

Второй причиной такой небесной катастрофы может быть столкновение одного небесного тела с другим, так как эти тела не находятся в покое, а двигаются и при

этом с большими скоростями.

Таким образом, кроме естественной смерти от лучеиспускания, возможны с Солнцем и эти катастрофы:
или взрыв, или столкновение с другим небесным телом.
В обонх этих случаях смерть Солнца повлечет за собою
и смерть Земли. По только эта смерть Земли наступит
не от холода, как при естественном конце Солнца, а от
огня. Из недр Солнца с неудержимой силой вырвутся
колоссальные пламенные языки раскаленных газов, которые обратят всю нашу солнечную систему в бушующий огненный океан раскаленного газа.

THABA XIII.

МИР ПЛАНЕТ.

Блуждающие светила. Посмотрите внимательно на небо, и вы заметите, что среди ярких звезд есть такие, которые бросаются в глаза своим ровным немерцающим светом, тогда как остальные звезды мерцают. Эти немерцающие звезды в миллионы раз ближе к нам, чем остальные звезды.

Если мы будем следить за этими немерцающими светилами изо дня в день и будем отмечать их положение на небе среди звезд, то мы обнаружим, что эти светила перемещаются среди звезд, переходя из одного созвездия в другое.

Человечество давно выделило эти светила из тех шести тысяч звезд, которые видны на небе невооружен ным глазом, и дало им название планем, что, в переводе с греческого, значит странствующие, или блуждающие светила.

Каждая планета получила имя одного из древних божеств. Названия их следующие: Меркурий, Венера, Марс, Юпитер, Сатурн. Названия эти еще до сих порсохраняются на языках всех народов земного шара.

Открытие этих блуждающих светил теряется в глубокой древности. Мы не можем указать не только век,
в какой они были открыты, но даже тысячелетие.
Однако, природа этих странствующих светил стала
известна человечеству сравнительно недавно. Прошло
всего лишь три столетия с тех пор, как знаменитый
Галилей впервые посмотрел на планеты в зрительную
трубу и доказал человечеству, что эти светила не имеют
собственного света, а сияют на небе только потому, что
освещаются Солнцем.

Зти светила- такие же темные тела, как и наша Вемля. Если рассматривать Вемлю с громадного расстояния, то она будет казаться такой же блестящей точкой на пебе, как и остальные иланеты. Для Вемли было указано ее скромное место во вселенной между Венерой и Марсом. В это же приблизительно время была разгадана и причина этих странных блужданий иланет. Это произошло после того, как люди убедились, что не Солнце и звезды двигаются вокруг Вемли, а сам земной шар безостановочно вращается вокруг своей оси и двигается вокруг Солнца.

Рис. 46. Видимый путь Марса с сентября 1928 г. по апрель 1:29 г.

На рисунке (см. рис. 46) показано видимое движение Марса на небе с септября 1928 г. по апредь 1929 г.

Достаточно взглануть на этот рисунок, чтобы убедиться, что это движение весьма сложно. В 1928 29 г. Марс двигался сперва по созвездию Тельца, затем перешел в созвездие Близнецов, дойдя до звезды є Близнецов. После этого Марс стал замедлять свой путь и начал двигаться в обратном направлении. Возгратился в созвездие Тельца, дошел до звезды ў Тельца, снова изменил свое движение и ушел опять в созвездие Близнецов.

Подобным образом двигаются по небу и другие иланеты. Движение планеты по небу в направлении с запада на восток, — т. е. справа налево, если смотреть на юг, называется прямым движением, потому что оно соверщается в ту же сторону, в какую двигается Земля и все планеты вокруг Солнца. Движение планеты по небу в направлении с востока на запад (слева направо) на-

зывается обратным движением.

При этом движении планеты по небу скорость перемещения ее изменнется. Эта скорость увеличивается до известной величины, а затем все уменьшается и умень-шается, пока планета не остановится на некоторое время. После этой остановки меняется направление движения из прямого в обратное или из обратного в прямое. Затем скорость планеты некоторое время увеличивается и, наконец, опять уменьшается, пока планета не остановится вторично.

Наити истинную причину этих сложных движений планет долго не удавалось вследствие того, что техника стояла еще на низкой ступени развития. Поэтому древние греки ошибочно считали Землю неподвижной и центром мира, а все планеты—движущимися вокруг Земли. Для правильного разрешения этой задачи пришлось ждать 15 веков, когда производительные силы общества достигли, наконец, необходимого развития. Решение этой задачи Коперником в XVI веке имело колоссальное

значение для науки (см. гл. VIII и IX).

Солнечная семья. Еще древние египтяне, ассировавилоняне, фревние греки и римляне, а за ними арабы наблюдали движение планет. Но только после Николая Коперника, в XVI веке, и Земля была причислена к этой солнечной семье, в которой центральное место и руководящее значение своим притяжением занимает Солнце. Вплоть до конца XVIII века человечество знало только шесть планет, а именно: ближайшую к Солнцу планету—Меркурий, затем—Венеру, Землю, Марс, Юпитер и Сатурн.

В конце XVIII в. В. Гершель открыл Уран, с начала XIX века начались открытия малых планет, или астероидов. Теперь их открыто уже более тысячи. В середине XIX века открыли планету Нептун, а в марте 1930 г. открыли еще одну планету, которой пока еще не дали определенного названия. Она двигается за Нептуном. У некоторых планет имеются спутники, подобно тому, как у Земли имеется спутник — Луна.

Таким образом, наша солнечная система состоит из Солнца и следующих планет: без спутников Меркурий п Венера, потом идет Земля с одним спутником—Луной. Далее — Марс с двумя спутниками, после него двигается более тысячи малых планет — астероидов. Затем идет Юпитер с 9 спутниками, Сатурн с 10 спутниками, потом Уран с 4 спутниками и, наконец, Нептун с 1 спутником и открыгая в 1930 г. новая планета. Из них—планеты Меркурий, Венера, Марс, Юпитер и Сатурн могут быть найдены на небе невооруженным глазом. Астероиды и планеты Уран и Пептун видимы лишь в зрительную трубу, а новая планета — только при помощи фотографии.

Если посмотреть на планеты в зрительную трубу, то резко выступает разница между планетами и звездами. В то время как звезды, даже в сильные астрономиче-

В то время как звезды, даже в сильные астрономические трубы, кажутся нам лишь светящимие гточками, планеты кажутся нам кружками. На планетах мы можем иногда, смотря по силе зрительной трубы, различать подробности устройства поверхности так же, как это мы видим на Луне. Другое отличие планет от звезд, которое можно заметить только в зрительную трубу, заключается в том, что планеты имеют фазы, подобные фазам Луны. Особенно хорошо видны эти фазы у Меркурия и Венеры. Мы видим в зрительную трубу эти планеты то в виде полного кружка, то в виде полукруга, то в виде узкого серна (см. рис. 54).

Фазы планет доказывают нам два весьма важных обстоятельства: 1) планеты имеют, подобно Земле, Луне и Солнцу, шарообразную форму и 2) планеты не имеют собственного света, они суть темные тела и делаются видимыми только полому, что освещаются Солнцем и отражают солнечный свет. А так как они двигаются вокруг Солнца, то становятся подобно Луне в различные положения относительно Солнца и Земли и кажутся поэтому различно освещенными, иначе говоря, в различ-

ных фазах.

Солнечная система, т. е. весь наш мир планет, к ко-торому принадлежит и Земля, занимает небольшой

островок во вселенной (см. гл. III).

Обзор нашей планетной системы. Солнце в 1300 000 раз больше Земли, а масса его в 750 раз больше массы всех планет, вместе взятых. Такая огромная масса Солнца своим могучим притяжением двигает

по замкнутым путям, как по рельсам, все планеты, являющиеся лишь ничтожными круппнками по сравне-

нию с Солнцем.

Чтобы сравнить планеты между собой, посмотрим на рисунок 47. Этот рисунок нам наглядно показывает, что самая большая планета—Юпитер будет больше Земли в 1 380 раз. Затем идет Сатурн—в 830 раз больше Земли. Нептун больше Земли в 80 раз, а Уран—в 64 раза. Венера почти равна Земле. Марс составляет лишь 1/7 часть Земли, а Меркурий всего лишь 1/20.

Величина же каждого из астероидов очень ничтожна. Все 1000 открытых до сего времени астероидов вместе

Рис. 47. Юпитер, Сатурн, Нептун, Уран, Земля, Венера, Марс, Меркурий. Сравнительная величина иланет.

взятые, составляют лишь 1/800 часть Земли. Действительно, астероиды суть планеты-крошки, едва заметные даже в сильные телескопы. Поэтому их называют астероидами, что в переводе означает—звездоподобные.

Первые четыре планеты—Меркурий, Венера, Земля и Марс—небольшие по величине, успели уже отвердеть. Остальные четыре планеты — Юпитер, Сатурн, Уран и Нептун—очень большие по величине, не успели еще вчолне охладиться настолько, чтобы сделаться твердыми. Они находятся еще в жидком состоянии, и плотность их, за некоторым исключением, такая же, как у Солнца, т. е. равна 1/4 земной плотности. Плотность Земли по отношению к воде составляет 51/2. Таким образом, плотность этих больших планет равняется 13/8, иначе говоря, немного больше, чем плотность воды.

Кроме того, у первых четырех планет или совсем нет спутников, как у Меркурия и Венеры, или их не-

много — у Земли один, а у Марса два. Напротив, у оодь имх иланет имеется много спутников: у Юпитера -- э. у Сатурна - 10, а у Урана - 4 спутника. Исключение составляет только Нентун, у которого пока известен только один спутник. По вполие возможно предполагать, что у Пептуна больше, чем один спутник. Мы еще не могли открыть этих спутников Пептуна только потому, что Нентун находится на очень большом расстояния

Все планеты двигаются вокруг Солица в одну и ту же сторону — с запада на восток. Все планеты гращаются тоже в одну сторону, в какую они двигаются вокруг Солица, т. е. тоже с запада на восток. Почти все орбиты

планет находятся в одной и той же плоскости.

Планеты, находящиеся вне кольца астероидов — Юпитер, Сатури, Уран и Пентун — быстрее вращаются вокруг своей оси. День и ночь на этих планетах очень короткие. Сутки продолжаются всего лишь около 10 часов. Время вращения Иептуна еще неизвестно. Из-за большого расстояния до Нептуна не удалось еще определить время его вращения, но вполне вероятно, что и на Пентуне сутки продолжаются недолго.

На планетах же, лежащих внутри кольца астероидовна Венере, Земле и Марсе, -- сутки почти одинаковы е земными: около 24 часов. Исключение составляет только Меркурий, который вследствие большой близости к Солицу, а потому и наибольшему притяжению от Солица, повертывается вокруг своей оси в то же самое время, в какое он делает полный оборот вокруг Солица.

Таким образом, на Меркурни сутки равны его году (87 суток), и Меркурий все время обращается к Солнцу одной и той же своей половиной. На том полушарии Меркурня, которое обращено к Солнцу, будет вечный день и жара, а на полушарии, которое обращено от Солица, будет вечная ночь и страшный холод. В этом случае мы наблюдаем то же самое, что и при вращении Луны: Лупа все время обращена к Земяе одной и той же своей половиной.

Планеты, лежащие внутри земной орбиты - Меркурий и Венера, — двигаются вокруг Солица скорое Земли. Чем дальше находится планета от Солица, тем она медленнее двигается и тем больше продолжительность года на

этой планете. Например, на Юпитере год продолжается почти наши 12 лет, на Сатурне 29¹/₂ лет, на Уране 84 года, а на Нептуне почти 165 лет. Продолжительность месяца на Юпитере равна почти нашему целому году. Прожить год, длящийся на Уране, можно с трудом, но вряд ли найдется человек, который прожил бы нептуновский год.

Для общей картины нашей планетной системы нужно еще указать на то, что все сравнительно небольшие и уже вполне отвердевшие планеты — Меркурий, Венера, Земля и Марс — имеют среднюю по плотности атмосферу, в то время как лежащие за кольцом астероидов большие планеты находятся еще в жидком состоянии и имеют очень сгущенную и богатую водяными парами атмосферу.

Таким образом, из вышесказанного мы видим, что кольцо астероидов делит все планеты на два класса планет, резко отличающихся между собой по величине, физическим свойствам, числу спутников, времени вращения вокруг оси и состоянию атмосферы и плотности. Планеть, двигающиеся внутри кольца астероидов, называются внутренними планетами, а двигающиеся вне кольца астероидов называются внешними планетами.

К внутренним планетам принадлежат: Меркурий, Венера, Земля и Марс, а к внешним: Юпитер, Сатури,

Уран и Нептун.

Планеты, которые двигаются внутри земной орбиты, называются нижними планетами, а двигающиеся вне земной орбиты— верхними. К нижним планетам принадлежат Меркурий и Венера, а к верхним: Марс, астероиды, Юпитер, Сатурн, Уран и Нептун.

Внутренние и внешние планеты различаются между собой по физическим свойствам, вращению, атмосфере, числу спутников, плотности, что было уже указано, а нижние и верхние планеты отличаются по видимому

движению на небе, о чем будет сказано дальше.

Коперник впервые объяснил сложные запутанные движения планет по небу (см. рис. 46). Он нашел истинную причину этих видимых блужданий планет. И вместо геоцентрической системы Птоломея дал свою гелиоцентрическую систему мира (см. рис. 28). Эта система заключается в следующем.

Все планеты двигаются вокруг Солнца по кругам.
У всех этих кругов центр общий, и в нем находитоя

Солице. Все планеты двигаются в одном и том же направления -- против часовой стрелки, т. е. с запала на восток. Илоскости этих гругов почти совиадают. Эти круги представляют действительные пути планет в пространстве. Мы же видим перечещение изапеты по небу в виде истель и кривых линий (см. рис. 16) только потому, что перемещается вокруг Солица не голько планета, но и мы вместе с Землей все время безостановочно передвигаемся в пространстве вокруг Солица.

Таким образом, мы смотрим на двигающуюся вокруг Солнца планету все время с разных точек пространства, от этого и кажутся нам перемещения планет на небе такими блуждающими то в одну, то в другую сторону. Планеты двигаются вокруг Солица в следующем порядке: Меркурий, Венера, Земля, Марс, астероиды, Юпитер, Сатури, Уран и Пентун. Границы движения астероидов на рисунке обозначены пунктирными кругами (см. рис. 25).

Объяснение движения планет. Рассмотрим движение нижней планеты, например, Венеры. На рисунке 48 внутренний круг будет орбита Венеры, затем идет орбита Земли, а внешний круг будет небесный свод, - звездное небо.

Движение Венеры вокруг Солица обозначено на этом рисунке буквами А, Б, В, Г, Д, а соответственное пере-

мещение Земли — цифрами 1, 2, 3, 4.

Пусть, например, Земля находится в положении 1, а Венера в это время на своен орбите, в точке А. Тогда Венера будет казаться на небе стоящей рядом с Солицем (см. рис. 48, буквы а, С). Венера тогда скрывается в лучах Солица и наблидать ее нельзя. Такое положение Венеры называется ни менили соединением.

Таким образом, нижнее соединение Венеры бывает в том случае, когда Венера и Земля находятся на одной прямой, соединяющей их с Солицем, п по одну и ту же

сторону от Солица, как это видно на рисунке.

Рассмотрим теперь случай, когда Венера и Земля также находятся на одной прямой с Солнцем, но будут стоять по разным сторонам от Солица. Например, если Земля находится в положении 1, а Венера в точке Д (см. рис. 48). В этом случае Венера также находится на небе рядом с ('олицем (д, С), скрывается в его лучах и не может быть наблюдаема. Такое положение Венеры наымвается верхним соединением.

В момент нижнего соединения нижняя планета будет находиться в наикратчайшем расстоянии от Земли, а в момент верхнего соединения— на самом большом расстоянии от Земли.

Рассмотрим теперь движение Венеры. Венера движется вокруг Солнца скорее, чем Земля, так как Венера делает полный оборот вокруг Солнца в 225 суток,

Рис. 48. Объяснение видимого движения Венеры по небу.

а Земля—в год. В равные промежутки времени Земля будет проходить положения 1, 2, 3, 4 (см. рис. 48), а Венера будет передвигаться из точки А в точку В, В и Л

Когда Земля будет в положении 2, Венера будет в точке E, а на небе мы ее увидим в точке E. Когда Земля будет в положении 3, Венера будет в точке E, а на небе мы ее увидим в точке E. Когда Земля бу

дет в положения 4, Венера булет в точке Г, а на небе мы ее увидим в точке: Таким образом, за это время мы увидим Венеру перемещающейся по небу по кривой ли-

нии а, о, в, г.

Иными словами, Венера после нижнего своего соединевия двигалась по небу сперва до точки в в направлепин часовой стредки (обратным движением), а после точки в изменила свое движение на прямое. Т. с. видимый путь Венеры по небу образовал нетлю.

Если вычерчивать подобным способом движение планеты, начиная с верхнего соединения ее, то мы получим в этом случае опять петию, но только движение планеты

по небу будет сначала прямое, а потом обратное.

Переход из обратного в прямое движение произопиел в рассмотренном случае в точке в (см. рис. 45), т. с. когда луч зрения от Земли к Венере (прямая 3В) был касательной к орбите Венеры. В этом случае на небе наблюдается так называемое стояние Веперы. Положение же Венеры на орбите в этом случае называют квадритурой, или элонгацией. Во время элонгации (стояния) Венера пмеет наибольшее удаление от Солица. Угол между лучом зрения на Солние и на Венеру тогда самый нанбольший и равен 48 градусам.

Для Меркурия этот угол меньше и равен 28, так как

орбита Меркурия находится внутри орбиты Венеры.

Рассмотрим теперь движение какой-инбудь верхней планеты, например, Марса. Ближайшее к Земле положение Марса будет, когда Марс, Земля и Солице находятся на одной прямой, Земля- между Марсом и Солнцем.

Это положение Марса называется противостоянием. Во время противостояния Маре находится на небе как раз против Солица, т. е. когда Солице заходит, то Марс восходит, когда Солице восходит, то Марс заходит. Всю

ночь тогда можно наблюдать Маре на небе.

Если Марс, Земля и Солице находятся на одной прямой, но Солице лежит между Марсом и Землей, то в этом случае Маре будет на самом большом расстояния от Земля. Тогда Марс и Солице будут стоять на небе рядом. Марс оудет скрываться в солнечных лучах, т. е. будет невидим. Это положение Марса вазывается сиединенцем.

Таким образом, верхипе планеты могут находиться в противостоянии, т. е. удаляться от Солица на 180 градусов, тогда как у нижних планет не бывает противостояния. Самое большое удаление от Солица у нижних планет бывает только во время элонгации и достигает у Венеры 48 градусов. Второе отличие нижних планет от верхиих заключается в гом, что у верхиих планет есть только одно соединение, а у нижних бывает два соединения—верхнее и нижнее.

Законы Кеплера. Согласие системы Коперника с наблюдениями продолжалось лишь до тех пор, пока производительные силы общества не развились настолько, что появились точные астрономические инструменты, ко-

торые стали давать более точные наблюдения.

Астроном Кеплер (1571 - 1630) нашел после многолетних упорных трудов законы движения планет. Эти законы движения планет носят название законов Кеплера и являются основой теоретической астрономии.

Первый закон: все плинения движутся по эллинсим, у которых один фокус общий, и в этом фокусе находится

Солнце.

Эллинс есть такая кривая, точки которой обладают свойством: сумма расстояний любой точки этой кривой от двух данных точек, называемых фокусами, есть величина постоянная.

Первый закон Кеплера показывает, что орбита планеты не есть круг, а эллипс. Солнце находится во в центре орбиты планеты, а в одном из фокусов этого эллипса.

Рисунок 49 изображает орбиту планеты: Π — планета. C — Солице. Если планета находится в точке B, то планета.

нета будет на кратчайшем расстоянии от Солица.

• Эго положение планеты (В) называется перигелисы. Когда же планета находится в точке А, то планета будо на самом далеком расстоянии от Солида. Такое положение планеты (А) называется афелием. Земля проходочерез перигелий около 1 января, а в афелии находито около 1 июля.

Прямая, соединяющая планету с Солицем (линия СУ, см. рис. 49), называется радинсом-сектором планеты. В диус-вектор есть расстояние планеты от Солица. На госунке 49 видно, что расстояние планеты от Солица г

время менлется. Наименьшее оно в перигелии, напбол:..

шее — в афелии.

Средне-арифметическое между наименьцим и наибольшим расстоянием называется *средним расстоянием* планеты от Солица. Оно равняется большой полуоси орбиты планеты.

Рис. 49. Орбита планеты.

Действительно, среднее расстояние планеты от Солица будет:

$$CB+CA = AB = 2a$$

На основании первого закона Кенлера мы видим, что действительный путь планеты при ее движении вокруг Солнца есть эллипс.

Однако нужно сказать, что эллинсы, которые описывают планеты вокруг Солица, мало отличаются от кручов. Эти эллинсы суть мало сжатые круги, почти круги, и только орбиты Меркурия и Марса являются более отличающимися от кругов. Далее, орбиты всех иланет Коперник принимал лежащими в одной плоскости. На

самом же деле, орбиты всех планет почти находятся в одной плоскости с земной орбитой. Больше всего выходит из этой плоскости орбита Меркурия: она наклонена к плоскости земной орбиты на 7 градусов.

Второй закон: площади, описываемые радиусом-вектором

планеты в равные промежутки времени, равны.

На рисунке (см. рис. 50) заштрихованы площади, описанные радиусом-вектором планеты (Са) в равные промежутки времени.

Чтобы эти площади были равны, тогда как расстояния планеты от Солнца различны (Са меньше, чем Сж.),

Рис. 50. Закон площадей.

нужно, чтобы дуга, пройденная планетой в перигелии, была больше, чем дуга, пройденная в афелии (дуга аб больше дуги жз). Таким образом, этот второй закон Кеплера показывает, что скорость движения планеты по ее орбите различная, а не одинаковая, как это принимал Коперник. В перигелии планета дви-

гается скорее всего, а в афелии—медленнее всего. Второй закон дает нам скорость движения планет.

третий закон: квадраты времен полных оборотов планет вокруг Солнца относятся, как кубы их средних расстояний от Солнца.

Назовем через t_1 и t_2 времена полных оборотов двух планет вокруг Солнца, а через a_1 и a_2 обозначим средние расстояния этих планет от Солнца (большие полуоси орбит этих планет), тогда этот закон Кеплера выразится оледующей формулой:

$$\frac{t_1^2}{t_2^2} = \frac{a_1^3}{a_2^3} .$$

Действительно, если планета в 4 раза дальше отстоит, от Солнца, чем Земля, то время оборота этой планеты вокруг Солнца в 8 раз больше земного, так как

$$8^2 = 8 \times 8 = 64$$
; $4^8 = 4 \times 4 \times 4 = 64$.

Этот закон Кеплера дает нам возможность в высшей степени просто находить расстояние планеты от Солица. если известно из наблюдений время, в течение которого

эта планета обращается вокруг Солнца.

Оказывается, что более удаленные от Солниа планеты совершают свой путь вокруг Солнца в более продолжительный промежуток времени не только потому, что путь их длиннее, но и потому, что они на самом деле

движутся медленнее.

Закон всемирного тяготения. Кеплер, найдя свои законы движения планет, только догадывалея о существовании какой-то общей причины — силы, заставляю-щей планеты именно таким образом лвигаться. Найти эту причину удалось только Исютону (1642 - 1727). Это замечательное открытие приведено в сочинении Иьютона "Математические начала натуральной философии", изданном в 1687 г. (русский перевод этого классического сочинення Ньютона сделан академиком А. И. Брыловым в 1916 г.)

Ньютон рассуждал так. Пусть в точке II (см. рис. 51) находится планета, которая испытывает притяжение от

Солнца по направлению к Солнцу.

у Если бы не было притяжения иланеты к Солицу, то планета II (см. рис. 51), как движущаяся в каком-вибудь направлении ПК, двигалась бы в этом направлении прямолинейно и равномерно, согласно закону инерции. В первую секунду она перешла бы из точки И в точку h, и в конце концов ушла бы из нашей солнечной системы.

Если бы планета испытывала только одно притяжение к' Солицу, то она в первую секунду перешла бы на точки И в точку . Т. По так как планета одновременно и двигается и притягивается к Солицу, то она пойдет по диагонали парадлелограмма, построенного на этих движениях. Планета в конце первой секуплы не будет ни в точке Б, ни в точке Л, а передвинется по днагонали (см. рис. 51) и будет в точке А.

В конце второй секунды, если бы не было притяжения Солица, планета, согласно закону инерции, пришла бы в точку М, но так как действует сила притяжения Солица, то иланета будет не в точке М, а опять перетвинется по днагонали параллелограмма и будет в точке Б. Рассуждая таким образом и далее, увидим, что путь планеты будет криволинейный — ПАБВ. Следовательно, движение планет по своим криволинейным орбитам есть результат притяжения планет Солицем.

Рис. 51. Действие на планету притяжения Солица.

Эта сила притяжения действует между Солицем и планетами, между планетами и их спутниками,

и в частности между Землей и Луной.

Затем, Ньютон, пользуясь третьим законом Кеплера, доказал, что величина этой силы притяжения, удерживающая планеты на их орбитах, для каждой планеты раз-

лична в зависимости от расстояния ее от Солица, а именно — величина силы притяжения планеты Солицем изменяется обратно проперционально квадрату расстояния

планеты от Солнца.

Наконец, Ньютон определил природу этой силы. Тяжесть, паблюдаемая на Земле, действует на все тела. Она оказывает свое влияние на всех расстояниях над Землей, на каких только были доступны непосредственные наблюдения. Всегда она действует по направлению к центру, и величина се изменяется обратно пропорционально квадрату расстояния. Пьютон задал себе вопрос, не простирает ли сила тяжести своего действия и далее? Не она ли заставляет Лупу двигаться по криволинейному пути вокруг Земли?

Вычислив ускорение силы притяжения Землею Луны и сравнив полученную величину с ускорением силы тяжести на земной поверхности, Иьютои убедился, что сила притяжения, которая заставляет Луну двигаться вокруг Земли, и сила тяжести на Земле есть одна и та

же сила.

Придя к этим заключениям, Пьютон распространил свои выводы да другие небесные тела и на материальные частицы. Между Солицем и планетами, между планетами и их спутинками действует сила притяжения такая же, какая действует между Луною и Землею.

Эту силу притяжения, управляющую движением небесных тел и действующую между любыми, даже самыми ничтожными частицами вещества, Иьютон назвал всемир-

ным тяготением.

Таким образом, был найден Иьютоном закон всемирного тяготения, который читается так: всякая материальная частица притягивает бругию материальную частицу с силой прямо пропорциональной ил массам и обратно пропорциональной квадрату расстояния между ними.

Отсюда силу тяготения можно выразить следующей

формулою:

$$l^2 \cdot ... k \frac{M \cdot m}{r^2}$$

где M и m суть массы двух тел, r — расстояние между инми, k - постоянная всемирного тяготения.

Ньютону не удалось определить величину этой постоянной всемирного тяготения, и она была найдена лишь сто лет спустя после Ньютона опытным путем, на основании измерения притяжения двух больших свинцовых шаров. В астрономии, при вычислениях силы тяготения, принимается масса Солнца за 1 и радиус земной орбиты за 1, тогда величина этой постоянной всемирного тяготения будет $k \Longrightarrow 0,000296$.

Возмущения небесных тел. Во время Великой Французской Революции было введено в астрономии понятие о возмущении небесных тел. Революция оставила свой

след в астрономической науке.

Математики времен Великой Французской Революции— Лагранж (1736—1827) и Лаплас (1749—1827) обнаружили, что согласие движения планет с законами Кеплера неполное. В движениях планет вокруг Солнца на-

блюдаются уклонения от законов Кеплера.

Эти уклонения и названы были возмущениями небесных тел. Происходят они от притяжения, которые оказывают планеты друг на друга. Если бы только одно Солнце обладало силой притяжения, а планеты друг к другу не притягивались бы, то движение планет происходило бы в строгом согласии с законами Кеплера. Но каждая планета притягивает другую планету с силою, пропорциональною произведению их масс и обратно пропорциональною квадратам расстояний между ними. Вот почему это взаимное притяжение планет производит движение, не согласное с законами Кеплера.

Влияние это сказывается в том, что орбиты планет несколько отличаются от эллипсов. Размеры этих орбит и положения их в пространстве также со временем изменяются.

Вследствие больших расстояний и небольших сравнительно масс планет, возмущения планет незначительны по величине.

Например, влияние Юпитера на Землю составляет 1 18000 притяжения Земли Солнцем, а влияние друг на друга наших самых больших планет — Юпитера и Са турна не достигает даже 1 150 притяжения Сатурна Солн-

Однако, эти незпачительные по величине возмущения действуют очень долго и поэтому могут производить в конце концов большие изменении в нашей планетной системе.

Вее возмущения разделяются на два класса. К первому относятся такие возмущения, которые изменлют местоположение планеты на ее орбите. Под влиянием этих возмущений планеты только незначительно отступают от своих положений на орбитах го в ту, то в другую сторону, но через известный период опять возвращаются к первым положениям. Такие возмущения называются периодическими. Эти возмущения не могут произвести разрушений нашей иланетной системы как вследствие своей незначительности, так и потому, что планеты рано или поздно возвращаются к прежинм своим положенням.

Другой класс возмущений называется всковыми возмущениями. Под их влиянием изменяются уже самые орбиты планет. Изменяются размеры, наклои и форма орбиты, изменяется положение перштелия и точки пересечения орбит с плоскостью земной орбиты, изменяются времена полных оборотов планет. Все эти изменения растут, хотя и очень медленно, но постоянно, непрерывно и равномерно. Вот только эти возмущения и могут новлиять разрушающим образом на нашу планетную

систему.

Буржуазные ученые, Лагранж и Ланлас, хотя и ввели под влиянием идей Великой Французской Революции это революционное понятие -- возмущение небесных тел -в изучение строения нашей планетной системы, но сразу же испугались. При помощи математических формул они стали доказывать, что даже вековые возмущения, из которых более разрушающим является изменение больших полуосей орбит и времен полных оборотов планет, не онасны для нашей планетной системы. Стали доказывать, что стройность и порядок нашей планетной системы никогда не будут нарушены и останутся таковыми на вечные времена.

На самом же деле это не совсем-то так. В последнее время исследования, произведенные Зеслигером, Гильденсм н Иуанкарэ, показали, что вычисления Лапласа и Лагранжа справедливы только до известного приближения Поэтому о полнон неизменности нациен иланетной системы нельзя говорить. Она не разрушится, конечио, в течение нашей жизни, в течение еще многих тысячелетий и, может быть, даже многих миллионов лет, но сохранится она не на вечные времена.

Хотя стройность нашей планетной системы говорит о ее прочности, но все же эта прочность не вечная. Вековые возмущения в конце концов, через очень долгий промежуток времени, приведут нашу планетную систему

в полное разрушение.

Межпланетные путешествия. Тенерь, когда авиационная техника сильно развилась, воздушные путешествия стали обычным явлением. Воздушная стихия завоевана человеком. На очереди теперь стоит перед

; техникой вопрос о межиланетных путешествиях.

Главнейшими препятствиями таких межпланетных путешествий— полетов на Луну и на планеты — служит, во-первых, сила тяжести — сила притяжения Земли. Что-бы отделиться от Земли, нужно освободиться от действия силы земного притяжения, а для этого нужно развить очень большую скорость движения, — не меньше, чем 11 километров в секунду. Эта скорость в 11 километров в секунду. Эта скорость в 11 кило-метров в секунду так велика, что наша современная тех-

ника не в состоянии еще ее получить.

Вторым препятствием для межпланетных путешествий является то обстоятельство, что между планетами и, в частности, между Землей и Луной находится безвоздушное пространство. Без воздуха не может работать ни один из двигателей, существующих на Земле: почти для всех двигателей нужно горение, которое без воздуха невозможно. Также нужен воздух и для всех изобретенных до сего времени летательных аппаратов: все эти летательные аппараты при своем движении опираются на воздух и могут двигаться только в воздухе.

Чтобы осуществить межпланетные полеты, техника должна обратиться к иным принципам летания и изобрести такой анпарат, который мог бы передвигаться в совершенно пустом пространстве, не имея никакой опоры вокруг себя. Анпараты для таких межиланетных путешествий не будут иметь ничего общего с летательными машинами, применяемыми современной авиацией.

Есть анпарат, однако, который может двигалься и в безвоздушном пространстве. Это — ракета. Всем известна ракета, которую запускают высоко к небу с бенгальскими огнями. Причина движения такой ракеты состоит в том, что пороховые газы стремительно вытекают из нее вниз, а сама ракета, по закону равенетва действия и противодействия, отталкивается вверх.

Здесь происходит то же, что и при выстреле из пушки: ядро летит вперед, а пушка откатывается назад. Только ракета выбрасывает не ядро, а газообразные продукты варыва. Скорость и масса этих газов так значительны, что ракета получает "отдачу" и быстролетит вверх. Если пустить такую ракету в безвоздушное пространство, то она полетит еще лучше, так как не

будет сопротивления воздуха.

Если, теперь, построить достаточно большую ракету, снабдить ее большим запасом сильнейшего взрывчатого вещества, которое развило бы скорость этой ракеты не меньше 11 километров в секунду, то такая ракета отделилась бы от Земли и могла бы двигаться в межиланет-

ном пространстве.

В настоящее время делаются подобные опыты в Америке проф. Годдардом и в Германии проф. Обером. Хотя еще не получена необходимая для этого скорость, в 11 километров в секунду, но уже достигнуты значительные успехи в этом деле. У нас, в Москве, образовано теперь общество межиланетных сообщений, которое также разрабатывает проекты достижения Луны и планет при помощи летательных аппаратов.

Таким образом, человечество в вопросе межиланетных путешествий постепенно подходит к реальному их осуществлению, возможному лишь при достаточно для этого

развитой технике.

ТЛАВА XIV.

МЕРКУРИЙ, ВЕНЕРА И МАРС.

Меркурий. Нужно обладать большим уменьем, чтобы разыскать на небе желтоватого цвета маленькую планету, всегда скрывающуюся в солнечных лучах, названную — еще во времена глубокой древности — Меркурием в честь бога торговли, коварства и лжи. Только в особенно редких случаях она становится видна невооруженному глазу низко-низко на горизонте. Да и понятно: Меркурий — самая близкая к Солнцу планета. Двигаясь вокруг Солнца, она может отходить от Солнца самое большее на 28 градусов. А что за величина 28 градусов? Это немного меньше одной грети прямого угла.

Таким образом Меркурий виден только по вечерам в лучах вечерней зари или рано утром в лучах утренней зари. Заход Меркурия запаздывает против солнечного самое большее на 2 часа. Одним словом, только час или полтора часа можно видеть Меркурий на небе, если не считать наблюдения Меркурия днем, что для

любителя-астронома почти невозможно.

Для таких дневных наблюдений Меркурия нужны телескопы с особой точной установкой и часовым механизмом; даже от астрономов-специалистов требуется для этого большой навык в наблюдении.

Трудно бывает найти на небе эту "коварную пла-

нету", -- немного на ней и увидишь.

В южных странах, да и то там, где воздух сухой и очень чистый, можно значительно лучше наблюдать Меркурий. Только под южным итальянским небом астроном Скиапарелли смог различить на поверхности Меркурия полосы и пятна, по наблюдению которых он нашел закон вращения этой планеты.

Меркурий имеет поперечник почти в три раза чень ший, чем Земля. Поэтому по величине своей он меньше Лемли и даже Марса, но больше Луны (см. рис. 52).

Орбита Меркурия сильно отличается от круговон. Это различие больше, чем у орбит каких-либо других планет. Вследствие этого расстояние Меркурия от Солина значительно изменяется.

В перигелин, т. е. в ближайшем к Солицу положе-нии, расстояние Меркурия от Солица равно 49 миллию-

Рис. 52. Сравнительная величина Земли, Марса, Меркурия и Луны.

нам километров, а в афелии, г. е. в наибольшем удаленин от Солица, оно равно 69 миллионам километров. В среднем Меркурий почти втрое ближе к Солицу, чем Земля; поэтому солнечные лучи греют Меркурий гогаздо горячее — в 9 раз спльнее, чем Землю.

В 88 суток. Такой короткий год на Меркурии не соста-

вляет даже 3 наших месяцев.

Так как Меркурий не имеет собственного света, а виден только потому, что освещается Солнцем, то он, подобно Луне, имеет фазы (см. рис. 53).

Вид фаз Меркурия зависит от того, какая часть

освещенного полушария Меркурия видна с Земли.

Изменение фаз Меркурия, а вместе с тем и визимел величины Меркурия, подобно изменению фаз Венеры

см. рис. 54). При верхнем соединении Меркурия к нам обращено освещенное полушарие его, и поэтому он будет казаться светлым кружком, подобно полной Луне. После этого Меркурий все больше и больше поворачивает к Земле свое темное полушарие. При элонгациях мы видим Меркурий освещенным наполовину, так же как Луну в первой или в последней четверти. Незадолго до нижнего соединения Меркурия с Солицем или

Рис. 53. Меркурий по наблюдениям в сильный телескоп.

вскоре после него Меркурий кажется нам в виде узкого серпа. Хотя при этой фазе Меркурия в виде узкого серпа яркость его небольшая, но зато он стоит значительно ближе к Земле и наиболее удобен для наблюдений.

Меркурий обращается вокруг Солица в 88 суток но, вследствие перемещения Земли за это время вокруг Солица, одноименные фазы Меркурия следуют одновами, одноименные только через 116 суток. Иными словами, если Меркурий нам кажется узким серпен перед нижним соединением, то он опять будет казаться таким же серпом лишь через 116 суток.

Все подробности, которые видны на поверхности Меркурия, были открыты при той фазе, когда Меркурий имеет вид серпа, т. е. когда он бывает на более близком к Земле расстоянии и поэтому наиболее удобен для наблюдений.

Скнапарелли, наблюдавший пятна и полосы на поверхности Меркурия, заметил, что они в течение суток остаются неизменными. Отсюда следует, что Меркурий вращается вокруг своей оси в то же самое время, в какое он обращается вокруг Солнца, т. е. в 88 суток. Поэтому Меркурий обращен к Солнцу всегда одной и той же своей половиной, так же как Луна обращена к Земле.

Эти наблюдения Скнапарелли подтверждены в последнее время астрономом Ловеллом, который наблюдал Меркурий в 24-дюймовый телеской на своей обсерватории.

Таким образом на той половине Меркурия, которая обращена к Солнцу— вечный день и вечный жар, а про-

тивоположная погружена в вечный мрак и холод.

Жизнь на Меркурии. Меркурий имеет в высшей

степени редкую, разреженную атмосферу.

Таким образом, половина Меркурия. которая все время обращена к Солнцу, постоянно подвергается жгучим солнечным лучам, которые почти в 9 раз сильнее греют, чем на Земле. Ин одно облачко не набежит и не закроет от этих палящих солнечных лучей. Вечный день и вечный жар. Эта часть поверхности Меркурия раскалена до высокой температуры. Все живое убито палящими солнечными лучами. Одна мертвая пустыня: ни деревца,

ни ручейка, ни единого живого существа.

На другой же стороне Меркурия, обращенной от Солнца, никогда не блеснет солнечный луч. Вся эта часть поверхности Меркурия погружена в постоянный мрак и страшный холод. Такое различие температур на полушариях Меркурия должно произведить в атмосфере Меркурия постоянный поток холодного воздуха в освещенное полушарие и горячего воздуха — в темное полушарие. Ветры огромной силы поднимают тучи песка, который переносится с одного полушария на другое.

Вот каковы условия для жизни на этой иланете. Незавидные условия. Все это говорит нам, что жизнь

на Меркурии если и возможна, то лишь на границе освещенного и темного его полущарий

Венера. Самое яркое после Солнца и Луны светиль

на небе - Венера.

Венера так ярка, что, если знать ее точное положение на небе, то можно ее чалдеть простым глазом даже днем, конечно при услова, что она не очень близко

отстоит от Солнца, и небо совершенно безоблачно.

Так как Венера двигается внутри земной орбиты, то она при своем движении вокруг Солнца кажется нам с Земли перемещающейся по небу то к востоку, то к западу от Солица. Самое большее, Венера может отходить от Солица на 48 градусов; таким образом, Венера всегда находится поблизости от Солица.

Если Венера находится к востоку от Солица, то она видна по вечерам после захода Солица на западной части неба. Если же она стоит к западу от Солица, то она восходит по утрам перед восходом Солица и видна на востоке в лучах утренией зари. Вследствие этого Венеру еще с древних времен воспевали потти все народы как "чудесную вечериюю или утреннюю звезду".

Венера — вторая от Солица иланета. Она находител на расстоянии 108 миллионов километров от Солица, поэтому на Венере значительно теплее, чем на Земле К тому же атмосфера, которая имеется у Венеры, задерживает это тепло значительно больше, чем атмосфера Земли. Размеры и плотность Венеры почти одинаковы с земными. Вокруг Солица Венера делает полный оборот в 225 суток, а вокруг своей оси, как показали последние исследования, она вращается приблизительно в 24 часа. Таким образом, сутки на Венере почти такие же, как на Земле, но год несколько короче, чем земной: окравен 225 суткам.

фазы Венеры. Если посмотреть на Венеру даже в небольшой телескоп, например в телескоп с объекти вом в 50 — 60 мм, то прежде всего мы заметим, ч

Венера, подобно Луне, имеет фазы.

Существование фаз у Меркурия и Венеры доками вает правильность системы Коперника. Во времена Коперника. Во времена Коперника не могли увидеть фаз Меркурия и Венеры, на как в то время не была еще изобретена зрителия труба, а фазы этых планет, вследствие большого ра

стояния планет от нас, не видны простым глазом. Противники Коперинка указывали на то, что не видно фаз у Меркурия и Венеры, как на опровержение его учения.

Коперник, вполне убежденный в истинности своего открытия, не обращал внимания на эти возражения, имевшие в то время огромное значение. Он смело утверждал, что фазы у Меркурия и Венеры непременно существуют. Но их мы не видим только вследствие слабости нашего зрения. И действительно, как только была изобретена зрительная труба, были открыты Галилеем фазы Венеры.

Заметить фазы Венеры гораздо легче, чем фазы Мер-курия. В то время как Венера движется от верхнего

Рис. 54. Объяснение фаз Венеры.

соединения к нижнему, ее кажущаяся величина постепенно увеличивается, но при этом делается видна все меньшая и меньшая часть диска. В восточной элонгации Венера кажется полукругом, как Луна в первую четверть. Затем Венера кажется серном, который делается все уже и уже, а диаметр его все больше и больше, по мере того как Венера приближается к инж-

нему соединению с Солнцем.

В нижнем соединении к нам обращено неосвещенное полушарие Венеры, и поэтому она в это время ссвершенно невидима. После нижнего соединения опять появляется узкий серп Венеры, который постепенно все делается шире и шире, а диаметр его все мельше и меньше. Во время западной элонгации Венера видна в виде полукруга, как Луна в последней четверти. Все время выпуклая часть фазы Венеры обращена к Солнцу (см. рис. 54).

Венера обращается вокруг Солнца в 225 суток, но так как Земля при этом тоже перемещается вокруг Солнца, то одинаковые фазы Венеры чередуются не

через 225 суток, а через 584 сутки.

Благодаря атмосфере Венеры, внутренняя сторона серпа всегда размыта и блеск ее постепенно уменьшается, чего совершенно не наблюдается у фаз Луны. Фазы Луны имеют резко очерченные границы, а у Венеры— размытые.

Таким образом мы видим в зрительную трубу постепенный переход от освещенной части серпа к темной поверхности Венеры. Этим мы наблюдаем, собственно

говоря, сумерки на Венере.

Особенно же интересно наблюдать так называемые "рога Венеры", когда Венера кажется очень узким серном, обнимающим черный шар больше чем на половину. В это время бывает иногда видна и остальная часть поверхности Венеры, освещенная слабым матовым блеском. Это — пепельный свет Венеры.

"Рога Венеры" и "пепельный свет Венеры" объясняются внутренним отражением плотной атмосферы, которая

имеется на Венере.

При своем движении вокруг Солнца Венера, так же как и Меркурий, может проходить по диску Солнца. Только эти прохождения Венеры бывают значительно реже, чем прохождения Меркурия (см. гл. IV).

Устройство поверхности Венеры. Несмотря на то, что Венеру, благодаря ее яркости, легко найти на небе почти во всякое время, — на ней самой можно разгли-

деть лишь очень немного.

На краях серна Венеры видны иногда белые пятих Эти белые пятих (см. рис. 55), вероятно, полярные льдина поверхности Венеры. Пятна эти имеют сходство с полярными льдами Марса и показывают положение ост Венеры. Оказывается, что ось Венеры почти перпендикулярна к орбите Венеры.

Затем видны иногда зазубрины на "рогах Вепери" и на внутренней границе фаз Венеры. Из этих наблидиний вывели заключение, что поверхность Венеры вообщи весьма гориста и что некоторые горы на Венере очень высоки. Однако, более точных доказательств сущести

вания гор на Венере еще нет,

Такой опытный наблюдатель, как Скиапарелли, и то не смог увидеть на Венере многого. Рис. 55 показывает как раз те немногие полосы, иятна и полярные льды на Венере, которые зарисовал Скиапарелли на основании своих многолетних наблюдений Венеры. Вот то немногое, что видно на поверхности Венеры. Вольшого мы не можем рассмотреть на поверхности Венеры, так как очень густая атмосфета ее не пропускает наши лучи зрения до ее поверхности.

Рис. 55. Поверхность Венеры по наблюдениям Скианаредан.

Жизнь на Венере. Атмосферу на Венере открыл раньше всех наш знаменитый академик — М. В. Ломоносов. Он наблюдал прохождение Венеры по диску Солнца 26 мая 1761 г. и заметил, что, когда Венера уже несколько больше чем наполовину стояла перед солнечным диском, ее наружный край казался окруженным световым кольцом, которое снаружи делалось все слабее. Это световое кольцо вокруг Венеры получается вследствие преломлечия лучей света атмосферой Венеры, которое значительно сильнее преломления лучей в земной атмосфере.

Об этом своем открытии М. В. Ломоносов доложил Академии наук так: "По сим примечаниям господин советник Ломоносов рассуждает, что планета Венера окру-

жена знатною воздушной атмосферой таковою (лишь бы ве большею), какова обливается около нашего шара земного".

Теперь существование атмосферы на Венере доказывается при помощи спектрального анализа. Спектр Венеры вполне определенно указывает на большое количе-

ство водяных паров в атмосфере Венеры.

Таким образом на Венере имеются богатая водяными парами атмосфера, солнечный свет и тепло. Смена дня и ночи и времен года на Венере происходит почти так же, как на Земле: все это говорит о том, что на Венере возможна органическая жизнь. Парниковые условия жизни, которые должны быть на Венере вследствие более плотной атмосферы ее и большего тепла, получаемого от Солнца, указывают нам на то, что органическая жизнь на Венере должна находиться в более низкой стадии развития, чем на Земле.

Марс. Пи одно небесное светило после Солнца и Луны не привлекает к себе внимания людей так, как

планета Марс.

Кроваво-красный цвет этой планеты, резкие изменения ее яркости, — планета кажется горящей подобно порывистому пламени, она напоминает собою огонь, — стремительные и странные движения ее среди неподвижных звезд — все это раньше приводило в ужас человека.

Имя этой планеты на всех древних языках означает "красный — палящий". Эта планета всегда служила олицетворением страшного бога войны — Марса.

Вслед за ужасом у людей появилось сперва дерзкое любопытство, а затем и стремление познать это страи-

ное светило.

С изобретением зрительной трубы в начале XVII вена стали наблюдать и устройство поверхности Марса. По движению видимых пятен на поверхности Марса определили время вращения Марса вокруг оси, и теперь мы его знаем с точностью до одной секунды. Марс в 24 часа 37 минут и 23 секунды поворачивается вокруг своей оси. Таким образом продолжительность дня и ночи из Марсе почти такая же, как и на Земле: сутки на Марсе превышают вемные всего только немного больше чем вополчаса.

Наклон оси вращения Марса несколько меньше, чем у Земли. У Земли он равен 66 градусам 33 минутам. а у Марса — 65 градусам и 8 минутам. Но эта разинца почти незаметна, так что времена года и климатические пояса на Марсе очень сходны с земными, разница будет только в продолжительности времен года.

Земля делает полный оборот вокруг Солнца в 365 суток, а Марс — в 687 суток, поэтому времена года на

Марсе тянутся почти вдвое дольше, чем на Земле.

Главное же различие между Марсом и Землей заключается в незначительности его объема: Марс — как бы уменьшенный земной шар (см. рис. 53). Диаметр Марса равняется 6800 километрам, т.е. почти вдвое меньше земного. Отсюда поверхность Марса составляет всего около 1,4 поверхности Вемли, а объем — телько 1,7 объема Земли.

По движению спутников Марса определили его вес (массу), а отсюда нашли и плотность Марса. Оказалось, что Марс состоит из вещества, в общем немного менее плотного, чем наша Земля. Так как величина Марса значительно меньше земной, то сила тяжести на Марсе меньше, чем на Земле: гиря в один килограмм на Марсо

будет весом около 400 граммов.

Большую часть физического труда человек затрачивает для преодоления силы тяжести. На Марсе, где сила тяжести меньше, этот физический труд значительно легче, и человек в состоянии при той же затрате силы и при той же утомляемости сделать в три раза больше. чем на Земле. Скорость падающих тел на Марсе значительно меньше, чем на Земле, поэтому Марс - мир плавных, медленных движений.

Великое противостояние Марса. Земля и Марс лвигаются вокруг Солнца с запада на восток, находясь в среднем на расстоянии от Солица: Земля — 150 миллионов жи, а Марс — 228 миллионов жи. При этом, однако. Солнце не находится в центре их путей, а немного

в сторону от центра.

Вследствие этого, при движении Земли и Марса вокруг Солнца расстояние от Земли до Марса бывает различно: самое большее — равно 396 миллнонам жи, а самое меньшее — 55 миллионам км (см. рис. 56). Земля делает полный оборот вокруг Солнца в 365 су-

ток, а Марс — в 687 суток. Поэтому от сочетания этих движений Земли и Марса происходит то, что Марс становится против Солица позади Земли через каждые два года, или — точнее — через каждые 26 месяцев.

Такие положения Марса называются противостояния ми Марса. Во время этих противостояний Марс находится

Рис. 56. Великое противостояние Марса.

в кратчайшем расстоянии от Земли в данный его обети

вокруг Солнца.

Но так как Солице не находится в центре пути Земли и Марса, то расстояния, на какие приближаети к Земле Марс во время своих противостояний, бывши различны. А именно они колеблются от 100 миллионов до 55 миллионов км. Другими словами, бывают тапи благоприятиме противостояния Марса, когда его крите

чайшее расстояние по Земли достигает своей самой наи-меньшей величины.

Такие случан бывают в той части земного пути, которая расположена ближе всего к пути Марса. Эту часть
своего пути Земля проходит в августе (см. рис. 56).
Поэтому, если противостояние Марса, которое бывает
через 26 месяцев, случится около августа, то оно будет
наиболее благоприятным для наблюдений. Такие противостояния называются великими противостояниями Марса.

Великие противостояния Марса повторяются в среднем через каждые 15 лет. В великое противостояние 23 августа 1924 г. Марс был на расстоянии 55 миллионов жм, а в ближайшее великое противостояние 23 июля 1939 г. Марс будет на расстоянии 58 мил-

лионов жм от Земли.

Само собой понятно, что лучшая видимость устройства поверхности Марса будет при наименьшем расстоянии до него от Земли. Поэтому все главнейшие исследования и все научные открытия, относяциеся к Марсу, были сделаны во время его великих противостояний.

В великое противостояние Марса в 1877 г. были открыты астрономом Скиапарелли каналы на поверхности Марса, а астрономом А. Холлем—два спутника Марса: Страх и Трепет. Эти спутники настолько малы, что днаметр каждого не превосходит 16 км, и они настолько близко двигаются вокруг Марса, что видны только в очень большие телескопы. Это — самые маленькие тела нашей солнечной системы. Особенность их еще заключается в том, что Трепет двигается вокруг Марса в часов, т. е. скорее, чем Марс вращается вокруг своей оси.

Исследования Скиапарелли. Спиапарелли на основании своих многолетних наблюдений на Миланской обсерватории составил карту Марса (см. рис. 57).

На этой карте мы видям полярные льды, темные пятна — моря, светлые пятна — суща, тонкие прямые

линии, которыми соединяются моря, - каналы.

Скнапарелли назвал эти темные линии какалами, подразумевая под этим словом естественные протоки. На других языках и на русском слово "канал" связывается с искусственностью сооружения, поэтому стали предполагать присутствие на Марсе мивых существ.

Рис. 57. Карга Марса по наблюдения Скизпарелли.

Ряс. 58. Изменения ва поверхности Мареа, пронеходившие в 1909, 1911 и 1924 гг. в области пролива Паидоры (наблюзения Антеннади».

5 CORT.

4 COHT.

3 arr.

2 aBr.

Рис. 59. Гметрые изменения, происходившие в атмосфере Мареа 2 авт —5 септ 1924 Г. в области Еф. опр и Аменфес (по ваблюдениям Антонияли). В меном квадратике для сравчини нарисована Франции

И хотя Скиапарелли совершенно не имел в вилу и даже не касался вопроса об обитаемости Марса, он все же стал, если так можно выразиться, родоначальником

"марсиан".

Не надо думать, что карта Марса видна сразу со всеми подробностями. Нет. Во-первых, полярные льды изменяют свои размеры в загисимости от времени года на Марсе. Каждое полярное пятно уменьшается с насту-

плением лета на данном полушарии Марса.

Во-вторых, каналы тоже видны не все сразу. Одновременно бывают видны только немногие каналы. Хотя расположение каналов на поверхности Марса остается неизменным, но видимость их, отчетливость и цвет изменяются в зависимости от таяния льдов и смены времен года на Марсе.

Замечательно, что каждый канал идет от одного темного пятна к другому и ни один из них не оканчивается среди суши. Каналы впадают либо в море, либо в озеро, либо в другой канал, а иногда в одном месте

сходятся сразу несколько каналов. .

Каналы идут совершенно прямолинейно, по кратчайшему расстоянию, но только ширина некоторых каналов бывает в различных местах различна. Иногда канал при своем впадении в море расширяется, образуя тогда залив

или нечто в роде рукава земных рек.

Кроме того, Скиапаредли заметил, что изменения полярных льдов на Марсе весьма значительны: нередко они вовсе исчезают без всякого остатка. Как известно, на Земле этого никогда не случается. Это говорит нам, что полярные льды на Марсе обладают меньшей мощностью, чем полярные льды на Земле.

Во время таяния полярных льдов на Марсе наблюдается темная кайма, окружающая льды и перемещаю-

щаяся по мере уменьшения льдов.

Удвоение некоторых каналов, которое открыл Скизпарелли, состоит в том, что иногда рядом с существующим каналом появляется, главным образом, около времена весеннего равноденствия, т. е. около начала таяния льдоз, повый, параллельно идущий канал. Ко времени же летнего солнцестояния этот второй канал исчезает.

Пичего подобного мы на Земле не имеем. "Все это заставляет предполагать, — как пишет Скианарелли, —

что это явление свойственно специально поверхности Марса и, возможно, зависит от смены его времен года".

Исследования Ловелла. Американец Ловелл построил в 1894 г. в пустыне, на высоте 2 200 метров над уровнем моря, около местечка Флагстаф штата Аризона в Сев. Америке, специальную обсерваторию для наблю дения Марса. На этой обсерватории вот уже более чем 30 лет ведутся непрерывные наблюдения планет и главным образом Марса. Вследствие краине сухого климата, более подходящего к климату Марса, и ясного чистого неба — Ловелловская обсерватория имеет чрезвычайно

благоприятные условия для наблюдения Марса.

Главная заслуга Ловелла и сотрудников его обсерватории состоит в систематическом исследовании изменений на поверхности Марса, в особенности каналов. в связи со сменой времен года. Ловелл нашел, что потемнение каналов является следствием таяния полярных снегов Марса. Наименьшая видимость каналов соответствует весне, а после летнего солнцестояния каналы видны отчетливо. Потемнение каналов распространяется от полюсов к экватору Марса со скоростью 82 километров в сутки. Эта поразительная закономерность изменений каналов, связь ее с временами года, открытие все новых каналов, показывающих, что постройка их продолжается, все это заставило Ловелиа высказать предположение, что сеть каналов на Марсе есть искусственное гидротехническое сооружение, предназначенное для орошения всей планеты.

Ловелл открыл 437 каналов, в то время как Скнапарелли — лишь 113. Скнапарелли не решился приписать образование каналов разумным существам, Ловелл же

твердо убежден, что их построили жители Марса.

Ловелл наблюдал раздвоение каналов и открыл некоторую закономерность в их расположении. А именно: Удвоение каналов есть реальное явление, так как двойные каналы появляются только в светлых, т.-е. пустынных местах поверхности Марса. Кроме того, двойные каналы наблюдаются только в жарком поясе.

Повелл считает, что двойные каналы—всегда двойные, по только не всегда оба рукава их действуют, поэтому не всегда они видимы. Появление и исчезновение двой-

ных каналов объясняется включением их в оросительную сеть или выключением их из этой сети, в зависимости от необходимости пропустить через систему большее или меньшее количество воды.

Присутствие каналов, обнаруженное Ловеллом в темных пятнах, в так называемых морях Марса, доказывает, что эти моря Марса не есть моря в земном смысле, т. е. большие водоемы, а представляют собой лишь большие

пространства, покрытые растительностью.

Исследования Антониади. Антониади, асгроном Медонской обсерватории близ Парижа, наблюдает Марс в течение уже почти 20 лет на 33-дюймовом телесконе и принадлежит к числу ярых противников существования каналов Марса. Уже в прошлое противостояние 1909 г. он написал про канал Марса категорически: "эти геометрические паутины не существуют".

По описанию Антониади, каналы на Марсе представляют собой или узкие черные извилистые полосы, или короткие полоски, или группу пятен, извилин, узлов, или края слабо светящихся мест, или даже отдельно стоящие озера. Двойных каналов Антониади не видел и суще-

ствование их он отрицает.

Хотя некоторые выводы Антониади и были подтверждены наблюдениями других астрономов, однако вопрос о существовании каналов Марса остается до сего времени открытым, так как фотографическая пластинка, не знающая иллюзий, запечатлевала уже не раз некоторые из каналов, виденных Ловеллом.

Кроме того, в последнее великое противостояние Марса в 1924 г. Антониаци, хотя опять категорически и утверждал, что "непрерывной сети тонких линий на Марсе не существует", но уже сделал оговорку: "Каналы Скиапарелли—устойчивы, так как основаны на не-

которой реальности".

Сравнивая свои наблюдения в 1924 г. с наблюдениями в 1909 и 1911 гг., Антониади заметил некоторые существенные изменения на самой поверхности Марса. Изпример, рис. 58 показывает эти изменения в области пролива Пандоры на Марсе. На этом рисунке мы видим, что эта область была отчетливо видна в 1909 г., в 1911 г. совершенно не видна, а с 1924 г. снова начинает опять показываться. Эти изменения принадлежат самой по-

верхности Марса и занимают по размерам площадь

большую, чем вся Франция.

Наконец Антоппади в 1924 г. заметил быстрые изменения, происходившие со 2 августа по 5 сентября 1924 г. в областях Ефиопис и Аменфес (см. рис. 59). Эти изменения уже не принадлежат самой поверхности Марса, а обусловливаются передвижением облачных масс, захвативших пространство значительно большее, чем Франция. Скорость передвижения их была очень велика. Это, наверное, была песчаная буря, пронесшаяся на Марсе и областях Ефиопис и Аменфес.

Пеоднократно Антоннади, Ловелл и другие астрономы наблюдали передвижение значительных облачиых масс на Марсе. Этв массы были вногда похожи на наши земные туманы, дождевые облака, а так как воды на Марсе очень мало, то эти облачные массы, повидимому, представляют собой громадные песчаные бури, несущиеся по поверхности Марса с огромной скоростью. Одним словом, наблюдения Марса во время послед-

него его великого противостояния в 1924 г. убедили даже такого противника каналов, как Антониади, что Марс является полным подобнем Земли, конечно — то ъко с некоторыми особени стями, вызванными другими климати-

ческими и метеорологическими условиями. Атмосфера Марса. Быстрые изменения, которые мы видим на Марсе и которые не могут быть отпесены к изменению его твердой поверхности, таяние подярных льдов, появление туманов и облаков на Марсе, песчаные бури — все это говорит о том, что у Марса имеется атмосфера.

Наблюдения спектра Марса доказывают присутствие в атмосфере Марса в достаточном количестве водяных

паров и кислорода.

Таким образом атмосфера Марса, хотя и менее плотная, чем земная, содержит водяные пары и кислород, что дает возможность предполагать существование органической жизни на Марсе.

Другим необходимым условием жизни на Марсе является достаточное количество тепла на его поверх-

ности.

Температура на поверхности Марса. В 1924 году Кобленц и Ламиланд на обсерватории Ловелла опредежили температуру Марса при помощи термоэлемента, который был поставлен в фокусе большего отражательного телескопа, направленного на Марс. Термоэлемент, как мы знаем из физики, дает электрический ток, зависящий от температуры спая этого те, моэлемента. А последия зависит от температуры исходящих от Марса лучей.

Таким образом, измеряя силу полученного тока в этом термоэлементе, Кобленц и Лампланд определили температуру светлых областей Марса около + 7°Ц, а для темных областей — около + 22°Ц. Отсюда средняя температура поверхности Марса будет около + 17°Ц, т. е. такая же почти, как на Замле. Этот результат в корне уничтожает мнение некоторых ученых о Марсе как о ле-

дяной, безжизненной пустыне.

Жизнь на Марсе. Мы можем теперь сказать, что последние наблюдения Марса в 1924 г. положили конец представлению о Марсе как о безжизненном мире, погруженном в мертвящии холод. Марс — мир не менее живой, чем Земля. Он несет на себе растительную жизнь, изменяющуюся со сменой времен года. А раз есть растительная жизнь, то есть и жиготная жизнь. Все условия для этого там налицо — солнечный свет, тепло, такое же почти, как на Земле, вода и кислород.

Перед нами — другая Земля. Только на Земле суща занимает менее четверти всей поверхности, на Марсе же, наоборот, суща господствует над водяными бассеинами: пять восьмых поверхности Марса занято пустынями. Поверхность Марса необыкновенно ровпая, почти совер-

шенно лишенная гор.

На Марсе нет океанов. Все северное полушарие почти исключительно состоит из пустынь, и единственное большое море Марса омывает его южный полюс. Но и это море имеет пестрый вид, как будто суща просвечивает сквозь синюю воду, как будто здесь находятся песчаные отмели. Это позволяет заключить, что вода в морил не имеет большой глубины.

На Марсе нет океанов,—там нет ни одного моря, радного по величине нашему Балтийскому морю. Канала же, вероятно, суть водные пути, поросшие растительностью для сохранения влаги и уменьшения усыхания. Каналы покрывают всю поверхность Марса. Ни одно по

пространств суши не свободно от этих каналов.

т По мере того как планета старится, запас воды на ее поверхности все уменьшается: м ря высыхают, реки перестают течь, озера испаряются, и вода остается только в виде ледяного покрова около полюсов. По, чтобы су-

ществовать, надо достать волу.

И вог на стареющей и умирающей от жажды планете, какой теперь является Марс, борьба за существование, повидимому, заставляет населяющие Марс живые существа разумно р сходовать воду и после весеннего таяния полярных льдов пересылать ее равномерно по всей поверхности, для чего и служит эта система каналов.

Если есть на Марсе живые существа, то все усилия их направлены к тому, чтобы сберечь и использовать каждую каплю драгоценной воды. Только вдоль каналов возможна жизнь, а остальная, гораздо большая поверхность Марса, по всей вероятности, — песчаная пустыня, по которой лишь ветер гонит облака желтой пыли. Вот что мы можем предполагать теперь о жизни на Марсе.

PIABA XV.

THE STATE OF THE STATE OF THE STATE OF

АСТЕРОИДЫ, ЮПИТЕР, САТУРН, УРАН И НЕПТУН.

Астероном. Уже в XVII столетии астрономы вноже уверенно, на основании сопоставления расстояний от Солица до планет, заявляли. что есть еще одна неоткрытая планета, двигающамся между Марсом и Юнитером. В 1800 г. несколько терманских астрономов разработали план для розысков ее, но прежде чем эта работа началась, итальянский астроном Пиацци 1 января 1801 г. открыл новую планету, двигающуюся между Марсом и Юнитером, и назвал ее Перерой.

Между тем вскоре ока алось, что между Марсом I. Юпитером находится не одна планета, а движется целы; рой небольших планет, названный впоследствии асть

роидами, что в переводе означает звездоподобные.

Второй астероид был открыт врачом Ольберсом, госпустя после открытия первого, и назван Палладов. Стем, в 1804 г. Гардинг открыт третий астероид—Юно; В 1807 г. Ольберс отыскал четвертый—Весту. После этого, в течение почти 40 лет, не было открыто ни одно астероида, и только в 1845 г., после 15-летних нонее любитель-астроном Генке открыл иятый астероида. Астрею. После этого, почти каждый год открывали крайней мере по одному астероиду.

В 1891 г. астроном Вольф положил начало истриством в отпрытии астерондов при номонии фотографии тогда стали открывать ежегодью по нескольку детков астерондов. Таким образом, в настоящее время 1

вестно уже более тыслчи астерондов.

Астеронды являются планетами-крошками, так х они по сравнению с большими планетами. Певооруг ным глазом они не видны. Наибольший из астеронд

Церера — имеет днаметр всего только 7-о км. Паллада --490 п.н., Веста — 390 п.н. а Юнона — 190 п.н. Очень немного астерондов, днаметр которых превосходит 100 ли, а огромное большинство по превышает в днаметре и 8 км. Они все отвердели и не вмеют атмосферы. На них нег

органической жизин.

После открытия первых двух астерондов астрономы предполагали, что астеронды являются осколками одной большой иланеты, которая разорвалась на куски вследствие взрыва. Если бы это было так на самом деле, то орбиты астероидов проходили бы через одну и ту же точку пространства, где находилась эта планета в момент взрыва. Но при изучении движения астерондов оказалось, что этого нет на самом д ле.

Астероиды образовались не от варыва одной планеты, а от несоединения в одну плансту коемической материи, находящейся между Марсом и Юпитером, веледствие

возмущений, оказываемых Юшитером.

При изучении распределения этих крошек-планет в пространстве была отпрыта одна любонытная особенность. Они не располагаются, - как можно было бы предположить на основании теории вероятностей. - гуще по направлению к центру планетной системы и реже по краям, а наоборот, двигаются кучами: в некоторых местах их много, а в других — их совершенно нет.

Оказывается, что эти пробеды астерондов соответствуют как раз тем местам, для которых время обращения астеронла и Юпитера вокруг Солица находится в простом сонзмеримом между собою отношении. А кучи или наибольшие скопления астероидов соответствует как раз временам обращений, несонзмеримым со временем

обращения Юпитера.

Само собой поиятно, что при образовании нашей планетной системы астеронды не могли сразу струшпироваться так, на первый рагляд, некусственно. Только возмущения Юпитера распределили их таким образом. Конятер — этот могучий великан нашей иланетной системы — своим притяжением согнал астероилы в кучу и вышвырнул некоторые из них с тех мест вселенной, где они раныше натодились.

Эрос. Интереснейшим из всех астеропдов является Эрос, открытый в 1898 г. Эрос может подходить к Земле вдвое ближе, чем Марс, и этим дает возможность более точно определить расстояние Земли от Солица — эту основную астрономическую единицу для измерения рас-

стояний во вселенной.

К сожалению, эти благоприятные противостояния Эроса случаются очень редко: один раз за зо лет. Во время таких приближений слоса к Земле его наблюдают на всех обсерваториях земного шара. В 1931 г. Эрос приблизится к Земле еще больше, а именно будет проходить от Земли на расстоянии 20 миллионов жи, тогда астрономам удастся определить рас тояние Земли от Солица еще с большей точностью (см. гл. IV).

В 1911 г. открыт астеронд Альберт, котерый по своему движению отчасти походит на Эроса. Альберт также пересекает плоскость орбиты Марса, подходит к Земле ближе, чем Марс, но удаллется от Земли на расстояние немного меньше, чем Ю штер. Поэтому возмущения, которым подвергается Альберт во время своего движе-

ния, очень значительны.

В октябре 1924 г. германский астроном Бааде открыл еще один астеронд, двигающийся полобно Альберту.

Этот астероил также очень приближается к Земле, но удаляется от Земли почти до орбиты Юпитера. Кроме этих трех астероилов, также представляют интерес астероиды Агиллес, Патрока, Гектор и Нестор, которые при

своем движении заходят за орбиту Юпитера.

Нопитер. Самая необузданная фантазия не преобравила бы ту светлую точку, какою представляется Юнитер невооруженному глазу, в громаднейшую планету, превосходящую своим объемом Землю в 1 300 раз (см. рис. 60). Юнитер так велик, что, если бы исчезло внезапно Солица, то он занял бы в нашей планетной системе первое место: наша Земля стала бы двигаться вокруг него совершевые так же, как она движется теперь вокруг Солица.

Юпитер после Солица—самое большое небесное тель во всей солнечной системе. Объем Юпитера в три размольше всех других планет, вместе взятых. Масса Солипо, как известно, очень велика. Масса Юпитера тоже очень большая, — она составляет почти одну тысячную массольшая, — она составляет почти одну тысячную массольшая составляет почти одну тысячную массольшая составляет почти одну тысячную массольшаем составляет почти одну тысячную составляет составляет почти одну тысячную составляет соста

Солнца.

Певооруженному глазу Юпитер кажется яркой звездой сияющей ровным, спокойным, без мерцания, блест в

светло-желтого цвета. Юпитер так ярок, что его можно видеть иногда и днем вскоре после восхода Солица или незадолго до захода Солица. В небольшую трубу или даже в простой бинокль Юпитер представляется довольно значительным кружком, слегка приплюсиутым.

Среднее расстояние Юпитера от Солица составляет 778 миллионов жи, а расстояние его от Земли изменяется от 578 до 960 миллионов жи. В зависимости от изменения этого расстояния до Земли мы видим Юпитера

то большим кружком, то меньшим.

Противостояния Юпитера, т. е. такие его положения.

когда он становится против Солнца, а Земля занимает промежуточное положение между Юпитером и Солнцем (тогда Юпитер особенно удобен для наблюления), бывают каждый год на один месяц позже, чем в предылущем году. Полный же оборот вокруг Солнца Юпитер совершает в 4 333 земных суток, т. е. почти в 12 лет. Так долго

Рис. 60. Юпитер и Земия.

длится год на Юпитере — 12 наших лет, а месяц рав-

няется целому нашему году.

Но сутки на Юнитере очень коротки, они предолжаются всего только 9 часов 55 мин. Вращение Юнитера вокруг оси совершается, следовательно, так быстро, что астроном может в течение одной зимней ночи увидеть все части поверхности этой иланеты. Выстрым вращением Юпитера также объясияется то, что сразу бросается в глаза при рассматривании его в трубу, это сжатие Юнитера. Оно равно 1/16, иными сл. вами, — ось вращения Юпитера на 1/16 короче экваториалиного днаметра.

Вторая особенность, которая бросается в глаза при рассматривании Юпитера в трубу, — та, что диск Юнитера не весь одинаково яркий: к краям ой постепенно темнеет. Это уменьшение яркости к краям диска Юпитера происходит от того, что Юнитер окружен густой

атмосферой, содержащей много водяных наров.

Физическое строение Юпитера. В врительную трубу, с отверстнем в 75—100 мм, отчетливо видны на Юпитере волнистые полосы, красно-бурого цвета, илущие параллельно экватору. Они были открыты Гюйген-

сом еще 270 лет тому назад.

С усовершенствованием оптических пиструментов заметили, что среди этих полос виден ряд белых пятен, сильно изменяющихся по своей форме не только из месяца в месяц, но даже в течение одного вечера. Эти белые пятна представляют собою образования, похожие

на наши кучевые облака.

Поверхность Юпитера сильно отличается от поверхности Марса: на поверхности Юпитера мы не находим каких-либо постоявных очертаний. Для Марса можно составлять карты устройства его поверхности и даже через несколько лет убеждаться в том. что на поверхности его не произошло изменений, между тем как для Юпитера, в лучшем случае, можно дать лишь рисунок для одного определенного дня наблюдения.

Однако, все же есть на поверхности Юпитера некоторые образования, которые можно и б подать многие годы. Например, — красное пятно, которое появилось в 1872 г. как раз около южной экваториальной полосы. По величине своей пятно это громалное, оно больше Земли. Сначала оно было розоватого цвета. Затем слелалось ярко-красным, и его можно было тогда наблюдать даже

в небольшие зрительные трубы.

Сатих пороно стало известно, как "большое красное пятно". С 1902 г. это красное пятно стало бледнеть с каждым годом. В настоящее время оно плохо заметно: вещество, из которого оно состоиг, повидимому, осело обратно и скрывается под парами, окружающими поверх-

ность Юпитера (см. рис. 60).

Быстрое изменение пятен и полос на поверхности Юпитера указывает на то, что на Юпитере все бущует, все клокочет. Вода еще только начинает отлеляться от сущи, и только что начинают образовывалься материки. Конечно, при таких условиях органическая жизнь на

[Опитере невозможна, разве только в вичаточном состоянии и то местами.

Это предположение подтверждается плотностью Юпитера, найденной из наблюдений величины Юнитера п движения его спутников. Оказывается, что Юпитер еще находитея в жидком состоянии, так как его плотность составляет всего только 1/4 плотности Земли.

Земля же плотнее воды всего в 51/2 раз. Отсюда получается, что Юпитер приблизительно только на 1/3 плотнее воды, т. е. плотность его равна плотности соляного

раствора.

Более внимательное наблюдение над движением облачных масс на Юпитере показывает, что Юпитер вращается так же, как Солице, т. е. его экваториальные области вращаются быстрее, чем части, лежащие дальше от экватора. Экваториальный пояс Юпитера совершает оборот вокруг осн в 9 часов 50 минут, тогда как точки в средних его широтах вращаются в 9 часов 55 ми-HYT.

Это различие в скоростях движения различных частей поверхности Юпитера подтверждает, что Юпитер

еще находится в жидком состоянии.

Сходство законов вращения Юлитера и Солица иногда наводило астрономов на мысль, что поверхность Юпитера очень горяча и что Юнитер, хотя бы отчасти, самосветящееся тело. Однако, спутники Юпитера отбрасывают на его поверхность совершенно черные тени (см. рис. 61), а когда спутники входят в тепь от Юнитера, то они делаются совершенно невилимыми.

Если бы Юпитер был самосветящимся телом, то такие явления не наблюдались бы: он освещал бы этих спутников. Во время затмения спутников они были бы нам гидны, а при прохождении спутников перед диском Юпитера мы видели бы только черный диск спутника

без тени.

Атмосфера Юпитера очень плотная и содержит много водиных паров. Спектросконические исследования этой замечательной планеты показали, что в спектре Юпитера значительно усилены линии водяных паров, а в прасней части спектра замечается широкая линия одного газа, присут твие которого на Земле до настоящего времени еще не обнаружено.

Этот неизвестный на Земле газ, находящийся в атмосфере Юпптера, наблюдается также в атмосферах Сатурна, Урана и Нептуна, и даже в большей мере, чем на Юпптере. Отсюда можно заключить, что Юпптер и остальные внешние планеты значительно отличаются по

Рис. 61. Прохождение I и II спутников перед диском Юпитера 6 октября 1916 г. II спутник и его тень видны на диске Юпитера, I же спутник только подходита к диску Юпитера, а тень от него ужет падает на поверхность Юпитера.

составу своих газообразных оболочек (атмосфер) от внутренних планет.

Спутники Юпитера. Еще в 1610 г. знаменитый Галилей приглашал противников учения Коперника посмотреть в зрительную трубу на Юпитера, чтобы увидеть образец нашей плапетной системы и воочию убедиться в справедливости учения Коперника.

Действительно, у Юпитера имеется 9 спутников. Четыре из них открыты еще Галилеем 300 лет тому назад при изобретении им зрительной трубы. Они имеют названия: Но, Европа, Ганимед, Каллисто Названия

просто номерами: I. II.

привились, и их обозначают просто номерами: I, II, III и IV.

Эти спутники видим в самые малые трубы, даже в простые театральные бинокли. Обязательно посмотрите на Юпитера, хотя бы в бинокль, и вы увидите чудесную картину — новый мир, новый уголок мироздания: большое блестящее, как Солице, светило, вокруг которого стройно двигаются его спутники. Мы видим, как эти спутники прячутся за Юпитера, как они проходят михо

него, бросая тень от себя на поверхность Юпитера

(см. рнс. 61).

По наблюдениям затмения этих спутников Юпитера датскому астроному Ремеря в 1675 г. удалось найти, что свет не распространяется мгновенно, а имеет скорость

в 300 000 километров в секунду.

Эги спутники Юлитера сравнительно очень велики: Іп II— каждый с нашу Лупу, III— немного меньше Марса, по больше Меркурия, IV— тоже больше, чем Меркурий. Они двиглюгся вокруг Юлитера очень быстро. I—по ти в 2 суток делает полный оборот вокруг Юнитера, II—в 3 суток, III—в 7 суток, а IV обращается в 17 суток.

Ели на самом Юпитере еще невозможна органическая жизнь, то на этих его спутниках, из которых один величиною почти с М грс, эта жизнь, наверное, возможна.

В 1892 г. астроном Барнар, в Ликовской обсерватории в Калифорнии (С. Америка), открыл илтого спутника Юпитера, который виден только в самые сильные телескопы. Он очень мал—диаметр его всего только 160 жм. Это самый близкий к Юпитеру спутник. Он двичается вокруг Юлитера очень быстро— в течение 11 часов делает полный оборот.

В 1905 г. опять в Ликовской обсерватории открыли еще двух спутников— пестого и седьмого, у которых время оборота вокруг Юпитера равно 270 и 280 суткам. В 1908 г. в Гринвичской обсерватории открыли восьмого спутника, обращающегося вокруг Юпитера в 2½ года. Наконец, в 1914 г. в Ликовской обсерватории открыли девятого спутника, совершающего полный оборот вокруг

Юпитера в 3 года.

Последние четыре спутника: VI, VII, VIII и IX не видны в телескон, так они малы. Они могут быть наблю-

даемы только при помощи фотографии.

Эти новые спутники Юпитера находятся значительно дальше от Юпитера, чем первые пять: массы их очень малы, а движения их сильно отличаются от движения

первых пяти спутников.

Все это указывает на то, что VI, VII, VIII и X спутники имеют другое происхождение, чем первые пять. По всей вероятности, эти последние четыре спутника получились от захвата Юнитером некоторых астероидов или мимо проходящих комет,

Все спутники, кроме VIII и IX, двигаются вокруг Юпитера с запада на восток, т. е. против часовой стрелки, а VIII и IX—двигаются с востока а запад, т. е. по часо-

вой стрелке.

Сатурн. Сатурн кажется нам звездой первой величины мертвенно-желтого цвета. Перемещение его между звездами совершается медлениее, чем движения красного Марса, блестящей Венеры, великана Юпитера и яркого Меркурия. Яркостью своею Сатурн не выделяется на небе среди звезд, как например Юпитер, Венера и Марс Но, если вы найдете на небе Сатурна и будете его некогорое время наблюдать даже невооруженным глазом то вы догадаетесь, что перед вами не звезда, а планета ровный без мерцания блеск и медленные перемещения среди звезд.

Все это было замечено еще в глубокой древности поэтому-то и назвали эту планету в честь бога смерти

и покоя — Сатурном.

Впервые в зрительную трубу Сатурна наблюдал Гали лей в 1610 г. Он был поражен, увидев, что Сатурн имее совершенно другой вид, чем остальные планеты. Сатура казался в трубу Галилея состоящим из трех кружков—

одного большого и двух маленьких по краям.

Проиндо после этого 30 лет — астроном-любитель Гево лий наблюдал Сатурна в зрительную трубу в виде свет лого кружка, по краям которого стоят блестящие серпь Прошло еще 15 лет — в это время Гюйгенс и: готовил луч шую в то время зрительную трубу, дававшую увеле чение уже в 100 раз. При помощи этого более сильног телескона Гюйгенс в 1656 г. открыл, что Сатурн окружен илоским тонким кольцом, нигде не прикасающимс к самой планете.

Объем Сатурна в 830 раз больше объема Земли, а масс его только в 95 раз больше массы Земли (см. рис. 62). По этому ил тность его составляет всего только 1,8 илоз ности Земли, т. е. почти вдвое меньше плотпости води Сатури, подобно Юпитеру, в главной своей массе нахо

дится еще в жидком состоянии.

Доугое сходство Сатурна и Юпитера заключается в их быстром вращении вокруг оси: Сатурн ледает польши оборот вокруг своей оси с запада на восток в 10 часов 14 минут. Вследствие такого быстрого вращее:

сатурна сжатие его почти такое же, как у виниста На поверхности Сатурна мы видим такие же облакообразные полосы, как и на юпитере, только они менее резкие, чем полосы Юпитера. Сатури окружен густой атмосферой, содержащей много водяных паров.

Сутки на Сатурне продолжаются всего только 10 ч. 14 м., в то время как год на Сатурне, т. с. время полного оборота Сатурна вокруг Солица, длитея очень

долго, а именно 291/2 земных лет.

Сагури находится на еще более ранней ступени развития, чем Юпитер. Без сомнения эволюция Сатурна

еще не продвинулась настолько, чтобы на его поверхности получились какие-либо определенные очертания. Там не пачали еще образовываться материки, а поэтому на Сатурне вряд ли могут существовать даже самые назшие формы органической жизин.

Рис. 62. Сатури и Земля.

Кольцо Сатурна. Ин одно из небесных светил при рассматривании его в телескоп не производит такого чарующего внечатления, как ('атури со своим кольцом: мы отчетливо видим, как тонкое широкое блестя-

щее кольцо окружает светлый шар.

Радиус Сатурна - 62 тысячи км, раднус внутреннего края кольца—121 тысяча жи, а наружного края—139 тысяч к.и, т. е. поперечник кольца почти что в 2 раза больше поперечника самой планеты. Толщина же кольца очень незначительна-всего только 50 км. Кольцо это непрозрачно, так как оно отбрасывает тень на планету, а эта последняя бросает тень на него (см. рис. 62).

Винмательно рассматривая кольцо Сатурна в телескон, мы увидим, что оно состоит из двух колец, лежащих одно внутри другого в одной и той же илоскости и разделенных между собой черной щелью, названной по имени открывшего ее астронома, - щелью Кислина.

Внешнее из этих колец тоже делигся на тва кольца тонкой чертой, менее заметной, чем щель Кассики. Эта вторая щель называется делением Энке, по имени открыв.

шего ее астронома Энке.

Кроме этих даух щелей, в кольце Сатурна видны еще несколько более мелких делений, в особенности во

внутреннем кольце (см. рис. 62).

Таким образом, кольцо Сатурна представляет собой систему нескольких колец, лежащих однов другом и находящихся в одной и той же плоскости. Что касается внутреннего темного кольца, то оно постепенно слабеет

Рис. 63. Положение кольца Сатурна в пространстве при движении Сатурна вокруг Солнца.

к внутреннему своему краю и сходит на-нет, не достигая

самой планеты.

Кольца Сатурна наклонены все время под одним и тем же углом, около 27 градусов, к плоскости движения Сатурна вокруг Солнца. Поэтому плоскость колец все время сохраняет в пространстве одно и то же направление (см. рис. 63).

Что же представляет собой эти колица? В первую половину XIX века считали, что эти кольца твердые или жидкие. Они представляют собой массу, оторвавшуюся от планеты и на успевную еще превратиться в спутника.

Но вноследствии, когда было установлено, что движение небесных тел происходит согласно тем же законам механики, которые наблюдаются на Земле, появился ряд вопросов: что же удерживает эти кольца вместе? Почему не образовалось из них до сих пор спутника? Почему не происходит столкновения планеты с впутренним кельцом?

Чтооы разрешить эти вопросы, была мобилизована вся наука. Крупненшие ученые, знаменитые математики и астрономы взялись за решение этих вопросов, которые не мог разрешать телескоп. Одно времи предполагали, что только жидкое кольцо могло бы изсегнуть катастрофического столкновения с самой планетой и могло бы сохраниться в состоянии кольца долгое время. Но ватем было доказано, что это предположение не верно.

Математические исследования последнего времени показали, что кольна Сатурна не могут быть неразрывно связанными телами, а наоборот, они состоят из мельчайших твердых частиц, двигак щихся, как облако пыли, вокруг планеты. Ск рость движения этих частиц кольца неодинакова: ближайшие к планете частицы движутся скорее, чем более удаленные. По эти частицы настолько малы и так между собой скучены, что наши самые сильные телескопы не в состоянии их видеть отдельно.

Этот математический вывод был получен после многолетних исследований природы кольца Сатурна, но он еще не получал доказательств посредством наблюдений И только в самое последнее время, или помощи спектроскопа, американскому астроному Килеру и пулковскому астроному акалемику А. А. Белопольекому удалось доказать справедливость такого решения поставленных вопросов. Оба эти ученые почти одновременно обнаружили, что спектральные линии кольца Сатурна изогнуты. Это как раз доказывает неодинаковую скорость движения частиц кольца Сатурна.

Внешние частицы кольца Сатурна движутся медленнее всего, к внутреннему же краю кольца скорость их постепе но возрастает и при этом так, что скорость любой точки кольца такая же, какую имел бы спутник Сатурна, находящийся на этом расстоянии от Сатурна.

Таким ооразом, кольца Сатурна состоят из оесчисленного множества мельчайших спутников, подобных асте-

рондам, по только меньше их по размерам.

Пх так много, и они настолько тесно скучены между собою, что мы их не можем вид ть отдельно друг от друга, подобно тому, как не видим отдельных частиц

в облаке пыли.

Астроном Рош доказал, что приливные силы, возникающие от притяжения планеты, разрывают спутника планеты на мельчайшие части, если этот спутник двигается на расстоянии, меньшем, чем 2¹ 2 радпуса этой планеты. Расстояние внешних частиц кольца Сатурна от центра самой планеты как раз меньше, чем 2¹/2 его радиуса. Поэтому колтца Сатурна и в дальнением не могут образовать одного большого спутника. Они произошли именно от разрыва бывшего спутника Сатурна или же оттого, что космическая материя не могла сгуститься в спутника на таком близком расстоянии от Сатурна.

Исчезновение кольца Сатурна. Два раза за время полного оборота Сатурна вокруг Солица, т. е. за 29½ лет с Сатурном случается загадочное, на первый взгляд явление исчезновения кольца. Оно, однако, легко может

быт объяснено следующим образом.

Как нам известно, кольцо при движении Сатурия вокруг Солица все время сохраняет один и тот жи наклон к плоскости орбиты Сатурна (см. рис. 63).

Поэтому Солице освещает, за время одной половии оборота Сатурна вокруг Солица, северную (верхики сторону кольца, а за следующую половину — южил (нижиюю) сторону кольца.

Все время северную сторону кольца, а затем следующи

14 лет-юкную сторону кольца Сатурна.

В промежутках же между этими двумя периода (см. 1921 и 1936 гг. на рис. 63) в течение несколька недель кольцо обращено к нам своим ребром. Тогда в не видим ни верхней, пи нижней части кольца, а вид только ребро кольца. По, так как толщина кольца (турна очень мала (50 км) по сравнению с расстояви до Сатурна (1426 миллионов км), то кольцо Сатур в эти моменты исчезает, становится невидимым до

в хорение грительные грубы и едва видиным в самые сильные телесковы (см. рис. 64).

Рис. 64. Сатури и его кольцо в 1921 г. по изблюдению в сильи йшив телескоп.

Такое поченновение кольца Сатурна было совсем недавно-в 1921 г. и будет в 1935 г.

На рис. 65 показано кольцо Сатурна в чанлучнем

для наблюдений положении, в котором Сатурн был в 1928 г.

Спутники Сатурна. Вскоре после открытия кольца Сатурна Гюйгенс, при дальненших свопх паолюдениях, обнаружил у Сатурна спутника, которого назвал Титаном.

Не прошло й 30 лет после этого, как астроном

Рис. 65. Кольцо Сатурна в наилучшем для наолюдений положении в 1925 г

Киселени открыл у Сатурна еще четырех спутников. Спустя столетие, когда построили более сильные гелесконы, Гер-шель нашел двух ближанних к Сатурну спутников. Дальнениее развитие техники дало возможиесть открыть еще трех спутников. В 1848 г. Болд открыл спутника, названного Генерионом, а спутники Феб и Фетида были наидены Пикерингом лишь при номощи фотографии— один в конце XIX века, а другон—в начале XX тека. Итак, у Сатурна, кроме кольца, имеется еще-то спутников.

На рис. 66 мы видим некоторое замечательное соот ошение в группировке спутников Сатурна. Первые илты

15

образуют, повидимому, отдельную группу спутников сравнительно близко лежащих друг к другу и быстро двигающихся вокруг Сатурна. Первый спутник в 23 часа обходит Сатурн, а пятый в 4½ суток. Затем идет пробел, превосходящий по своей величине расстояние до самого далекого из этих ияти спутников. После этого идет вторая группа спутников: Титан, Фетида и Гипе рион. Эта группа опять представляет собой близко ле

Рис. 66. Движение спутников Сатурна.

жащих друг к другу спутников, двигающихся почт

одинаково вокруг Сатурна.

Дальше идет опять пробел-больший, чем расстение до самого последнего спутника этой второй группи-Гипериона. Наконец, идет девятый спутник—Япет, до гающийся, как бы, особняком на расстоянии 64 радиус. Сатурна. Последний, десятый спутник—Феб, которы движется тоже особняком на расстоянии 214 радиу. Сатурна, делая полный оборот вокруг Сатурна в 11/2 года, не помещен на этом рисунке из-за оче большого расстояния его от Сатурна.

Щели в кольце Сатурна получились как раз в том востак, где времена оборотов частиц кольца находо-

в точном соотношении со временами оборотов спутников Сатурна. Например, знаменитая щель Кассини находится как раз на том месте кольца Сатурна, где время обращения ровно в два раза меньше времени обращения вокруг Сатурна ближайшего его спутника—Мимаса.

Спутники Сатурна очень малы: самый большой из них Титан, он равен Меркурию, а Япет-нашей Луне.

Все спутники, за исключением самого далекого— феба, двигаются вокруг Сатурна с запада на восток, а Феб двигается в обратном направлении— с востока на запад.

Вследствие взаимного притяжения частиц кольца Сатурна и его спутников все они двигаются почти в одной плоскости, за исключением самых отдаленных двух последних спутников Сатурна. Если бы солнечное притяжение не уравновенивалось этим взаимным притяжением спутников и частиц кольца Сатурна, то через несколько тысячелетий мы имели бы полный хаос внутри этой чудесной системы Сатурна, являющейся единственной в нашем мироздании.

Уран. В 1781 году любитель астрономии Вильям Гершель при детальном обзоре неба при помощи своего гигантского телескопа открыл седьмую планету—Уран.

Уран удален от Солица на расстояние в 19 раз большее, чем Земля, т. е. расстояние до Урана составляет 2869 миллионов км. Диаметр Урана в 4 раза больше земного, поэтому объем его в 64 раза больше объема Земли (см. рис. 67). Уран еще находится в жидком состоянии, так как его илотность составляет ¼ илотности Земли.

Невооруженному глазу Уран кажется звездочкой 6-й величины. Уран находится на таком больном от нас расстоянии, что только самые сильные телескопы дают нам возможность увидеть на поверхности Урана не ясные полосы, подобные экваториальным полосам Юнитера и Сатурна.

В спектре Урана, кроме большого числа темных линий, заметили широкую темную полосу в красной части спектра, подобно такой же полосе в спектрах Юнитера и Сатурна. Уран окружен густой, плотной, содержащей много водяных паров атмосферей, сходией с атмосфереми Юпитера и Сатурна.

По смещению спектральных линий Урана, астроном Ловеллу удалось определить, что Уран вращается в круг оси не с запада на восток, как все остальные плеты, а с востока на запад, и что время оборота его в круг оси равняется 10 час. 45 мин. Опять мы имее пример быстрого вращения иланеты вокруг оси игочень медленном движении се вокруг Солица: толы в 84 года Уран сделает полный оборот вокруг Солица

125.184.1

Рис. 67. Уран, Нептун и Земля. Жизнь на Уране, если и во можна, то только на самой н чальной ступени развития, когд вся органическая жизнь соср

доточена в море.

У Урана имеются 4 спуника. Два из них открыты Гешелем, а два—Ласселем. Орбитатих спутников наклонены попрямым углом к плоскости дважения Урана. Эти спутники дватаются в обратном направлени чем большинство спутников драгих планет, т. е. с востока запад. Они видны только в сами сильные телескопы.

Нептун. Ночью 23 сентябра 1846 года была открыта, по ук заниям математических выч слений, восьмая планета, в много большая, чем Уран (с

рис. 67). Она потом была названа Нептуном. Произонн

Вскоре после открытня Гершелем Урана, астронов составили точные таблицы его движения, принимая внимание притяжение Солнца и других известных илнет. По этим таблицам можно было указать положен Урана на небе сначало очень точно. По к 1830 г. заутили большое несогласие межту действительными по этим блицам его положениями.

Это расхождение вычислений с паблюдениями Ура указывало на то, что Уран подвергается притяжен какой-то другой, неизвестной еще планеты, находящей

за Ураном. Иными словами, было обнаружено, что Уран пспытывает возмущения при своем движении от какой-то неизвестной планеты. Таким образом, перед астрономами была поставлена задача: найти эту неизвестную

планету по возмущениям Урана.

Леворье, молодой и в то время еще мало известный астроном в Париже, и Адимс, студент Кембриджского университета, взялись за решение этой задачи. Чтобы задача эта стала определенной, нужно было сделать некоторые допущения. Леверье принял, что эта новая планета паходится на расстоянии от Солнца в 36 раз большем, чем Земля, и что она движется в той же плоскости, как и Земля.

Преобразовав для этой новой и своеобразной задачи пзвестные формулы возмущений, Леверье взял более 300 случаев отклонений Урана от заранее вычисленных его положений на небе и составил 33 условных уравнення, которые и решил. На основании этих вычислений Леверье можно было указать, конечно предположительно, массу этой планеты, ее объем, плотность, видимый днаметр, яркость и положение на небе, а также и положение ее орбиты в пространстве. Эти вычисления Леверье указывали, что новая планета должна казаться на небе звездой 8-й или 9-й величины и стоять на 5 градусов к востоку от звезды д Козерога.

Таким образом, задача отыскания новой иланеты на основании возмущений Урана была решена Леверье после трехлетнего упорного труда. Совершенно так же поступил и Адамс. Толико он сделал другие допущения,

а поэтому и получил несколько иной результат.

После этого оба эти исследователя, конечно, жаждали узнать, действительно ли находится новая планета на указанной ими части неба. Повая планета, хотя и была доступна для телескопа средвей силы, но ее трудно было отличить от звезд 9-й величены, которых на вебе нак много, что в то время еще не все они были занетены в звездные катологи и карты. Поэтому Адаме братился в Кембриджскую обсерваторию с просьбой тронаблюдать на указанной им части неба все ввезды ч-й величины, чтобы по перемещению одной из нах найти ту новую планету.

Чаллис, директор Кембриджекой обсерватории, про-

извел 4 и 12 августа 1846 года эти наблюдения. Но он отнесся халатно и недоверчиво к указаниям Адамса, молодого и неизвестного в науке студента, и не сделал тотчас же после своих наблюдений соответствующих вычислений.

Между тем Леверье, зная, что в Берлинской обсерватории составляется карта звезд 9-й величины, обратился к директору обсерватории Энке с просьбой сравнить часть неба около звезды в Козерога с их новой звездной картой — не будет ли на этой части неба видно новое светило. Ночью того же дня, когда получилось это письмо от Леверье, 23 сентября 1846 г., астроном Галле, ассистент Берлинской обсерватории, увидел около звезды в Козерога новое светило, которое и оказалось искомой новой планетой.

Нептун находится от Солнца на расстоянии, в 30 раз большем, чем Земля. Объем и масса его немного больше Урана. Нептун еще в жидком состоянии, его плотность почти такая же, как плотность воды. Нептун покрыт густой атмосферой, подобной атмосфере Урана. Вследствие огромного расстояния Нептуна от нас, на поверхности его едва заметны лишь слабые экваториальные полосы. Определить время вращения Нептуна вокругоси еще не удалось. Вокруг Солнца Нептун обходит в 165 лет. Нептун светит как звезда 8-й величины.

у Нептуна имеется один спутник, открытый Лесселем в 1846 г. Спутник этот величиной с нашу Луну и движется вокруг Нептуна так же, как и спутники Урана, с востока на запад. Спутник Нептуна наблюдается только

в сильнейшие телескопы на обсерваториях.

Новая планета. Хотя открытие Нептуна и объяснило неправильности в движении Урана, но все-таки получалась некоторая неувязка. Уран подвергался возмущениям еще от какой-то другой, находящейся за Нептуном, планеты. Разыскивать ее взялись астрономы Ловелловской обсерватории (Флагстаф в САСШ). В марте 1930 г. они открыли эту новую планету, применяя небесную фотографию и рассматривая фотографических снимки при помощи стереоскопа. И вот, на фотографических пластинках, запечатлевших до 300 тысяч мелячайших звезд — в этом море звезд — была найдена одна, пвигающаяся между другими звездами и ближе всего

к нам находящаяся. Она оказалась — новой планетой. Планета эта кажется нам звездочкой 15-й величины, т. е. видна лишь при помощи фотографии в сильные телескопы.

Наша планетная система обогатилась теперь новой планетой. В нашей солнечной семье — прибыло. Дальнейшие исследования и наблюдения этой новой планеты прольют свет на ее физическое строение и расширят наши познания об устройстве нашей солнечной системы.

ГЛАВА XVI.

КОМЕТЫ, ПАДАЮЩИЕ ЗВЕЗДЫ И НЕБЕСНЫЕ КАМНИ.

Волосатые небесные светила. Иногда внезанию появляются на небе так называемые "кос натые зветы", иначе-

говоря, кометы.

По внеинему виду комета резко отличается от других небесных светил: это — яркая звезда с громадным изогнутым хвостом, а иногда и с несколькими хвостами. На глазах наблюдателя происходят изменения величивы этого хвоста — то он растет, то убывает. Комета блегро перемещается по небу — внезапно появивинись, она так же внезапно исчезает. Все это вызывало недоумения у обываетя, а иногда даже и страх.

Появлением больших комет церковь часто пользовалась, возбуждая у обывателей ужас перед этим "божинм знамением предстоящей кончины мира". В настояще время невозможно даже представить себе той всеобщей паники, которая несколько столетий тому назад охватывала всю Европу и Азию при каждом ноявления

новой кометы.

Особенный страх и ужас на всю Европу навелло появление кометы в 1456 г., спустя три года после взатия турками Константинополя, столицы православной Блазантии. Магометанские попы говорили, что комета это похожа на крест, а христианские попы— что комета похожа на кривую турецкую саблю— "ятаган".

Как те, так и эти поны предвещали народные белетвия и смерть грешникам. Тогдашний римский напречини, что против такой стращной кометы самое из делиное средство — звонить в колокола смедновно в под день во всех церквах, чтобы верные католики в это врез

произносили особую мелятву, проклиная комету и турок. Обычай этот римско-католическая церковь сохраняет вплоть до сего времени, хотя изпрода комет уже давно изучена наукой, и комет никто из сознательных граждан теперь не боится.

Еще в 1835 г. можно было видеть, как громалные толны правоверных католиков на колеиях стояли перед

Рис. 68. Ужие перед кометой Галлея в 1835 г. в Риме.

гобором св. Истра в Риме и слушали, в ужасе перед гометой, заклинания "его святей шества"—паны римского см. рис. 68).

Физическое строение комет. Кометы состоят обымовенно из трех частей: светлого ядра, но внешнему му похожего на звезду или планету, туманной обоман ядра, менее яркой, чем ядро, и длинного хоста, манерова продолжением этой оболочки и направленного всегда в сторону, противоположную Солнцу. Светлое ядро и его туманная оболочка образуют голову кометы.

Гол ва есть самая заметная часть кометы, так как она имеет наибольшую яркость и очень похожа на круглую туманность. Ядро же и хвост иногда отсутствуют, особенно если комета небольшия.

Яркость комет бывает очень различна: одии кометы столь слабы, что едва видимы в большие телескопы, другие же настолько ярки, что могут быть хорошо наблюдаемы простым глазом при полном дневном свете. Кометы, видимые только в телескоп, называются телескопическими.

Несмотря на свою яркость, кометы настолько прозрачны, что даже слабые згезды бывают видны сквозь них без малейшего поглощения света от звезды. Это показывает, что плотность кометы чрезвычайно мала: вещество ко-

меты находится в очень разреженном состоянии.

Размеры и вид комет бывают различны. Наблюдались кометы, у которых поперечник головы был равен всего 15 000 км, но также были кометы с громадной головой — поперечник их достигал 1500 000 километров. Несмотря на то, что голова кометы бывает очень велика, ядро кометы столь пезначительно, что оно едва заметно. Например, большая комета 1811 г., по наблюдению В. Гершеля, имела голову с поперечником в 800 000 км, а поперечник ядра был всего только 680 км.

Хвосты у комет, большею частью, бывают очень велики. Их поперечник измеряется около головы кометн тысячами и десятками тысяч километров, а в более отдаленных от головы частях—десятками и сотиями тысяч километров. Длина же хвоста колеблется от нескольких миллионов километров до сотен миллионов километров и даже более. Например, большая комета 1843 г. имела

хвост длиною в 250 миллнонов жм (см. рис. 69).

Несмотря на такие чудовищные размеры, какие имеют кометы, количество вещества в них невелико. Действо тельно, массы (количества вещества) комет настольно ничтожны, что они не в состоянии своим притяжению произвести даже самое незначительное изменение в лишжении встречающихся на их пути планет. Для самих жении встречающихся на их пути планет. Для самих жении встречающихся на их пути планет. Катастрофа помет такие встречи с планетами являются катастрофа при комет такие встречи встречи встречи встречи в при комет такие встречи в при комет на при комет такие встречи в при комет на при ком

Например, комета Брукса 1886 г. прошла через систему спутников Юпитера. После этой встречи не произошло никакого изменения в движении Юпитера и его спутников. Но для самой кометы эта встреча была катастрофой: скорость кометы увеличилась вчетверо, и комета стала двигаться совершенно по другой орбите.

Рис. 69. Большая комета 1943 г. Длина хвоста кометы 250 миллионов км, время оборога 512 лет.

До изобретения зрительной трубы известно появление только 500 комет. С изобретением же зрительной трубы и с дальнейшим усовершенствованием астрономической техники число открываемых комет растет очень быстро. Теперь известны уже около 900 комет, видимых глазом, и около 300 телескопических. На самом же деле их значительно больше, так как в прошлом столетии успели открыть около 200 комет, а теперь ежегодно открывают от 3 до 10 комет.

Трудность открытия комет заключается в том, что кометы представляют собой тела, в большинстве случаев очень слабые по яркости, расплывчатые и не резко обозначение. И поэтому они могут быть видамы только

в очень малой части своего пути, а именно -в соседстве с земной орбитой, и становятся совершенно невидимыми,

если находятся дальше орбиты Марса.

Орбиты комет. Большинство комет движется по параболам и гиперболам, т. е. по таким кривым линиям, которые уходят в бесконечності По одной ветви такого пути комета приходит из бесконечного пространства к Солицу, обходит Солице на сравнительно очень близком от него расстоянии, и вновь удаляется от Солица навсегда по другой ветви своей орбиты. Ближайшая к Солицу точка орбиты кометы называется перигелием (см. рис. 72).

Так двигается большинство комет. Только на короткое время они появляются на небе, когда обходят Солице, а затем быстро вылетают из нашей солиечной системы, и мы их больше никогда не видим. Эти кометы назы-

ваются непериодическими.

Но есть кометы, и их меньшинство, которые двигаются но вытянутым элентеви. Так как эление есть кривая замкнутая, то кометы, двигающиеся но эленисам, возвращаются к своему и рвоначальному положению на небе через определенные, большею частью, весьма продолжительные промежутки времени. Такие кометы называются

периодическими.

В настоящее время определены орбиты у 400 комет. Из них оказалось 300 комет, двигающихся по параболам и гиперболам, т.е. непериодических комет, а остальные 100 двигаются по вытянутым эллипсам и ягляются периодическими кометами. Около 300 комет при прохождении своем через перигелий заходят внутрь орбиты Марса. По все известные до сего времени кометы при прохождении своем через перигелий подходят к Солнцу ближе, чем Юнитер. Это вовсе не означает, что нет комет, удаленных в перигелии от Солнца на большее, чем Юнитер, расстояние. Но такие кометы нам почти недоступны для наблюдения вследствие их малой видимости.

Примером периодической кометы может служить комета Галлея (см. рис. 70), которая двигается по эллипсу, заходящему за орбиту Пептуна. Она проходит этот свой путь вокруг Солица в 75 лет. Таким образом, она по-

янляется через каждые 75 лет.

Первое появление ее записано в 467 г. до нашей эры. И носле этого в гечение более 2 тысяч лет она наводила ужас и сграх при кал і м своем появлении. Друг и современник Пьютона, Газлей, наблюдая комету 1682 г., применил в своих вычислениях орбиты этой кометы закон тяготения Ньютона, сравнил ее с кометами 1607 г. и пришел к заключению, что это одна и та же комета. На основании этого он предсказал ее появление

Рис. 70. Комета Галлея в 1835 г.

в конце 1758 г. или в начале 1759 г. Эта комета, в честь Галлея, была названа его именем и является первой из

известных нам перподических комет.

Клеро, вычислив возмущения в движении этой кометы, вследствие притяжения Юпитера и Сатурна, предсказал ее прохождение через перигелий на 15 апреля 1759 г., сделав опибку всего лиць на зо суток. При еледующем ее появлении в 1835 г. астрономы ошиблись в своем предсказании прохождения ее через перигелий всего лиць на 4 суток. А в последнее ее появление в 1910 г. были приняты во внимание при предсказании прохож:

дения ее через перигелий возмущения от Юпитера, Сатурна, Урана и Нептуна, и ошибка оказалась всего лишь на 2 суток. Ближайшее возвращение кометы Галлея будет в 1985 г. Теперь она ушла за орбиту Нептуна, а с 1950 г.

начнет возвращаться обратно к Солнцу.

Хотя комета Галлея очень велика, ее последнее появление не произвело такого ошеломляющего впечатления, как раньше. Это произошло, во-первых, потому, что вещество кометы рассепвается в пространстве, и с каждым возвращением комета делается все слабее и слабее. Во-вторых, при последнем появлении этой кометы Земля была не очень близко от кометы, когда та проходила через свой перигелий.

Относительные положения кометы, Земли и Солнца при этом прохождении кометы показаны на рис. 71. По измерению Барнарда, хвост кометы Галлея 5 мая 1910 г. достигал 60 миллионов жм, и 18 мая Земля проходила сквозь хвост этой кометы. Комету в это время мы должны

были бы видеть на солнечном диске.

На самом же деле, на Солнце не было замечено ничего постороннего. Это показывает, что даже голова этой кометы чрезвычайно прозрачна, и вещество кометы очень разрежено. Прохождение Земли сквозь хвост кометы Галлея не оказало никакого заметного влияния на Землю и даже на земную атмосферу.

Как пример периодической кометы с малым периодем и при этом телескопической можно указать на комету

Энке, имеющую период обращения в 31/3 года.

Из непериодических комет укажем на комету Донати (1858 г.). Комета Донати—это одна из самых больших комет XIX столетия. Она появилась в 1858 г. и была видима невооруженным глазом 112 суток, а в телоскоп более 9 месяцев. Ее хвост превышал по длиц: 87 миллионов км и был двойным.

В то время как все планеты двигаются почти в одной плоскости, кометы двигаются в плоскостях под раз-

личными углами к плоскости земной орбиты.

Большею частью эти углы довольно значительны достигают даже 90 градусов. Так же различно бывает и направление движения комет. Кометы двигаются вокругования в направлении с запада на восток и с восток на запад, в то время как все планеты двигаются вокругования запад, в то время как все планеты двигаются вокругования.

Рис. 71. Прохождение Земли сквозь хвост кометы Галлея 18 мая 1910 г. Через перигелий комета Галлея прошла 11 апреля 1910 г.

Солнца в одну и ту же сторону — с запада на во-

· По скорости движения комети также сильно раздичаются между собой. Панбольний из наслюдаемих скоростей движения кометы в перигелии била 6:0 км в секунду.

Семейства комет. Несмотря на большие различня в движении комет, можно установить песколько кометных групп, так называемых семесеть, объединяющих кометы по некоторому родству их между собой или по за-

висимости их от отдельных планет.

Например, большие кометы 1608, 1813, 1880, 1882 и 1887 гг. имеют почти совершенно одинаковые орбаты, сами кометы очень нохожи одна на другую во всех отношениях. Они приходили к Солицу из области неба, в которой находится Сириус (2 Б. Пса), т. е. из области, откуда движется вся солнечная система.

Они обходили Солице в несколько часов на расстоянии менее 300 000 км от его поверхности, двагаясь с огромной скоростью, более чем 560 км в секунду. Хвосты их

примые и длинные (см. рис. 69).

Периоды обращения их болішие, более 500 лет. Эте показывает, что они удаляются от Сольца на расстояние, превосходящее раднуе орбиты Пептупа в 5 раз. Все кометы этого семейства представляют собой отдельные части одной больной кометы, которая при одной из преязних своих приближений к Солицу разорвалающа части под влиявием призивных гозмущений от Солице

Далее, имеется около 30 комет, орбита которых з жит внутри орбиты Юнинера. Эти кометы движутся и эллинеам с периодом обращения от 3 до 8 лет. Они во яркие и делаются видимыми телько тогда, когда от по близко подходят к Земле. Все она двигаются с защени на восток. Эти кометы были захвачены Римтером.

Они двигались сначала по нараболам или гимеро лам, но при прохождении их вблизи Юнигера, везмоствие его пригажения, изменили свою орбиту на элли тическую, сделавинсь таким образом периодически.

кометами Юпитерова семейства комет.

Также имеется Сатурново семейство комст, к и принадлежат всего лишь 2 комсты, Ураново семейство - и Неитуново -- 6 комет. Сравнительно большее комп

ство комет в семействе Юпитера объясняется его боль-Юпитер — это планета - гигант, которая HIGH MACCOAL захватыва г стоим моншим пригижением мимо проходящие кометы (см. гл. XV).

Образование кометных хвостов. При движения кометы по ее орбите мы и олюдим ее сначала в виде туманного иятнышка, которое постепенно, по мере приближения кометы к Солицу, делается исе ярче и ярче.

Затем у кометы появлиется хвост, который все увеличивается и увеличивается с приближением кометы к перигелию (см. рис. 72).

Замечено, что хвост кометы лежит в плоскости орбиты кометы, расположен вне самой орбиты, начинается от головы кометы и всегда направлен по линии, соединяющей комету с Солнцем, отклоняясь немного в сторону, откуда комета движется.

хвост кометы всегда направлен в сторону,

Таким образом, Рис. 72. Движение кометы и образование хвоста у нее.

прогнвоположную от Солица, каким бы путем ин двигалась комета. Иными словами, когда комета приближается к Солицу, то умост тащится за ней позади, подобно дыму паровоза. Гогда же комета уходит от Солица, то он отбрасывается вперед подобно лучам прожектора в туманную почь.

Хвост кометы, увеличиваясь постепенно по мере приближения ее к Со ицу, достигает своей наиб лишей величины, когда комета проходит через перигелии, а потом постепенно начинает уменьшаться и совершенно

исчезает.

Почему у кометы образуется хвост, почему он намеилется по величине и почему он так странно направ си! Вот вопросы, которые волновали астрономов в течение нескольких столетий. И только в конце XIX века и начале XX века удалось найти удовлетворительные от-

веты на все эти вопросы.

Кометы не могут быть твердыми телами, потому что они прозрачны и изменчивы в своих очертаниях. Кометы не жидкие тела, потому что свет от звезд проходит через них без ослабления и преломления. Ядро кометы состоит из отдельных метерных камней, скученных вместе силою взаимного притяжения, но в то же время насстолько разъединенных между собой, что взаимная связь

их легко может нарушиться.

Вдали от Солнца это ядро видно в форме небольшого туманного пятна. По мере приближения к Солнцу скорость ядра все увеличивается и увеличивается, отдельные части его сталкиваются между собой и накаляются. Кроме того, они нагреваются и Солнцем. Тогда газы, находящиеся внутри этих отдельных частей ядра кометы, начнут выделяться, образуют оболочку вокруг него, а потом и хвост кометы. Оболочка и хвост кометы имеют весьма разреженное состояние, похожее на наши туманы, и состоят из мельчайших частиц, удаленных друг от друга на большие расстояния.

Хвосты комет отбрасываются всегда в обратную сторону от Солнца, это указывает, что на них действует какая-то отпалкивательная сила, вслодящая из Солнца. Эта отталкивательная сила, во-первых, электрическая по своему характеру, а во-вторых, является силой давления солнечных лучей. Дойствительно, водород в солнечной атмосфере заряжен отрицательно. Комета приближается к Солнцу из отдаленной части пространства без всякого

электрического заряда.

Лабораторные опыты заставляют нас предполагать, что ультрафиолетовые лучи, идущие от Солнца, падая на ядро кометы, отщепляют и заряжают отрицательным электричеством мельчайшие частички, которые затем отталкиваются отрицательным зарядом Солнца и образуют кометы. Огталкивание зависит от величины частичек и электрического напряжения Солица.

Кроме того, частички, составляющие кометные хвосты, отгоняются давлением солнечного света. Солнечные лучи оказывают давление на тела, на которые они падают. Для

больших тел это давление малозаметно. По для пебольших частиц, например, диаметром в 1,500 миллиметра, световое давление будет значительно больше солнечного

притяжения.

Московский проф. Лебей опытами показал, что существует световое давление на газы и что это давление пропорционально количеству энергин, поглощаемой газом.

Таким образом, теперь считается вполне доказанным, что электрическое отталкивание и световое давление являются причинами обра-

зования кометных хвостов.

Чем легче вещество, тем больше, само собой понятно, отталкивательная сила Солица, и тем длиннее и прямее хвост кометы. Бредихин разделил все кометы на три типа (см. рис. 73). К 1 типу принадлежат кометы с наиболее прямым и длинным хвостом, - оказывается, что в состав их входят, главным образом, водород и гелий. Например, комета 1843 г. (см. рис, 69) принадлежит к І типу.

Кометы II типа имеют хвост короче и более искривленный, - в состав их, как оказывается, входят углерод, азот, патрий и калий. Такой была, например, комета До-

нати.

Кометы III типа имеют хвосты еще меньшие и более искривленные и, как показали спектральные наблюдення, такие кометы содержат

Рис. 73. Классификация комет по Бредижину.

тяжелые металлы -железо, медь, свинец, серебро и золото. Химический состав комет. Химический состав кометы определяется при номощи спектрального анализа. Спектр кометы состоит из слабого спектра поглощения н наложенного на него спектра из трех светлых полос, т. е. прерывистого или спектра газов.

Первый, слабый спектр поглощения происходит от отраженного частицами кометы солнечного света, а второй—из трех светлых полос, происходит от раскаленных газовых масс кометы. Он очень сходен со спектром синего пламени обыкновенной свечи и содержит три характерные линии: желтую, зеленую и голубую.

По этому спектру видно, что газовые массы кометы принадлежат, главным офразом, к категории углеводородов. В некоторых кометах, кроме того, открыто присутствие водорода, гелия, азота, окиси углерода, натрия,

калия, железа и других тяжелых металлов.

Распад комет. Частицы, составляющие оболочку и хвост кометы, никогда не соединяются снова с ядром кометы. Таким образом, при каждом повторном появлении кометы та часть вещества, которая идет на образование ее хвоста, рас енвается в пространстве, а так как остающееся количество вещества все уменьшается, то комета становится все менее и менее яркой. Например, комета Галлея в 1910 году была по яркости значительно слабее, чем в прежние свои появления.

Взаимные притяжения метеорных камней, составляющих ядро кометы, недостаточны, чтобы удерживать их вместе, если они подвергаются большим возмущающим силам. Когда комета проходит вблизи Солнца, то эти части ядра кометы разъединяются между собои под влиянием огромных приливных сил, исходящих от Солнца. Такому же разрывному действию подвергаются кометы при прохождении вблизи больших планет, например Юпитера, а также при встрече с метеорпыми образованиями.

При приближении кометы к Солнцу, отдельные части ядра кометы, представляющего скопления метеорича камней (метеоритов), будут притягиваться Солицем размично: ближайшие к Солицу части ядра будут притяги ваться сильнее, чем дальние, вследствие чего первы приблизятся к Солицу, а вторые отстанут. Таким образом, размеры орбит ближайших к Солицу метеориты ядра кометы будут уменьшаться, а по з закону Кеплер (см. гл. XIII) ог этого будет уменьшаться время их постного оборота, — следовательно, увеличится скорость гладвижения.

В результате, ближайшие к Солнцу метеориты яли кометы оперелят средние, а дальние отстанут от ст

них и начнется разложение кометы, т. е. распад ее вещества по орбите. С каждым новым возвращением кометы к Солицу этот проц се разложения кометы возобновляется, пока все вещество кометы не распределится равномерно по всей орбите, и тогда вместо кометы мы получим метеорный поток.

Действительно, астрономы не раз наблюдали распад комет на части, исчезновение комет и образование из них метеорных потоков. Папример, комета Бислам до 1846 г.

была обыкновенной периодической кометой с периодом в блет. В 1846 г. ядро кометы распалось на 2 части (см. рис. 74). В следующее появление кометы в 1852 г. расстояние между этими частями ядра увеличилось, и комета казалась как бы двойной. Но после этого комета Биеллы как комета уже больше не наблюдалась—она рассеята вещество свое по орбите

Рис. 74. Комета Биедлы, разделив шаяся в 1846 г. на две части.

и образовала метеоривій поток Андромедио (см. рис. 75). Также комета Брукса в 1889 г. распалась на глазах наблюдателей на 5 частей, а затем ветество ее расселлось в пространстве. Наконец, многие кометы, принадлежащие к семейству Юпитера, настолько разложились и растеряли свое вещество, что совершенно исчезли и более не наблюдаются как кометы.

Падающие звезды, или метеоры. Всякий видел падающие звезды. В каждую ясную и безлунную ночь можно любоваться ими. Внезанно среди звездного неба появляется яркая большая искра. Она быстро пролетает, а за ней остается на синем небе огненная черта, словно кто-то махнул в темноте лучникой со светлым угольком на конце. Не успесиь мигнуть, и все пропало из глаз. Все звезды остались на своих местах, а падающая звезда спрылась так же быстро, как и появилась. Ее неправильно называют падающая звезда, правильное название се — метеор, так мы и будем называть ее в дальнейшем.

Метеоры — самостоятельные космические тельца, самостоятельно движущиеся в мировом пространстве, которые только потому падают на Землю, что попали в сферу притяжения Земли. Сами по себе эти космические массы темные. Но они накаляются вследствие трения об атмосферу Земли и поэтому светятся, когда падают на Землю. Они загораются обыкновенно на высоте около 160 жм над земной поверхностью, а летят со скоростью от 20 до 60 жм в секунду.

При такой громадной скорости падения сопротивление воздуха и трение делаются настолько велики, что масса метеора ракаляется на несколько тысяч градусов. Этого нагревания достаточно, чтобы совершенно сжечь их небольшую массу. Они оставляют огненный след лишь в сравнительно небольшой части своего пути, а на высоте 50 км от земной поверхности от них уже ничего

не осгается, исчезает и светящийся след.

Масса метеора определяется на основании следующего соотношения, известного из механики: энергия движущегося тела равна половине его массы, умпоженной на квадрат его скорости. Для тела, двигающегося как метеор, с космической скоростью, вся кинетическая энергия его преобразовывается в световую, а световая энергия и скорость метеора могут быть непосредственно определены из наблюдений. Поэтому масса метеора может быть легко вычислена. Таким способом было определено, что обыкновенно массы метеоров не превосходят 10—20 граммов.

Если в течение часа внимательно последить за комом, то мы увидим немного метеоров, в среднем, 5—6 мотеоров в час. Отеюта на первый взглят покажется, час ожедневно очень немного метеоров ударяются о земну атмосферу. На самом же деле это неверно. Мы видатмосферу Земли лишь над немногими квадратным километрами земной поверхности. Из очень многих посчетов числа метеоров, которые могут быть видими счетов числа метеоров, которые могут быть видими содного места в течение суток, было вычислено, в земную атмосферу ежедневно ударяются от 10 до миллионов метеоров.

Метеоры входят в земную атмосферу по всем направленням. Места, где они ударяются о земную атмосфера

ростей, а также от скорости движения Земли вокруг

Та часть Земли, которая находится впереди при движении Земли вокруг Солица встречает больше метеоров, чем противоположная, так как она получает не только те метеоры, которые она встречает, но также и те, которые она догоняет, между тем как часть Земли, которая находится позади, получает лишь те метеоры, которые ее настигают. Земля двигается вокруг Солица вперед той частью, на которой утро, а та часть Земли, на которой вечер, находится свади. Поэтому утром бывает видно больше мегеоров, и скорости их больше, чем вечером.

Звездные дожди, или метеорные потоки. Напбольший интерес в научном отношении представляют так называемые звездные дожди, когда бывает видно необычанное количество метеоров. В науке звездные дожди называются метсорными потоками. Обычно, по время метеорного потока метеоров выпалает в час от 50 до 120. Но иногда наблюдались метеоры в таком больном коли-

честве, что их нельзя было сосчитать.

Во время метеорного потока метеоры не только более мпогочисленны, чем обычно, но большинство их данжется так, что если их видимые пути по небу продолжить назад, то они все исходят почти из одной точки исба. Эта точка называется радиантом, так как кажется, что метеоры как бы излучаются из нее (см. рис. 75).

Положение радианта не зависит от положения наблюдателя на земней поверхности и от врашения Земли вокруг оси: положение радианта остается одго и то же, гле бы ни находился наблюдатель. Это обстоятелиство прямо указывает на космическое происхождение ме-

Teopob.

Во время звездного дождя все метеоры движутся по параллельным путям, как бы одним потоком, поэтому звездный дождь называется ретеорным потском. Положение радианта дает возможность определить направление движения метеорного потока и его орбиту, по которой это движение совершается.

Метеорные потоки болишею частью носят название по созвезлию, в котором лежит их радиант. Теперь уже известно около 3 000 метеорных потоков, но главнейшне

из них следующие:

1. Персеиды, или августовский поток, наблюдаются ежегодно около 10 августа. Разна и нахочител в созвездин

Персея, около звездной кучи и и И Персея.

2. Люниом, или ноябрижня поток, наблюдаются сжегодно около 14 ночбря. Разначи находится в созвезлии Льва, около свезды у Льва. Через каждые за года число наблюдаемых метеоров бытает больше. Это происходит

Рис 75. Радиант метеорного потока Андромедид.

оттого, что Леониды более позднего происхождения, чем Персенды, и масса их еще не успела вся распределиться равномерно по всей орбите, которую Леониды проходят в 33 года.

3. Андромедиды наблюдаются ежег дно около 27 гоября. Радиант находится в созвездии Андромеды около звезди у Андромеды (см. рис. 75). Андромедиды тоже более и здний метеорный поток. Каждые 13 лет наблюдается большое количество метеоров этого потока.

4. Лириды наблюдаются ежегодно около 20 апреля.

Радиант находится в созвездии Лиры, около звезды а Лиры.

5. Акварийы паблюдаются ежеголно около 30 июля. Радпант находится в созвездии Водолея, около звезды 8 Водолея.

6. Ориониды наблюдаются ежегодно около 20 октября. Радиант находится в созвездин Ориона, около звезды

у Орнона.

Вычнеляя размеры и положения орбит некоторых метеорных потоков, нашли, что эти метеорные потоки движутся по орбитам некоторых комет. Это показывает, что метеорные потоки суть продукты разложения комет. Подтверждение этому мы видели на примере распада перио инческой кометы Впеллы (см. рис. 74).

Когда в 1872 г. ожидати эту комету и Земля должна была 27 ноября 1872 г. с нею встретиться, вместо кометы наблюдался звездный дождь — метеорный поток Ан промедит Через 13 лет он новторился, и теперь наблюдается ежегодно 27 но бря. Таким образом, Андромедиды суть

остатки кометы Биеллы.

Также нашли, что Персенды являются остатками кометы Туттля (1862 г.), Леониды — остатками кометы Темпеля (1866 г.), а Лириды образовались из остатков кеметы 1861 г. В самое последнее время установлено, что Акваралы имеют почти тождественную орбиту с кометой Галлея, поэтому является вполне возможным, что вещество каметы Галлея, рассенваясь, образует метеорный поток Акварил.

Таким образом, наука установила тесную связь между двумя столь разнородными небесными явлениями, как огромпая комета и мельчайший метеор: метеоры суть

остагки комет.

Небесные камни или метеориями. Иногда метеоры бывают более крупными, так что они достигают земной поверхности в виде кампей, упавиних с неба. Эти "небес-

ные камни" в науке называются метеоритами.

Метеориты и метеоры суть остагки комет. Различаются они между собой только своей величиной. Метеоры темные песчинки небольшой величины (10—20 граммов), они загораются вследствие трения о воздух при своем падении на Землю и сгорают дочиста, не достигая Земли. Метеориты же представляют собой большие куски, которые не успевают сгореть, когда пролетают нашу атмосферу при своем падении на Землю, и поэтому дости-

гают Земли, оплавляясь только с поверхности.

Бывали метеориты очень большой величины. У нас, например, в Академии наук, в Ленинграде, хранится так и метеорит, называемый Енисейской глыбой, или Палласом в 1777 г. около дер. Медвелево, Енисейской губ., и весит 670 кг.

При падении метеорита на Землю он сильно нагревается вследствие трения о воздух и оплавляется с по-

Рис. 78. Метеорит Богуславка, упал в 1916 г. в Вост. Сибири. При адении расколотся на две части — одна весом' 199 кг, а другая — 57 кг.

верхности, поэтому ярко сретится. Полет метеорита сыпровождается иногда страшным шумом, громом из взрывом, так как от сильного нагревания он часто ре

рывается на части.

Изпример, на рис. 76 изображен метеорит Богуслану упавший в 1916 г. в Восточной Сибири. Падение этом мереорита наблюдали. При падении его был слиш взрыв, гром и шум на большое расстояние, метеот раскололся на два куска — один весом 199 кг, а другой 57 кг. Эти куски глубоко зарылись в Землю при паден

Такое большое нагревание, какое получает метестри своем падении на Землю, однако, недостато

чтобы прогреть его весь. При надении метеорит имеет большую скорость, около 40 км в секунду, ноэтому он получает огромную силу удара. От этого метеорит при падении глубоко зарывается в землю, иногла на несколько метров, и может убить людей и животных. А так как падающий метеорит при падении восиламеняется, то он может произвести и пожар Такие случаи смерти и пожара от падения метеоритов были и отмечены неодно-кратно в летописях.

Вначале люди не знали, откуда ноявились эти "небесные камии", считали их за посланные богом и даже поклонялись им. Теперь же все знают, что метеориты представляют собой остатки от разрушающихся комет, летающих в бесконечном просторе вселенной. Но, как только метеориты повстречаются с Землей при движении ее вокруг Солица, они падают на Землю вследствие

притяжения их Землею.

Метеориты обыкновенно бывают угловаты, как будто они отколоты от других больших камней. Весь камень покрыт тонкой стекловидной корой, а на поверхности его видны кпалины и выбонны, — все это показывает, что камень действительно находился в силином жару и снаружи оплавился (см. рис. 76).

Метеориты состоят из тех же веществ, какие встречаются на Земле. В одинх из них находится больше железа, и их называют железистыми метеоритами, а в других—больше минеральных веществ и меньше

железа — их называют каменистыми метеоритами.

В метеоритах почти всегда имеется железо, но только не в таком сплаве, как в земных камиях. Поэтому легко отличить метеорит от земного камия. В метеоритах железо сплавлено с никкелем и другими металлами и в другой

пропорции, чем это встрочается в земных камнях.

Метеориты как очень редкие и ценные в научном отношении предметы собираются и хранятся в музсях различных г сударств. Декретом Совета Народных Комиссаров метеориты объявлены национальной собственностью СССР, и всякий нашедший такой метеорит обязан известить об этом Академию наук или ближай шее научное или учебное учреждение или свой местики Исполком.

IJABA XVII.

СТРОЕНИЕ ВСЕЛЕННОЙ.

Классификация звезд. Звезды — самосветящиеся набесные тела, подобны Солнцу. Только они очень далеки от нас, поэтому и кажутся нам лишь светящимися точками (см. гл. 111, V1). О природе звезд мы судим по их спектру. До применения спектрального анализа природа звезд была для нас неизвестна. Но когда стали изучать спектры звезд, то узнали, что строение звезд в главнейшем такое же, как и у Солнца: все они имеют самосветящуюся поверхность — фотосферу, окруженную более холодной хромосферей, различной как по размерам, так и по своему химическому составу.

Спектры звезд сить спектры поглощения, т. е. спектры с темнымм фраунгоферовыми линиями, как у Солица (см. гл XII), только колпчество этих линий в них раз-

лично (см. рис. 77).

Хотя спектры звезд весьма разнообразны, все з теперь удалось свести их к нескольким группам, ил классам. В настоящее время принята, как наилучива классификация, разработанная на Гарвардской обсертаторин (в Кембридже, С. Америка) астрономом Э. Интрингом. Она называется Гарвардской классификацией застиям классификацией Пиккеринга. Она всецело опирается на наблюдения, не содержит ничего искусствению и носит эволюционный характер.

Гасположение звездных классов в этой системе Па керинга характеризует последовательные стадии разии тия, или эволюцию каждой звезды. Классы в этой кла

сификации обозначены буквами (см. рис. 77).

Илисс В. Гелисвые звезды: самыми характерными линия в их снектрах являются линия гелия, слабо видиы линия водорода и нет совершенно линий металлов. Эти овезды белые. Они расположены, главным образом, в Млечном Пути и в созвездии Орнона. Примером их служит Ригель (в Ориона) и в Ориона.

Клисс А. Водородные звесэт: в спектре их видны широкие и резкие линии водорода и слабо заметны линии

металлов. Эги звезты беловатые. Примером их будут Вега (а Лиры) и Сириус (а Б. Иса).

Класс Г. Кальциевые звезды: очень резки линии кальция, линии других металлов сильнее выражены, чем в предыдущем классе. Эти звезды экслтоватые. Примером их являются Процион (а М. Пса), Канопус (а Арго) и а Киля.

Класс G. Желтые звезды: спектр их испещрен множеством линий металлов и очень сходен со спектром Солнца. Примером этих звезд являются Солнце и Капелла (а Возничего).

Рис. 77. Гарвардская классификация звезд.

Класс К. Красновати звезды: линии метаилов еще более усилены, а фиолетовая часть спектра ослаблена. Спектр этих звезд сходен со спектром солнечных интен. Примером их являются Арктур (а Велонаса) и Альдебаран (а Тельца).

Класс М. Красные звезды: в спектре видим интрокне полосы поглощения в зеленой и голубой его частах. Примером этих звезд булут Бетелигензе (х Орнона) и

а Геркулеса.

В этой классификации наблюдается посмененым переход от гелиевых звезд к водеродным, кальциетым, четаллическим и углеродным звездам, и постепенный переход ог сильно пагретых звезд класса И и А до гемпо-крас-

класификация звезд непрерывна.

На основании соотношения между температурой излучающего тела и яркостью отдельных частей его спектра определяется температура звезд по их спектру. Такие спектральные измерения показ за, что средняя температура звезд различных классов различна. Звезды класса В имеют среднюю температуру 10500 градусов, звезды класса F-7000 градусов, звезды класса M-3000 градусов.

Массой своен (количеством вещества) звезды также мало отинчаются от Солица. Оказывается, что звезды с массой, превышающей Солице в 10—15 раз, не могут долго существовать, так как внутри их развиваются огромные отталкивательные ситы, которые быстро ведут их к гибели. В среднем, у большинства звезд масса

только в 1,76 раза больше массы Солица.

Например, Сприус состоит из 2 тел: одного очень яркого и другого очень тусклого, причем масса первого равняется 2,3, а масса второго — 0,9 солнечной массы. Исключения из этого правила составляют гелиевые звезды (класс В), которые обладают чрезвычайно большими массами. В среднем, массы этых звезд в 20 раз больше массы Солица, а иногда даже в 60 — 10 раз больше. Это указывает на какое-то особенное положение ге-

лиевых звезд в мироздании.

Вешество, из которого состоит звезда, в большинстве случаев имеет очень незначительную плотность: меньше илотности Солица в десятки и сотии раз, а у некоторых звезд — даже в миллионы раз. А так как илотность Солица всего лишь 1,4 относительно воды, то звезлы по илотности своей в большинстве случаев вомного раз разрежениее земной атмосферы. Солице же, повидимому, является исключением: только очень небольшая часть звезд имеет такую плотность, как у не шего Солица. Таким образом, звезды представлеют собой громадные шарообразные массы сильно нагретых и крайиз разреженных газов.

Звезды-гиганты и звезды-карлики. Только в 1920 г. удалось с помощью 100-дюнмового рефлектора в обсерватории на горе Вильсон (в Калифорнии) измерить диаметр Бетельгейзе (х Ориона), до этого все попытки измерить

диаметры звезд были напрасными,— так далеко от нас отстоят звезды. Теперь измерены днаметры уже нескольких звезд. На рис. 78 показана сравнительная величина

Солица, Арктура, Бетельгейзе и Антареса.

Непосредственными измерениями удалось установить, что поперечник Арктура (х Волопаса) в 20 раз, поперечник Бетельгейзе (х Ориопа) в 300 раз, а поперечник Антареса (х Скорпиона) в 487 раз больше поперечника Солица. Отсюда объем Арктура в 8 000 раз больше объема

Солнца, Бетельгейзе в 27 миллионов раз, а объем Антареса в 113 миллионов раз больше

объема Солнца.

Таким образом, звезда Бегельгейзе представляет собой шар, поперечник которого больше поперечника земной орбиты. Антарес же есть огненный шар, радиус кэторого больше, чем расстояние от Солица до Марса. Если привести земные сравнения, то можно сказать, что Антарес

Рис. 78. Сравнительная величина Солнца, Арктура, Бетельгейзо и Антареса. Солнцо одва заметная точка.

во столько раз больше Солнца, во сколько раз слон

больше мухи. Так велики эти звезды.

Плотность же эгих гигантов ничтожна, например плотность Антареса в маллион раз меньше плотности Солнца, т. е. в 1300 раз меньше плотности воздуха у земной поверхности. Видимо, только при таком необычайном разрежении вещества возможно существование этих звезд-гигантов, — в противном случае, они разрушились бы от внутренией громадной силы тяготения.

Белые звезды (особенно класс В) обладают чрезвычайно большой яркостью по сравнению с Солицем, все они

везды-гиганты.

У желговатых звезд (класс I') уже заметно разделеше на гигантов и карликов. Чем краснее звезда, тем го разделение становится резче, например, в клаесе M прасные гиганты ярче красных карликов в э 000 -- 10 000

раз.

Звезд-карликов гораздо больше, чем звезд гиганнов. Гиганты, вследствие своей яркости, хорошо видиы даже с очень больших расстояний, поэтому солининство эрких звезд, видимых простым глазом, принадлежит к звездам-гигантам.

Эзолюция звезд. Основыт в на факте существоваиня звезд-гитантов и звезд-каранков, а также пользуясь современными познаниями о строении вещества, астрономы представляют себе эволюцию звезд следующим

образом.

Звезда начинает свой жизненный путь с момента, когда первичная туманность обратилась в огромный шар из газов, необычайно малой плотности, слабо нагретых и со слабым красноватым свечением. Размеры такого шара чрезвычайно велики, поэтом, общее количесто света, испускаемого огромной поверхностью этой звезды, будет колоссально, следевательно, абсолютиал яркость звезды будет очень велика. Перед нами звезда-гигант вроде Антареса или Бетельгейзе.

С течением времени звезда сжимается, от этого в ней развивается все больше и больше тепла. Часть этого тепла излучается в пространство, а часть накаляет тело звезды, которое все уменьшается в объеме, но становится все более плотным. Вследствие этого звезда меняет свой цвет: из красной она делается желгой, а затем — ярко-белой. Наступает период расцвета, звезда становится гелиевой (класе В) ослештельно белоге

цвета.

Некоторый промежут к времени звезда вырабативает в себе столько же тепла, сколько она излучает в окружающее пространство. При дальнейшем сжатии звезды количество развивающейся теплоты становится уже недостаточным, чтобы искрыть убыль ее от лучект пускания. Наступает период угладка. Температура звезду понижается, блезк поверхности ее слабеет, а так ко объем звезды продолжает уменьшаться, то общая яркост звезды падает, и звезда постепенно перехозит из классбелых в классжелтых, а затем — красных. Пркость звезду слабеет все бысгрее и бысгрее. Паконец, звезду исчезования наших глаз, сделавшись темпо-красной звездой-кого

леком, во много тысяч раз более слабой, чем она была

в момент своего рождения

Таким образом, кажда — а передиция в солов ими перехо с перез снектральные каласен деля мере с стор рамен, звети примоти и от песа И перез каласея к солов Классы I. /. О. К к высеу И Оовем вести при сом оудет все время уменицаться, и птогность уветичный с звез и пачнияет свою зволюцию прастия делем а кончает красным "карликом".

В инжеприведсиной схеме (см. рис до наглядно из-

через все спектральные классы.

Наивысшая температура

Звезды-гиганты:	Звезды-карлики:
з Орнона	
а Любедя	
Капелла	Ст Солнце
Apriyp K	К 70 Змеевосца
Бетельгейзе М	₩ Крюгер 60

Ничножния плотность в Идонность увеличь в Идинольный влотность

Рис. 79. Схема звездной эволюции.

Не все звезды, однато, проходят полностью все ти ступени развития: самой высокой температуры и блеска истаес В) достигают только наиболее масельные знезды, другие же поднимаются только до класса А, после чего вачинается инсходящий путь через классы В. С. К и И. Возможно, что есть звезды, и воксе не выходощее из состояния красных звезд.

Наше Соянце принадлежит к числу авелька ли: ...

класса (+ (см. рис. 79).

Двойные и кратные звезды. Д соло с года называются такие звезды, которые протому и д у не

17

жутся одиночными звездами, но при рассмогрения

их в телескоп оказываются раздвоенными.

Не подлежит никакому сомнению, что во многих случаях такое близкое положение звезд только кажущееся: эти звезды очень далеки одна от другой, они только кажутся нам стоящими рядом, потому что видны по направлению почти одного и гого же луча зрения. Они называются оптически-овойными звездами

Вольший интерес, однако, представляют так называемые физически-двойные звезды, т. е. такие звезды, которые действительно находятся близко одна от другой и являются связанными силой взаимного тяготения в одну систему. Пекоторые двойные звезды имеют очень своеобразную окраску: например у Андромеды и в Лебедя имеют главную звезду ярко-желтого цвета, а спутника — голубоватого цвета.

В настоящее время мы знаем около 15 000 двойных звезд, у многих из них определены орбиты и время оборота.

Иногда даже в самые сильные телескопы нельзя обнаружить у двойной звезды присутствия спутника, — так близко находятся друг к другу звезды, составляющие эту двойную звезду. И только по линиям спектра можно заключить, что это звезда двойная. Такие звезды называются

спектрально-двойными звездами.

Спектрально-двойная звезда представляет собой две огромные светящиеся парообразные массы, находящиеся очень близко одна от другой и двигающиеся сравнительно быстро вокруг их общего центра тяжести. Поэтому в определенный момент одна составляющая этой звездной нары будет приближаться к нам, а другая составляющая — удаляться от нас. Вследствие этого в спектра этой двойной звезды мы заметим удвоение линий линии одной составляющей, которая приближается к нам, будут перемещаться к фиолетовому концу спектра, а ления другой составляющей, которая удаляется стеас, будут перемещаться к красному концу спектра.

Ярмая Капелла (а Возничего) и блестящая Спет (а Девы) принадлежат к спектрально-двойным звезда. Тамих звезд чрезвычайно много. Высказывается даны мнение, что спектрально-двойных звезд должно быт большинство, а одинокие звезды, подобные нашешь

Солицу, составляют исключение.

Звезда, которая невооруженному глазу или в аритель пую трубу кажется простой, может в сильном гелесконе явиться не только двойной, но и прописи, полько ресублиться в вробще кратной звездой.

Например, у Андромеды уже в 2 дюймовую грубу видна как двойная. Главная звезда ярко-желтого ивета, а спутник голубоватый. В большие же трубы спутник сам разлагается на две звезды, так что ; Андромеды, собствение говоря, тройная звезда.

Звезда в Орнона в небольшую трубу видна как четверная звезда, так называемая трансцая. На самом деле она тестерная звезда, так как в более сильные телескопы

видны и две другие ее составляющие.

Еще как пример тройных звезд, различаемых в небольшие зрительные трубы, укажем на следующие звезды: Скорпиона, 2 Рака, и Лебедя. Четверной звездой является

в Лиры, а пятерной в Гидры.

Переменные звезды. Не все звезды сохраняют постоянно свою яркость: некоторые из них делаются то ярче, то слабее. Звезды, изменяющие свою яркость, называются переменными звездами. Теперь известно около 5 000 перененных звезд.

Наблюдать изменения яркости звезд можно, во-первых, простым глазом, сравнивая их блеск с блеском соедних звезд, во-вторых, при помощи специальных отометров, приборов для измерения яркости света, третьих, при помощи фотографии. Снимают несколько аз подряд на одну и туже фотографическую пластинку дин и тот же участок неба, пластинку при этом калый раз немного сдвигают в сторону. Если звезда измеляа свою яркость, то кружочек, каким она изображается зтой фотографической пластинке, будет разного диастра.

Исследования переменных звезд привели к ряду крайне пересных открытий, главным образом в области физиского строения звезд. Наблюдения за изменением блеска ременных звезд показали, что характер изменения

.еска у различных звезд различен.

Причины изменения яркости у переменных звезд зличны. Например, переменная звезда з Персея, иначе зываемая Альголь, что значит по-арабски -- диавол, свет в течение почти з суток, как звезда 2-й величины,

а затем в течение 5 часов блеск ее ослабевает до 4-й аелы чины. Это происходит оттого, что у Альголя имеется темный снутник, который при своем движении засловяет главиую згозду, производа своего рода затмение, выражающееся в уменьшении приости этой звезды периодически голько на коротиий промежуток времени

У других переменных знезд происходит изменение не только яркости, но и са о спектра звезды. Это указывает на го, что такие пер менине знезды представляют собой подмесорующие Солька т. е. грома цине, состоящие из разреженных галов, шарообразыме массы, подвергающиеся грандиозным влутренним кризисам. Вследствие этого, массы эти периодически то сжимаются, то расширяются, изменяя свою температуру и другие физические свойства.

Новые звезоы. Звезды, которые внезапно появляются на небе, пазываются новыши зезавами.

Например, 12 июня 1918 г. в созвездии Орла увидели новую звезду 1-й величины, в июле она стала уже 3-й величины, а в декабре 1915 г. с телалась едва заметной для невооруженного глаза — звездой 6-й величины, а теперь видима лишь в сильнейшие телесконы. Как показывают фотографические снимки неба, в созвездии Орла на том месте, где появилась эта новая звезда, находилась раньше звезда 12-й величины.

Таким образом, явление новых звезд состоит в том что какал-нибудь слабенькая, даже в сильнейшие телесконы едва видимая звезточка внезапно, в течение всем нескольких дней, увеличивает свою яркость в тыоячи и даже в десятки тысяч раз. Иными словами, новызвезда не представляет собой совершенно "нового" светила: она появляется как результат гранднозного пожар: или взрыва ранее существовавнего светила.

Всиед за появлением новая звезда начинает быстрогаснуть, яркость ее периодически меняется. Наконов вокруг звезды появляется слабая туманность, имеющо

круглую форму.

Спектр новых звезд также подвержен изменени; и притом весьма значительным. В течение несколы месяцев спектр новой звезты меняется на 4—5 класов Столь быстрый переход повой звезды через несколю спектральных классов является тем более удивительны что обычные звенды в порядке пормальной эволюции

затрачивают для этого миллиарды лет.

Для объяснения появлении новых звезд существует несколько теорий. По одной (теория Э. Пиккеринга) — появление новой звезды есть результат столкновения двух небесных тел, причем одно из них может быть совсем небольших размеров. Достаточно меньшему телу, двигающемуся с огромной скоростью, столкнуться с большим телом и пройти внутрь его, чтобы произошло сильнейшее увеличение температуры, вследствие чего оба эти тела обращаются в громадный газовый шар, который мы и наблюдаем, как появившуюся новую звезду.

По другой теорин (теория Веслигера) звезда попадает при своем движении в огромную пылеобразную туманность. Проходя через такую туманность, она, подобно метеору в земной атмосфере, не только сама сильно раскаляется от встречного сопротивления, но и поднимает температуру окружающих ее частии. Веледетине всего этого мы увидим ее как новую появившуюся звезду.

Движение звезд. Двести с лишним лет тому назад (в 1718 г.) Галлей заметня впервые, что "неподвижные" звезды, какими их считали раньше, на самом деле перемещаются в пространстве. Мы не замечаем этих перемещений звезд невооруженным глазом только потому, что звезды находятся на громадных от нас расстояниях.

Например, Альдебаран (с. Тельца) за 2 тысячи лет передвинулся всего лишь на 1/5 диаметра луниото диска, а Сириус — на 11/2, Арктур — на 23/4 днаметра лунного диска. Теперь, когда стали применять фотографию к наблюдению небесных светил, не нужно тысячелетий пли столетий, чтобы заметить это перемещение звезд, достаточно для этого лишь нескольких лет, а иногда даже одного года.

Наибольшим собственным движением из известных нам ввезд обладает "звезда Бирнирда", открытая в 1916 г. астрономом Барнардом. Она находится в соввездви Змееносца и отстоит от нас на 61/2 светових лет. Эта звезда в год перемещается на 10,3 секунды, так что в теченне 180 лет она передвинется на небе на длину поперечника лунного диска. Вследствие такого быстрого движения ту звезду называют также "летящей звездой".

В настоящее время известно собственное движение олее чем у десятка тысяч звезд, однако пройдет не одно тысячелетие, прежде чем изменится над созвездти небе, — до такой степени эти перемещения эзолд

чтожны по сравнению с расстояниями до них.

Собственные движения звезд в пространстве продлят по прямым линиям, и до сих пор еще не запискривления звездных путей. Если даже звезды в гаются в пространстве по огромным эллипсам кругам, то обнаружить это во всяком случае улине так скоро, так нак пути, проходямые облас время в 100 – 200 тет, не опличаются от пролиций.

Ридимос деижение возда на небе не дает вам и пого представления об се истинном движении в истранстве. Папример, если везда летит прямо в истранстве. Папример, если везда летит прямо в истрано от нас, то как бы блетто ни бидо это движевле длучу врения", ввезда будет нам казаться совершег го подвижи он. Одтоко опектральный анализ дает нам можность обнаружень это ченжение ввезды "по зрения". 1 със опреде исть скорость этого движевка, и называемую "ту в же кар от Сиа находится и опению спектральн х тиния в спектре звезды к с товому кониу спектра — в случае приближения к нам, и - к краси му кониу ссектра — в случае удиня вкезды от рас (преж от Тап гра-Физо).

Таким способом обредении у сольшинства звета чевие скорости. Они оказал и негеляни. Мал к нам прибличал и битого с скоростью в же в сек, а удал от наст Уплоборан со скоростью секе в сек, а удал от наст Уплоборан со скоростью секе в сек, и Ки во к сег Отсюти муплом что Альтавр по и ини каждого года оказывается почти что на чил чилометров битке к нам, чем в прошлем году Отрасстояние то Альтавратик вел ко, что тошко тооо лет пркость его спа заметно возрастет, а и укслючителя всего личк на закездной геличавы.

Ести сложите собственное и лучевое движение с по провилу пара плетограмма (как это делается в с чико, то мы потучим гетичину и направление "с посельное дрижения этой эке ды в пространстве.

Солнце есть одна на авеад Млечного Пута. С топе не стоит совершение неподвижно во вседета . определению Ньюкомба солнце вместе со всеми г THE Empendation a dip of the Holme in Hannahard E CO-

and the state of the period of an Personal

TREMCKAR BENIND CTATECTINE I, HAT WELLE THE WORLD THE WORLD THE BENEVOLUME ROOM ADDRESS OF THE BENEVOLUME ROOM ADDRESS OF THE SECTION WEST OF THE SECTION OF

Прездавае потоки. Тепера инстан естественно постаплъ вопрос дви утоя ли все останы в пр. транстые беспредочно, или же в си движен и сеста какая нибуль

SEKOROMEPHOCTE?

REPROCE PREMATE TO TEPHTHE CONTROL AND ARRESTS AND ARRESTS OF THE ARRESTS OF ARRESTS OF

Папример, первый история поток обнаруженный отим исследователями. Сал "опо с /с опо от Менженцы". Изть звезд В. Мете пи и имеят общее движение, а первая и седимии петемы стого созвездия липаются в другом направлении и не принадлежат к стому по-

YORY.

Поздней пи исследовний и клади, что к потоку Б. Медведины принадлежит около 27 в отд по преиму-претву ярких и разбросациях и разпих частях неба, а именно — Сирире, Гемма та Сет Корены). Возничего и др. Этот огромныя вке тиви потек движется параллельно плоскости Млетнего Пути со скоростью около 30 км в се-кувлу.

Вые янтересное другой квеплиый поток, так называеила поток Гилд (см рис 50). Около сотии звелд от 3-й до 10-й величний, иходящих в группу Гиад (созвездие Тельца), движутся в одном направления, как это покавало ва рис. 80. Но Альдебаран (2 Тельца) — самая яркая пвезда из этой группы — движется иначе и не принад-

лежит к этому потоку.

Таким образом, Гиады двигаются в пространстве одним общим потоком, удаляясь от нашей солнечной системы по направлению к Бетельгейзе со скоростью 46 км в секунду. Если это движение Гиад будет продолжаться неизменно и дальше, то через 65 миллионов лет Гиады будут казаться с Земли звездной кучкой с поперечником менышим, чем 1/2 градуса, между тем как теперь они занимают на небе площадь больше, чем в 20 градусов.

Рис. 80. Звездный поток Гиад.

Есть еще поток Персея, найденный астрономом С. К. Костинским, большой поток Скорпиона - Центавра, поток Плеяд и поток Ориона. Последние два потока состоят исключительно из гелиевых звезд (класс B), в то время как в потоке Б. Медведицы и в по-

токе Гнад нет ни одной гелпевой звезды. Нет никакого сомнения, что вскоре найдут еще несколько звездных по-TOKOB.

Все эти потоки являются лишь небольшими отдельными "струйками" двух "больших звездных течений Каптейна", названных так по имени астронома Каптейна,

открывшего эти звездные течения в 1904 г.

Звездные скопления. В некоторых областях неба звезды так скучены, что они образуют скопления, или хучи, кажущиеся невооруженному глазу маленькими С. ловатыми пятнами. При помощи телескона в них может различить отдельные звезды. Как пример, укажем на т называемые "Ясли" — звездное скопление около в Рака в на Плеяды — звездное скопление около д Тельца (ет. рис. 18 и зв. карту).

В Плеядах нормальный глаз различает 6 звезд, а бол воркий от 7 до 12, в зависимости от остроты врек В телескои можно насчитать в Илеядах более ч 1000 звезд, а на фотографической пластинке их вад

. 2326.

Все звездные скопления разбиваются на 2 основных группы: рассеянные и шарообризные. Первые имеют неправильное очертание, состоят из сравнительно редко

разбросанных звезд, например Плеяды.

Шарообразные же скоиления обладают правильной круглой формой. Чем ближе к центру, тем звезды расположены гуще — иногда даже в сильнейшие телескопы не удается разложить центральную массу такого скопления на отдельные звезды. Как на пример шарообразного скопления, укажем на скопление в созвездии Геркулеса (см. рис. 81). В этом скоплении астрономам

удалось различить не менее 100000 звезд.

Рассеянные звездные скопления все расположены в Млечном Пути. По спектру звезды этих екоплений такие же, как и в Млечном Пути, поэтому рассеянные звездине скопления предетавляют собой просто стущения звезд самого Млечного Пути. Совсем пное мы наслюдаем в парообразных звездных екоплениях: опи налодятся впе Млечного Пути. Звезды, образующие эти скопления, суть гиганты, яркость которых превосходит Солице в тысячи раз, а также много среди этих ввезд - переменных.

Туманности. Еще больший интерес, нежели звездные сконления, представляют туманности. Это - огромные массы светящегося и нагретого газа или метеоритной пыли и отдельных метеоритов, светящихся отражен-

ным светом от близлежащих ярких звезд.

Некоторые из туманностей могут быть видимы простым глазом в виде туманных пятен. Папример, знаменитая туманность Ориона, лежащая немного инже трех ярких звед "пояса Орнона", или большая туманность в созвездни Андромеды. Иногда бывает трудно решить, настоящая ли туманность перед нами, или же мы имеем дело с очень отдаленным звездным скопленнем, которое никакие телескопы не могут разложить на отдельные звезды. В этих случаях вопрос разрешается при номощи спектроскопа.

По внешнему виду туманности делятся на непра-

вильные, планеторные и спирильные.

К неправильным туманностям относятся такие, когорые имеют вид облакообразных, хаотических масс. В большинстве случаев они состоят из газов и вмеют

Гис. 81. Шарообразное звезднов скопление в созвездни Геркулеса.

громадные размеры. Папример, знаменитая туманность в созвездии Ориона (см. рис. 52).

Размеры ее огромны и даже трудно определяемы. Наиболее ярко светящаяся центральная часть занимает

Рис. 82. Туманность в созвездии Ориона.

пространство, равное диску Луны. В эту светдую область вторгается цирокая темная полоса, а в самой светдон части есть какое-то темное отверстие, в котором ярко силет четверная звезда в Ориона ("гранеция").

Рис. 83. Болишам туманность и солвездии Андримеды

Планетарные туманности имеют форму маленьких дисков или колец. Их круглый слабо светящийся диск напоминает диск планеты, рассматриваемой в телескоп. Границы их резко очерчены, свечение равномерное в разных частях диска, но часто оно ярче к центру, где

ных частях диска, но часто оно ярче к центру, где иногда бывает видна звезда. Например, так называемая кольцеобразная туманность в созвездии Лиры. Наибольший интерес представляют, однако, спиральные туманности. Как пример спиральной туманности, ука жем на знаменитую туманность в созвездии Андромеды, которую можно различить простым глазом в виде слабого светлого пятна. При рассматривании ее в небольшую зрительную трубу она представляется светящимся овалом с ярким центральным стущением, а применяя большие телескопы и фотографию, мы увидим, что центральное светлое ядро окружено светлыми кольцами, между которыми находятся темпые промежутки (см. между которыми находятся темпые промежутки (см. рис. 83).

Кольца сильно вытянуты — кажутся эллипсами и довольно сближены между собой, потому что вся туманность Андромеды расположена наклонно к лучу зрения, -

почти ребром.

Эта туманность не состоит из газов: спектр ее скорее солнечного типа. Поэтому выдвигаются два предположения относительно туманности Андромеды: или она огромное звездное скопление, похожее на наш Млечный Путь, но так далеко от нас отстоящее, что "разложить" ее на отдельные звезды не удается никаким способом, или же это — огромное скопление космической пыли, освещенное большим центральным светилом. В первом случае — она отстоит от нас на громадном расстоянии в несколько миллионов световых лет, во втором случае, наоборот, она должна быть очень близка к нам.

TJABA XVIII.

ЭВОЛЮЦИЯ МИРОВ.

Опыт Плато. Вопросом происхождения и эволюции миров занимались и занимаются крупнейшие астрономы и математики: Лаплас, Рош, Анри Пуанкарс, Ляпунов, Мультон, Джордж Дарвин (сын знаменитого естествонспытателя Ч. Дарвина), Си, Арреницс, Джинс и другие.

Эволюционная теория миров ве цет к более детальному уяснению научных данных, на которых она основывается. Она способствует открытию новых фактов и заключает в себе столь необходимый для всякого широкого обобщения критический разбор всех прежних теорий. Наконец, она знакомит нас с "диалектикой природы" и укрепляет ту основу, на которую опирается стройное здание марксистского материалистического мировозврения.

Бельгийский физик Плато в 1845 г. произвел впервые следующий простой опыт. Наливают в стакан воду и спирт и все хорошенько смешивают. Опускают в эту смесь несколько капель деревянного или прованского масла. Масло, как известно, тонет в спирте и плавает в воде. В этой смеси воды и спирта, удельный вес которой равен удельному весу масла, оно займет среднее положение. Масло будет находиться в середине стакана

и примет шарообразную форму.

Возьмем теперь тонкую палочку и один конец ее заострим в виде лопаточки. Введем эту лопаточку в наш масляный шар, как это показано на рис. 84, и начнем еращать палочку, двигая ее между ладонями. От быстрого вращения масляный шар начнет сплющиваться.

Его сжатие заметно уже при скорости 1 оборот за 5—6 секунд и делается все больше и больше по мере увеличения скорости вращения. Наконец, при скорости

з оборота в I секунду, от шара отрывается кольцо, которое вращается вокруг центральной массы в ту же

сторону, в какую вращается масляный шар.

При дальнейшем увеличении скорости вращения кольцо рвется в одном месте ити в нескольких местах. В первом случае, когда кольцо разорвалось в одном месте, - вся масса кольца быстро стягивается в один шарик, вращающийся вокруг своей оси и двигающийся вокруг центральной массы. Вращение образовавшегося шарика и движение его вокруг центральной массы происходит всегда в ту же сторону, в какую вращается центральная масса, от которой оторвалось это кольцо.

Во втором случае, когда кольцо разорвалось на несколько частей, масса каждой такон отдельной части кольца стягивается в небольшой вращающийся шарик. Все эти шарики

Рис. 84. Опыт Плато. Образование кольца и спутников.

вращаются вокруг своих осей и двигаются вокруг центральной массы. Это вращение и движение всегда совершается в ту же сторону, в какую вращается центральной вращается центральной вращается предоставляющий вращается предоставляющий вращается предоставляющий вращается предоставляющий вращается предоставляющий вращается в ту же сторону, в какую вращается предоставляющий в предоставляющий в

тральная масса (см. рис. 84).

Этот оныт ноказывает нам, во-первых, что если частицы жидкости (в данном случае масла) находятся подвлиянием только сил сценления и взаимного притяжения, то жидкость принимает обязательно шарообразную форму. Во-вторых, от пращения шарообразная форма переходит в эллинсондальную (шар, сжатый по оси вращения), а затем при достаточной скорости вращения от этого эллипсонда отделяется кольцо. В-третьих, вращение кольца и образовавшихся спутников, а также и движение их вокруг центральной массы происходит всегда в ту же сторону, в какую вращается центральная масса. Наконец, в-четвертых, это движение спутников вокруг центральной массы совершается в экваториальной плоскости или в плоскости, близко к ней лежащей.

Движение и вращение. Из техники нам известно, что если к телу приложено несколько сил, направлен-

ных в разные стороны и не лежащих в однои плоскости, то все эти силы всегда в результате приводятся к одной движущей силе и к одной вращающей силе.

Эта движущая сила сообщает телу поступательное движение, а вращающая сила сообщает телу вращение.

Таким образом, всегда все приложенные к телу силы в результате дают одну движущую силу и одну вращающую силу, т. е. тело, подвергающееся воздействию нескольких сил, обязательно будет и двигаться и вращаться.

Действительно, если внимательно наблюдать, то мы увидим, что брошенное тело всегда при полете своем обязательно вращается. Например, камень, мячик, если мы их бросим, летят и вращаются. Одним словом, движение брошенного тела всегда сопровождается его вращением. Не может быть, чтобы небесное тело только двигалось, не вращаясь при этом, или чтобы — только вращалось, не двигаясь в пространстве. Обязательно должно быть и вращение и движение у небесного тела.

Эта экскурсия в область механики была для нас необходима, так как она показала нам, как легко в природе тело может получить вращательное движение, а вращательное движение при образовании миров

является необходимым условнем.

Из опыта Плато мы знаем, что жидкость, находящаяся под влиянием лишь сил внутреннего сцепления и тяготения, принимает всегда шарообразную форму (фиг. I на рис. 85). Но если этот шар привести во вращательное движение, то он будет все силющиваться и сплющиваться по мере увеличения скорости вращения, т.-е. сделается сфероидом, иначе говоря, эллипсоидом вращения (фиг. II на рис. 85).

Если скорость вращения сфероида будет увеличтоваться, то он отделит от себя кольцо, как это на

известно из опыта Плато.

Невольно возникает вопрос: откуда же может увеличиваться скорость вращения такого тела? То, что тельмо может вращаться, это нам ясно. Мы ведь только что показали, что если к телу приложено несколько следействующих в разные стороны, то это тело обязательно будет и двигаться и вращаться. Таким образом, появление вращения у какой-нибудь массы вещества внолеественно и понятно. А теперь остается только вы

нить-почему может увеличиваться скорость вращения тела?

Если вращающееся тело предоставить самому себе, т. е. когда на него больше не влияют посторонние силы, то его энергия, по закону сохранения энергии, все время остается неизменной. Эта энергия вращающегося тела, как нам известно из механики, зависит от величным произведения квадрата радиуса тела на угол поворота тела в 1 секунду.

При охлаждении тела, как мы знаем, объем тела уменьшается, сле довательно уменьшается и его раднус. А так как энергия тела должна оставаться все время нензменной, то, чтобы произведение квадрата раднуса на угол поворота тела в 1 секунду оставалось неизменным при уменьшающемся раднусе, нужно, чтобы второй множитель этого произведения— угол поворота тела в 1 секунду — увеличился, т. е., иначе говоря, нужно,

чтобы скорость вращения у тела увеличилась.

Таким образом, с охлаждением тела скорость вращения его должна постепенно увеличиваться, г. е. тело

будет вращаться быстрее.

Если жидкая масса не вращается, то она, как известно, принимает обязательно шарообразную форму. Шарообразная форма поэтому является так называемой фигурой равновесия в случае невращающейся жидкости. Но если жидкая масса вращается, то фигурой равновесия ее будет сфероио, или, иначе говоря, эллипсого вращения.

Знаменитые французские математики Лаплас и Клеро нашли, что характер фигуры равновесия вращающейся жидкости зависит от отношения центробежной силы

к силе тяжести на экваторе.

Если это отношение равно нулю (когда центробежная сила равна нулю), то мы имеем невращиющуюся жид-кость, и тогда фигурой равновесия будет шар. При увеличения скорости вращения будет увеличивалься это отношение центро ежной силы к силе тяжести, и фигурой равновесия будет эллинсоид вращения. Чем меньше скорость вращения, тем меньше это отношение центробежной силы к силе тяжести, тем меньше сжатие этого эллинсоида, тем устойчивее эллинсоид. Он больше тогда похож на шар.

У увеличением же скорости вращения сжатие эллипсонда все увеличивается п увеличивается, -- эллипсоид делается все менее и менее устойчив. Когда отношение центробежной силы к силе тяжести сделается равным 0,281 эллипсонд вращения будет уже неустойчивой фигурой равновесия. И при дальнейшем увеличении скорости вращения эллипсонда от экваториального вздутия его отделяется кольцо, из которого посты образуются спутники.

Апиоид. Так протекает эволюция жидкого вращающегося тела, когда нет поблизости другого тела, внося-

Рис. 85. Эволюция форм: шар, сферонд, апиоид.

щего своим притяжением в эту эволюцию очень существенные изменения.

Действительно, предположим, что поблизости от вращающегося жидкого эллипсоида находится другое тело. Тогда это тело своим притяжением вызовет на вращающемся эллипоонде приливы подобно тому, как Луна и Солнце вызывают у нас на Земле приливы, наблюдаемые в отпрытых

морях и океанах.

Эти приливы перемещаются по поверхности эллипсоида в сторону, обратную вращения эллипсонда, своли трением задерживают вращение эллинсонда и этим уменьшают его скорость вращения. Таким образом, присутствие постороннего тела может вызвать приливное действие, которое будет замедлять вращение эллипсонда. Но более сильное приливное действие от этого посторо. него тела (см. фиг. III на рис. 85) может изменить да форму вращающегося жидкого эллипсонда.

Сферойд (эллинсоид вращения) уже не будет филурой равновесия. Равновесие нарушится, и тело вмест эллипсондальной формы примет грушевидную, назыво мую в математике "апиоидом, или "грушевидной фигут Пуанкире". На рис. 85 как раз показан этот постепенил

переход эллипсонда в апионд разных типов.

Сначала, притяжение посторонней массы вызони остроконечное вздутие с одной стороны эллицеочи

Затем, это вздугие делается облыше и длиние. Потом образуется перетяжка на шейке вздугия, точно нак у группи (отсюда и но женые втой фермы — грушивид ная — апноид). Наконец, вер гляска растея, и из апионда получается два элянисопта, почти соприкасающиеся между собой. Когда притяжение посторонней массы очень сильно, тогда на шейке отростка образуется несколько перетяжек (2—3), и в результате будет 2—3 спутника.

Такие грушевидные формы жидности можно наблюдать, если плеснуть воду на горячую плиту. Маленькие капли воды принимают сферопдальную форму. Чем меньше капля, тем она ближе но форме своей к шару. Но большие капли воды имеют форму, отличающуюся от сферопда, а именно — грушевидную форму (апноил). Мылегко заметим, смотря на эти большие капли воды на горячей плите, как их несимметричная грушевидная форма распадается на сфероилы и маленькие ша-

рики.

Эволюция Земли и Луны. Рассмотрим теперь более подробно аволюцию Земли и Луны. Теория аволюция Земли и Луны основана на исследованиях, произведенных в самое последнее время крупнейшими математиками и астрономами: А. Пуанкаре, Дж. Дарвином и Джинеом. Их исследования посили чисто математический характер, были проверены на наблюдениях приливов, на наблюдениях двойных и переменаму авезд и считаются, поэтому, наиболее достоверными из всех коемотонических теорий.

На основании этих исследований, Дж. Дарвин предполагает, что, Земля и Луна раньше составляли одно огненно-жидкое тело с диаметром немиого больше 13 000 км. Эта огненно-жидкая масса вращалась вокруг своей осн очень быстро: она делала один оборот в 5 часов. Плоскость ее экватора Сыла наклонна к илоскости

эклиптики на 11-12°.

Масса эта вращалась так биетро, что под влижнием солнечных приливов равновесие ее было неустойчиво и влишпеонд вращения (фиг. II на рис. 55) нерешел в апноид (фиг. III на рис. 85), который затем отделии от себя Луну. В это время Лунч и Земля почти соприкасались между собой (см. фиг. IV на рис. 85) и обращались

376

покруг общего их центра тажести и покруг своих осей

в одно и то же время (ополо 5 часов).

Затем, сокращаясь от охлаждения, Земля и Луна стали вращаться быстрее сутки на Земле сделались короче лунного месяца, и на Земле начались приливы,

вызванные Луною.

Лунные приливы замедляли врашение Земли вокругоси, и сутки на Вемле постепенно длинились от 5 часов до тенерешней величины 24 часов. Подобным же образом Земля производила приливы на Луне и увеличивала длину лунных суток, пока они не сравнялись с лунным месяцем, т.-е. пока Луна не стала показывать

Земле только одну свою половину.

Наклон илоскости земного экватора к эклиптике постепенно возрос от 11 или 12 до 23½, а илоскость лунной орбиты, раньше совнадавшая с плоскостью земного экватора, меняла свое положение, пока не достигла нынешнего наклона к плоскости эклиптики в 5. Кроме того, это приливное действие удалило Луну от Земли. В момент образования Луны она ночти касалась Земли, а затем постепенно расстояние между Землей и Луной все возрастало и возрастало, пока Луна не удалилась от Земли на 384 000 км.

Время, необходимое для всей этой эволюции, для того, чтобы Земля и Луна пришли в теперешнее состояние, громадно: его нужно считать тысячами миллионов лет. Сначала удаление Луны от Земли шло очень быстро, потом постепенно замедлялось и теперь происходит с крайней медленностью.

Заглянем теперь в будущее Луны и Земли, так же как мы заглянули в их прошлое, и скажем, что будет дальше с Землей и Луной. Теория Дж. Дарвина дает

нам на это следующий ответ.

Если бы кроме Земли и Луны не было других небесных тел, то эволюция Земли и Луны приостановилась бы на неопределенно долгое время. Земля, вращающаяся теперь вокруг оси в 24 часа, и Луна, двигающаяся вокруг Земли и вращающаяся вокруг своей оси в один и тот же промежуток времени—в 27½ суток, находятся в состоянии равновесия. Но другие небесные тела и, конечно, прежде всего Солнце, оказывают свое разрушающее действие на систему "Земля и Луна". Солнце и Луна своим притяжением вызывают на Земле приливы, которые все больше и больше будут замедлять врашение Земли вокруг оси. Солице замедлит движение Луны вокруг Земли, а Солице и Земля приливным действием

замедлят вращение Луны вокруг ее оси.

Вследствие этого, земные сутки, лунный месяц и время оборота Луны вокруг осн - будут все увеличи-ваться и увеличиваться. По вычислениям Дж. Дарвина, увеличение земных суток в настоящее время идет скорее, чем увеличение лунного месяца. Такое увеличение земных суток будет продолжаться и в дальненшем. Когда сутки на Земле станут вдвое длиннее теперешних, Луна будет делать один оборот вокруг Земли в течение 37 теперешних земных суток.

Это медленное увеличение земных суток и лунного месяца будет продолжаться непрерывно до тех пор, пока продолжительность одного оборога Земли вокруг осн не удлинится, по расчетам Дж. Дарвина, до 55 тенерешних земных суток. Тогда продолжительность обращения Луны вокруг Земли, т. е. лунный месяц будет

тоже составлять 55 теперешинх земных сугок.

Это равенство времен вращения Земли вокруг осн в Луны вокруг Земли выразится в том, что Луна не только будет обращена, как теперь, одной своей половиной к Земле, но будет постоянно находиться против одного и того же места на земной поверхности. Оба эти тела - Земля и Луна - будут тогда двигаться так, как если бы они были соединены между собой твердой балкой.

Что же говорит нам теория Дж. Дарвина о дальней-

шей эволюции Земли и Луны?

Если бы не было Солица и других небесных тел, то такое состояние,-движение Луны вокруг Земли и вокруг своей оси в тот же промежуток времени, в какой Земля делает полный оборот вокруг своей оси, -- оставалось бы неизменным. Оно является состоянием равновесия. Но, веледствие притяжения Солица и планет, земные сутки будут все увеличиваться и увеличиваться, хотя и очень медленно.

Это увеличение суток возобновит действие лунных приливов, которые расшатают эту спетему равновесия. От этого расстояние между Землей и Луной начиет уменыпаться, и Луна будет приблидаться к Земле. Это будет продолжаться до тех пор, нека Луна не упадет на Землю. Тогда наступит "конец" Земли и "конец" Луны: они соединятся в одно тело, и эволюция Земли и Луны опять пойдет сначала.

Эволюция двойных и переменных звезд. При образовании Луны аппонд "Земля-Луна" ранорванся на две части, которые вследствие приливного трения постененно отходили одна от другой. Так родилась Луна.

Переменные звезды, представляющие собой громадные "пульсирующие Солица" (см. гл. XVIII), суть не что иное, как огромные аппонды, видимо, еще не разо-

рвавшиеся на части.

Спектрально-двойные звезды и некоторые переменные звезды (типа Альголя и тина в Лиры), как мы знаем из предыдущей главы, представляют собой две огромные массы, находящиеся очень близко одна от другой и двигающиеся одна вокруг другой,—иными словами, это сферонды, образовавшиеся вследствие рагрыва анионда.

Кто же является виновником разрыва такого громадного апионда, каким была масса до образования двойной

звезды?

Образование Луны, отделившейся от Земли, вызвано было притяжением Солица. Виновниками же образования двойных звезд являются близлежащие громадные

ядра туманности.

Возьмем например одну из самых красивых деойных звезд Кастора (х Близнецов). Уже в небольшую зрительную трубу Кастор виден как двойная звезда. Период обращения его громаден: он составляет около 350 лет. Спектроской показывает нам, что каждая из составляющих Кастора звезд в свою очередь является очень тесной двойной звездой: нериод одной из них— 9 суток, а другой— з суток.

Таким образом. Кастор есть, собственно говоря, четверная звезда. Она образовалась из двух смежных ядер одной туманности, причем каждое из них производило приливное действие на другое, а это приливное действие вызвало деление обоих ядер, что в результате и дало четверную звезду— Кастор в созвездии Близнецов.

Проме того, наблюдения тройных звезд ноказали, что имх всегла расстояние между двумя составляющими бывает очешь вечико, а третья составляющая лежит очень

близко к одной из двух первых. Это опять подтверждает наши рассуждения: звезда сначала сделалась двойной, а потом приливное действие одной из составляющих звезд этой нары вызвало разрыв другой составляющей звезды. Особенио благоприятным обетсятельством для разрыва является быстрота вращения, веледствие чего тело теряет устойчивую форму равновесия и, перейдя из эллипсоила в апионд, разрывается на части.

Но почему же Солице — одинокая звезда, которая все еще не обратилась в двойную звезду? Это происходит оттого, что Солице сравнительно медленно вращается

вокруг своей оси.

Не нужно удивляться также и обилию двойных и переменных звезд во вселенной. Внутри больших звездных скоплений, как мы видели в предыдущей главе, наблю-

дается очень много двойных и переменных звезд.

Это и понятно: там звезды лежат гораздо ближе одна к другой, чем в пространстве, окружающем Солице, а поэтому чаще могут быть сближения и разрызы звезд вследствие взаимного приливного действия. Кроме того, ядра туманности, из которых образуются, как мы узнаем из дальнейшего, отдельные звезды, имеют в большинстве случаев неоднородное строение.

При быстром вращении такой массы неоднородность строения ее может вызвать разрыз этой массы и превратить ее в двойную звезду. Таким образом, есть очень много причин, благоприятствующих образованию именно

двойных звезд, а не одиноких.

А как же образовались вообще звезды? Как образовались наше Солице и вся наша вселенная?

Перейдем теперь к этим основным вопросам, обоб-

щающим всю эволюционную теорию миров.

Как образовались звезды. При изучении различных миров вселенной мы видим, что звезды и туманность суть два основных типа пебесных тел. Поэтому является вопрос: какая же между пими свизь? Еще со времени Вильяма Гершеля (XVIII в.) считают туманности тем материалом, из которого путем стущения образунтся звезды.

Взгляните в ясную зимнюю ночь на созвездие Тельца и найдите в нем кучку мелких звезд. так называемые Плеяды. На фотографическом снимке Плеяд каждая ввезда оказывается окруженной большей туманнестью,

заполняющей все промежутки между ними и окутывающей

всю эту звездную кучу.

Спектроской показал, что свет от этой туманности отраженный. Это говорит нам, что туманность в Илеядах темная и, по всему вероятию, состоит из метеоритов, в то время как сами Илеяды суть чрезвычайно яркие звездывеликаны, принадлежащие к классу В (гелиевые). Таким образом связь этой туманности со звездной кучей Илеяд несомненна, и вполне вероятно происхождения Илеяд из этой темной метеоритной туманности.

. То же самое мы видим и в огромной туманности Ориона (см. рис. 82). Под тремя звездами, называемыми "поясом Ориона", тянется громадная туманность Ориона. Спектросконические исследования обнаружили. что более яркая часть этой туманности светит собственным светом и состоит из газа, а более отдаленные части ее светят отраженным светом и повилимому состоят из метеоритов.

Вся туманность движется так же, как и близлежащие звезды Ориона, а более яркая часть этой тумапности, кроме того, вращается еще и вокруг оси. Особенно характерна область этой туманности, лежащая около звезды ч

Ориона.

Рассмотрим теперь, как будет происходить эволюция внутри такой туманности. Возьмем для примера онять метеоритную туманность Орпона. Так как есть связь между этой туманностью и звездами Орнона, что было видно из предыдущего, то можно предположить, что эта туманность удалена от нас на то же расстояние, на какое удалены звезды Орнона, т. е. на 650 световых лет.

Отсюда можно вычислить размеры этой туманности. Они громадны. Поперечник этой туманности в десятки миллионов раз больше поперечника земной орбиты, равного 300 миллионам жм.

Каждый метеорит и целые потоки метеоритов этей туманности под влиянием взаимного тяготения переменцаются по разным направлениям и с разной скоростью. Вследствие этого метеориты будут сталкиваться между собой, нагреваться и выделять газ. Все эти частицы будуг притягиваться к центру тяжести туманности.

От этого начнется уплотнение туманности и приток к центру туманности разогретого вещества, которое, резогреваясь все более и более от столкновения части

между собой, обратится в светящийся газ. Таким образом. в средине холодной метеоритной туманности возникиет обширная газовая светящаяся туманность, такая, какую мы видим, например, в средней части туманности Ориона.

Как только газовая туминность начнет излучать свет, начинается ее дробление. Цействительно, в светящейся газовой туманности действуют две силы: 1) сила тяготения — сила, собирающая частицы вещества, и 2) световое

давление — сила, отгоняющая частицы вещества.

Одна из этих сил стремится притянуть частицу к центру туманности, а другая сила гониг ее прочь. Конечно, в огромной, сданно разреженной газовой массе сила взаимного притяжения частиц будет слаба, а большее значение будет иметь вторая сила - стетовое давление. С таким явлением мы встречались уже при изученин строения кометных хвостов (см. гл. XVI).

Таким образом, под влиянием светового давления, от самого инчтожного толчка — от притижения мимо проходящих тел или от неправильности в распределении вещества в самой туманности - начистся деление туманности на части, подобно случаю, приведенному на рис. 86.

На этом рисуппе изображена одна из красивейших туманностей созвездия Стрельца, которая на наших глазах разрывается на несколько частей под влиянием мощаых

отталкивательных сил светового давления.

До каких же пор будет продолжаться это дробление туманности? До тех пор, пока куски туманности не слелаются настолько малы, что сила тяготения частиц станет преобладать над силой светового давления. По вычислению Эддинитона оказывается, что для этого нужно, чтобы масса отделившегося куска т: манности не была больше 10 солнечных масс.

Каждый из таких кусков-япер туманности, по отделении от основной светищейся туманности, гредставляет собой газовую светящуюся массу неправильной формы, окруженную одной, общей для всех ядер, темной метео-

ритной туманностью.

Посмотрите на рис. 86 - и вы легко можете себе представить, как после образования щелей в светящейся туманности световое давление разгоняет эти ядра-куски в ра :ные стороны. Винзу на этом рисунке вы увидите уже отделившиеся от этой туманности куски в виде газовой светящейся массы неправильной формы.

Рис. 86. Деление на части туманности, находящейся в созвездии Стрельца (по фотографии).

Эти ядра-куски светящейся туманности будут находиться под действием сил светового давления, взаимного притяжения ядер, притяжения внутри самого ядра и притяжения от частей окружающей темной метеоритной

гуманичети. Все эти силы не уравновеся друг друга и эбязательно приведут к движению и вращению слиих ядер

Таким образом, начнется враза из выдое движение свеимпейся части туманности внутри менодвижной темной
иетеоритной туманности, т. с. то. что мы и наблюдаем
туманности Орнона. Будет вращаться вся светящаяся
назовая туманность вокруг оси, проходищей через ее
интр тяжести, а также бучут вращаться и отдельные
идра, каждое вокруг своей оси.

Но, как только начнется это вращательное движение, доявится центробежноя сила и приливное взаимодействие

Рис. 87. Линзообразлая туманность в созвоздии Секстанга.

при в прости в нары, в сферонды и, наконен, апнояды. Вся же туманность из бесформенной сде-

цется линзообразной, как чечевица (см. рис. 87).

Нара, постепенно уплотия сь и вращаясь вокруг оси те с увеличивающейся скоростью, превратятся в звезды дланты, т. е. в огромные шары и сферопцы сильно разретиных газов, подобно Антаресу. Ветельгейзе, Альдебаану, Арктуру.

Уплотияясь зальше и увеличивая скорость вращения. пра-сферонды будут огделять от сеоя кольца или, пце всего, обращаться в апионды. Последние же, как и ужо знаем, отделят от себя спутников, т е превраися в двойную, тройную и вообще кратную звезду.

Вместе с этим постепенно будет ніти и дальнейшин Роцесс уплотпення звезды. На класса И она перейдет постепенно в класс K, F, A, B и вернется опять черев классы A, F и K в класс M, т. е. на звезды-гиганта обратится в звезду-карлика, подобную нашему Солицу (подробно об этом см. гл. XVII).

Так рождаются звезды, так протекает эволюция отдель-

ной звезды от туманности до звезды-Солнца.

Что же будет дальше с самой линзообразной туманностью? В этой области имеютс исследования знамени-

Рис. 88. Спиральная туманность в созвездии Гончих Собак (по фотографии).

того астронома Джинса. Они слишком сложны и трудны, чтобы их здесь привести полностью. Эти работы Джинса показали, что такая линзообразная туманность, вследствие приливного воздействия других, вне ее находящихся, тел начнет выбрасывать из двух острого края туманности газообразное вещество обязательно в виде двух громадных струй, или по-TOKOB.

Эти струи, или потоки вещества будут обвивать центральную массу туманности в виде двух спиральных ветвей. По нужно думать, что мужно думанно думать, что мужно думанности на туманности н

ности вещество расположится и будет двигаться по дугам круга. Нет. Оно располагается и двигается по особкривым линиям, называемым в математике спираля.....

Движение вещества в такой туманности идет так, г будто бы вещество течет по этим спиралям от центра ной массы наружу (рис. 88). Спираль будет все закру ваться и закручиваться, пока совершение не исчестиральный вид самой туманности.

Одним словом, линзообразная туманность обрать в спиральную туманность, и обязательно с двумя вства

подобно изображенной на рис. 88.

На обе ветви такоп спиральной туманности действует сила притяжения центральной массы туманности, сила притяжения всёх других мировых тел, находящихся "но соседству" с туманностью, и силы притяжения спустков самих ветвей туманности, силы светового (авления, центробежные силы и силы приливного воздействия. В результате все эти силы содействуюг распадению веще ства этих ветвей на отдельные куски.

Спустя много сотен миллиардов лет светящаяся ценгральная масса спиральной туманности будет обвита целым рядом последовательно выброшенных ветвей. Затем прой-

дет еще много сотен миллиардов лет — и все эти ветви и сама центральная масса распадутся на этдельные куски, которые превратятся впоследствии в отдельные звезды.

Накопец, вся туманность, перейдя из линзообразной в спиральную, братится в громадное шаровое звездное ско-

Рис. 89. Образование планет и Земли.

тление, подобное скоплению в Геркулесе (см. рис. 81). Так созидаются солнца—отдельные звезды, так розидаются звездные скопления, кучи звезд, Млечные Пути звезд—звездные вселеные.

Как образовались планеты и их спутники. Теперь посмотрим, как же образовались планеты и их спутники?

В самое последнее время в 1917—19 г.г., астроном джинс разработал следующую теорию образования илает и их спутников. Эта теория принята теперь в науке,
вк наиболее достоверная. Согласно этой теории Джинса
олице при своем движении в пространстве могло привизиться к какому-нибудь другому Солицу, к друей звезде. Тогда, под влиянием притижения от этой
ругой звезды, Солице приняло сперва форму апионда,
атем, этот апионд-Солице выделил из себя вланеты
м. рис. 89), подобно тому, как Земля отделила от себя
уну.

торых больших планет, как например у Юпитера и устурна, могли образоваться и пначе, а именно "Путем захвата".

Норвежский астроном Си в 1912 г. для объяснения образования таких спутников иланет выдвинул так называемую "гипотезу захвата". Согласно этой гипотези, иланеты, двигаясь среди темной метеоригной туманности, могли встретить на своем пути небольние метеоритные массы и своим притяжением закружить их вокруг себя. Так, вследствие приближения— "путем захвата"— могли получиться спутники у Юлитера и Сатурна, двигающеся в обратном и правлении, чем остальные спутники.

Эволюционная схема образования миров. Сделаем теперь краткую сводку-обзор всего вышензложенного и в виде простой схемы представим себе всю эволюцию миров согласно последним достижениям науки. Эта эволюция миров может быть изображена при помощи сле-

дующей схемы (см. рис. 90).

Эта эволюционная схема образования и развития моров наглядно показывает нам, что основой образования миров является темная метеоритная туманность непривильной формы. Затем происходит стущение в отлешных частях этой туманности. Потом образуется гаколи светящаяся туманность, которая распадается на отделиные ядра неправильной формы. Эти ядра начинают принаться, и сама туманность тоже вращается.

Если туманность велика, то дальней шая ее эволют идет по правой ветви, а если туманность мала, — то п

левой ветви (см. рис. 90).

Таким образом, большая вращающаяся туманией превращается сперва в линзообразную туманность, торая потом переходит в спиральную туманность. А следняя—в звездное скопление. Звездное скопление стоит из отдельных звезд, которые, пройдя свою 52 цию от гиганта к карлику, образуют планеты и спут

Небольшая же врашающаяся туманность сразу падается на отдельные звезды, которые, превращая

неправильной манность формы. Стущение в отдельных частях туманности. Образование 1830B01 светящейся туманности. Деление туманности на отдельные ядра неправильной формы. Вращение ядер и вращение самой туманности. Образование из ячер звезд-гиган-Образование линзообтов, двойных, кратных и переменных разнои тумачности. звезд. Постепенный переход к звездам -()бразорание стиралькарликам. ней туманности. Образование планет. Образование звездного скопления. Образование спутников. Образование звезд - гигантов, двойных, кратных и переменных звезд. Постепенный переход в звездам-карликам. Образование планет. Образование спутников.

Темная метеоритная ту-

Рис. 90. Эволюционная схена образования миров.

ГЕГАНТОВ В КАГЛИКИ, В результате дадут пламеты и Спутники.

Нак образовались пуманизентя. Проследив авелюцию миров от туманности до мельчайшего спутавка планеты, мы невольно зададим себе вопрос! как ме

1

леннон, где созидаются ввезды солнца!

В нестой нее прин наукай устана от не основана всего существует не запетью от нацеста солька на не деть выстая. Основные установа и подрежения по прин столожна на недеть выстая. Основные установа подрежения обществует и подрежения общество выприн другам. Постами опата и мастерии являются грели и простреме по пень и попустить существование матерыи высощенся и резимента. Кроме движущего, и меньющего и по предоставления материи инчего другого нег. Пот панакого для и оот вето нет никакого бога, творыщего мир и управ пощего его процессами.

Знаменитый францулский хим к. Індаль еще в конце XVIII века доказал на опыте, что материя всчна и не может быть ин уменьшени, ни увеличена, ни создана "из инчего", ни умичтомина. Голичество материи, панолияющей бескопечное мировог пространство, остается неизменным. Когда тело печето, оно только меняет евою форму. Папример, когда что и сторает, он не пронадает, а превращиется в газос филур углекнелоту. Итак, материя изменяется по сооб вс. но не польдяется

и не вечелает, т. е. материя с по стихот вечно.

Повенние научиме и сле вания показали, что вся материя состоит из време постой в метрона. Электрона Двигаются вокруг протоиов во залищиническим и круговым путям. Протои – это материалиная честичка, заряженная положительным электрончеством, а электронченная положительным электричеством. Папример, атом легизйниего из газов водорода—состоит из 1 протоиа и 1 электрона, обращающеюся вокруг протоиа и 1 электрона, обращающеюся вокруг протона по элиштической оронте, и в атоме радия вокруг положительного ядра (протона) обращаются 88 электронов.

При отень высокой температуре протоны и электровы находятся в таком беспералочном и быстром движении, при котором не могут образоваться атомы материи, так как для образования атома определенного вещества нужно определонное для этого вещества число электровнов, двигающихся вскруг протона с определенной сле-

ростью.

Но если допустить существование в пространстве смесн протонов и электронов при благоприятных условиях, например, при определенной температуре и давлении, то из этой смеси могут образоваться атомы, из атомов—частицы туманности, а затем и другие небесные тела.

Всякое небесное тело в результате охлаждения попрывается твердой корой, перестает светить и делается совершение темным: но на этом оно не оканчивает своей эволюции. Далее наступает долгий период разрушения. Всякое небесное тело в этот период своей эволюции весьма медление разрушается, т. е. другими словами, составляющие его атомы постепенно и медленно распадаются на протоны и электроны, подобно тому как распадаются атомы радия, урана и тория.

Само собой понятно,—атомы всех химических элементов распадаются: только одни из них—более энергично, а другие—более медленно. Таким образом, все миры вселенной, как и все атомы, распадаются на протоны и электроны. При этом распаде на протоны и электроны материя не исчезает, а только изменяет ской вид.

свою форму.

Итак, мировые тела и атомы материи живут, дряхлеют и умирают, распадаясь на протоны и электроны. Эти протоны и электроны, при благоприятных условиях, снова образуют атомы материи, а атомы материи—мировые тела. Вот эволюция вещества во вселенной.

Вся материя вселенной образована из протонов и электронов. Эволюция вселенной заключается в колебаниях этого запаса протонов и электронов. При этих колебаниях возможно появление повых центров сгущения протонов и электронов, т. е. возникновение метеоритных туманностей. Возможно и исчезновение этих центров сгущения, т. е. распад атомов на протоны и электроны.

"Начало и конец маров". Пак мы уже знаем, атомы радия постоянно раснадаются (ем. гл. XII). Изучая раснад радия, делают предположения о продолжительностя жизни и остальных химических элементов. Можно думать, что наиболее "стойкие" химические элемецты живут сотни и тысячи миллиардов лет, пока оно не раснадутся

на отдельные протоны и электроны.

На основании подсчетов такого рода Нернем и Джине определили, что жизнь звезды продолжается в среднем несколько биллионов лет (биллион—миллион миллионов), т. е. через биллионы дет звезда "сойдет на-нет", иначе говоря—рассыплется на отдельные протоны и электроны. Такова "естественная смерть "звезды—"смерть от старости".

Но бывает также и "катаетрофическая смерть" звезды. Потухите небесное тело может стажнуться при своем движении в пространстве вселенной с другим темным или светным небесным телом, или только очень баноко пройти мимо. В этих обоях случаях—от столкновения или от приливного разрыва оба эти небесные тела образуют, как мы знаем, "новую звезду", окруженную туманностью.

Может произойти также столиновение или встреча такого темного тела с темной метеоритной туманностью. Если эта туманность достаточно плотная, а скорость движения тела и туманности достаточно большая, то удары метеоритов будут разогревать попавшее в их среду темное тело и обратятего в светящуюся газовую туманность.

Таким образом, охладовшее темное небесное тело представляет собой как бы высохицую семенную коробку, наполненную спелыми семенами—протонами и электронами. Достаточно небольшого прикосновения или удара, как эта "семенная коробка" лонается и из нее вылетают ее "семена"—протоны и электроны, из которых потом "вырастают" новые миры.

Как в случае естественной смерти, так и в случае катастрофической—от столкновения или приливного разрива, небесное тело распадается на протоны и электроны, на тот строительный материал, из которого созидаются новые миры. Продукты разрушения одного мира служат

для созидания нового мира.

Во вселенной постоянно происходит возникновение и разрушение миров. Один умирают, а другие рождаются. Для одних катастрофа — столкновение и встреча — это "конец жизни", для других же это является "началом жизни". Во вселенной ничто не гибнет, а только преобразуется и обновляется.

Все во вселенной постоянно эволюционирует, а мировые катастрофы — эти мировые революции — лиши ускоряют эволюционный процесс развития миров. Н

гибели и смерти, нет "начала" и "конца" миров.

ПОСОБИЯ.

1. Аррениус. Жизненный путь планет. Гиз. 1923.

2. Баев. Марс и жизнь на нем. Москва. 1924. 3. Баев. Об эволюции небесных тел. Игр. 1922.

4. Баев. Жизнь миров. Москва. 1925.

5. Биев. Происхождение Земли и планет. Харьков. 1926.

С. Баев. Начало и конец мира. Москва. 1927.

7. Ворониции. История атензма. Москва. "Атенст". 1929.

8. Висоциий. Что им знави о Мар в. Лгр. 1924.

9. Высоцкий. Вестник далеких миров. Лгр. "Прибон". 1926.

10. Гензелинг. Загадки Марса и его история. Лгр. "Прибон". 1926.

11. Гель. Глубины небес. Лгр. Гиз. 1927.

12. Гурев. Мироведение безбожника. Глз. 1929.

13. Дарвин. Приливы. Москва. Гиз. 1923.

14. Давидович. Физика вселенной. Лгр. Гиз. 1926.

15. Гисинс и Эддингтон. Современное развитие космической фазики. М. Гиз. 1928.

16. Идельсон. История календаря. Лгр. 1925.

17. Баменьщиков. Соянце красное. Пгр. Изд. "Кинга". 192...

13. Каменьициков. Мироздание. Лгр. Гиз. 10 е и/д 1930. 19. Каменьициков. Начальная астрономия. Лгр. Гиз. 1924.

20. Каменьщиков. Планеты. Игр. "Сбразование". 1 26.

- 21. Каменьщиков. Картины безбожного мара. Лгр. "Кр. Газ.". 1930. 22. Каменьшиков. Что видели на небе попы, а что видим мы. Москва. "Атеист". 2-е изд. 1930.
 - 23. Каменьщиков. Локции по вопросам мирездания. Лгр. 1930. 24. Киндидов. Легенца о христо в классовой борьбе. Удеква. 1929.

25. Кантерев. Земля и вселенныя. Ягр. Газ. 1926.

- 26. Классики естествознания. Кластические космогонические гипътезы. Гиз. 1923.
 - 27. Костиция. Происхождение вселенной. Москва. Гвз. 1923. 28. Леви-Грюмь. Первобытное мышление. М. "Атепет". 1930.

29. Ленин. Собр. соч. т. XIII. Гиз. 1928.

30. Мейер. Начало и коноц мира. Лгр. "Прибой". 1026.

31. Михиилов. Строение и эколюния вселенной. Москев. 1929.

32. Адильноч. Введенно в астрономию. Москва. Гиз. 1925.

23. Мутья Гуссэ. Существовал ян Инсус христос. Москва. 1929. 24. Пьюкозоб. Популярная астрономия. Лер. "Прибел". 1925.

35. Оппенейм. Астрономическое мировоззрение. Гертин. 1923-36. Перельман. Межиланотные путеществия. Ягр. 1929. 27. Полак. Планета Марс и вопрос о жизни на ней. Москва. 1925-

38. Полак. Происхождение вседенией. Москва. 1926.

39. Роженцын. Святая насха. Москва. "Пролетарий". 1929. 40. Роженцын. Золотая легенда. Москва. "Безбожвик". 1930.

41. Рубакин. Что такое кометы? Пгр. Гиз. 1919.

42. Рубакии. Путешествие на кран свега. Пгр. Гиз. 1919.

43. Румяниев. Происхождение пасхи. Мосьва. "Атенет". 1929.

44. Сухов. Религия в свете современного знания. Гиз. Укр. 1923.

45. Геория относительности и материлизм. Игр. Гиз. 1925.

46. Татулов. Введение в теорию познания диалектического материализма. М. Гиз. 1930.

47. Урсынович. Происхождение христнанства. Москва. 1930. 48. Фабр. Звездное небо. Изд. "Московский Рабочий". 1924.

49. Фрэзер. Золотая ветвь. Москва. "Атенст". 1928. 50. Эодинитон. Звезды и атомы. Гиз. Москва. 1928.

51. Энгельс. Диалектика природы. М. Гиз. 1929.

52. Юнг. Солнце. Гиз. 1923.

53. Ярославский. Как родится, живут и умирают боги и богини. Москва. "Кр. Новь". 1923.

оглавление.	2
	Cmp.
Предисловие	5
ВВЕДЕНИЕ.	
Религиозное мировоззрение и мировоззрение безбожное	7
ГЛАВА І.	
Астрономия как наука и связь ее с производи- тельными силами общества.	5
До изобретения зрительной трубы. После изобретения зрительной трубы. Значение астрономии в хозяйственной жизни страны. Астрономия как наука	13
FJI ABA II.	
Современная астрономическая техника.	
Астрономическая труба. Рефрактор. Рефракторы-гиганты. Рефлекторов. Системы рефлекторов. Рефлекторы-гиганты. Небесная фотография. Спектрограф. Башенный телескоп. Астростересскоп. Выводы.	
глава III.	
Небо и звезды.	
Библейская астрономия. Небесный свод. Атмосфера. Земля, как небесное тело. Небесные светила. Вид звездного неба. Ви димое суточное движение небесного свода. Звездное неб в различное время года	0
THABA IV.	
Как наука определяет расстояния до небесны светил.	
Парадлакс. Расстояние до Луны. Расстояние до Солица. Рассто ние до планет. Расстояние до звезд	. 6

	Cmp.
	73
C-	
	78
от ОБ Р.	86
и. И	
)-	101
0	
	119
r	128
113	

77	TY	A	12	A	V.
J.	11	17	D	A	W .

Как определяют положение места на Земле.	
Определение широты. Определение долготы	
ГЛАВА VI.	
Как определяют время.	
Первобытный календарь. Солнечные часы. Среднее время. Пояс- ное время	7
глава VII.	
Церковный и гражданский календарь.	
Неделя, месяц и год. Юлианский календарь. Летопсчисление от рождества христова. Грегорианский календарь. Календарь Великой Французской Революции. Реформа календаря в СССР. Астрономия о празднике пасхи	8
ГЛАВА VIII. Системы мира.	
Виблия. Арийцы. Египтяне. Ассиро-вавилоняне. Древние греки. Система Птоломея. Обоснование геоцентризма Аристотелем. Церковная космогония. Учение Коперника. Система Тихо-	
Bpare	10
DWADA IV	
ГЛАВА ІХ.	
Борьба с церковью за невое мировоззрение.	
Появление учения Коперника. Казнь Джордано Бруно. Отречение Галилея. Крестовый поход против СССР	111
глава Х.	
Доказательства движения Земли.	1
Вращение Земли вокруг оси. Опыт Фуко. Движение Земли вокруг Солица	126
1 77 4 75 4 429	
Mud Jahr	
Движение Луны. Фазы Луны. Лунные мэсячы. Врашение Луны. Лунные затмения. Вдияние Луны на Землю. Устройство по- верхности Луны. Жизнь на Луне	188

C	0	Л	H	Ц	8	-	K	p	a	C	H	0	e.
---	---	---	---	---	---	---	---	---	---	---	---	---	----

Смена времен года. Солнечное затмение. Солние как небесное светило. Фотоса ера Солнца. Хромосфера Солнца. Химический состав Солнца. Солнечная энергия. Эволюния Солнца. . . .

153

ГЛАВА ХШ.

Мир планет.

Блуждающие светила. Солнечвая семья. Обзор вашей планетной системы. Объяснение движения планет. Законы Кеплера. Закон всемирного тяготения. Еозмущен я вебесных тел. Межиланетные путешествия.

172

LABY XIA

Меркурий, Венера и Марс.

Меркурий. Жизнь на Меркурии. Венера. Фазы Венеры. Устройство поверхиссти Венеры. Жизнь на Венере. Марс. Великое противостояние Марса. Исследования Скиапарелли. Исследования Ловелла. Исследования Антониади. Атмосфера Марса. Температура на поверхности Марса. Жизнь на Марсе. . . .

192

ГЛАВА XV.

Астеронды, Юпитер, Сатури, Уран и Нептун.

Астероиды. Эрос. Юпитер. Физическое строение Юпитера. Спутники Юпитера. Сатури. Кольцо Сатурна. Исчезновение кольца Сатурна. Спутники Сатурна. Уран. Нептун. Новая планета

212

ГЛАВА XVI.

Кометы, падающие звезды и пебесные камии.

Волосатые небесные светила. Физическое строение комет. Орбаты комет. Образование кометных хвостов. Химический состав комет. Распад комет. Падающие звезды, вли метеоры. Звездные дожди, или метеорные потоки. Небесные камин, или метеорные потоки. Небесные камин, или метеориты

201

THABA XVII.

Отроение воеленной.

352

ГЛАВА XVIII.

A VI IL IL IN INC.	
Эволюция миров.	
Опыт Плато. Движение и вращение. Анионд. Эволюция Земли и Луны. Эволюция двойных и переменных звезд. Как обра- зовались звезды. Как образовались планеты и их спутники.	
Эволюционная схема образования миров. Как образовались туманности. "Начало и конец миров"	270
Пособия	291
по и по по в по Зразиная капта северного неба.	

Приложение. Звездная карта северного неба.