

NCIVS *Izarretako Alb*
EREVS NVNCIVS
LILEOSIDEREVS

no Albistaria GALILEOS

CIVS *Izarretako Albistaria* G

Izarretako Albistaria GALI

NCIVS *Izarretako Alb*

VS NVNCIVS

EOSIDEREVS

retako Albis LEO

NCIVS *Iz* *istari*

EREVS N *Izarr*

LILEOSI NVN

© sarrerarena: Ramón Núñez Centella eta José Manuel Sánchez Ron
© itzulpenarena: egileak
© argitalpen honena: Zientzia eta Tecnologia Museo Nazionala (MUNCYT)

- **Teodoro Sacristán.** Argitalpenaren koordinatzailea
- **Montse Paradela.** Azalaren diseinua
- **Cromotex.** Fotomekanika
- **Elecé Industria Gráfica, S.L.** Inprimaketa
- **M-47159-2010.** Lege-gordailua

GALILEO GALILEI,
IZARRETAKO
ALBISTARIA

«Sidereus Nuncius»aren argitalpenaren IV.
mendeurrenaren oroitedizioa

Latinetik

(Venezian, T. Baglionik egindako 1610.eko edizioa)
euskeratua Elhuyar Fundazioak (Itzultzailea: Ibon Plazaola)
Ikuskapen astronomikoa: Iruñeko Planetarioko Javier Armentia

Edizio honi sarrera:

Ramón Núñez Centella eta José Manuel Sánchez Ron

MUNCYTek
Zientzia eta Tecnologia Museo Nazionalea

A Coruña eta Madrilen, 2010. urtean

HITZAURREA
GALILEO,
IZARREN
BEHATZAILE
ETA INTERPRETE

Ramón Núñez Centella
eta
José Manuel Sánchez Ron

*There are more things in Heaven
and Earth, Horatio, than are dreamt
of in your philosophy.*

Shakespeare en Hamlet I.5 (1599/1601)

ZENBAIT arrazoi direla tarteko, laurehun urteren ostean, gaur egun ere Galileo Galilei (1564-1642) oroitzen eta ohoratzen jarraitzen dugu. Izan ere, abilezia berbera erakutsi zuen Galileok nola behaketetan hala esperimuntuetan, eskarmentu berbera bai arrazoibide logikoak egiten ausartu zenean, bai esperimentaziorako beharrezko gertatu zitzaizkion kuantifikazio-kontuak argitu zituenean, baita, jakina, erretorikaren arte eder eta bikainaz baliatu zenean ere (horren guztiaren eredu dugu –hauta al liteke hoberik?– 1632an argitaratutako haren *Dialogo sopra i due massimi sistemi del mondo Tolemaico, e Copernicano*). Era berean, gogo-askatasun eta arreta osoz ikertu nahi izan zituen zenbait fenomeno; higidura, adibidez, bai itxuraz apalak ziruditen objektuena –zabuka ari den lanpararena, plano inklinatuan behera erortzen den bolarena, kanoi batek jaurtitako balarena–, bai planeta urrun dotoreena. Horrez gain, eguneroko arazo praktikoei ere ez zien muzin egin, eta horretantxe aritu zen sarritan, haren ofiziokideek beren eguneroko

lanetarako behar zituzten tresna eta lanabes ugari asmatzen; aipatzeko da, besteak beste, haren doitasun handiko konpasa, 1597an nabarmen hobetu eta 1606an, Paduan, *Le operazioni del compasso geometrico, e militare*¹ lanean jendarteratu zuena. Askotan aipatu izan da Galileok 1609ko abuztuaren 24an gutun bat idatzi ziola Leonardo Donato 1606tik 1612ra bitartean Veneziako Dux izan zenari, eta gutun horretan betaurreko sortu berriaren berri eman ziola, eta haren erabilera praktikoak azaldu: «itsasoan etsaien itsasontzi eta belaontziak ohi baino distantzia handiagoa ikusteko», «lehorrean, talaia batera igo, eta etsaien kokagune eta babeslekuak urrutitik hautemateko», besteak beste. Egia da, bai, gutun horren berri badugula, baina haren beldur bagina bezala aipatzen dugu, Galileok hartan ematen dituen azalpenek ikerketa zientifikoa lizunduko balute bezala. Baina nola izango da, bada, lizuna baliagarri eta «erabilgarri» denari garrantzia ematea?² Galileok ez zuen horrelakorik esan;

¹ GALILEI, Galileo: *Le operazioni del compasso geometrico, e militare* (Pietro Marinelli, Padua 1606); obra honetan erreproduzitua: *Le Opere di Galileo Galilei* edizione nazionale Antonio Favaro (ed.); (G. Barbèra Editore, Florentzia, 1968; 1. argit. 1899-1909, 20 liburuki), II. liburukia, 365-424 or. Obra horren ale gutxi daude, lehenengo argitalpenean 60 baino ez baitzituzten argiratu, Galileoren babesleentzat eta konpasa erosten zutenentzat. Kalkulatzeko tresna bat da konpasa, eta, koadrante bat erantsita, behaketak egiteko ere balio zuen. Galileo 1597an hasi zen tresna fabrikatzen. Haren konpasak Federico Commandino (1506-1757) matematikariak egingakoa zuen oinarri, nahiz eta azken horrek, antza denez, Fabrizio Mordente-k (1532-c. 1608) egingakoa hobetu baino ez zuen egin. Konpasak sekulako arrakasta izan zuen —zenbaiten usitez, Galileoren konpasa erabili zen kalkuluak egiteko, hari eta XIX. mendearen erdialdean kalkulu-erregela agertu zen arte—. Galileo ardura handiz ibili zen inork asmakizun hura ken ez ziezaion (beraren liburuan ez dago marrazki bakar bat ere), baina izan zen haren ideia lapurtu nahi izan zuenik: Balthasar Capra-k, adibidez, *Usus et fabrica circini cuiusdam proportionis* izeneko lan bat argitaratu zuen 1607an, eta esan zuen bera izan zela konpasaren asmatzailea eta Galileok plagiatu egin ziola. Galileok, orduan, Capra salatu, eta epaiketa irabazi zuen. Capra-ren liburua galarazita, Galileok *Difesa di Galileo Galilei contro alle calunnie ed imposture di Baldessar Capra* argitaratu zuen (Tomaso Baglioni, Venezia, 1607); Capra-ren eta Galileoren obra horiek *Le Opere di Galileo Galilei*, II. lib., 425-601 or. obran erreproduzituta daude.

² Gutunak honela dio: «Printze Txitz Bihozbera: Zure Gorentasunaren zerbitzari apal honek, Galileo Galileik, Paduako Unibertsitatean Matematika irakasteaz arduratuta ez ezik, asmakizun baliagarri eta bikain baten bidez Zure Gorentasunari aparteko ondasunen bat ematea helburu dudalarik, zugana nator tresna berri batekin: betaurreko bat da [*occhiale*], perspektibaren espekulaziorik sakonenetarik aterea; tresna horrek ikaragarri hurbiltzen ditu objektuak, haiek handi eta garbi ikusaraziz; hala, bederatzita milia dagoena milia bakarrera balego bezala ikus daiteke, eta hori ezin hobea izan liteke itsasoko edozein zeregin eta enpresatarako, etsaien itsasontzi eta belaontziak ohi baino distantzia handiagora ikusteko adibidez, haiek gu ikusi baino bi ordu lehenago ikusiko baititugu guk haiek, eta zenbat belaontzi eta nolakoak diren ikusirik, zenbateraino diren indartsuak jakingo dugu, eta haiei segitu, borrokatu edo ihes egin erabaki ahal izango dugu. Lehorrean ere, talaia batera igo, eta etsaien kokagune eta babeslekuak urrutira argi eta garbi hautemateko balio du, eta, are gehiago, lur zabalera begiratu eta haien mugimendu eta prestalan guztiak xehe-xehe ikusi ahal izango dira, hori guztia, jakina, gure alde erabiliz. Horrez

bai, ordea, Bertolt Brecht-ek, antzerkigile eta poeta alemaniarrek hitz hauek jarri baitzituen zientzialari pisatarraren ahotan *Galileoren bizitza* gogoangarri eta eredugarri hartan: «Nire ustez, Zientziak helburu bakarra du: giza existentziaren nekeak arintzea. Boteretsu egoistek ikaraturik, zientzialariei aski balitzaie Zientzia Zientzia hutsagatik metatzea, horrek baizik poztuko ez balitu, Zientzia elbarritu egingo litzateke, eta zuen tresna berriek sufrimendua baino ez lukete ekarriko».

Jakina, beste arrazoi asko ere baditugu –ezin bestela izan– Galileo miresteko eta ohoratzeko. Izan ere, une eta aliatu egokiak bilatu zituen, eta bere idazketaren eta arrazoibideen indar txundigarriaz baliatu zen sinesten zuenari tinko eusteko: unibertsoa, garai hartan ia ezagutu edo igarri baino egiten ez zen unibertso txikia, ez zela gehienek uste zuten bezalakoa; Lurrak ez ziruela geldirik kosmosaren erdian, Eguzkiaren inguruan biraka baizik, eta ez zela egia ilargi-esferaren «azpian», Lurrean alegia, aldaketa eta ustelkeria besterik ez zegoela. Edonola ere, kontua da Erromako Ofizio Santuak kondenatu zuenean, eta zigor handi bat ezarriko ziotela mehatxu egin ziotenean, Galileok honako aitorten hau egin behar izan zuela 1633ko ekainaren 22an: «bihotz zintzoz eta iruzurrik gabeko fedez ukatzen, madarikatzen eta gaitzesten ditut hemen aipatzen diren akats eta heresiak [Galileoren hitzetan, «Eguzkia munduaren erdigunean dagoela eta higidurarik ez duela dioen iritzi okerra, bai eta Lurra munduaren erdigunea ez dela eta higidura duela dioena ere»] eta, oro har, Eliza Santuaren aurkako akats, heresia eta sekta guzti-guztiak». Nolanahi ere, horrek esan nahi du, besterik gabe, epe motzera basakeria itsua gailendu daitekeela, baina azkenean historiaren epaia beti izaten dela haren aurkakoa; halaxe gertatu zitzaion, behintzat, Vincenzo Galileiren (1520–1591) semeari.

Horrenbestez, Galileoren bizitza eta hark utzi zigun ondarea ezin dira inondik ere mugatu zientziaren esparrura. Politikaren eta gizartearen auzi zurrunbilotsuetan maiz murgildu zen pisatarra, eta horrek, gure ustez, haren gizatasuna eta bikaintasuna areagotu baino ez du egiten. Alde horre-

gain, baditu beste erabilera asko ere, begien bistakoak direnak zentzuzko edonorentzat. Beraz, Zure Gorentasunak onartzeko eta txit erabilgarritzat jotzeko modukoa begitantzen zaidanez, zuri ekartzea erabaki dut, zure zuhurtziari egoki baderitzo, hura fabrikatu ala ez zerorrek erabaki dezazun.» *Le Opere di Galileo Galilei*, X. liburukia, 250–251 or.; gaztelaniazko itzulpenarako, ikusi: GALILEI, Galileo, *La gaceta sideral*, Carlos Solís (ed.), Alianza Editorial, Madril, 2007, 257–258 or.; baita beste hau ere: NAVARRO, Víctor (ed.), *Galileo*, Península, Bartzelona, 1991, 309–310 or.

tatik, *Sidereus nuncius* liburuaren gaztelaniazko, katalanezko, galizierazko eta euskarazko itzulpenak biltzen eta senidetzen dituen argitalpen hau ere ez da, besterik gabe, jatorrizkoa argitaratu zutenetik laurehun urte bete direla (1610ean argitaratu baitzuten) gogoratzeko mundu osoan barrera antolatu diren ospakizunei egindako ekarpen soila –hori ere baden arren–. Garrantzi soziopolitiko ukaezina duen ekintza gisa ulertu behar da, eta Zientzia eta Teknologiako Museo Nazionalak (MUNCYT) gure Konstituzioak Espainiari emandako autonomia-egitura modurik ahalik eta egokienean zerbitzatu nahi duelako erakusgarria ere bada³.

Zalantzarik gabe, *Sidereus nuncius* baliabide aparta dugu horretarako, liburu labur bezain funtsezkoa baita. Egia esatera, liburu ustekabeko fruitua izan zen, ordura arte zeruak begiestera daramaten bideak ia inoiz zapaldu ez zituen zientzialari baten obra (nahiz eta 1589an, Pisako Unibertsitatean Matematikako irakasle zela, Ptolomeoren astronomia irakatsi behar izan zuen). Horri dagokionez, gogora dezagun bere lehenengo lanetan (1586-1587) Galileok solidoen grabitate-zentroari buruzko hainbat teorema azaldu zituela, eta argitaratu zuen lehenengo lana *La bilancetta* (1586) izan zela. Tratatu labur horretan, Arkimedes hartu zuen oinarri; zehatzago esateko, haren metodo bat, Sirakusako Hieronek urregile bati eginarazitako koroak erregeak hari emandako urre-kantitate bera ote zuen argitzea helburu zuena. Galileok harrotasunez pentsatzen zuen berak asmatutako balantza hidrostatikoa eta Arkimedesek proposatutako metodoa berdinberdinak zirela. «Haren lanak irakurtzen dituztenek», idatzi zuen tratatu hartan, «argi ikusiko dute inor ez dela iritsi Arkimedes bezain buruargi izatera, eta aurrerantzean ere itxaropenik apenas izan behar genukeela hark asmatutakoen antzekorik beste inork asmatuko dituela pentsatzeko⁴».

Tresna berri bat: teleskopioa

Horretan zebilela, tramankulu berri baten berri jakin zuen. Betaurreko berri hark den-dena itzulipurdikatu zuen: ikerketa-bide berriak urrat-

³ Lehen ere bazegoen *Sidereus nunci*us gaztelaniazko itzulpen bat, baina ez katalanezko, galizierazko eta euskarazko itzulpenik. Gaztelaniazko bertsio hau ere berria da.

⁴ *La bilancetta*, in GALILEI, Galileo, *Le Opere di Galileo Galilei*, I., 215-220 or.; aipamena 215. orrialdean.

zeari ekin zion Galileok (aldi batez, gero gorputzen higidura aztertzeraz itzuli baitzen), eta bizitza ere zeharo aldatu zitzaion. Eta ez hori bakarrik; bi gertaerak hankaz gora jarri zuten ordura arte nagusi zen zientzia: *Dialogo sopra i due massimi sistemi del mondo Tolemaico, e Copernicano* tratatuaren argitalpena eta Erromako Ofizio Santuaren 1633ko kondena. Era gorde samarrean lehenbizi, eta gero, gaur egun ere, lau menderen ostean, hautsak harrotzen jarraitzen duen eztanda baten antzera.

Sidereus nuncius liburuan betaurrekoa nola eraiki zuen azaldu zuen Galileok. Merezi du hitzurre honetan haren hitzak zehatz-mehatz aipatzea:

«Orain dela hamar hilabete inguru jakin genuen herbeheretar batek betaurreko bat eraiki zuela; asmakizun horri esker, behatzailearengandik urruti zeuden hainbat objektu ikus omen zitzaketen begiek, hurbil baleuzkate bezain argi, hain zuzen. Egiaz miragarri begitantzen zaigun efektu hori dela eta, hainbat kontu aipatu dira, eta batzuek fede eman dute, eta beste batzuek ukatu delako asmakizuna posible denik. Egun batzuen buruan, Parisko Jacques Badovere⁵ frantziar nobleak bidalitako gutun batean berretsi nuen kontu hori, eta horixe izan zen arrazoia haren aldeko argudioen bila hastera ez ezik, tresna egoki bat asmatzera ere bultzatu ninduen; geroago eraiki nuen tresna hori, errefrakzioari buruzko teoriar oinarrituz. Eta, beste ezer baino lehen, berunezko hodi bat hartu, eta haren bi muturretan beirazko bi leiar jarri nituen, bi-biak lauak alde banatatik, eta beste aldetik, berriz, ahurra bata, eta ganbila bestea. Gero, begia ahurrera hurbilduz, objektuak handi ikusi nituen, eta gertu, begi hutsez begiratzen zitzairenean baino hiru aldiz gertuago eta bederatzi aldiz handiago ikusten baitziren. Geroago, beste tresna bat eraiki nuen, askoz zehatzagoa, eta hark objektuak hirurogei aldiz baino gehiago gerturatu zizkidan. Azkenik, ez gasturik eta ez lanik saihestu gabe, tresna ezin bikainagoa egin nuen, eta haren bidez ikusitako gauzek begi hutsez begiratzen zaienean baino mila aldiz handiagoak eta hogeita hamar aldiz hurbilagoak ziruditen. Alferrrikakoa litzateke hemen aipatzea tresna horrek zer-nolako garrantzia izan dezakeen bai lurreko kontuetan, bai itsasokoetan. Baina, edonola ere, lurreko gauzak alde batera utzirik, zeruko gauzei begiratzeari ekin nion⁶.»

⁵ Badovere (1570-1610?) Galileoren ikaslea izan zen Paduan 1598an; gero, diplomazialari-kargu bat eskuratu zuen Frantzian.

⁶ Teleskopioari buruzko beste hainbat xehetasun eman zituen Galileok *Il saggiatore* (Giocomo Mascardi, Erroma, 1632) liburuan; han, ezeztatu egin zuen Lotario Sarsik sinatutako *Libra*

Milaka eta milaka orrialde idatzi dira beste horrenbeste artikulu eta monografiatan teleskopioaren asmakuntzari buruz, eta gutxi batzuetan izan ezik beste guztietan aipatzen da Galileok ez zuela beti leial jokatu bere aurretik tramankulu hura asmatu zutenekin; ezin ahaztu, haien artean, goraxeagoko aipamenean aipatzen den Middelburg-eko Hans Lipperheyk (1570-1619) «herbeheretarra». Lipperheyk asmakizunaren patentea eskatzeaz batera, leiarrak fabrikatzen zituzten beste bi holandarrek ere eskakizun bera egin zuten: Alkmaar-eko Jacob Metius-ek (1571-1630) eta Middelburg-eko Zacharias Jansen-ek (1588-1638), hain zuzen (1608ko urriaren 2an, Parlamentuan eztabaidatu zuten teleskopioaren patenteari buruzko auzia, eta patentea inori ez ematea erabaki zuten, besteak beste tresna hura ezkutatzea posible ez zela eta). Jansen-en berri ere badugu, Descartes-en maisu izandako Isaac Beeckman-ek (1588-1637) aipatzen baitu bere egunkariko pasarte batean. Beeckman-ek dioenez, Jansen-en seme batek irakatsi omen zion leiarrak leuntzeko teknika: «Zacharias-en seme Johannes-ek dioenez, beraren aitak hementxe bertan eraiki omen zuen lehenengo teleskopioa 1604. urtean, “*anno 1[5]90*” idatzia zuen italiar teleskopio baten antzera⁷». Nor ote zen Johannes Jansen-ek aipatzen zuen italiar hura? Giovambattista della Porta (1535-16159) napolitar poli-

astronomica (1619) obra; (Lotario Sarsi deitura Orazio Grassiren izengoitia zen. Grassi Erromako Kolegioko matematikari jesuita bat zen, eta obra hartan Galileori eraso egin zion Galileok kritikatu baitzituen hark kometei buruz zituen iritzia. Honela idatzi zuten Galileok: «Ez dakit zer dela-eta diozun teleskopioa nire bularreko kumea dela, hori esan eta aldi berean hura nirea inola ere ez dela aurkitzeko. Zertan zabilta, Sarsi jauna? Ene-enetzat nuen horrek ekarritako onurei esker onez erantzutera behartuta nagoela esan, eta gero, ez al duzu, bada, esan hura nire bularreko kumea dela? Zer erretorika-klase da zuk darabilzun hori? Pentsatzen hasita, susmoa daukat ez ote didazun sinetsarazi nahi izan hura nirea dela egiaz ez dela ziur zauden arren. Denbora luze da nire *Izarretako Albistarian* esan nuela zer parte dudan nik tresna horren asmakizunean eta tresna horretaz ni erditu naizela arrazoiz esan dezakedan. Orduan idatzi nuenez, Veneziaara –hantxe bainengoen garai hartan– iritsi zitzaizkidan berrien arabera, herbeheretar batek utzi omen zion urrutira zeuden objektuak hurbil baleude bezala ikusarazten zituen betaurreko bat Maurizio konde jaunari; besterik ez nuen esan. Deskripzio hori nuela itzuli nintzen Paduara, hantxe bizi bainintzen, eta problema horren inguruan pentsatzeri ekin nion, eta nire itzuleraren ondorengo gauetan konpondu nuen problema; hurrengo egunean bertan eraiki nuen tresna hura, eta horren berri eman nien aurreko egunean bertan gogoetakide izan nituen Veneziaiko nire adiskideei. Berehala ekin nion tresna hobe bat egiteari, eta sei egunen buruan Veneziaara eramane nuen, eta Errepublikan hartako aitoren seme nagusi ia guztiek harriduraz aztertu zuten; haxe ibili nintzen hilabete inguru, eta nekatuta bukatu nuen. Azkenik, nire babesle maiteren baten gomendioari jarraituz, Senatuan bertan erakutsi nion Duxari [...] Gertaera horiek guztiak ez ziren, noski, basoan edo basamortuan gertatu, Venezian baizik. Zu zeu ere han izan bazina, ez zenidan muzin egingo aitaorde huts baten gisa». Pasarte honen gaztelaniazko itzulpena: NAVARRO, V. (ed.), *Galileo*, 94 or.

⁷ *Journal tenu par Isaac Beeckman de 1604 à 1634*, Cornélis de Waard, (ed.), (Martinus Nijhoff, Haga, 1939-1953), 3. liburukia, («1627-1634»), 37 or.; aipamena in SHEA, William R.,

grafoa izan zitekeen, noski, *Magia naturalis* (Napoli, 1589) liburuko XVII. kapituluan («*De catoptricus imaginibus*») leiarren handiagotze-propietateak azaldu baitzituen, eta, labor-labor, betaurreko bat izan zitekeen tresna baten berri eman zuen⁸. Galileoren modura, Della Porta *Accademia dei Lincei*ko kide zen. Elkarte hori Federico Cesi gazteak sortu zuen 1603an (Galileo 1611ko apirilaren 25ean izendatu zuten kide), eta elkartekideek berehala onartu zioten Della Portari teleskopioa asmatu izana (1609ko abuztuaren 28an bidalitako gutun batean betaurrekoaren eskema bat bidali zion marraztuta Della Portak Cesiri⁹). Baliteke, halaber, Raffaello Gualterotti (1543-1639) italiarrak ere urte batzuk lehenago teleskopio bat eraiki izana; halaxe idatzi zion, behintzat, Galileori, 1610eko apirilaren 24an bidalitako gutun batean: hamabi urte lehenago (1598an) egina zuela berak betaurreko bat, baina burutik pasa ere ez zitzaiola egin tresna hark behaketa astronomikoak egiteko baliagarria izateko adina handituko zuenik. Azkenik, Antonio de Dominis-ek (1566-1624) ere eskatu zuen berea: *Sidereus nuncius* argitaratu eta gutxira, publikoki eskatu zuen de Dominis-ek tresna haren asmakuntza aitor ziezaiotela *De radiis visus et lucis in vitris perspectivis et iride* izeneko liburuan, hura ere, *Sidereus nuncius* bezala, Tommaso Baglionik argitaratua (Venezian, 1611).

Beste alde batetik, *Telescopium, sive ars proficiendi novum illud Galilaei visorium instrumentum ad sydera* (Frankfurt, 1618) liburuan, Galileoren ikasle Girolamo Sirtori (edo Hieronymi Sisturi) milandarrak zioenez,

«The invention of the telescope», *Galileo's Sidereus Nuncius or A Sidereal Message* obraren sarrera (Science History Publications, Sagamore Beach, 2009), 8-9 or.

⁸ Obra horretako 269. orrialdean honela dio: «leiar ahurrek aratz ikusarazten dizkigute urruti dauden gauzak; ganbilek, aldiz, gertu daudenak; beraz, zure ikusmenaren arabera erabili ahal izango dituzu: leiar ahurra badarabilzu, urrutien dauden gauzak txikiak irudituko zaizkizu, baina garbi-garbi ikusiko dituzu, hurbileko eta urrutiko objektuak argi ikusiko dituzu, bai eta handi ere. Gure adiskideek oso gogoko duten zerbait egin dugu, inondik ere, urruti zeuzkaten objektuak oso lauso ikusten baitzituzten, eta gertu zeuzkatenak ere oso laino; denek argi ikus dezaten lortu dugu». BERTOLA, Francesco (koord.), *Hablarán de ti siempre las estrellas. Galileo y la Astronomía*, Museo Nacional de Ciencia y Tecnología, Madril, 2009, 26 or.

⁹ Ikusi *Hablarán de ti siempre las estrellas. Galileo y la Astronomía*, 30. or. 1604ko apirilean edo maiatzean Napolira egindako bidaia batean ezagutu zuen Cesi-k della Porta. Katamotza hautatu zuten elkarrearen ikur gisa, antzinakoen iritziz huraxe zelako ikusmenik bikainena zuten animalia, hain ikusmen aparta, ezen «gauzen barnealdean» sar baitzitekeen; jakina denez, guztiz bat zetorren hori elkartekideen asmoekin: «Naturaren arrazoiak eta funtzionamendua ezagutzea». *Accademia*ko kideak Cesi Jauregian biltzen ziren, Erromako Via della Naschera d'Oro-n, baina Galileo kide izendatzeaz batera, hiru egoitza antolatuta zituzten: bata Erroman, Cesi buru zela (*princeps Lynceorum*); bestea Florentzian, Galileo zuzendari zela; eta azkena, Napolin, Giambattista Della Porta buru zela. *Accademia dei Lincei* elkarrekin lanean dihardu gaur egun ere, baina beste egoitza batean.

frantziar batek betaurreko bat oparitu omen zion Zamorako Fuentesko kondeari (1525-1610), eta tresna-mota horiek fabrikatzen zituztenen artean Bartzelonako eskulangile-familia bat aipatzen du. Juan Vernet arabista eta zientziaren historialari bikainak *Espainiar zientziaren historia* liburuan bikain eman zuen teleskopioaren asmakuntzak Espainiarekin izan zituen lotura horien guztien berri. Honela¹⁰:

«astronomia irauli zuen tresna, betaurrekoa, XVII. mendearen hasieran agertu zen. Elkarren berri izan gabe, hainbat lekutan egin zuten aurkikuntza hura: Holandan, Italian eta Espainian; baina hura zientziarentzat funtsezko bihurtu zuena Galileo izan zen, ezbairik gabe. Egia da, hala ere, tresna horri buruzko azalpen zaharrenek Espainiakoak direla: batetik, Sisturok berak dioskunez, teleskopioa Juan Roget gironarrak (1618 inguruan hila) asmatu omen zuen; bestetik, Bartzelonako Protokoloen Agiritegian hainbat dokumentu aurkitu ditugu, eta den-denetan aipatzen da tresna hura esan ohi den baino lehenagokoa dela. Hala, adibidez, 1593ko apirilaren 10eko testamentuan, Pedro de Cardonak “*ullera larga guarnida de lauto*” bat oinordetzan utzi zuela irakur daiteke; 1608ko irailaren 5ean, berriz, Jaime Galvany merkataria hil zelarik, bost soldata ordainduta enkantean saldu omen zen “*ollera de llarga vista*” delako bat, eta hori, gainera, Middelburg-eko Hans Lipperhey eta Alkmaar-eko Jacobo Metius optikari holandarrek Herbehereetako Estatu Kontseiluari beren asmakizunaren patentea aitortu ziezaiela eskatu baino hilabete lehenago gertatu zen¹¹».

Aski jakina da, halaber, Northumberland-eko kondearen enplegatu Thomas Harriot (1560-1621) ingelesak ere eskuartean ibili zuela teleskopio bat (hark «*perspective tube*» zeritzon; hau da, «perspektiba-hodi»), sei handipen ingurukoa –Galileok erabilitakoen aldean, beraz, zabarxeago–, eta hartaz baliatu zela llargia behatzeko. Hark egindako marrazkien artean bada bat, 1609ko uztailaren 26koa, llargia lerro kurbatuz irudikatzen due-

¹⁰ VERNET GINES, Juan, *Historia de la ciencia española*, Instituto de España, Madril, 1975, 117 or.

¹¹ Vernet-ek liburu hauek aipatzen ditu: RODRÍGUEZ, Felipe Picatoste, *Apuntes para una biblioteca científica española del siglo XVI*, Imprenta y Fundación de Manuel Tello, Madril, 1891, 269-272 or., eta SIMON-GUILLEUMA, J. M., *Juan Roget, óptico español inventor del telescopio*, Bartzelona, 1959, 708-712 or. Felipe Picatoste (1834-1892) kazetari, politikari, historialari, matematikari eta idazle izan zen, eta José M. Simón de Guilleuma (1886-1965) optikari eta historialari amateurra. Badirudi 1610ean Juan Roget-ek teleskopio-armadura bat erakutsi ziola Sirtori-ri Gironan, bai eta hura eraikitzeke formula batzuk ere, hainbat urte lehenago eginak; Guilleumak dioenez, Juan Roget-en anaia Pedrok lantegi bat zuen hiru semerekin, eta han «olleres de llarga vista» direlakoak fabrikatzen zituzten.

na, marra zabar samarrez hala ere, eta Ilargiaren alderdi argia eta alderdi iluna bereiz agertzen dituen; laugarren ilargialdiaren goialdean, Harriot-ek hainbat ilungune marratu zituen, gaur egun Ilargiko «itsaso» handi esaten diegun haien adierazpena inondik ere, Lasaitasunaren Itsasoarena, adibidez. Nolanahi ere, egindako behaketen ondorioz, Galileorenen gisakorik, ez diogu Harriot-i ezagutzen; ez dakigu zer ondorio atera zituen, ondorioz atera bazuen, ikusitako hari buruz; ziurrenera, ez zuen ondorioz atera.

Horrenbestez, tresna horiek guztiak nolakoak ziren zehatz-mehatz ez jakin arren, egia da 1608. urte aldera bazela nolabait ezaguna «urrutitik begiratzeko balio zuen betaurreko» bitxi hura.

Galileo eta teleskopioa: *Sidereus nuncius*

Galileok betaurreko bat eraiki eta hobetu zuela zalantzan jar ez daitekeen arren, nahitaez esan behar dugu optikari buruzko ezaupide oso eskasak zituela Johannes Kepler-ek (1571-1630) eta René Descartes-ek (1596-1650) zituztenen aldean, nahiz eta, Descartes-i dagokionez, gogoan izan behar dugun *Discours de la Méthode*, *Météores* eta *Géométrie* obrekin batera argitaratutako *Dioptrique* obra ez zela plazara atera 1637ra arte, hau da, *Sidereus nunciusek* argia ikusi eta 27 urte igaro arte. Oso bestelakoa dugu Kepler-en kasua, haren *Ad Vitellionem Paralipomena quibus Astronomiae pars Optica Traditur* (*Vitelok esandakoei buruzko inuzkina, astronomiaren optikagaei buruz diharduena*) 1604an argitaratu baitzuten. Testu bikain horretan, Kepler-ek zorrotz azaldu zuen Galileok *Sidereus nunciusek* jorratutako auzi bat, Ilargiaren eta Lurraren elkarrekiko argiztatzeari buruzko arazoa¹². «Nik dakidenez», idatzi zuen Kepler-ek, «nire lehenengo maisu Maestlin-ek aurkitu eta irakatsi zigun, bai niri bai orain dela 12 urte haren eskoletara joan ziren guztiei, arazo horren egiazko kausa, eta idatziz azaldu zuen gero, *Disputatio de eclipsibus solis et lunae* laneko 21., 22. eta 23. tesietan¹³».

¹² Auzi hori eztabaidatzeari ekiteko, honela idatzi zuen Galileok: «Une hau iritsi zaigularik, atsegin handia dut zuei argitzeko zein den miresmena baino eragiten ez duen beste ilargi-fenomeno baten kausa; fenomeno hori geuk behatu genuen, eta haren kausaren berri ere eman genuen, baina ez oraintsu, orain dela hainbat urte baizik, senitartekoei, lagunei eta ikasleei erakutsi eta azaldu genienean. Behaketa hori errazago eta nabariago gertatu zenez bataurrekoaz baliaurik, egokia iruditzen zait hemen gogora ekartzea. Hainbat egokiago, Lurraren eta Ilargiaren arteko antzekotasuna argiago baieztatzen baitu.»

¹³ *Ad Vitellionem paralipomena, quibus astronomiae pars optica traditur* (Frankfurten, C. Marnius & J. Aubrius-en oinardeek argitaratua 1604an) obraren ingelesezko itzulpena erabili dugu: KE-

Azalpen zorrotz eta landuak eman bazituen ere, fenomeno horren berri geroago ematea erabaki zuen Galileok, «luze-zabal jardungo baitugu horretaz guztiaz gure Munduaren sisteman; lan horretan, izan ere, hainbat arrazoiz eta esperimentuz baliaturik, argi eta garbi frogatuko zaie zer-nolako ahalmena duen Lurrak islatzen duen eguzki-argiak, Lurrak argirik eta higidurarik ez duelako argudio nagusian oinarriturik hura izarren multzotik baztertu nahi dutenei. Gure aldetik, frogatu ez ezik, ozen ere baieztatu dugu Lurra ez dela, inolaz ere, zaborrez eta kakaz jositako ur-zuloa, Ilargiak baino distira bikainagoa duen izar ibiltaria baizik; eta hori guztia frogatuko dugu, betiere, natura bera oinarritzat harturik.» Eta halaxe egin zuen, antzeko beste zenbait auziri buruz ari zela, *Dialogo sopra i due massimi sistemi del mondo Tolemaico, e Copernicano* liburuko «Lehenengo eguna» atalean, eta zehatzago, «*Apparenze varie dalle quali si argomenta la montuosità nella Luna*» («Ilargiaren menditsutasunaren aldeko argudioak erdiesteko beharrezko diren hainbat arrastori buruz») idazpurutik «*Modo di osseruar la Luce secondaria della Luna*» («Ilargiaren bigarren mailako argiari behatzeko moduei buruz») idazpurura doan pasartean¹⁴. Horrela, adibidez, *Sidereus nunci*usen azaletik eta gaingiroki idatzi zuena, «Nolanahi ere, argi hori Artizarrak emana dela esatea hain da umekeria handia, ezen ez baitiogu hemen erantzunik eman-go. Nork ez daki, baina, konjuntzioaren inguruan eta sestil aspektuan ez dela posible Eguzkia aurrez aurre duen Ilargiaren zatia Artizarrari begira egotea?», xehexego azaldu zuen gero *Dialogo*an¹⁵:

«SAL. Adarren distira bizi eta hurbilaren oztopoa izanagatik egunsentiaren hasieran hain nabarmen ikusten den argi hori nola izango du berezkoa, gero, gau ilunean, beste argirik ez denean, batere ikusten ez bada?

PLER, Johannes, *Paralipomena to Witelo & Optical Part of Astronomy*, Green Lion Press, Santa Fe, New Mexiko, 2000, 263–268 or; aipamena 266. orrialdean. Jakub Vitellio (edo Vitello, edo Witelo) 1230. urtetik 1275. urtera bitartean bizi izan zen, gutxi gorabehera, eta optikari buruzko tratatu bat idatzi zuen (zati gehienek, hala ere, Alhazen-en testuak dituzte oinarri –nahiz eta Vitellio-k ez zuen esan–), Erdi Aroan eskuizkribuetan ikasten zena; guk ezagutzen dugun lehenengo argitalpen inprimatua 1535ekoa da: *Peri optikes, id est de natura, ratione, & projectione radionum visus, lumininum, colorum atque formarum, quam vulgo perspectivam vocant, libri X*, Johann Petri, Nurenberg.

¹⁴ Idazpuru horiek *Dialogo sopra i due massimi sistemi del mondo Tolemaico, e Copernicano* (Batista Landini, Florentzia, 1632) obraren lehenengo argitalpenean ageri dira, 79. eta 87. orrialdeen artean; Antonio Beltrán Mari-ren gaztelaniazko itzulpenean ere badatoz, 79. eta 85. orrialdeen artean: GALILEI, Galileo, *Diálogo sobre los dos máximos sistemas del mundo ptolemaico y copernicano*, Alianza Editorial, Madril, 1994.

¹⁵ GALILEI, Galileo, *Diálogo sobre los dos máximos sistemas del mundo ptolemaico y copernicano*, 82. orrialdea eta 84. orrialdea, hurrenez hurren.

SIM. Oker ez banago, izan da sinetsi duenik argi hori beste izarrek utzitakoa dela, Artizarrak utzitakoa, zehatzago esateko.

SALV. Hori ere zentzugabekeria hutsa da, hura zeharo iluntzean distiratsua go ikusiko baikenuke beste edozein unetan baino; izan ere, ez dago esaterik Lurraren itzalak Artizarra eta gainerako izar guztiak ikustea galarazten dionik. Baina, edonola ere, orduantxe ageri da hura argirik gabe, une horretan Ilargiari begira dagoen Lurraren hemisferioa baita gero, iluntzean, gau esaten diogun hori, hau da, Eguzki-argirik batere ez duen horixe bera. Eta gero ere begiratuko bazenio, azkar ohartuko zinateke, Ilargiaren antzera, igitai-forma hartzen duenean [hots, ilgora dagoenean], oso ahul argitzen duela Lurra, eta hartan Eguzkiak argitzen duen zatia zabaldu ahala islatzen digun distira proportzionalki hedatzen dela; era berean, Ilargiak ere, igitai-forma duenean, Eguzkiaren eta Lurraren artean dagoenez, Lurraren hemisferio argituaren zati handi bat ikusten du, aski argi agertzen zaigu, eta, Eguzkitik alden du eta koadraturara zuzentzean, nabarmen ikusten da argi horrek apaltzera jotzen duela; koadraturatik haraindira, al-diz, ahul samar ikusten da, Lurraren alderdirik argitsuena begien bistatik galtzen baitu pixkanaka. Hala ere, argi hori berezkoa balu, edo izarrek emana balitz, guztiz bestela beharko luke, zeren eta orduan gau ilunean eta ilunperik sakonenean ere argi eta garbi ikusi beharko baikenuke».

Galileok, 1632ko *Dialogoan* idatzi zuenean «Oker ez banago, izan da sinetsi duenik argi hori beste izarrek utzitakoa dela, Artizarrak utzitakoa, zehatzago esateko» eta *Sidereus nunciussen*: «Nork ez daki, baina, konjuntzioaren inguruan eta sestil aspektuan ez dela posible Eguzkia aurrez aurre duen Ilargiaren zatia Artizarrari begira egotea?», Tycho Brahe(1546-1601) aipatzen ari zen. Izan ere, ideia horixe egotzi zion Kepler-ek Tycho Brahe-ri *Ad Vitellionem* liburuan, Horri buruz ari zela, honela idatzi zuen Kepler-ek: «*Progymnasmata*ko II. Liburuan, Tycho Brahe-k Ilargia dirdai bikainez argizta dezakeen Artizarrari egotzi zion argi horren kausa¹⁶». Itxura guztien arabera, Galileok ez zuen alferrik galdu Brahe kritikatzeko aukera, planetei buruzko haren sistema (Lurra unibertsoaren erdigunean, Ilargia eta Eguzkia haren inguruan biraka,

¹⁶ KEPLER, Johannes, *Palipomena to Witelo & Optical Part of Astronomy*, 265. or. *Astronomiae instauratae progymnasmata (Astronomia berri baterako sarrera-ariketak*, Praga, 1602) liburuan, ordea, ez dago II. Libururik, eta lehenengo zatiko bigarren kapituluan ere ez da jorratzen auzi hori, ez eta bigarren zatian ere. Azalpena, beharbada, hauxe da: Brahek luze jo zuen obra hori idazten, eta hala, hamarkada bat baino gehiago joan zitzaion, zuzenketak-eta kontuan hartuta, liburua argitaratu zutenerako; azkenean, hura hil ondoren argitaratu zuten haren suhiak, Frans Tengnagel, eta Kepler-ek.

baina garai hartan ezagutzen zituzten bost planetak Eguzkiaren inguruan biraka) ez baitzuen onartzen.

Galileok optikari buruz gauza handirik ez bazekien ere, haren trebetasun praktikoez ederki betetzen zuten bere jakintzak utzitako zuloa: aurrez ezagunak zitzaizkion teleskopioen aldean, Galileok askoz tresna hobekak eraiki zituen. Horrelaxe ohartu zen zer-nolako garrantzia zuen leiari onenez baliatzeak, eta, beraz, haiek nola leundu ikasi zuen, beraren betaurrekoek leiarririk onenak izan zitzaten –nahiz eta horretan ere ez zuten beti arrakastarik izan¹⁷–. Halaber, Galileo ohartu zen ezinbestekoa zela leiari-irekidura (argazki-kamera baten diafragmaren baliokidea) ahalik eta gehiena murriztea, horrek irudien bereizmena areagotzen zuelako. Dan Hofstadter polifazetikoak honela idatzi du berriki: «Leiarrak zenbat eta gehiago murriztu irudi aratzaokak lortzeko, orduan eta txikiagoak ziren irekidurak; irekidura ñimiño horiek eta objektiboen foku-distantzia gero eta handiagoak zirela eta, oso teleskopio finak egin zituen Galileok, kanabera-itxurakoak; adibidez, Florentziako museoan ikusgai dagoena, hogeitabat handipen dituen baina hamabost minutu hirurogeitarreko ikus-eremua baino ez duena. Hori guztia lorpen ikaragarria izan zen –badirudi Galileoren zenbait teleskopio hogeitamar handipenekoak izan zirela–, baina norbaitek teleskopio haietako batetik begiratzen duenean, [...] Ilargia barnean hartzerare iristen ez den ikus-eremu urri batekin egiten du topo: ez da, ez, batere tresna erabilerraza¹⁸».

Galileoren betaurrekoen ikus-eremu urriari buruzko kontu horrek berebiziko garrantzia du. Oso zaila zen tresna haiek behar bezala fokatzea, eta Ilargiaren gainazalaren laurdena baino ezin ikus zitekeen aldi berean haren bidez. Hori gogoan badugu, hobeto ulertuko dugu zer-

¹⁷ Adierazgarria da, horri dagokionez, Galileok 1610eko maiatzaren 7an Belisario Vinta (1542-1613) Kosme II.a Medici Duke Handiaren Estatu Idazkariari idatzitakoa: «Giuliano Medici enbaxadore Jaun Prestuak Pragatik idatzi dit gorte hartan betaurreko oso eskasak dituztela, eta horregatik, betaurreko bat eskatu dit, Zure Gorentasunak horixe nahi duela esanez; idatzi dit, halaber, Venezian utzi behar diodala egoiliar Jaunaren idazkariari, garraioa ziurtatzeko. Nire ustez, ordea, idazkari horrek ez du ezer ez bidaliko ez jasoko Jaun Txistu Prestu horrek ezer agintzen ez badio; beraz, Gorentasuna, onartzen baduzu esan bezala bidal diezazudan, eman ezazu agindua Venezian jaso eta bidal dezaten. Bien bitartean, kalitateko betaurrekorik hemen ez daukadenez, pare bat edo bi pare egiten saiatuko naiz, horrek lan handia emango didan arren, ez bainuke inolaz ere nahi inork jakiterik haiek nola egiten diren»: *Le Opere di Galileo Galilei*, X. liburukia, 348-349 or., eta V. Navarro (ed.), *Galileo*, 311 or.

¹⁸ HOFSTADTER, Dan, *La Tierra se mueve. Galileo y la Inquisición*, Antoni Bosch, Bartzelona, 2009 (jatorrizko argitalpena ingelesezkoa da, 2009), 66-67 or.

nolako eragozpenak izan zituzten batzuek Galileok ikusi zuena ikusteko. Bada beste kontu bat ere, bitxi samarra dirudiena: Galileok baino lehen beste pertsona batzuek betaurrekoak eskuartean ibili bazituzten, nola uler liteke haietako inork ere *Sidereus nuncius* liburuan azaltzen diren ikuskarrien berri lehenago eman ez izana? Inork ez al zituen, bada, teleskopio gutxi-asko zabar haiek zerura eta Ilargira begira jarri?

Horri guztiari dagokionez, pasadizo bat oso esanguratsua gertatu zen 1610eko Pazko-oporretan, Paduatik Florentziara zihoala, Galileok Bolonian egonaldi labur bat egin zuenean. Unibertsitateko Matematikako katedraduna zen Giovanni Antonio Magini (1555-1617) astronomo, astrologo eta geografoaren etxean hartu zuen ostatu; gizon hark, eta etxe hartan bildutako beste zenbaitek berdin, ez zuen sinesten Galileok egindako aurkikuntzak egiazkoak zirenik. Haiek guztiak konbentzitzeko, Galileok bi gau eman zituen, inguruan hainbat lagun zituela, behaketak egin eta egin. Guztiek onartu zuten teleskopioak oso ondo funtzionatzen zuela Lurreko behaketetarako baina ez hainbeste zeru-behaketetan; adibidez, ez ziren gauza izan Jupiterren sateliteak ikusteko. Han zeudenetako batek, Martino Horryk, gutun bat idatzi zion gero, apirilaren 27an, Kepler-i, han gertatutakoaren berri honela emanez¹⁹:

«Galileo Galilei, Paduako matematikaria, geurekin izan genuen Bolonian, eta irudimenezko lau planeta ikusteko baliatu zuen betaurrekoa [*perspicillum*] ekarri zuen berekin. Apirilaren 24an eta 25ean ez nuen batera lorik egin, ez egunez ez gauzez, baina Galileoren tramankulua hamaika eratarata erabili nuen, bai beheko gauzei [Lurrekoei, alegia], bai goikoei [zerukoei] begiratzeko. Lurreko gauzei dagokienez, miragarria iruditu zitzaidan, alafede; zerukoei dagokienez, ordea, huts egiten du, zenbait izar finko bikoiztuta ikusten baitira. Hala, bada, bigarren gaua iritsi zelarik, Galileoren tresna hartu eta Hartz Handiaren isatseko hiru izartxoetatik erdikoaren gainean ikusten denari erreparatu nion. Lau izar txiki ere ikusi nituen, gertu-gertu, Galileok Jupiterri begira zegoela ikusi zituen bezala, hain zuzen. Beste gizon bikain eta doktore prestu hauek ditut lekuko: Antonio Roffeni Boloniako Unibertsitateko matematikari jakintsua eta beste asko ere, nirekin etxean zeudela zeruari behatu baizioten apirilaren 25eko gau berean; hantxe zen, tartean, Galileo bera ere. Dena den, han zi-

¹⁹ *Le Opere di Galileo*, X. liburukia, 343 or.; ikusi HELDEN, Albert van, «Telescopes and authority from Galileo to Cassini», in *Osiris* 9, 9-29 (1994), 11 or., eta SOLIS, C. (ed.), *La gaceta sideral*, 245-246 or.

ren guztiek onartu behar izan zuten tresna berriak huts egin zuela. Galileok txintik ere esan gabe zirauen, eta hilaren 26an, astelehenean, nahigabeturik, goizean goiz alde egin zuen Magini jaun txit prestuaren etxetik, eskaini zitzaion abegi onagatik eskerrak ere eman gabe, guztiz zapuztuta asmakeria bat saldu zigula ohartuta [...]. Halaxe, Galileo gizagaixoak [miser] bere betaurrekoa hartu eta Bolonia utzi zuen hilaren 26an».

Beste hau ere gehitu zion esandako guztiari (alemanez, gainera, nahiz eta gainerakoa latinez idatzita dagoen): «oraindik inork ezagutzen ez dituen leiarren argizarizko molde bat egin dut, eta, Jainkoak osasuna ematen badit, Galileok egindakoa baino betaurreko hobea egingo dut».

Sidereus nunciussen ikusten dugu Galileok zer-nolako ahaleginak egiten zituen funtsezko zenbait arazo konpontze aldera unean-unean zerabiltzan metodoen berri jendeari azaltzeko: Ilargiko tontorrek zer izari zuten edota izarren artean zer tarte zegoen zehazteko, adibidez (halaxe diosku Galileok: «Tresnaren handiagotzea erraz samar erdiesteko, papezko bi zirkulu edo karratu marraztuko dira; haietako bat bestea baino laurehun aldiz handiagoa izango da; hori lortzeko, aski da handienaren diametroa besteara baino hogeit aldiz handiagoa izatea. Ondoren, bi gainazalak horma batean finkatu eta biei behatu behar zaie urrutitik; begi batek txikienari begiratuko dio betaurrekoaren bidez, beste begia handienean finko jarria dugula. Bi begiak zabalik ditugula ere primeran egin daiteke hori guztia.»). Hain zuzen ere, behaketak gero eta zorrotzagoak izan zitezten, geroago, beste hainbat tresna eraiki zituen; haietako bat, 1612ko urtarrilean garatua, «mikrometroa» da, Galileoren obran aditua den Stillman Drake historialariak izendatu zuen moduan²⁰.

Galileok Ilargiaren marrazki bikainak bildu zituen *Sidereus nunciussen*. Ez dira, ordea, hornidura soilak, Galileok bere buruan zer *ikusi* zuen adierazten baitute (gogora dezagun antzinako esaldi-arau filosofiko hura: «begiak ikusten duena baino gehiago dago»; alegia, beharrezkoa dela behaketen emaitzak *interpretatu* eta egitura teoriko batean txertatzea). Izan ere, zientziarako ezinbesteko diren dedukziozko prozedurek –bai, behintzat, Galileori balio izan ziotenek Ilargian ikusi zituen «orbanak» haren gainazaleko irregularitasunek eragindakoak zirela ohartzeko– osagarritzat erabil ditzakete

²⁰ DRAKE, Stillman; Charles T. Kowal, «Galileo's sighting of Neptune», in *Scientific American* 243, 6 (1980), 74-81 or., eta SHEA, W. R., «The invention of the telescope», 36-37 or.

marrazketarako beharrezko diren teknikak. Galileok primeran ezagutzen zituen teknika horietako batzuk. 1588an, esaterako, «geometrialari»-kargua eskatu zuen Giorgio Vasarik (1511-1574) Florentzian sortutako *Accademia del Disegno* delakoan, perspektiba eta argi-iluna irakasteko. Ez dirudi lana lortu zuenik, baina argi dago Galileok hartarako prest ikusten zuela bere burua, nahiz eta sasoi hartan 24 urte baino ez zituen. Baina badakigu garai hartantsu hasi zela Galileoren eta *Cigoli* esaten zioten Ludovico Cardi (1559-1613) arkitekto eta margolariaren arteko adiskidetasun luzea. Cigolik, sarritan, Galileoren geometriari buruzko ezaupide bikainak laudatu zituen, eta esan ere egin zuen Galileo maisutzat zuela perspektibaren artean. Hain zuzen, *Cigoliren* azken lana guztiz berezia izan zen: Erromako Santa Maria Nagusiaren basilikako kupulan fresko bat margotu zuen, eta hartan Ama Birjina ageri da, zutik, Ilgora baten gainean; argi eta garbi ikus daitezke fresko hartan hiru urte lehenago Galileok ikusi eta akuarelaz marraztutako kraterrak. Hala, bada, 1613an, Vasariren *Accademia* entzutetsuko kide izendatu zuten Galileo (kideetakoa zen Cardi bera ere²¹). Hala ere, filosofo natural batek —gaur egun esango genukeen moduan, zientzialari batek— ezagutza haien jabe izatea ez zen batere arraroa garai hartan. Adibidez, bere hastapenetan Galileori laguntza itzela eskaini zion Guidobaldo del Montek (1545-1607) (haren bidez lortu zuen Galileok bere lehenbiziko eskolak ematea: 1589an, lehenengo, Pisako Unibertsitatean, eta 1592an, gero, Paduakoan) *Perspectivae libri sex* izeneko tratatu laburra argitaratu zuen 1600. urtean Pesaron; liburu hartako atal batean itzalezta duraren berri ematen zuen del Montek, eta huraxe ikasi zuen, ziur asko, Galileok.

Mundu berri bat: irregulartasunak Ilargian, izar finko berriak, Esne Bidea, «multzoka pilatuta ageri diren ezin konta ahala izar» eta Jupiterren inguruko sateliteak

Galileok berak egindako betaurrekoari esker, unibertso berri bat aurkitu zuen pisatarrak. Ordura arte ezezaguna zitzaigun eta ozeanoaren

²¹ Kontu horiei buruz gehiago jakiteko, ikusi BREDEKAMP, Horst, «Gazing hands and blind spots: Galileo as draftsman», in *Science in Context* 13 (2000), 423–462 or., eta EDGER-TON, Samuel Y., *The Mirror, the Window, and the Telescope. How Renaissance linear perspective changed our vision of the Universe*, Cornell University Press, Ithaca, 2009, 152 or.

bestaldean ezkututzen zen mundu baten errezelak bildu zituen Kristobal Kolonek; haren antzera, pisatar handiak ere espazio zabaleko itsasoan barrena abiatu zen, argiaren eta leiarren ontzietan. *Sidereus nunciussen* irakur daitekeenez, Galileoren begi zoliek ikusitako lehenengo uhartea Ilargia izan zen: «Gauza ezin ederrago da, bai, eta begientzat ezin atseginagoa, gainera, gugandik ia hogeita hamar diametro lurtarrera dagoen Ilargiaren gainazala bi diametrora balego bezala ikusi ahal izatea; hala, haren diametroa hogeita hamar aldiz handiago ageri zaigu». Eta bere ahalmen interpretatzaile harrigarria martxan jarririk, berehala ohartu zen, antzinako sistema aristoteliko-ptolemaikoaren aldekoek bestela pentsatzen bazuten ere, «Ilargiaren gainazala ez dela leuna eta txukuna, zakarra eta gorabeheratsua baizik, eta, Lurra bezala, Ilargiak ere nonahi dituela tontorrak, hutsune sakonak eta tolesturak».

Gero, betaurrekoa izar finkoei begira jarri zuen. Halaxe konturatu zen ez dirudiela argizagi «haien izaria gainerako objektuen neurri berean handitzen denik –ezta Ilargiaren beraren neurri berean ere–. Izan ere, handitze horrek askoz txikiagoa dirudi izarretan. Hala, beste objektu batzuk ehun aldiz handitzen baditu, adibidez, izarra lauzpabost aldiz baino ez ditu handitzen». Nolanahi ere, Galileok emandako azalpenak ilunak dira; haietan ez da aipatu ere egiten garrantzitsuena dirudien alderdia: «izar finko» deritzen horietaraino dagoen tarte itzela; distantzia handi hori dela tarteko, izar horiei «argi-puntu» esaten diegu, puntuak balira bezala hautematen baititugu. Lurraren atmosfera zeharkatzean, distortsio eta izarriadura ugari izaten dituzte izar horiek («distira sasikoak eta akzidentalak», Galileoren hitzetan²²). Baina, hori guztia gorabehera, argi dago begi-hutsez begiratuz gero ikusiko ez genituzkeen izarra ikus zitezkeela Galileoren betaurrekoari esker. «Seigarren mailako magnitudea duten izarren azpialdean, betaurrekoaz baliatzen zarelarik, ikusmenari ihes egiten dioten beste izar-multzo ugari bat ikusiko duzu, nahiz eta sinesten zaila den; beste sei magnitude-mailak dauzkatenak baino are ugariagoak. Zazpigarren mailakoak edo ikusezinetan lehenengo mailako magnitudea dutenak dei diezaiekegun haietan handienak handiago eta

²² Kepler-ek Galileori egindako kritiketan atal hau bereizi zuen *Dissertatio cum Nuncio Sidereo* (Danielis Sedesani, Praga, 1610) obran; liburu horren berrargitalpena: *Le Opere di Galileo Galilei*, III. liburukia, 99–126 or. Liburu horren gaztelaniazko itzulpena: KEPLER, Johannes, *Conversación con el mensajero sideral*, in SOLIS, C. (ed.), *La gaceta sideral*.

argiago ikus ditzakegu begi hutsez behatuta ikusitako bigarren mailako magnitudea duten izarrek baino». Antzinako unibertso txiki hura, beraz, zabaldu egin zen, eta erakutsi zuen ordura arte inork imajina zezakeen baino gorputz gehiago zeuzkala.

Zeruari adi-adi begiratuz gero, nola ez ikusi Esne Bidea deritzon esne-itxurako zerrenda hori? Galileok, bistan denez, halaxe egin zuen, eta honela laburbildu zuen ikusitakoa *Sidereus nunciusen*:

«Hirugarrenik behatu genuena ESNE ZIRKULUAREN izaera edo berezko substantzia izan zen, eta zentzumenez hauteman ahal izan genuen, gainera, betaurrekoaz baliaturik; hala, begiek ematen duten zirtasunaz ebatzi genituen mendeetan filosofoei horrenbeste oinaze ekarri dizkieten hainbat eztabaida; azkenean, beraz, liskarrak alde batera utzi ditugu. Horrenbestez, GALAXIA ez da pilatuta dauden izar andanak osatutako nahasmena baizik.»

Ohartu zen, halaber, «esne-itxurako zuritasun» hura ez zela gaur egun gure galaxia dela badakigun horretan soilik ikusten, bai baitzeuden «eterrak barreiaturiko antzeko koloreko beste hainbat eta hainbat zati»; teleskopioa «zati horietako batera begira jartzen baduzu, han metatuta dagoen izar-multzo batekin egingo duzu topo, ziur asko. Gainera (eta honexek harrituko zaitu gehien), gaurdaino astronomo guzti-guztiek IZAR-LAINO zeritzen izarrek miragarrirri barreiatutako izarño-mukuruak baino ez dira.»

Azkenik, *Sidereus nunciusen* zatirik luzeenean harrotasunez eman zuen Galileok («irudimen oro gaintitzen du», idatzi zuen) beste aurkikuntza garrantzitsu baten berri, «munduaren hasieratik gaurdaino inoiz ikusi gabeko lau PLANETEN berri ematea» oinarri zuena, alegia. «Mila seihun eta hamar honetako urtarrilaren zazpigarren egunean», diosku Galileok, «aurreko gauetik ordubete igaro zelarik, betaurrekoaz baliaturik zeruko izarrei begira nengoela, horra hor non agertzen den Jupiter. Ezin tresna bikainagoaz balia nintekeenez, garbi hauteman nuen (aurrez nerabilen tresna akastuna zela tarteko, ordura arte egiterik izan ez nuen kontua horixe) Jupiterrek hiru izarño zituela inguruan; txikiak, bai, inondik ere, baina benetan ezin argiago ikus zitezkeenak. Izar finkoen multzokoak iruditu zitzaizkidan arren, sekulako miresmena eragin zidaten, ekliptikarekiko lerro zuzenean jarrita baleude bezala ikusten baini-

tuen.» Urtarrilaren 7an hasi eta martxoaren 2an bukatu zituen Galileok behaketa haiek –64, guztira–. Hasieran, «gutxi arduratu nintzen haien eta Jupiterren artean egon zitekeen distantziaz, hasieran esan dugunez, izar finkotzat hartu baintuen. Ez dakit zer patu zela tarteko, zortzigarren egunean berriz behatu nien, eta ohartu nintzen haien posizioa guztiz bestelakoa zela.» Hurrengo egunetan ez zion une batez ere utzi argitxo haiei –beraren ikasle eta Toscanako Duke handi zen Kosme II.a Mediciren (1590–1621) omenez I., II., III. eta IV. *Medicitar* «Planeta» edo «Astro» deitu zien Jupiterren sateliteei– behatzeari, eta ondorio bat ere atera zuen: Jupiterren inguruan izarrak «biraka» ari zirela²³. Bazuen ere «beste argudio bat, guztiz bikaina, unibertsoaren ordenamendua ezinezkotzat jotzen dutenei beren okerraz jabearazteko. Izan ere, sistema kopernikarra zintzo onartu arren –hau da, planetek Eguzkiaren inguruan bira egiten dutela–, jende asko dago onartzen ez duena biek batera Eguzkiaren inguruan urte-orbita bat eratu, eta Ilargiak Lurraren inguruan bira egiten duela, eta biek batera Eguzkiaren inguruan urtebeteko orbita eratzen dutela. Baina, esan bezala, orain badugu argudio bat haien okerra behar bezala zuzentzeko. Gure behaketen ondorioz, orain badakigu, planeta batek beste baten inguruan bira egin, eta gero, biek batera, Eguzkiaren inguruan orbita handi bat burutzeaz gainera, badirela, zehatz-mehatz, lau izar, Ilargia Lurraren inguruan bezala, Jupiterren inguruan bira egiten ikusi ditugunak, eta gero, guzti-guztiek, Jupiterrekin batera, Eguzkiaren inguruan hamabi urteko orbita bat burutzen dutenak²⁴.» Galileok arazo

²³ Lau urte geroago, Marius von Gunzenhausen izenez ere ezagutzen zuten Simon Marius (1570–1624) astronomo alemaniarrak jarri zien «medicitar astroei» greziar mitologiak Jupiterrekin lotzen zituen pertsonaien izenak: Io, Europa, Ganimedes eta Kalisto. Haren esanetan, Galileoren idatzietan aipatzen den baino egun batzuk lehenago ikusi omen zituen berak –1609ko abenduaren 28an–, eta laurak ikusi omen zituen, gainera, eta ez hiru, Galileok hasieran bezala. Alde horretatik, honela idatzi zuen *Mundus Jovialis* (Nurenberg, 1614) liburuan: «Poetek salatu egiten dute Jupiter, haren maitasun gorabeheratsuengatik. Jupiterrek ezkutuan gorietatu zituen hiru dontzeila aipatzen dira bereziki. Io, Inakoren alaba, Likaongo Kalisto, Agenorko Europa. Gero, Ganimedes, Tros erregearen seme ederra, Jupiterrek, arrano bilakaturik, bizkar gainean zeruraino eraman zuena, poetek modu alegiazkoan dioten moduan. Horrenbestez, ez dut uste inori kalte egiten diodanik Lehenengoari Io, Bigarrenari Europa, eta Hirugarrenari, haren bikaintasun eta argitasunagatik, Ganimedes, eta Laugarrenari Kalisto deitzen badiet.» «Kontakizun hau, baita izen berezi horiek ere», erantsi zuen, «Kepler astronomo inperialak iradoki zizkidan, 1613ko urriari Ratisbonako Azokan elkartu ginenean. Horrenbestez, orduan hasi genuen adiskidetasunaren seinale eta oroigarri, lau izar horien aitatzat agurtzen dut, eta berriro ere iruditzen zait ez nabilela oker». Nolanahi ere, Galileok ezarritako izendapenak luze iraun zuen, bi mende gehiago, gutxienez.

²⁴ Zalantzarik gabe, ilargi horien neurriak erraztu egin zuen Galileoren aurkikuntza; Kalisto eta Ganimedes, batez ere, handi samarrak dira: Kalisto Merkurioko baino txikixeagoa da; Ga-

batekin egin zuen topo, ohartu baitzen Medicitar Astroen argitasuna ez zela finkoa, etengabe aldatzen zela. Beste zenbait xehetasunekin egin zuen bezala, arazo horri ere azalpen bat eman nahi izan zion; kasu horri dagokionez, Jupiterrek atmosfera bat izan zezakeela pentsatu zuen. Hona hemen zer dioskun Galileok *Sidereus nunciusen*:

«Ezin da ahaztu, halaber, zergatik agertzen diren batzuetan Medicitar Astroak, Jupiterren inguruan oso bira txikiak eginez, beren izaria baino bi aldiz handiago. Horren arrazoa ez da, inondik ere, Lurreko atmosfera, handiagotuta zein txikiagotuta agertu ohi baitira; Jupiter eta hartatik gertu dauden izar finkoak, aldiz, ez dira ia aldatu ere egiten. Halaber, badirudi guztiz ezinezkoa dela apogeoan Lurretik hainbeste urruntzea eta perigeoan hainbeste hurbiltzea hain aldaketa handia eragiteko, higidura zirkular estu-estu ezin izan baitaiteke horren kausa. Beste alde batetik, higidura obala ere (kasu honetan, higidura ia zuzena litzateke), pentsaezina ez ezik, ikusitakoarekin ere ez dator bat. Gustura azalduko dut horretaz guztiaz bururatzeko zaidana, filosofoen espirituek epai eta kritika dezaten. Jakina da Lurreko lurrinak tartean jartzen direla eta Eguzkiak eta Ilargiak diren baino handiagoak diruditela, nahiz eta planetak eta izar finkoak diren baino txikiagoak ikusten ditugun. Hala, bada, ostertzean argi horiek handiagoak izan ohi dira, nahiz eta izarrak txikiagoak izan, eta ez oso nabarmenak, lurrinak argiz beteta daudela haien tamainak behera egiten duelarik. Horregatik, hain zuzen, izarrak oso ahul agertzen dira egunez eta gaeuz; Ilargia ez, ordea, gorago ere esan dugunez. Horrez gain, gorago emandako arrazoiengatik ez ezik, gure sisteman luze eta zabal azalduko ditugun beste hainbat arrazoiengatik ere, garbi asko dakigu Lurrak soilik ez, Ilargiak ere baduela inguruan lurrunezko esfera bat. Gainerako planetek ere izango dute, agian, argudio berari eutsiz. Beraz, ez dirudi pentsaezina denik Jupiterren inguruan ere eterra baino trinkoagoa den esfera bat egotea, eta haren inguruan MEDICITAR astroek bira egitea, Ilargiak elementuen esferaren inguruan bira egiten duen moduan, eta, esfera hori tartean dagoela eta, astro horiek txikiagoak agertzea apogeoan, eta handiagoak, aldiz, perigeoan, delako esfera hori guztiz desagertu edo txikitu delako.»

Liburuaren azken lerroetan hauxe erantsi zion esandako guztiari: «Denboraz larri nabiltenez, ezin kontu horiekin jarraitu. Itxaron beza irakurle adeitsuak, laster emango ditugu-eta kontu horiei buruzko azalpen gehiago.»

nimes, berriz, handiago da: 5.276 kilometroko diametroa du, eta hura da eguzki-sistemako ilargirik handiena, eta haren atzetik Titan.

Nolanahi ere, azalpen hura ez zen inoiz iritsi; izan ere, *Académie des Sciences* erakundeko idazkari zen François Aragog (1788–1836) Galileoren bizitzari buruzko ohar batean idatzi zuenez, «halako atmosfera batek neurri itzela behar zuen eta, beraz, onartezina²⁵». Horrenbestez, Galileok *Sidereus nunciussen* emandako azalpen guztiak ez ziren zuzenak izan; halaxe behar zuen, gainera, zientziak berak ere –beharrezkoa ote da hau esatea?– honela egiten baitu aurrera: hipotesi teorikoen eta aurretiko behaketen akatsak zuzenduz.

***Sidereus nunciuss* liburuaren argitalpenari buruz**

Aurkikuntza haiek guztiak hain ziren harrigarriak, ezen Galileok bere behaketak amaitu eta berehala erabaki baitzuen haien berri ahalik lasterren eman behar zela, eta, beraz, liburu bat argitaratzea komeni zela, beste inork antzeko zerbait egingo ote zuen beldurrez (horixe argudiatu zuen, gorago esan dugunez, Simon Marius-ek). Hala, bada, liburuak 1610eko martxoan argitaratu zen Venezian, Medicitar Astroen azken behaketa, martxoaren 2ko data du, egin eta berehala. Hitzaurrea, berriz, martxoaren 12koa da («martxoko idusa baino lau egun lehenago», halaxe dio jatorrizkoak²⁶); hurrengo egunean, argitalpena osatu zuten 550 aleak inprimatu zituzten Tommaso Baglioni-ren Veneziaiko inprimategian. Beraz, edukiagatik ez ezik, ale gutxi inprimatu zituztelako ere garrantzitsua da liburuak; hala, ederki ulertzen da 1998an Christie's etxeak egindako enkantean ale bategatik ordaindutako diru-kopuru handia: hasierako prezioa 60.000–80.000 dolarrekoa zen, eta, azkenean, 387.500 dolarrean saldu zen²⁷.

²⁵ ARAGO, François, «Galilée», in *Oeuvres de François Arago*, M. J.-A. Barral (ed.), III. liburukia («Notices biographiques»), Gide et J. Baudry éditeurs, Paris, (1855), 240–297 or.; aipamena 269. orrialdean.

²⁶ Espainiako Errege Akademiaren *Diccionario de Autoridades* delakoak honela definitzen du *Idus* hitza: «Una de las tres partes en que los Romanos dividían el mes, en cuyo modo de contar los días que observa la Cancelaría de Roma, se divide el mes en tres partes, que son Nonas, Idus, y Kalendas. Los Idus son el día quince en los meses de Marzo, Mayo, Julio y Octubre, y a trece en los demás. Su cuenta empieza los ocho días precedentes, que son desde después de las Nonas. Es voz puramente Latina.» *Diccionario de Autoridades*, edo *Diccionario de la Lengua Castellana, en que se explica el verdadero sentido de las voces, su naturaleza y calidad, con las frases o modos de hablar, los proverbios o refranes, y otras cosas convenientes al uso de la lengua* (Imprenta de la Real Academia Española, por los Herederos de Francisco del Hierro, Madril, 1734), IV. liburukia, «que contiene las letras G.H.I.J.K.L.M.», 205 or.

²⁷ Han saldutako *Sidereus nunciussen* alea Marko Antonije Domins-en *De radiis visus et lucis in vitris perspectivis et iride tractatus* (1611) erara azaleztatuta zegoen. Enkante hartan

Aurkikuntza berriak eta «hitz-joko» ugari

Sidereus nunciusek behaketa harrigarri ugari iragarri zituen, eta horrek ospe handia eman zion Galileori bere garaiko astronomoen eta naturaren filosofoen mundu txikian. Galileok berak bidali zion Kepler-i liburua ale bat apirilaren 8an, eta Kepler-ek oso begi onez hartu zituen pisatarraren ondorioak; are gehiago, opuskulu bat ere argitaratu zuen maiatzean (gorago ere aipatu dugu), *Dissertatio cum Nuncio Sidereo nuper ad mortales misso Galilaeo Galilaeo* (*Elkarriketak orain dela gutxi Galileo Galileik gizon-emakume guztioi bidalitako izarretako albistariarekin*) izenburukoa. 1611ko martxoan Galileo Erromara joan zen, eta Trinità dei Monti-n hartu zuen ostatu (martxoaren 29tik ekainaren 4ra bitartean), Nicollini Toscanako Duke Handiaren enbaxadorearen etxean. Erromako egonaldian, gero Urbano VIII.a aita santua izango zen Maffeo Barberini kardinalak gonbidaturik, Erromako Kolegioko jesuitei erakustaldi eta frogapen ugari egin zizkien Galileok bere teleskopioarekin. Erakustaldiek baieztatu zituzten haren aurkikuntzak. Paulo V.ari ere erakutsi zion, eta Aita Santuak Galileoren aurkikuntzak goraipatu zituen. Horrez gain, gorago ere esan dugu, Galileo *Accademia dei Lincei*ko kide izendatu zuten. Bazkun horretako seigarren kidea izan zen.

Beste aurkikuntza batzuk ere egin zituen. 1610eko uztailaren 25ean, be-turrekoa Saturnora begira jarri eta itxura arraroa zuela ikusi zuen. Gaur egun badakigu Saturnoren eratzunen sistema dela, baina Galileok beste zerbait interpretatu zuen –gogora dezagun, badaezpada ere, haren teleskopioa oso eskasa zela–; haren ustez, Saturno hiru izarrek inguratzen zuten. Uztailaren 30ean, Galileok ikusitakoaren berri eman zion Belisario Vinta Duke Handiaren Estatu Kontseilariari²⁸. Galileok argitaratu bitartean, Vinta-k eta Duke Handiaren familiak ezkutuan gorde behar zuten informazio hura. Hala ere, behaketa haien berri ematea helburu zuen

bertan, Harvey-ren *Exercitatio anatomica de motu cordis et sanguinis in animalibus* (1628) saldu zuten 530.500 dolarrean, eta Newton-en *Philosophiae Naturalis Principia Mathematica* (1687), 321.000 dolarrean. Xehetasun gehiago jakiteko, ikusi *The Haskell F. Norman Library of Science and Medicine. Part II, Christie's, New York, 1998*. Geroagoko enkante batean (2008ko ekainaren 17an), *Sidereus nunciusek* hasierako prezioa 150.000 dolar eta 250.000 dolar bitartekoa izan zen, eta azkenean 290.500 dollarrera iritsi zen; horri buruz jakiteko, ikusi *Important Scientific Books: The Richard Green Library, Christie's, New York, 2008*.

²⁸ *Le Opere di Galileo Galilei*, X. liburukia, 410 or.

liburua ez zen berehala atera, *Sidereus nuncius* bera orduantxe argitaratu zutelarik beste liburu bat idazteko adina material ez baitzuen eskura Galileok. Hala, bada, beste pertsona batzuei eman zien aurkikuntza haren berri (aurkikuntza beste inorena ez zela adierazteko, noski), baina anagrama batez baliaturik. Pragako Errege Astronomo zen Kepler-i bidali zion mezua medicitarren enbaxadore Giuliano Mediciren (1574–1636) bidez²⁹. *Dioptrice* liburuaren hitzaurrean (1611) Kepler-ek idatzitako le-
rro hauei esker dakigu Galileoren lehenbiziko anagramak zer zioen³⁰:

«Urtebete igaro da Galileok Pragara idatzi zuenetik zeruan inoiz ikusi gabeko zerbait aurkitu zuela iragartzeko. Eta hark baino lehenago bes-
teren batek, jelosturik, gauza bera ikusi zuela esan ez zezan, itxaron egin
zuen astia emateko beste inork ikusitako berritasunak heda zitezen, eta,
aldi berean, hizkiak lekuz aldatu deskribatu zuen bere aurkikuntza:

smaismrmilmepoetalevmibvnevgttavis

Hizki horiek ordenatu eta bertso oies samar bat osatu nuen, eta iazko
iraileko nire Kontakizuntxoetan txertatu nuen³¹:

Salve umbistineum geminatum Martia proles

(«Agur, Marteren seme biki suhartsuok»).

Begi-bistakoa da, ordea, letren zentzua erabat itzuri zitzaidala, me-
zuak ezer ez baitzioen Marteri buruz».

Kepler oker zebilen, bai, Galileok ez baitzuen Marte aipatu, Saturno
baizik. Hori dela eta, Galileok Florentzian 1610eko azaroaren 13an
Giuliano Mediciri esan zionez, hizki haiek behar bezala ordenatuz gero,
honako mezu hau irakur zitekeen: «*Altissimum planetam tergeminum obser-
vavi*»; hau da, «Ohartu nintzen planetarik garaiena hirukoitza zela³²».

Denbora dezente igaro zen, harik eta Galileo behatzen ari zena benetan
Saturnoren eraztunen sistema zela agerian geratu zen arte. Zehatz-me-
hatz esateko, ia mende erdi itxaron behar izan zen, 1655eko martxoaren
25era arte. Orduan, Christiaan Huygens-ek (1629–1695) Saturnoren le-

²⁹ Gertaera horrek adierazten du ezen Galileo eta Kepler, Kopernikoren tesien alde alia-
tuak izan baziren ere, lehiakide ere izan zirela eta puntu batzuetan iritzi desberdinak izan
zituztela.

³⁰ Aipamen honen berri jakiteko, ikusi SOLÍS, C. (ed.), *La gaceta sideral*, 228 or. Era berean,
ikusi «Dalla “Dioptrice” del Keplero», in *Le Opere di Galileo Galilei*, III. liburukia, 2. zatia, 920 or.

³¹ KEPLER, Johannes, *Narratio de Iovis satellitibus*, Frankfurt, 1611; erreprodukzioa: *Le Opere di
Galileo Galilei*, III. liburukia, 183–190 or.; Kepler-ek berregindako esaldia 185. orrialdean dago.

³² *Le Opere di Galileo Galilei*, X. liburukia, 474 or.; SOLÍS, C. (ed.), *La gaceta sideral*, 229 or.

henengo ilargia –Galileok aurkitutakoan ostean, huraxe izan zen aurkitu zuten lehenengo satelitea– aurkitu zuen (Galileok erabilitako betaurrekoa baino askoz hobea zen teleskopio bati esker), eta aldi berean azaldu zuen Saturnoren forma bitxi eta aldakorren arazoia planeta horrek inguruan zuen eratzun zapal bat baino ez omen zitekeela izan.

1610. urtea amaitzera zihola, sistema kopernikarra berretsiko zuen beste aurkikuntza bat iragarri zuen Galileok: Artizarraren faseak. Hala, bada, abenduaren 11n, Giuliano Mediciri idatzi zion Florentziatik, eta beste anagrama bat bidali, honela zioena³³: «*Haec immatura a me jam frustra leguntur. o. γ.*»; hau da, «Oi, alferrik bildu ditut gai berriok³⁴». Asmakizunaren konponbidea 1611ko urtarrilaren 1ean iritsi zitzaion Giuliano Mediciri³⁵:

«Lekuz aldatuta bidali nizkizun hitzek, *Haec immatura a me jam frustra leguntur. oy*, hauxe esan nahi dute ordenaturik: *Cynthiae figuras aemulatur mater amorum* [Maitasunaren amak Zintiaren faseak imitatzen ditu]; hau da, Venusek –Artizarrak, alegia– Ilargiaren faseak imitatzen ditu.»

«Maitasunaren amak», hau da, Venusek (Artizarraren), Ilargiaren (Zintiaren) fase guztiak imitatzen ditu; beraz, ezinbesteko konklusioa zen Artizarra Eguzkiaren inguruan biratzen dela.

Sistema aristoteliko–ptolemaikoa hondoratzeko Galileok bere betaurrekoaz baliaturik egindako azken behaketak eguzki-orbanei buruzkoak izan ziren. Jakina, era horretako behaketak ezin dira zuzenean egin; hala, bada, hasieran leiar neutro berde edo urdin bat jartzen zioten teleskopioaren objektiboari, edo leiarra kedarrez betetzen zuten. Baina Galileoren ikasle izandako batek, Benedetto Castellik (1578-1643), metodo bat askoz egokiagoa asmatu zuen: Eguzkiaren irudia teleskopioaren atzealdean kokatuta zegoen pantaila batera zuzentzea. Horrela, Galileok ezin hobeto behatu ahal izan zien Eguzkiaren gainazaleko orbanei, eta 1613an eman zuen bere aurkikuntzen berri, italieraz –eta ez latinez– idatzitako liburu batean: *Istoria e dimostrazioni intorno alle macchie solari* («Eguzki-orbanei buruzko azalpenak eta historia», Giacomo Mascardi, Erroma³⁶). *Accademia dei Lincei* –gogoan izan 1611. urteaz geroztik bertako kide

³³ *Le Opere di Galileo*, X. liburukia, 483 or.; SOLÍS, C. (ed.), *La gaceta sideral*, 230 or.

³⁴ *oy* hori yiddishezko *vey* izan liteke; mina edo sumindura adierazten du.

³⁵ *Le Opere di Galileo Galilei*, XI. liburukia, 12 or.; SOLÍS, C. (ed.), *La gaceta sideral*, 234 or.

³⁶ Hemen irakur daiteke: *Le Opere di Galileo Galilei*, V. liburukia, 71-141 or.

zela– ordaindu zituen argitalpenaren gastu guztiak. Esker onez, bai eta elkarteko kide izateaz harro zegoelako ere, egileak «Galileo Galilei Linceo» sinatu zuen liburu hura. Italiaraz idazteko arrazoiak ere azaldu zituen Galileok: «*Io l'ho scritta volgare perché ho bisogno che ogni persona la possi leggere*» («herri-hizkuntzan idatzia eman dut, pertsona guztiek irakurri behar luketela iruditzen baitzait»); handik gutxira *Il Saggiatore* idatzi zuen, hura ere italiaraz. Descartes–ek berak ere frantsesez idatzi zuen 1637an *Discours de la méthode* ezaguna. Zientzia, beraz, jendeagana hurbiltzen hasi zen.

Egia esatera, eguzki–orbanei buruzko obra hori hiru gutunez osatuta dago. Galileok Marco Welser (1558–1614) izeneko zientzialari amateurri idatzi zizkion gutun haiek; hura ere, Galileoren moduan, *Accademiako* kide zen, bai eta jesuiten adiskide ere, eta ez zitzaizkion aski izan *Sidereus nunciusen* irakurritakoak Galileoren tesiak guztiz sinesteko; Christopher Clavius (1538–1612) Erromako Kolegioko matematikari ospetsuenak berretsi zionean Galileoren ideiak zuzenak zirela, orduantxe sinetsi zion Welser–ek. Hari bidalitako bigarren gutunean, honela dio Galileok³⁷:

«Ezbairik gabe baieztatzen dizut teleskopioaz baliaturik Eguzkian haute–man daitezkeen orban ilunak ez daudela, inondik ere, haren gainazaletik urruti, haren aldamenen baizik, edo tarte ia ikusezin batek bereizten dituela, bestela. Ez dira, gainera, iraupen luzeko izar edo bestelako gorputz trinkoak ere, etengabe sortu eta suntsitzen direnak baizik; hala, badira batzuk gutxi irauten dutenak –egun bat, gutxienez, bi edo hiru, gehie–nez–, eta beste batzuk zertxobait gehiago irauten dutenak –10–15 egun, baita, nire ustez, 30–40 ere– [...] Gehienak forma irregularrekoak dira, eta forma etengabe aldatuz joaten da: baten batek aldakuntza azkarra eta askotarikoa du, eta beste batzuk, berriz, gutxiago eta polikiago aldatzen dira. Denek ere ez dute iluntasun bera: batzuk trinkoak dira, eta beste batzuk, aldiz, dilatatuak eta arrarifikatuak. Forma ugari izateaz gainera, maiz ikusten da haietako bat edo beste hirutan edo lautuan zatitzea, eta, beste askotan, berriz, orban ugari bakar batera biltzen dira; hori, ordea, ez Eguzkiaren periferian, erdigunearen inguruan baizik.»

Garai hartan bertan, beste zenbait jendek ere egin zituen antzeko behaketa eta aurkikuntza batzuk (Thomas Harriot–ek Ingalaterran –jada aipatua dugu–, Johann Goldsmid–ek Holandan, eta Christopher Schei–

³⁷ GALILEI, Galileo, *Cartas sobre las manchas solares*; hainbat zati datoz liburu honetan: NAVARRO,V. (ed.), *Galileo*, 58–59 or.

ner jesuitak Alemanian, zeinak uste baitzuen orbanak satelite txikiak zirela, Galileok Jupiterren inguruan ikusitako modukoak). Edonola ere, nahiz eta aurrez ere orban haiek ezagunak zirela badakigun, orduan hasi zen eguzki-orbanak zer ziren jakiteko historia luzea (begi-bistakoa da Galileok ez zuela jakin galdera horri erantzuten). Berez, historia hori, arazo hori, hibernazioan egon zen –nolabait esatearren–, harik eta XIX. mendearen bigarren erdialdean eguzki-orbanak eta Lurrean gertatzen diren ekaitz magnetikoak lotu ahal izan zituzten arte.

Horrenbestez, argi dago Galileok betaurrekoaz baliaturik egindako zuzeneko eraso ez zela mugatu *Sidereus nunci*usen aipatzen diren behaketeara –largiaren gainazalaren egitura, izar finkoak, Esne Bidearen izaera eta Jupiterren sateliteak–. Beste behaketa batzuk ere egin zituen Saturnori, Artizarri eta eguzki-orbanei buruz. Mundu lasaiago batean, beharbada, behaketa horien guztien berri emango zuen Galileok *Sidereus nunci*us burutuago, perfektuago, batean. Baina hori, leihakiderik gabeko mundu lasai bat, alegia, pentsatzen zaila izateaz gainera, ezinezkoa ere bada, ziur asko.

***Sidereus nunci*us liburuaren argitalpen honi buruz**

Venezian *Sidereus nunci*us liburu gogoangarria argitaratu zenetik IV. mendeurrena dela-eta, konpondu gabeko kontu bat konpondu nahi izan dugu: Espainian erabiltzen diren hizkuntza ofizial guztietan obraren bertsioa izatea. Lehen ere bagenituen edizio osoak gaztelaniaz; hala, adibidez, Galileoren jaiotzaren IV. mendeurrena ospatzeko, José Fernández Chitt-ek itzuli eta José Babini zientziaren historialariak gainbegirata eta sarrera eginda argitaratu zena (*El Mensajero de los Astros*, Eudeba, Buenos Aires, 1964). Lehenago, 1947an, *Sidereus nunci*usen zati zabal batzuk bildu zituzten Forest Ray Moulton-ek eta Justus J. Schifferes-ek *Autobiografía de la Ciencia* izeneko liburuan; gaztelaniara itzuli eta Mexikon argitaratu zuen Fondo de Cultura Económica argitaletxeak. Gaztelaniazko ediziorik onena Carlos Solisek prestatu zuen, eta Alianza argitaletxeak argitaratu zuen 1984an (1990ean eta 2007an berrargitaratu zen), izenburu ausart batekin: *La gaceta sideral* (nahiz eta azalean *El mensaje* eta *el mensajero sideral* ageri den); liburu horretan bertan, gainera, Kepler-en *Elkarriketak izarretako albistariarekin* agertzen da.

Gaurdaino ez zegoen *Sidereus nunciussen* itzulpen osorik ez katalanez, ez galizieraz, ez euskaraz (ez eta portugesez ere; hala ere, egunotan iragarri dute laster izango dela kalean Henrique Leitão-k zuzendu eta *Fundação Calouste Gulbenkian*-ek argitaratuko duen edizioa). Proiektu berean veneziar *Editio Princepsaren* faksimile bat eta beste hiru lehen edizio biltzeak zirrara berezia eragiten zigun. Horretarako, koordinazio-lan bat egin behar izan da, eta gaztelaniazko bertsio berri bat egitea ekarri du, MUNCYTeko lantaldeak egina. Koordinazio-lan horrek, gainera, zenbait adostasun onartzera behartu gintuen.

Adostasun horietatik lehenengoa izenburuari buruzkoa da. Ikusi den moduan, gaztelaniaz bi daude, eta, oro har, oso aipatua izan da historian zehar. Gakoetako bat *nuncius* hitza da: batetik, mezuak zabaltzen dituen mezularia izan liteke, eta bestetik, berrien euskarria edo mezua bera. 1610eko martxoaren 13an Galileok *Sidereus nunciuseen* ale batekin batera Vinta-ri bidalitako gutun batean «*Avviso Astronomico*» esapidea erabili zuen; egia da, hala ere, hurrengo hamabost urteetan ez zuela ezertxo ere esan haren izenburuko *nuncius* hari mezulariaren adiera hartzen ziotenen kontra –haitetako bat, noski, Kepler bera³⁸–. Nolanahi ere, interpretazio batzuen arabera –hori da Stillman Drake-ren proposamena–, liburu bera har liteke mezularitzat eta liburuaren edukia mezutat³⁹. Beste hizkuntza batzuetan honela itzuli dute izenburua: *Annunzio* (italieraz, María Timpanaro Cardini, 1948), *Messenger* (frantsesez, Alexandre Tinelis 1681, Isabelle Pantin 1992), *Message* (frantsesez, Émile Namer, 1964), *Messenger* (ingelese, Edward Stafford Carlos, 1880, 1960), eta bi eratara, *Messenger* izenburuan eta *Message* idazpuruan (ingelese, Albert van Helden). Azken bertsioan, berriz, 2009an –eta hura da, ezbairik gabe, onena–, honela itzuli du William R. Shea-k, adiskidantzako izenburu bat emanaz: *Galileo's Sidereus Nuncius, Or a Sidereal Message*. Portugalen, gaztelaniazko lehenengoan bezala, izenburu herrikoia eman diote liburuari: *Mensageiro das estrelas*. Gure hautua *Noticiero sideral* izan da, «noticiero» horrek ere adiera bikoitza duela iruditzen baitzaigu –berriak ekartzen dituen pertsona, eta, orobat, albistaria edo berriak ematen dituen komu-

³⁸ Honelaxe idatzi zion Galileok Vinta-ri: «Non prima che oggi, et ben tardi, si è potuto havere alcuna copia del mio Avviso Astronomico», ikusi *Le Opere di Galileo Galilei*, X. liburukia, 288 or.

³⁹ DRAKE, Stillman, «The Starry Messenger», in *Isis* 49, 346-347 or. (1958).

nikabidea—, latinezko *nunciusek* duen dikotomia berbera, alegia. «Noticiero» RAEren hiztegian dago 1869tik gutxienez, eta orain *Noticiero Sideral* izenburua sortu du, *Noticiari Sideral*, *Noticieiro Sideral* eta *Izarretako Albistaria* izenburuekin batera. Azken batean, argitalpen honen helburua albiste bat, mezu bat, jakinaraztea izan zen; beraz, albistea, mezua eta abisua azpimarratu nahi izan ditugu, eta ez mezularia, ordezkaritza edo enbaxada, ideiak horiek ere bai baititu *nunciusek*. Testuaren hasieran, *Astronomicus nunci* bilakatzen denean gal lezake hitzak izenburuko adiera hori, eta idazpuru soil bihurtu: *Albiste astronomikoa*, alegia. Idazpuru honetako lerroetan «Astro Kosmikoak» izenari eutsi zaio Jupiterren sateliteak bataiatzeko, hori izan baitzen Galileok izan zuen lehen ideia Kosme Medici ohoratzeko; azkenean, baina, familiaren abizena erabiltzea hautatu zuen, eta, hala, galdu egin zen kosmosaren erreferentzia.

Lau itzulpenak latinetik egin dira zuzenean, eta zehatz-mehatz, 1610eko veneziar edizioa oinarritzat harturik. *Perspicillum* terminoa itzultzeko, azalean *teleskopio* hitza ez erabiltzea erabaki dugu, 1610ean termino hori ez baitzen erabiltzen. 1611ko apirilaren 14ko bilera batean erabaki zuten Federico Cesi-k eta Linceitarrek, «atsegina eta onartzeko modukoa» zela—eta, *teleskopio* hitza behin betiko onartzea. Gaztelaniazko edizioan «catalejo» hautatu dugu, zenbaitetan tresna luzagarriak baka-rrik adierazteko erabili bada ere (eta halaxe dio, oraindik ere, DRAEk). «Antejo» eta «antojo» hitzek edozein leiar adierazteko balio dute, eta «visorio» hitza ere modu generikoan erabili zen bere garaian; horregatik, ez zaizkigu egokiak iruditu.

Idazpuruan ageri den beste hitz «korapilatsu» bat *reperti* dugu. Haren jatorri latindarra hau da: *reperio, is, ire, repperi, repertum*; eta esanahi ugari ditu: aurkitu, erdietsi, lortu, eskuratu, baita asmatu, pentsatu eta diseinatu ere. Gure itzulpenerako *egin* aditza hautatu dugu, behar bezain konkretua delakoan. Nahiz eta inoiz aurkakoa leporatu zioten, Galileok ez zuen sekula esan teleskopioa berak asmatu zuenik, eta, horri dagokionez, aski argia da honako testu-zati hau: «*Mensibus abhinc decem fere, rumor ad aures nostras increpuit, fuisse a quodam Belga Perspicillum elaboratum, cuius beneficio obiecta visibilia, licet ab oculo inspicientis longe dissita, veluti propinqua distincte cernebantur*». Lehen ere esan dugunez, «herbeheretar bat» aipatzen du Galileok, horixe baitzen garaiko latinez *belga* hitzaren egiazko esanahia.

Izarren eta beste termino astronomiko nahiz astrologikoen izenei dagokienez, garaiko terminoei eutsi nahi izan diegu. Adibidez, Sirius izarri *Perro* (Zakurra) esaten zaio gaztelaniaz gaur egun ere; Esne Bideari dagokionez, gaztelaniaz «Círculo Lácteo» utzi dugu, eta ez «Vía Láctea», bi-biak egokiak eta antzinakoak izan arren, (Ovidiok «Esne Bide» erabili zuen, eta Eratostenesek, berriz, «Esne Zirkulu»), Galileok lehenengoaren alde egin baitzuen. «Esne Zirkulu» hori grezieratik dator, *κῦκλος γαλαξίας*, eta Eratostenesek *Katasterismoak* 44 liburuan aipatzen du (liburu hori gaztelaniara itzulita dago *Mitología del Firmamento* izenburuarekin). Makrobiok *Eszipionen Ametsari egindako iruzkinak* liburuan Teofrastoren ahotan jartzen duenez, bi hemisferio zerutarren lotura adierazteko erabiltzen omen zen. Ideia hori oso ondo ezkontzen zen Galileoren ohar-kizunekin, non esaten baitzuen zerrenda zurixka hura ezin konta ahala izarrez osatuta zegoela, eta zeruko munduari zegokiola, gainera, eta ez ilargiazpikoari, Aristotelesek zioen moduan⁴⁰.

Ildo beretik, astrologiaren esparruko beste hainbat hitz bereziri ere eutsi nahi izan diegu; hortxe da, adibidez, «Mediocielo» kontzeptua, *Diccionario de Autoridades* agurgarriak honela definitzen duena: «Medio Cielo: Se llama en la Astronomía el meridiano superior: ello es la Parte del círculo meridiano que está sobre el horizonte. Lat. *Semicirculus meridianus Superior*⁴¹.» Halaber, «aspektu» hitza ere bere horretan utzi da, bi izarren ikusangelua adierazteko. «Sestil aspektua» 60 graduko angelu bat zen; beste aspektu garrantzitsu batzuk ere baziren: konjuntzioa (zero gradu), oposizioa (180 gradu), koadratura (90 gradu) eta trigonoa (120 gradu).

Era berean, eskaintzaren itzulpenari garaiko usaina antzeman dakion, data jatorrizkoan bezala uztea erabaki dugu; hau da «martxoko idus⁴²».

⁴⁰ Eratóstenes, *Mitología del Firmamento*, Alianza Editorial, Madril, 1999; Macrobio, *Comentarios al sueño de Escipión*, Jordi Raventós (ed.), Siruela, Madril, 2005, 82 or.

⁴¹ *Diccionario de Autoridades, o Diccionario de la Lengua Castellana, en que se explica el verdadero sentido de las voces, su naturaleza y calidad, con las frases o modos de hablar, los proverbios o refranes, y otras cosas convenientes al uso de la lengua* (Imprenta de la Real Academia Española, por los Herederos de Francisco del Hierro, Madrid 1734), IV. liburukia, «que contiene las letras G.H.I.J.K.L.M.», 528 or.

⁴² 26. oin-oharrean gogoratu dugu nola definitzen duen *idus* hitza *Diccionario de Autoridades* delakoak; beraz, dagoeneko esan dugunez, Galileok Kosme Mediciri idatzitako eskaintzaren data «martxoko 4. idusa» izanik, idatzi hori hilaren 15a baino lau egun lehenago izenpetu zuen, martxoaren 12an alegia.

Esker ona

Astronomiaren historiako obrarik funtsezkoena argitaratu zela laurehun urte bete dira aurren. Beraz, lehen ere esan dugunez, Galileo Galilei ohoratzea izan da hasiera-hasieratik argitalpen honen helburua. Argitalpen honetan 1610eko veneziar faksimile-edizioa erabili dugu. Eskerrik beroenak eman nahi dizkiegu *Istituto Nazionale di Astrofisica- Osservatorio Astronomico di Roma* erakundeari, bere liburuaren irudiak eta erreproduzitzeko baimena eman baitzizkigu. Emanuele Giallongo zuzendariari, Marianella Calisi-ri eta *Accademia dei Lincei e Corsiniano*ko Liburutegiko zuzendari den Marco Guardo-ri zor dizkiegu hori gauzatzeko egindako zuzemenak.

Argitalpen honen oinarrian *Zutaz ariko dira beti izarrak. Galileo eta astronomia* erakusketa dago. Erakusketa hori aipatutako Erromako *Accademia dei Lincei*ko Bibliotekak sustatu zuen, eta Espainian Italiar Kulturako Institutuak aurkeztu zuen Zientzia eta Teknologiako Museo Nazionalarekin lankidetzan. Italiar Institutuko zuzendari Giuseppe di Lella-ren ekimena eta kudeaketa-lana ere funtsezkoak izan ziren erakusketa behar bezala antolatzeke.

Espainiako hizkuntza ofizialetara egindako itzulpenak pertsona ugariaren lanaren ondorio izan dira; denek ekin zioten gogotsu proiektu berezi honi: Lourdes Arana, Teodoro Sacristán, Vladimir de Semir, Joan Carbonell, Jordi Artés, Mercedes Boado, Cecilia Criado, Daniel Buján, Xosé Antonio López Silva, Marcos Pérez Maldonado, Ibon Plazaola Okariz, Alfontso Mujika, Javier Armentia, Marcelo Otsoa de Etxaguen, Fernando Jáuregui, Arantxa Rodríguez, Montse Paradela eta MUNCYTEko lantalde osoa.

A Coruña eta Madrilen, 2010eko martxoaren laugarren idusean.

Ramón Núñez Centella
José Manuel Sánchez Ron

IZARRETAKO ALBISTARIA

Ikuskari handi eta miragarrienen berri ematen duena,
eta atsegin duten guztiak haiek behatzera gonbidatzen dituen,
FILOSOFOK eta ASTRONOMOAK
batez ere

GALILEO GALILEI, FLORENTZIAR PATRIZIO

Padovako Unibertsitateko Matematikari Ofizialak ikuskari horien
guztien behaketa egin du aspaldi ez dela, berak egindako

BETAURREKO

*bati esker. Behaketa horiek ILARGIAREN GAINAZELEAN,
ZENBATU EZIN AHALA IZAR FINKOTAN, ESNE ZIRKULUAN
ETA IZAR-LAINOETAN egin dira, baina batez ere, JUPITERren inguruan
abiadura harrigarrian eta elkarren arteko tarte
eta periodo desberdinez bira egiten duten*

LAU PLANETATAN

Gaurdaino beste inork ezagutzen ez zituen planeta horiek Egileak berak
hauteman ditu azkenaldi honetan; haren erabakia izan da planeta horiei

MEDICITAR ASTROAK

IZENA JARTZEA

VENEZIA, Tomas Baglioni, 1610

Nagusien baimenaz eta pribilegioaz

JAUN TXIT LASAIA DEN
KOSME II.a MEDICI
TOSCANAKO IV.
DUKE HANDIARI

Benetan bikainak eta gizatasunez beteak izan ziren, hilezkortasuna bera baino merezi ez zutenen izenak inork ahanz eta suntsi ez zitzaizkan, gizon bikainenek ekintza gogoangarrienak gaitzkinahitik libratu nahi izan zituztenen ahaleginak. Hala gerta zedin, geroaren oroimenean geratu diren irudiak zizelatu eta moldatu ditugu, bai marmolez, bai brontzez. Estatua ugari ere egin ditugu, eta hartan zutik jarri ditugu gure gizon prestuenak, edo zaldi gainean, bestela. Izarretaraino jaso ditugun hainbat eta hainbat zutabe ere, benetan garestiak —halaxe zioen baten batek—, horren guztiaren lekuko ditugu. Hiri askori ere gizon horien izenak ezarri dizkiegu, esker oneko zaigun geroak hautatu baititu betikotasunak oroit ditzan. Horixe baita, egiaz, giza gogamenaren izaera. Baina, edonola ere, oroimenak erraz ahanzten ditu gauza horiek guztiak, baldin eta kanpotik datozkion irudipenek haien berri etengabe ematen ez badiote.

Hala eta guztiz ere, beste zenbaitek gauzarik trinkoenei eta iraunkorrenei erreparatu, eta gizon bikainenen ohorea goratu zuten, baina ez harriei eta metalei behatuz, baizik eta musen eta literatura ustelezinenaren mama gozoa dastatuz. Dena dela, zergatik itzuli kontu horietara guztieta? Badirudi, izan ere, giza asmamena, jakintza haiek aski balitzaizkio bezala, gizakia ez dela ausartzen areago joatera, eta, begirada urrutira zuzendu, eta ez duela ulertzen denborak usteltzen duela giza monumentu oro. Hala, bada, gizakiak beste monumentu batzuk eraikitzeari ekin zion, denbora suntsitzailak eta zahartzaro bekaiztiak haietan eraginik ez zutelakoan. Horrela, bere begirada zerurantz itzuli, eta hartan nabarmen ikus zitezkeen izar distiratsuei erreparatu zien, bai eta izar haien orbita betikoei ere. Eta, gizon-emakumerik prestuenen ekintza gogoangarri eta jainkozkoiei ohore egiteko, izarrei betiko bizitza merezi dutenen izenak jarri zizkieten. Hala, bada, izarren argia itzaltzen den arte, zenbait heroiren ospea ere ez da itzaliko; hortxe dira, tartean, Jupiter, Marte, Merkurio, Herkules eta beste zenbait heroi –haien izenez baiteritze izarrei–. Hala eta guztiz ere, giza zolitasunaren aurkikuntza horiek guztiak, hasieran bikain eta miragarriak inondik ere, mende ugari igaro ostean ahaztuak izan dira, eta antzinako heroiek eskubide osoz betetzen dute leku hura; Augustoren errukiak ere segida horretan jarri nahi izan zuen Julio Zesarren izena; izan ere, bere garaian sortutako izar bati, greziarrek kometa esaten zioten eta guk adats deritzogun horietako bati, Julio Izarra deitu nahi izan zion, baina izarra berehala itzali zen, eta haren itxaropena erabat zapuztu.

Baina hona hemen, Printze Txit Lasai hori, zure Gorentasunari askoz gauza egiazkoagoa eta pozgarriagoa iragar diezaiokegula: zure eskuzabaltasunaren emaitzak Lurrean barrena agertu bezain laster, zeruan izar distiratsuak agertu ziren, eta, mihiak balira bezala, zure bertute bikainak ozen esan eta ospatu zituzten. Horra hor, beraz, zure izen ospetsuarentzat bereizitako lau izar, eta ez finko edo ez ibiltarien talde arrunt eta ez hain garrantzitsukoak, baizik eta iheskor edo uxoen multzo bikainenekoak; izar horiek higidura desberdinez biratzen dira Jupiter izarraren inguruan —huraxe da, inondik ere, izar guztietan bikainena—, haien berezko leinukoen gisara; eta, aldi berean, denak batera ados jarririk, munduaren erdigunearen inguruan —hau da, Eguzkiaren beraren inguruan— hamabi urteko bira itzelak egiten dituzte. Izarren Sortzaileak berak argudio zorrotzen bidez ohartarazi dit planeta berrioi zure Gorentasunaren izen ospetsua jarri behar diedala, beste inorena baino egokiagoa dela eta. Eta halaxe, bada, Jupiterren leinu miresgarrikoak diren izar horiek hartatik tarte labur batean baino urruntzen ez direla jakina den bezala, nork ez daki bihozberatasuna, arimaren otzantasuna, jokaeraren leuntasuna, errege-odolaren bikaintasuna, ekintzen handientza, agintearen eta besteenganako nagusitasunaren handitasuna, gauza horiek guztiek zure Gorentasuna hartu baitzuten egongune eta kokaleku, nork ez daki, galde dezadan berriro, gauza horiek guztiak Jupiter izar ezin hobeak emanak direla, huraxe baita, gure Jainkoaren ostean, gauza onenak ematen dituen? Jupiterrek, bai, Jupiterrek diot, zure Gorentasunaren jaiotzatik beretik, ostertzaren lurrun arreak igaro, ortzerdira iritsi, eta haren erregetzak ekialdeko angelua argitzen duelarik, tronu goren horretatik behatzen dio zorioneko erditze horri, eta egurats garbian haren bikaintasuna eta handitasuna zabaltzen ditu, gorputz-arimak bat izan daitezen;

Jainkoak jada ezaugarri bikainenekin hornitu ditu haiek, bere hatsaz botere eta indar unibertsal hura biziberrituz. Nolanahi ere, zergatik ote darabiltzat argudio badaezpada horiek, hori guztia arrazoi ia ezinbestekoak baliatuz froga badezaket? Jainko Hoberen eta Gorenaren nahia izan zen zure guraso txit lasaiek neu aukeratzea zure Gorentasunari matematika irakasteko; eta halaxe egin dut, jakina, azken lau urteotan, ikasketa sakonena eten behar izaten diren sasoiara arte. Hargatik, hain zuzen, Jainkoak halaxe nahi izan duela, eta zure Gorentasunari zerbitzatzeko zeregina egokitu zaidalarik, eta zure bihozberatasun eta onberatasun harrigarriaren izpiek gertutik ukitu nautelarik, hain harrigarria al da nire arima puztu eta gau eta egun egotea zure aintza nola lortu eta nolako neurrian nagokion eskertuta zuri jakinarazi nahirik, zure aginduetara dagoen zerbitzari hau, ez borondatez bakarrik, baita sortzez eta izatez ere? Horiek horrela, zorioneko KOSME txit lasai hori, ni baino lehenagoko astronomo guztiek ezagutzen ez zituzten izarroi behatu diedalarik, eskubide osoz begitantzen zait egoki eta zuzen haiei zure leinu agurgarriaren izena jartzea. Ni izan banai haiek ikusten lehenengoa, nor ukatuko dit niri izen jakin bat aukeratzeko daukadan eskubidea? Hala, bada, zergatik ez diet, bada, esango MEDICITAR ASTRO? Uste osoa daukat hala deituta izar horiek ere izango dutela beste heroi batzuen izenak daramatzatenen ohore bera. Izan ere, zure arbaso txit lasaiei buruz hitz egiteko batere beharrik gabe —haien beti-betiko aintzaren berri badugu, bai, historian barrena eraiki zaizkien monumentuen bidez—,

*zure bertute hutsak, Heroi Gailen hori, izenaren hilezkortasuna eman diezaie-
ke aipatutako izarrei. Nork jarriko du, beraz, zalantzan, zeure inperioaren
hastapen ezinago zorionsuetan piztu zenuen itxaropena gorabehera, gaur egun
ere bide horrixeko heldu behar diozunik, eta are hura gainditu behar duzunik?
Horrela, hurkoak garaitzen dituzunean, eta are zeure buruaren aurka jarduten
duzunean, egunetik egunera zeure burua eta zeure handitasuna hobetu baizik
ez dira egingo.*

*Har ezazu, horrenbestez, Printze Txit Bihozbera hori, izarrek gorde di-
zuten aintza hau, eta goza ezazu luzaroan, ez izarrek, baizik eta izarren
Sortzaile eta Dominatzaile den Jainkoak berak eman dizkizun jainkozko
dohain hauetaz.*

Padovan, 1610eko martxoko idusa baino lau egun lehenago.

Zure Gorentasunaren

zerbitzaririk suharrena

Galileo Galilei

Behean izenpetzen dugun Hamarren Batzarreko Jaun Txit Prestuok guztiz bat gatoz Paduako Unibertsitateak zeregin honetarako aukeratu-tako bi ordezkari Erreformatzaile Jaunek, Aita Inkisidore Agurgarriak eta Senatuko Idazkari Gio. Maraviglia neurritsuak, esandakoarekin, eta, beraz, honako hau ziurtatzen dugu: Galileo Galilei jaunaren SIDEREUS NUNCIUS izeneko liburuan ez dagoela ezer Fede Katoliko Santuaren, Printzipio eta ohitura onen aurka doanik, eta argitaratzeko duin dela, eta, hortaz, baimena ematen dugula liburu hori gure hirian argitaratzeko.

1610eko martxoaren 1ean.

M. Ant. Valaresso Jn.

Nicolò Bon Jn.

Lunardo Marcello Jn.

marren Batzar Prestuko Buruak

Hamarren Batzar Prestuko Idazkaria

Bartholomeus Cominus

1610eko martxoaren 8an. Liburuko 39. orrialdean erregistratua.

Ioann. Baptista Breatto

Con. Blasph. Coad.

BERRI ASTRONOMIKOA

*BETAURREKO BERRI BATI ESKER ORAIN
DELA DENBORA GUTXI EGINDAKO
BEHAKETEI BURUZ DIHARDUENA ETA
HARI BURUZKO AZALPENAK EMATEN
DITUENA.*

*behaketa horiek ilargiaren gainazalean, esne zirkuluan,
izar-lainoetan eta konta ezin ahala izar finkotan egin dira,
bai eta gaurdaino inoiz ikusi gabeko*

*ASTRO KOSMIKO
deitu ditugun lau planetetan ere*

ZALANTZA izpirik gabe, benetan bikaina da tratatu labur honetan natura aztertzen dutenei behatzeko eskaintzen diedana. Bikaina, inondik ere, bai aztergaiia bera garrantzi handikoa delako, bai aztergaiaren berritasun harrigarriagatik, bai gauza horiek guztiak gure zentzumenek hautesman zezaten erabilitako tresnagatik.

Gauza handia da, zalantzarik gabe, orain arte geure berezko gaitasunei esker behatu ahal izan ditugun konta ezin ahal izar finkoei gaurdaino behatu gabeko beste asko gehitu ahal izatea; eta hori, gainera, jada eza gutzen genituen izarrak baino kopuru hamar aldiz handiagoan.

Gauza ezin ederragoa da, bai, eta begientzat ezin atseginagoa, gainera, gugandik ia hogeita hamar diametro lurtarrera dagoen Ilargiaren gainazala bi diametrora balego bezala ikusi ahal izatea; hala, haren diametroa hogeita hamar aldiz handiago ageri zaigu, azalera ia bederatzehun aldiz

OBSERVAT. SIDEREÆ

handiagoa, eta bolumena, beraz, begi hutsez begiratzen zaionean baino hogeita zazpi mila aldiz handiagoa, gutxi gorabehera. Horri esker, edo nork jakin dezake, nork bere zentzumenei jaramon eginez, Ilargiaren gainazala ez dela leuna eta txukuna, zakarra eta gorabeheratsua baizik, eta, Lurrak bezala, Ilargiak ere nonahi dituela tontorrak, hutsune sako-
nak eta tolesturak.

Bestalde, Galaxiari eta Esne Zirkulari buruzko eztabaidak bukatu izana, haren funtsa adimenari ez ezik zentzumenei ere argi eta garbi irakatsiz, nire ustez ez da, inolaz ere, kontu hutsala. Era berean, gauza eder eta atsegina izango da nabarmenki frogatzea gaurdaino astronomoek *izar-laino* zeritzen izarren izaera orain arte pentsatu denaren aldean oso bestelakoa dela egiaz.

Nolanahi ere, irudimen oro gainditzen duena, eta astronomoen eta filosofoen arreta erakarri beharko lukeena, zera izan da: guk baino lehen beste inork ikusi eta ezagutu ez dituen lau izar iheskor aurkitu izana, eta Artizarra eta Merkurio Eguzkiaren inguruan bezala, haiek ere ezaguna den izar entzutetsu baten inguruan biraka ari direla, zein bere periodoan, noiz aurretik, noiz atzetik, muga jakin batzuetatik kanpora, hartatik sekula urrundu gabe. Gauza horiek guztiak, nik egindako betaurreko baten bitartez nik neuk behatu eta aurkitu ditut orain dela gutxi, Jainkoaren goi-argiak aurrez argitu ostean.

RECENS HABITÆ

Beste gauza batzuk ere aurkituko ditugu, noski, garrantzitsuagoak bagian, nik neuk, edo besteren batek, antzeko tresna bati esker; edonola ere, labur-labur gogoratuko dizuet tresna horrek zer forma eta diseinu duen, bai eta zer baldintzatan asmatu nuen ere, eta gero harekin egin ditudan behaketen berri emango dizuet.

Orain dela hamar hilabete inguru jakin genuen herbeheretar batek betaurreko bat eraiki zuela; asmakizun horri esker, behatzailearengandik urruti zeuden hainbat objektu ikus omen zitzaketen begiek, hurbil baleuzkate bezain argi, hain zuzen. Egiaz miragarri begitantzen zaigun efektu hori dela eta, hainbat kontu aipatu dira, eta batzuek fede eman dute, eta beste batzuek ukatu delako asmakizuna posible denik. Egun batzuen buruan, Parisko Jacques Badovere frantziar nobleak bidalitako gutun batean berretsi nuen kontu hori, eta horixe izan zen arrazoia haren aldeko argudioen bila hastera ez ezik, tresna egoki bat asmatzera ere bultzatu ninduen; geroago eraiki nuen tresna hori, errefrakzioari buruzko teoriar oinarrituz. Eta, beste ezer baino lehen, berunezko hodi bat hartu, eta haren bi muturretan beirazko bi leiar jarri nituen, bi-biak lauak alde banatatik, eta beste aldetik, berriz, ahurra bata, eta ganbila bestea. Gero, begia ahurrera hurbilduz, objektuak handi ikusi nituen, eta gertu, begi hutsez begiratzen zitzairenean baino hiru aldiz gertuago eta bederatzi aldiz handiago ikusten baitziren. Geroago, beste tresna bat eraiki nuen, askoz zehatzagoa, eta hark objektuak hirurogei aldiz baino gehiago gerturatu zizkidan.

OBSERVAT. SIDEREÆ

Azkenik, ez gasturik eta ez lanik saihestu gabe, tresna ezin bikainagoa egin nuen, eta haren bidez ikusitako gauzek begi hutsez begiratzen zaienean baino mila aldiz handiagoak eta hogeita hamar aldiz hurbilagoak ziruditen. Alferrikakoa litzateke hemen aipatzea tresna horrek zer nolako garrantzia izan dezakeen bai lurreko kontuetan, bai itsasokoetan. Baina edonola ere, lurreko gauzak alde batera utzirik, zeruko gauzei begiratzeari ekin nion; lehenengo, Ilargia ikusi nuen, eta hain hurbil gainera, ezen bai baitzirudien nigandik bi diametro lurtar eskasera neukala. Gero, izarrei begiratu nien, bai finkoei, bai ibiltariei, eta nire go-goak atsegin handia hartu zuen; eta horrenbeste izar ikusi nituelarik, pentsatu nuen egokia izan zitekeela haien arteko distantzia neurtzeko metodo bat sortzea; hala, bada, orain niri dagokit horren guztiaren berri ematea gisa horretako behaketei ekin nahi dietenek kontuan har dezaten. Lehenbizi, beharrezkoa da betaurrekoa ahalik zehatzena izatea, eta objektuak argi, bereiz eta batere lausorik gabe irudikatzea, gutxienez lauhun aldiz handiagotzea, hala hogeia aldiz hurbilduko baititu. Izan ere, tresnak ezaugarri horiek ez balitu, alferrik behatuko genioke zeruari, eta ez genuke kontatzeko ezertxo ere izango. Tresnaren handiagotzea erraz samar erdiesteko, paperezko bi zirkulu edo karratu marraztuko dira; haietako bat bestea baino lauhun aldiz handiagoa izango da; hori lortzeko, aski da handienaren diametroa bestearena baino hogeia aldiz handiagoa izatea. Ondoren, bi gainazalak horma batean finkatu eta biei behatu behar zaie urrutitik; begi batek txikienari begiratuko dio betaurrekoaren bidez, beste begia handiengan finko jarria dugula. Bi begiak zabalik ditugula ere primeran egin daiteke hori guztia. Egoera horretan, bi irudiek tamaina berdina dutela emango du, baldin eta gure tresnak guk nahi bezalako proportzioan biderkatzen baditu. Halako tresna bat prestatuz gero, distantziak neurtzeko modua aurkituko dugu. Trikimailu hau egoki askoa da horretarako:

RECENS HABITÆ

Hori guztia hobeto uler dadin, har bedi ABCD hodi bat. Jar beza behatzaileak begia E puntuan. Hodiak leiarririk ez balu, izpiak FG puntura joko luke, ECF, EDG lerro zuzenei jarraituz. Baina, edonola ere, leiarrak jarririk, ECH, EDI lerro errefraktatuen arabera jokatuko dute. Horrela, bada, elkarrengana hurbilduko dira, eta lehen, modu askean, FG eremura jotzen zutenek HI eremua hartuko dute orain.

Gero, EH distantzia eta HI lerroa neurtuz, begian HI objektuak eratzen duen angeluaren tamaina aurkituko da sinuen taularen bidez, eta argi eta garbi ikusiko dugu minutu gutxi batzuetako tamaina baino ez duela. CD leiarrari xafra zulatu batzuk jartzen badizkiogu –zuloak ere desberdinak, batzuk handiagoak, eta beste batzuk txikiagoak–, bata besteari gainjarriz –zer den lortu nahi duguna–, guk nahi bezala eratuko ditugu angeluak, eta minutu gehiago edo gutxiago subtendituko ditugu.

Horrela, erraz eta eroso neurtuko ditugu elkarrengandik minutu batzuetara dauden izarren arteko tarteak, minutu bateko edo bi minutuko erroreaz. Oraingoz, aski izan bedi gauza hauek guztiak dastatu eta mingain puntaz xurgatzea, beste batean publikoki azalduko baitugu oso osorik tresna horri buruzko teoria. Azal ditzagun orain azken bi hila-beteetan egindako behaketen emaitzak, egiazko filosofia maite dutenak gonbidatuz gauza handi eta miragarriak ikus ditzaten.

Hasteko, hitz egin dezagun guri begira dagoen Ilargiaren aldeaz; gauzak errazte aldera,

OBSERVAT. SIDEREÆ

bitan banatuko dugu alde hori: eskualderik argiena eta eskualderik ilunena. Badirudi eskualde argienak hemisferio osoa inguratzen eta hartzen duela, eta ilunenak, berriz, gainazala bera lausotzen duela, laino bat balitz bezala, dena orban bezatez. Dena dela, orban ilun eta ugari samar horiek den-denok ikus ditzakegu, eta aspalditik egin dira haiei buruzko behaketak; horregatik, hain zuzen, *handi* edo *antzinako* deituko diegu, halakoxeak baitira hedadura txikiagoko beste orban batzuen aldean, nahiz eta haiek ere ugariak izan, hainbeste, Ilargiaren gainazal osoa estaltzen baitute, eskualderik argiena batez ere. Egiaz, guk baino lehenago, inoiz inork ez zituen ikusi; hala, bada, haiei behin eta berriz behatzen, uste sendo hau ondorioztatu dugu: ez Ilargiaren gainazala, ez beste ezein zeru-gorputzen gainazala ez dela, inolaz ere, laua, uniformea eta esfera-forma bikainekoa, filosofo andanak hala uste izan badute ere; aitzitik, haiek guztiak gorabeheratsuak eta malkartsuak dira, eta sakonunez eta tontorrez josita daude, Lurraren gainazala bera bezalaxe, hain zuzen, hartan ere nonahi baitaude mendi-tontor eta amildegiak. Hona hemen, hain zuzen, hau guztia ondorioztatzeko erabili ditudan datuak.

Konjuntzioaren osteko laugarren edo bosgarren egunean, Ilargia adar bikainak dituela agertzen zaigunean, eskualde iluna eskualde argitik bereizten duen muga ez da uniformeki hedatzen lerro obal baten arabera, erabat esferikoa den gorputz baten kasuan gertatuko litzatekeen moduan; hura marratzen duen zuzena gorabeheratsua da, latza eta bihurtuak, atxikita doan irudiak argi erakusten duenez.

Argiaren eta ilunpean mugetatik harago, eskualderik ilunenean hedatzen dira, asko eta asko irtengune argitsuak balira bezala; eta aitzitik, zenbait zati ilun barneratzen dira argitan. Era berean, elkarrengandik zeharo bereiz dauden hainbat orban beltzaxka Eguzkiak argitzen duen guene ia osoan barrena hedatzen dira; salbuespen bakarra da orban handi eta antzinakoek hartzen duten zatia.

RECENS HABITÆ

Gero, argi ikusten dugu aipatutako orban txikiak bat datozela honako honetan: zati beltzaxka Eguzkia dagoen lekura biratzen dela; hala ere, Eguzkiaren beste aldetik, orban horiek inguru oso argia osatzen dute, mendi dirdaitsuak balira bezala. Nolanahi ere, Lurrean Eguzkia ateratzen denean ere egoera bera izan ohi dugu; izan ere, haranak oraindik argiak gainezka bete gabe daudenean, argi ikusten dugu inguruko mendiak dirdaitsu daudela Eguzkiaren aurkako aldetik. Eta, Eguzkia ateratzen ari dela Lurreko sakonuneen ilunpeak gutxitzen diren modu berean, Ilargiko orban horiek ere itzala galtzen dute zati argia handitzen den heinean.

OBSERVAT. SIDEREÆ

Dena dela, ilunpeen eta argiaren arteko mugak gorabeheratsuak eta bihurturatsua ikusten dira Ilargian, baina ez haiek bakarrik; izan ere, askoz miragarriagoa da: Ilargiko zati ilunpetsuan kontu ezin ahala puntu argitsu ageri dira, zeharo bereiz elkarrengandik eta eskualde argitik erabat erauzita, eta eskualde horretatik tarte ez oso txikian urrunduta. Puntu horiek, pixkanaka-pixkanaka eta denbora-tarte bat igarota, tamaina handitzen dute eta argia areagotzen, eta gero, bi edo hiru orduren ostean, askoz handiago bihurtutako gainerako zati argiari batzen zaizkio. Baina, bien bitartean, puntu andana pizten da zati ilunpetsuan, han-hemenka ernatuko balira bezala, eta hazi eta etengabe zabalduz joandako gainazal argiari batzen zaizkio. Aurreko irudiak ematen digu horren berri. Ez ote da, ba, gauza bera gertatzen Lurrean? Lurrean ere, Eguzkia atera aurretik, ez al dituzte, bada, eguzki izpiek mendi garaienetakoa gailurrak argitzen, ordokiak itzalpean dauden bitartean? Denbora-tarte bat igarota, ez al da argi hori hedatzen, mendi horietako erdialdea eta behealdea argitzen doazen heinean, eta Eguzkia erabat ateratzen delarik, ez al dute bat egiten ordokietako eta muinoetako zati argitsu guztiek? Tontor eta sakonune horiek ugari dira Ilargian, eta badirudi Lurreko gainazalaren laztasuna gaintzen dutela, gero frogatuko dugun moduan. Bitartean, ezin aipatu gabe utzi hausnartzeko modukoa iruditzen zaidan kontu bat, Ilargia lehenbiziko koadraturara zihoala nik neuk behatutakoa, goragoko irudian ikus daitekeenez; hau da, behealdeko adarrean gune ilun handi bat sartzen ari dela zati argitsuenean; eta gune horretan, denbora luzez hari beha egon ondoren, zeharo ilun ikusi, eta, azkenean, ia bi orduren ondoren, gunearen erdigunearen azpialde samarretik erpin argitsu bat atera zela. Apurka-apurka hazten zihoalarik, hiruki-formako irudi bat eratu zuen, gainazal argitsutik zeharo erauzita eta bereiz zegoena. Handik gutxira,

RECENS HABITÆ

haren inguruan beste hiru mutur txiki dirdirka nabarmendu ziren, harririk eta, Ilargia sartzen hasi eta hiruki-formako irudi hark, zabalago eta handiago bihurturik, gainerako zati argitsuarekin bat egin eta, tontor baten moduan, gune ilun hartan sartu zen arte, nahiz eta aipatutako hiru erpin argitsuak inguratzen zuten. Horrez gain, goialdeko eta behealdeko adarren buruan, gainerako argitik zeharo bereiz zeuden zenbait mutur argitsu azaleratu ziren, irudi berean marrazturik ikus daitekeenez. Era berean, baziren adar bakoitzean hainbat orban ilun ere —gutxi batzuk gehiago, hala ere, behealdeko adarrean—; argiaren eta ilunpeen mugatik gertuen zeuden adarrek askoz handiago eta ilunagoak ziruditen; aitzitik, urrunenekoek ez hain ilunak eta askoz lausoagoak ziruditen. Dena dela, gorago ere esan dugunez, orban bakoitzaren zati beltzaxka Eguzkiak irradatzen duen alderantz zuzenduta egoten da beti; bere aldetik, orbana bazterki argitsu batek inguratzen du Eguzkiaren aurkako aldetik, eta Ilargiaren alderik ilunpetsuenera bihurtzen da. Ilargiaren gainazal hori, zeru-koloreko begiak izan ohi dituen indioilarraren isatsa balitz bezala, orbanez josita dago, eta bero daudela ur hotzetan sartu eta azal pitzatu eta kizkurtua izaten duten beirazko edalontzixoen antzekoak dira; horregatik deritze jendeak *izotzezko kopak*. Ilargiko orban handiei dagokienez, haiek ez dira ikusten etenak eta hutsunez eta tontorrez beteak, askoz berdinduago eta uniformeago ageri baitira, han-hemenka zati argiagoak azaleratzen direla. Horrela, baten batek Ilargia beste Lur bat litzatekeelako pitagorikoen antzinako iritzia suspertu nahiko balu, zatirik argitsuenak gainazal solidoa ordeztuko lukeela esan beharko litzateke, eta zatirik ilunpetsuena ura litzatekeela. Neure aldetik, inoiz ez dut zalantzan jarri Lurrari berari ere urrutitik begiratu eta eguzki izpiek argitzen dutenean, lurrazala argiago ikusten dela, eta ur-azala, berriz, ilunago.

OBSERVAT. SIDEREÆ

Horrez gain, Ilargian, orban handiak beheratuagoak egon ohi dira zatirik argitsuena baino; izan ere, ilgora denean nahiz ilbehera denean, betiere argiaren eta ilunpearen arteko muga, han eta hemen, orban handi berberen inguruan, ertzaren zatirik argitsuena nola irteten den ikus daiteke, hemen ikus daitezkeen irudiotan azaltzen dugunez. Orban horien arteko muga, baxuagoa ez ezik, uniformeagoa ere bada, eta ez kizkurrek ez laztasunek ez dute eteten. Horrez gain, ikus daiteke zatirik argitsuena orbanetatik gertu nabarmentzen dela; hala, bada, noiz lehenengo koadraturan, noiz gehienetan bigarrenean, Ilargiaren goialde osoa –hots, Ilargiaren iparraldea– hartzen duen orban jakin baten inguruan, zenbait tontor itzel goratzen dira, bai orbanaren azpialdetik bai goialdetik, hurrengo orrialdeko marrazkiek erakusten dutenez.

RECENS HABITÆ

Bigarren koadratura baino lehenago, ikus daiteke orban hori ertz ilunagoek inguratzen dutela; ertz horiek, mendietako gailurrik garaienak balira bezala, ilunagoak ikusten ditugu Eguzkiaren aurkako aldetik, eta argiagoak, berriz, Eguzkirantz zuzenduta dagoen aldetik; justu aurkakoa gertatzen da sakonuneeekin, Eguzkiaren aurkako aldea ageri baitu hark argien, eta Eguzkirantz zuzenduta dagoen aldea, berriz, ilun eta itzaltsu. Gero, gainazal argitsuak beherantz egin ahala, aipatutako orban ia guztia itzalez beteta dagoenean, apurka-apurka mendietako gailurrik argitsuenak goratzen dira ilunpeetatik. Bi zati horiek bikain ikus daitezke hurrengo orrialdeko irudietan.

OBSERVAT. SIDEREÆ

RECENS HABITÆ

Bada ere beste zerbait harritu nauena, eta azpimarratu nahiko nukee-na: Ilargiaren ia erdigunean dagoen gunea gainerako guztiak baino sako-nagoa da, eta haren itxura erabat biribila. Bi koadraturetatik oso gertu ikusi nuen, eta goraxeagoko irudietako bigarrenean erreproduzitzen saiatu naiz. Argiei eta itzalei dagokienez, Lurraren gainazalean Bohemiak duen itxuraren antzekoa izango luke, baldin eta Bohemia erabateko biri-bilean jarritako mendi ezin garaia goek inguratuko balute. Ilargian, hain dira garaia eskualde hori inguratzen dituzten gailurrak, ezen Ilargiaren zati ilunpetsuarekin muga egiten duen muturreko bazterra Eguzkiaren argiak hartzen baitu erabat argiaren eta ilunpeen arteko mugak figura horren diametroa izatera iritsi baino lehen. Gainera, beste orban asko bezala, orban honen zati ilunpetsua ere Eguzkirantz begira dago, eta zati argitsua, aldiz, Ilargiaren zati ilunpetsurantz; horri buruz arreta erakarri nahiko nuke hirugarren aldiz, argudio ezin sendoagoa iruditzen baitzait Ilargiaren zatirik argitsuenean barrena laztasuna eta gorabeherak na-gusi direla baieztatzeko. Orban horien guztien artetik ilunagoak izaten dira argiaren eta ilunpeen arteko mugan daudenak, eta muga horretatik urrunago daudenak, aldiz, txikiagoak ez ezik, argiagoak ere izaten dira; hala, bada, oposizioan dagoela, Ilargiak bere zirkunferentzia osoa hartzen duenean, barrunbein itzala zati goratuenean zurtasunetik bereizten da, bien arteko desberdintasun txiki eta ahul baten ondorioz.

Hemen azaldu ditugunak Ilargiaren zatirik argitsuenean ikusitakoak dira; baina, edonola ere, orban handienetan ez da atzematen horrenbes-teko aldea sakonune eta tontorren artean; bai, ordea, zatirik argitsuenean, eta ezinbestez gainera, Eguzkiak Ilargiari begiratzen dion posizio ugarietako dagozkien itxura-aldaketek horixe eragiten baitute. Dena dela, orban handiek badituzte ere zenbait zona gutxi-asko ilunak,

OBSERVAT. SIDEREÆ

irudietan azaldu dugun moduan. Hala eta guztiz ere, orbanen itxura beti izan ohi da berdina, haien opakutasuna sekula areagotzen edo gutxia-
gotzen ez dela, nahiz eta orain ilunxeago orain argixeago ageri diren,
izpiek zeiharka jotzen dituen ala ez. Era berean, orbanetatik gertuen
dauden zatiekin elkartzen dira, haien mugak nahasiz. Oso bestelakoa da
Ilargiaren zatirik argitsuena betetzen duten orbanen egoera; izan ere,
orban horiek, arroka malkarrez jositako haitz amiltsu eta latzak balira
bezala, ilun-argizko kontrastez zizelkatzen dira, garbi-garbi. Orban han-
di haietan, halaber, zona argitsuagoak ikus litezke, batzuk dirdaitsuak ere
bai. Dena dela, bai argitsuenen bai ilunenen itxura beti izaten da ber-
dina, batere aldaketarik gabekoa, ez haien taxuari, ez haien argitasunari
nahiz iluntasunari dagokienez; hala, esan liteke haien itxuraren arrazoia
haien zatien arteko benetako ez-antza dela, eta ez, ordea, itzalak hainbat
modutara higitzen dituen Eguzkiaren hainbat argitzeren ondorioz aipa-
tutako zati horien irudien artekoa; bigarren hori gertatzen da Ilargiaren
zatirik argitsuenean dauden orban txikienekin. Izan ere, orban txiki ho-
riek egunez egun aldatzen dira, bai eta hazi, gutxitu eta desagertu ere,
haien jatorria tontorren itzalak baitira.

Egia da, bai; iruditzen zait zalantzek askoren buruak berotuko zituz-
tela dagoeneko, horrenbestearainoko zailtasunei ezin amore emanda; izan
ere, behartuta sentitzea orain arte ezarrita eta itxuraz frogatuta zeuden
ondorioak zalantzan jartzera, ez da, ez, batere erraza. Eguzki izpiek dir-
daitsuenen islatzen duten Ilargiaren gainazala tolesturaz eta zimurduraz
josita badago, hau da, sakonune eta tontor ugariz beteta badago, zer dela
eta ez da Ilargia ikusten desberdin, latz eta gorabeheratsu, bai ilbeherako
ekialdeko zirkunferentzian bai ilbeteko periferia erabatekoan; aitzitik,
zergatik ikusten da hura zeharo biribila eta konpasarekin marraztuta ba-
lego bezala, batere sakonunerik eta tontorrik ez balu bezala? Are gehia-
go, Ilargiaren ertza ilargi-substantzia argienaz beteta dagoela kontuan
hartuta, eta, orobat,

RECENS HABITÆ

hura tontorrez eta sakonunez josita dagoela gogoratzen badugu. Horrez gain, orban handi bakar bat ere ez da kanpo-perimetrora hurbiltzen, den-denak ikusten baititugu multzokatuta, orbitatik oso urruti. Hain zalantza larria eragiten duen azaleko itxura horren kausa bikoitza azalduko dut, eta, hortaz, zalantza larri horren konponbide bikoitza ere bai. Beste ezer baino lehen, Ilargiko tontorrak eta sakonuneak ageriko hemisferioa mugatzen duen zirkuluaren periferian barrena baino hedatuko ez balira, orduan Ilargia gurpil horzdun baten gisara azalduko litzaiguke –ezinbestez, gainera–; hau da, lurbira pikordun eta bihurtunetsu batek mugatuko balu bezala. Baina, edonola ere, zirkunferentziaren luzera osoan tontorsail bakarra baino ez balego, eta Ilargiaren bira osoan, berriz, paraleloki, hainbat eta hainbat mendilerro ez baleude, haietako bakoitza bere haran eta haitzarteekin, eta ez soilik ageriko hemisferioan, baita aurkakoan ere (baita bi hemisferioen arteko mugan bertan ere), halako kasu batean Ilargiari begiratuko liokeen inork ez lieke antzemango barrunbeen eta tontorren arteko aldeei; izan ere, zirkulu beraren bueltan –mendilerro berean, alegia– jarritako mendien arteko hutsuneak ezkutatu eta gorde egiten dira, ondoz ondoko kateetan jarritako beste goragune batzuk tartean daudelako. Halaxe gertatzen da, batez ere, behatzailea aipatutako goragune horien gailurren zuzen berean jarriz gero. Horrela, bada, Lurrean bertan ere, baldin eta behatzailea zertxobait urrundu eta garaiera berean kokatzen bada, elkarrengandik gertu dauden zenbait mendi gairazal lau baten arabera jarrita daudela dirudi. Era berean, itsaso gorabeheratsu bateko olatu-gandor zakarrenak ere plano berean hedatuta daudela dirudi; halaxe, bada, bi olatu handiren artean leize eta hutsune ezin ugariago egoten da; eta hain dira izugarriak leize eta hutsune horiek, non itsasontzi itzelen kroskoa ez ezik, haien zubia, mastadia eta bela ere azpira baititzake itsasoak. Horrenbestez, Ilargian bertan, bai eta haren periferiaren inguruan ere, tontor- eta sakonune-sail ugari daudenez, eta haiei urrutitik behatzen dien begia haien gailurren plano ia berean dagoenez, inor ez luke harritu behar haiek arrasetik pasatzen dituen begi izpien aurrean lerro uniforme eta batere gorabeherarik gabeko bat ikusteak. Hala ere, arrazoi horiei beste bat ere gehitu beharko litzaieke: Lurraren inguruan bezala, Ilargiaren inguruan ere badago egon gainerako eterra baino lodiagoa den substantzia-esfera bat, eguzki izpiak jaso eta islatzeko

OBSERVAT. SIDEREÆ

gai dena, nahiz eta ez duen, inondik ere, ikusmena galarazteko adinako opakutasunik (argituta dagoenean, bereziki). Eguzki izpiek argitutako esfera horrek, hain zuzen, esfera handiago baten gisara erakusten digu Ilargia, eta haren loditasuna handiagoa balitz, gai litzateke gure ikusmenari Ilargiaren gorputz solidoa ikustea galarazteko. Hala eta guztiz ere, Ilargiaren periferian, hura askoz sakonagoa da; sakonagoa diot, bai, baina ez modu absolutuan, hura zeharka ebakitzen dituzten geure begi izpiekiko modu erlatiboan baizik; horrexegatik galaraz diezaguke ikusmena, hura argituta dagoenean bereziki, Eguzkirantz begira dagoen Ilargiaren periferia osoa ezkutatuz. Hurrengo irudiari erreparatuz gero, erraz samar uler daitekeen kontua dugu hori. Irudian, ABC ilargi-gorputza

RECENS HABITÆ

DEG esfera lurruntuak inguratzen du. F puntuan dagoen begia Ilargiaren erdialdea ikustera iristen da –A puntua, esate baterako–, hain lurruntuak ez diren DA lurrunak zeharkatuz; kanpoaldeko ertzetan, EB lurrun-geruza bat dago, askoz sakonagoa, eta haren muga-marrek ikusmena galarazten digute. Horren adibidetzat, honako hau: badirudi Ilargiaren zati argitsuak zirkunferentzia zabalagoa duela ilargi-esfera ilunenak baino. Posible ere bada baten batek pentsatzea kausa horrexek berak azaltzen duela zergatik ez daitekeen ikus Ilargiko orban handienak nola hedatzen diren, handik eta hemendik, azken ertzeraino; onargarria ere iruditzen zaigu, noski, pentsatzea orban horietatik bakar bat ere ez dagoela ertz horren inguruan. Edonola ere, pentsa liteke ikusezin zaizkigula, lurrun-geruza sakon eta argitsuak azpian ezkutatzen dituztelako.

Halaxe, bada, ene iritziz, hemen aurkeztu ditugun frogei esker, nahiko argi geratu da Ilargiaren gainazal argiena alde guztietatik dagoela irtengunez eta hutsunez josita. Orain gauza bakarra egitea dagokigu: haien guztien tamainaz eta izariaz jardutea, alegia; eta, orobat, frogatzea Lurreko erliebeak Ilargikoak baino askoz txikiagoak direla. Txikiagoak diot, bai, eta modu absolutuan gainera, baina ez soilik bakoitzaren esferaren tamaina kontuan hartuta. Hona hemen hori guztia argi eta garbi azaltzeko modua.

Sarritan behatu diet Ilargiak Eguzkiarekiko dituen hainbat posiziori, eta ohartu naiz argiz bilduta zeudela argiaren mugetatik urruti samar zeuden Ilargiaren zatirik ilunpetsuenaren zenbait ertz; hala, bada, haien arteko distantzia Ilargiaren diametroarekin alderatzen hasi, eta aurkitu nuen alde hori, batzuetan, diametroaren hogeirena izaten zela. Hori horrela, jo dezagun Ilargiaren esfera bat, CAF, E zentroa duena, eta CF diametroa, Lurraren diametroaren bi zazpiren dela. Behaketa zorrotzenek diotenez, Lurraren diametroa 7.000 milia italiar izanik, CF 2.000 milia izango da, eta CE,

OBSERVAT. SIDEREÆ

1.000 milia; horrenbestez, CF osoaren hogeirena 100 milia izango da.

Izan bedi CF Ilargiaren zati argitsuena eta zati ilunena bereizten dituen zirkulu maximoaren diametroa

(hain zuzen, Eguzkiaren eta Ilargiaren artean dagoen distantzia itzela dela tarteko, zirkulu hori ez da nabarmenki bereizten maximotik); egon bedi A eta C puntuen artean tarte bat, hogeirena, eta marraz bedi EA diametroerdia, haren luzapenak D puntuan GCD tangentea ebakitzeko moduan (begi izpiaren adierazpena, hain zuzen). Hala, bada, CA arkua-
ren edo CD zuzenaren neurria CEk dituen 1.000 milien ehunena izango da, eta DCren eta CEren berbiduren batura 1.010.000 izango da; alegia, DEren berbiduraren berdina. Beraz, ED osoa 1.004 baino handiagoa izango da, eta AD, CEk zituen 1.000 unitate haietako lau unitate baino gehiago. Ondorioz, bada, ADk Ilargian duen garaiera –AD horrek adierazten du GCD eguzki izpiraino doan edozein erpin luzatzaile, C puntutik CD distantziara dagoena–

RECENS HABITÆ

lau milia italiar baino handiagoa da. Egiaz, Lurrean ez dago, inondik ere, milia bat gora izatera iristen den mendirik; beraz, argi geratzen da Ilargiko tontorrek garaiagoak direla Lurrekoak baino.

Honaino iritsita, Ilargian antzemandako beste fenomeno baten kausa ere azaldu nahiko nuke hemen, benetan miresgarria delakoan; fenomeno horri behatu genion lehen ere, eta ez berrikitan, gainera, orain dela zenbait urte baizik, eta haren berri ere emana genien etxekoei, adiskideei eta ikasleei. Baina, edonola ere, gure betaurrekoari esker orain hari behatzea askoz errazagoa eta nabarmenagoa gertatzen denez, ez zait inolaz ere desegokia iruditzen atzera ere hemen hari buruzko azalpenak ematea. Are gehiago, gainera, horren guztiaren bitartez, nabarmen geratuko baita Ilargiaren eta Lurraren arteko lotura eta antzekotasuna zenbaterainokoa den.

Izan ere, dela konjuntzioa baino lehen, dela haren ostean, Ilargia ez dagoenez Eguzkitik oso aldentuta, Ilargiaren esfera ez zaigu begietara ageri hura hornitzen duten adar dirdaitsuen alderditik soilik, baizik eta Ilargiaren periferia inguratzen duen distira ahulak ere badirudi Eguzkiaren aurka begira dagoen zatirik ilunpetsuenaren orbita adierazten duela, eta eterraren beraren eremu ilunenetik bereizten duela, gainera. Egia da, bai; gauza horiek guztiak kontu handiz aztertzen baditugu, zatirik ilunpetsuenaren periferia distira lauso horrek distirarazten duela ikustez gain, ohartuko gara Ilargiaren gainazal osoak, baita Eguzkiaren dirdaiek argitzen ez dituzten zatiak ere, baduela oso kontuan hartzeko moduko argiren bat. Hala ere, begiratu batean zirkunferentzia distiratsu mehe bat baino ez da ikusten, huraxe baitago zeruko zatirik ilunenen alboan; gainerako gainazalak, aldiz, askoz ilunagoa dirudi, gure ikuspenak estaltzen dituzten adar dirdaitsuek ukitzen dutelako. Hala eta guztiz ere, gure begiek ilargiaren esfera osoa ikus dezaten, adar distiratsu horiek estalita, geure begien eta Ilargiaren artean sabai, tximinia edo beste ezein oztopo aurkitzen badugu (nahiz eta begitik aski urruti egon), orduan argi ikusiko dugu Eguzkiak

OBSERVAT. SIDEREÆ

argitzen ez duen Ilargiaren zati horrek ere baduela nahikoa distira; halaxe gertatuko da, batez ere, eguzkirik ezaren ondorioz gau-lazturak areagotu badira, eremu ilun batean argiak berak ere ohi baino argiagoa baitirudi. Horrez gain, aurkitu ere aurkitu dugu Ilargiaren bigarren mailako argitasuna (halaxe esango diogu) eta handiagoa dela, zenbat eta Eguzkitik gertuago egon; Eguzkitik aldentzeaz batera, aldiz, argitasuna nabarmen gutxitzen da; hala, lehenbiziko koadraturaren ostean, eta bigarren koadratura baino lehen, ahul eta lauso ikusten dugu hura, baita zerurik ilunenean dagoela ohartzen bagara ere. Alabaina, sestil aspektuko edo gutxiagoko distantzia angeluarrera dagoelarik, distira miragarria egiten du, baita krepuskuluan ere; distira egiten duela diot, bai, eta hain modu argian gainera, betaurreko doi eta egoki batzuek baliatuz gero, orban handiak ikusten baititugu hartan. Distira miresgarri horrek harridura itzela piztu du filosofoen artean, eta filosofoek hainbat azalpen eman dituzte haren kausa zein izan litekeen zehazteko. Zenbaitek esan dutenez, Ilargiak berak omen du, bere barnean eta bere-berez, distira hori; beste zenbaiten iritziz, aldiz, Artizarretik omen datorkio argi hori; beste batzuek esaten dutenez, izarrek argizatzen omen dute, eta beste askok, berriz, Eguzkia dela horren guztiaren erantzule, Ilargiaren masa solido sakona zeharkatuz eguzki izpiek Ilargia argitzen dutelako. Nolanahi ere, proposamen horiek guztiak batere zailtasunik gabe gezurta daitezke, erraz asko froga baitezakegu zeharo faltsuak direla. Izan ere, Ilargiak berezkoa balu argia, edo izarrek argizatutako balute, eklipseak daudenean ere –eta une horretan bereziki, zeru ezinago ilunean argi horixe baino ez baikenuke ikusiko– ez luke sekula argirik galduko, eta beti ikusiko genuke hura; baina esperientziak berak argi erakutsi digu hori ez dela inolaz ere horrela gertatzen, eklipseak daudenean Ilargiari antzematen zaion distira askoz apalagoa izan ohi baita, gorritzta eta brontze-kolore samarrekkoa, eta bigarren mailako argia, aldiz, argiagoa izan ohi baita, eta zurixka. Gainera, argi hura aldakorra da, eta Ilargiaren gainazalean zehar alderrai ibiltzen da; hala, bada, Lurraren itzalaren zirkuluaren periferiatik hurbilen dagoen zatia argitsuago ikusi ohi da beti, eta gainerakoa, aldiz, ilunagoa. Horregatik guztiagatik, hain zuzen, batere zalantzarik gabe esan dezakegu argi horren arrazoi eta kausa hauxe dela: Ilargia modu zirkularrean inguratzen duen eskualde

gutxi-asko trinko bat eguzki izpiek tangentialki ukitzen dutela, eta ukipen horren ondorioz, Ilargiaren inguruko bazterretan halako aura bat hedatzen dela, Lurrean bertan ere bezalaxe, hemen ere goiz-arratsetan argi krepuskular bat hedatzen baita. Horretaz guztiaz luze eta zabal hitz egingo dugu Munduaren sistemari buruzko liburuan. Nolanahi ere, argi hori Artizarrak emana dela esatea hain da umekeria handia, ezen ez baitiogu hemen erantzunik emango. Nork ez daki, baina, konjuntzioaren inguruan eta sestil aspektuan ez dela posible Eguzkia aurrez aurre duen Ilargiaren zatia Artizarrari begira egotea? Pentsaezina da, orobat, Eguzkiak bere izpiekin Ilargiaren masa solido trinkoa zeharkatu eta argia ematea, hala balitz, argi horrek ez bailuke sekula behera egingo, eklipse bat izaten denean izan ezik. Argiak, ordea, behera egiten du Ilargia koadraturara jotzean, eta erabat itzaltzen da koadratura gainditutakoan. Hortaz, haren bigarren mailako argia Ilargiari berezkoa ez zaionez, eta ez izarrek ez Eguzkiak emana ere ez denez, munduaren eremu ezin zabalagoan Lurra bera ez den beste gorputzik geratzen ez zaigunez, zer pentsatu behar dugu? Horra hor nire galdera. Zer proposamen egin behar dugu? Ez ote ditu, bada, Lurrak berak argiz estaltzen Ilargia eta haren moduko beste ezein gorputz opaku eta ilun? Nondik, orduan, harridurra? Halaxe da, bai: gaueko ilunperik sakonena argitzeko Ilargiak berak etengabe ematen dion argia itzultzen dio ostera ere Lurrak hari. Azal dezagun hori guztia zehatz-mehatz. Konjuntzioetan, Ilargia Eguzkiaren eta Lurraren artean tartekatzen delarik, Lurraren aurkako goi-hemisferioan jasotzen ditu eguzki izpiak, eta Lurrari begira dagoen behe-hemisferioa, aldiz, ilunpeek biltzen dute, Lurraren azala inondik ere argitzen ez duela. Ilargia, apurka-apurka, Eguzkitik urruntzean, gugana zuzenduta dagoen behe-hemisferioaren alderdiren bat argitu egiten da, eta haren adar zurixka eta txikiak agerian geratzen dira, eta Lurra argitzen dute, arinki bada ere. Koadratura erdietsi duelarik, eguzki-argia areagotu egiten da Ilargian, eta argi horren isla, berriz, nabarmen handiagoa izaten da Lurrean, eta zirkuluerdia batean zehar distira Ilargian barrena hedatzen delarik, gure gauak argiago bilakatzen dira.

OBSERVAT. SIDEREÆ

Lurrari begira dagoen Ilargiaren aurpegi osoak aurrez aurre duen Eguzkiaren bristadak igortzean, Lurrazal osoak dirdir egiten du nonahi, ilargi-dirdaiek erabat blaituta. Gero, beheraldian den Ilargiak zenbat eta izpi ahulagoak igorri, orduan eta ahulago argizatzen da Lurra ere. Ilargia konjuntziorantz hurbildu ahala, gau ilunak zeharo hartzen du Lurra. Ilargiaren aldiak bata bestearen ondotik etorritz, ilargi-distirak hileroko argizatzeak ematen dizkigu, noiz argiagoak, noiz ilunagoak, eta ordainetan, Lurrak mesedea itzultzen dio. Ilargia konjuntzioen inguruan Eguzkipean dagoenean, Eguzkiari begira dagoen eta izpi bizi-biziek argizatzen duen lur-hemisferioaren gainazal osoari begiratzen dio, eta argi horrexen isla jasotzen du. Errainu horren ondorioz, Ilargiaren behe-hemisferioa –hau da, eguzki-argirik ez duena– argiz betetzen da. Ilargia bera koadrante bat urrunduz Eguzkitik, lur-koadrante baten erdialderantz begiratzen du –mendebaldekora, alegia; beste erdialdea, ekialdekoa, ilun dago, gauaren ondorioz–. Lurrak hain distiratsu argitzen ez duenez, Ilargiaren bigarren mailako argia bera ere apal samar ageri zaigu. Orain Ilargia aurrez aurre jarriko bagenio Eguzkiari, tartean den Lurra-ren hemisferio erabat ilunari –gau ilunak zeharo gaingaituta– begiratuko lioke. Aurrez aurre jartze horrek eklipse bat eragingo balu, Ilargiak ez luke jasoko ezein argi, ez Eguzkiak, ez Lurrak ez bailiokete batere argirik igorriko. Eguzkiarekiko nahiz Lurrarekiko hainbat posiziotan dagoela, lur-errainuen argi gehiago edo gutxiago jasoko du, argituta dagoen lur-hemisferioaren zati handi edo txiki bati begira dagoen ala ez. Halakoxea dugu, bai, bi globo horien arteko lotura; izan ere, Ilargiak Lurra bizien argitzen duen garaietan, Lurrak Ilargia apal argitzen du, eta alderantziz. Aski zaigu oraingoz hemen esandakoarekin, luze-zabal jardungo baitugu horretaz guztiaz gure Munduaren sisteman; lan horretan, izan ere, hainbat arrazoiz eta esperimentuz baliaturik, argi eta garbi frogatuko zaie zer-nolako ahalmena duen Lurrak islatzen duen eguzki-argiak,

RECENS HABITÆ

Lurrak argirik eta higidurarik ez duelako argudio nagusian oinarriturik hura izarren multzotik baztertu nahi dutenei. Gure aldetik, frogatu ez ezik, ozen ere baieztatuko dugu Lurra ez dela, inolaz ere, zaborrez eta kakaz jositako ur-zuloa, Ilargiak baino distira bikainagoa duen izar ibiltaria baizik; eta hori guztia frogatuko dugu, betiere, natura bera oinarritzat harturik.

Orain arte, Ilargiaren inguruan egindako aurkikuntzei buruz jardun dugu hizketan. Azal dezagun orain, labur-labur, orain bitartean izar finkoei buruz jakin ahal izan duguna. Beste ezer baino lehen, esan dezagun badela zerbait guztiz azpimarragarria: betaurrekoen baliaturik, izar finko nahiz ibiltariak behatzen ditugunean, ez dirudiela haien izaria gainerako objektuen neurri berean handitzen denik —ezta Ilargiaren beraren neurri berean ere—. Izan ere, handitze horrek askoz txikiagoa dirudi izarretan. Hala, beste objektu batzuk ehun aldiz handitzen baditu, adibidez, izarrek lauzpabost aldiz baino ez ditu handitzen. Izarrei dagokienez, aipatutako horren arrazoia hauxe da: begi hutsez behatzen zaienean ez zaizkigula haien izari huts eta, nolabait esatearren, biluzian ageri, baizik eta zenbait distira igorritz eta izpi distiratsuz egindako adats moduko batez horniturik; batez ere, gau ilunenetan. Halaxe, bada, ileorde horietako bat biluztuko balute baino handiagoak ageri zaizkigu, begiekiko angeluak ez baitu barnean hartzen izarren gorpuz nagusia, haren inguruan ia erabat hedatutako argi-dirdaia baizik. Hori guztia argi eta garbi frogadateke ohartzen bagara izarrek, krepuskulutik atera, eta Eguzkia sartzean, txiki-txikiak diruditela, egiaz itzelak badira ere. Artizarrek berak ere, eguerdi aldera begien bistan jartzen zaigunean, hain dirudi txikia, bai baitirudi izarrik txikienaren izaria izatera ere ez dela iristen. Guztiz bestela gertatzen da, ordea, beste hainbat objektuekin; baita Ilargiarekin berarekin ere, beti ageri baitzaigu izari berekoa, berdin da eguerdian nahiz iluntzean begiratzen diogun.

OBSERVAT. SIDEREÆ

Astroei ilunpetan begiraten diegunean, adats bat igartzen zaie, nahiz eta egun-argiak adatsa moztea lortzen duen; baina ez argi horrek soilik, izarraren eta behatzailearen begiaren erdian jarritako hodeitxo batek ere lortzen baitu hori, bai eta estalki beltzek eta koloretako beirek ere, haiek direla tarteko, izarrek inguruan duten distira itzali egiten baita. Betaurrekoak ere gauza bera lortzen du, izarren distira sasikoak eta akzidentalak ezabatuz haien esfera hutsak handitzen baititu (baldin eta beren figura erabat esferikoa balitz, bederen); horrexegatik dirudi, hain zuzen, proportzio txikiago baten arabera handitzen direla. Beraz, betaurrekoaren bidez bosgarren edo seigarren mailako magnitudea duen izarño bati erreparatzen bazaio, izar finkorik dirdiratsuen, hots, Begi Distira¹, emango du.

Aipatzeko modukoa iruditzen zait, halaber, planeten eta izar finkoen itxuren arteko aldea. Planeten globoa erabat biribila dugu, eta argiz guztiz blaitutako ilargitxoan gisara, erabat biribilak ageri zaizkigu; izarrak, aldiz, sekula ez dira ikusten ertz zirkular batek mugatuko balitu bezala; inguruko izpiak dardarka bezala eta dirdir nabarmenak egiten dituen bristaden modukoak dira. Betaurrekoaz baliaturik begiratuta, begi hutsez behatzen zaienean izan ohi duten itxura bera izaten dute, baina halako moduan handituta, non bosgarren edo seigarren mailako magnitudea duen izarño batek izar finko guztien artetik handiena den Canis bezain handia ageri baitzaigu. Dena dela, seigarren mailako magnitudea duten izarren azpialdean, betaurrekoaz baliatzen zarelarik, ikusmenari ihes egiten dioten beste izar-multzo ugari bat ikusiko duzu, nahiz eta sinesten zaila den; beste sei magnitude-mailak dauzkatenak baino are ugariagoak.

¹ Sirius izarra adierazteko erabili da Begi Distira izena; hala erabiltzen da Nafarroako zenbait tokitan, baina konstelazioa (Canis Maior) «izar ora» (estrella perro) deitzen da.

RECENS HABITÆ

Zazpigarren mailakoak edo ikusezinetan lehenengo mailako magnitudea dutenak dei diezaiekegun haietan handienak handiago eta argiago ikus ditzakegu begi hutsez behatuta ikusitako bigarren mailako magnitudea duten izarrak baino. Zenbat eta zenbat izar dauden zuk zeuk ikus dezazun, honekin batera atxikita doaz bi konstelazioren irudiak, gainerako guztiei buruz iritzi bat izan dezazun.

Hasiera batean, Orion konstelazioa oso-osorik marraztea erabaki nuen, baina ikusirik konstelazio horrek zenbat izar zituen, eta jakinik, orobat, denboraz larri samar nembilela, abentura horri ekitea beste egokiera baterako uzteko erabakia hartu nuen. Antzinako izarren inguruan barreiatuta, eta gradu bateko edo biko mugaren barnean, bostehunen bat izar multzokatzen dira. Dagoeneko aipatu ditugun Gerrikoko hiru izarrez eta Ezpatako sei izarrez gain, orain gutxi ikusitako beste laurogei gehitu diegu, haien arteko distantziak ahalik zehatzenen seinalatuz. Ezagunak zaizkigun antzinako izarrak nabarmen gera daitezen, tamaina handitu diegu, eta haien inguruak marra bikoitzez azpimarratu; ikusten ez diren izarrak, aldiz, marra soil batez marraztu ditugu, tamaina txikiagoz, guztien magnitudeen arteko aldeak ahalik gehien nabarmenduz.

Beste adibideari dagokionez, PLEIADEAK deritzen Tauroko sei izarrak marraztu ditugu (sei izar, bai, zazpigarrena ez baita ia inoiz ere agertzen); izar horiek muga hertsien barruan daude zeruan, eta haien alboan, beste ikusezinetatik, berrogei izar baino gehiago daude; haietako bakar bat ere ez da aipatutako seietatik urruntzen gradu erdi baino gehiago. Haietako hogeita hamasei baino ez ditugu aipatu, eta, Orionekin egin genuen bezala, haien arteko aldeak eta izariak ere bere horretan utzi ditugu, bai eta antzinako izarren eta izar berrien arteko bereizketa ere.

ORION konstelazioko ezpata eta gerrikoaren asterismoa

PLEIADEAK KONSTELAZIOA

Hirugarrenik behatu genuena ESNE ZIRKULUAREN izaera edo berezko substantzia izan zen, eta zentzumenez hauteman ahal izan genuen, gainera, betaurrekoaz baliaturik; hala, begiek ematen duten ziurtasunaz ebatzi genituen mendeetan filosofoei horrenbeste oinaze ekarri dizkieten hainbat eztabaida; azkenean, beraz, liskarrak alde batera utzi ditugu. Horrenbestez, GALAXIA ez da pilatuta dauden izar andanak osatutako nahasmena baizik. Berdin da zer eskualdetara zuzentzen dugun gure betaurrekoa, berehala ikusten ditugu egundoko izar eskergak, eta izar horietako asko eta asko handi samarrak izaten dira, gainera, eta oso nabarmenak, nahiz eta esploratzen benetan zaila gerta dakigukeen izar ñimiño ugari arretaz aztertzea.

Dena den, GALAXIAN, hodei zurixken moduko esne-itxurako zurrirasun hori ikusteaz gain, eterrak barreiatuiko antzeko koloreko beste hainbat eta hainbat zati ere ikus daitezkeenez, betaurrekoa zati horietako batera begira jartzen baduzu, han metatuta dagoen izar-multzo batekin egingo duzu topo,

OBSERVAT. SIDEREÆ

ziur asko. Gainera (eta honexek harrituko zaitu gehien), gaurdaino astronomo guzti-guztiek IZAR-LAINO zeritzen izarrak miragarriro barreiatutako izarño-mukuruak baino ez dira egiaz; eta haien izpiak nahasteten direlarik, txikiegiak direla-eta edo gugandik urrunegi daudela-eta geure ikusmenari ihes egiten dietenean, gaurdaino eguzki izpiak edo izar-argia islatzeko gai den zeruaren zati trinkotzat baino ez dira hartu izan. Izar horietako batzuei behatu diegu, eta haietako biren konstelazioak hemen erakustea erabaki dugu.

Lehenengoan, hortxe dago *Orionen Burua* deritzon IZAR-LAINOA. Hartan, hogeita bat izar zenbatu ditugu.

Bigarrenean, berriz, ASKAREN IZAR-LAINOA agertu dugu. Hura, ordea, ez da izar soila, berrogei izarñok osatzen duten izar-multzoa baizik. Multzo horretatik, Astoez gain, hogeita hamasei izar nabarmendu ditugu, hemen agertzen dugun moduan antolatuz:

ORION IZAR LAINOA

ASKAREN IZAR-LAINOA

RECENS HABITÆ

Labur-labur azaldu dugu orain arte Ilargiaz, izar finkoez eta Galaxiaz jakin duguna. Hala ere, gure zeregin honetan nabarmenena dirudiena egitea dagokigu oraindik: munduaren hasieratik gaurdaino inoiz ikusi gabeko lau PLANETEN berri ematea, eta hori zer egoeratan aurkitu eta behatu dugun zehatz-mehatz azaltzea, bai eta azken bi hilabeteetan haien posizio, lekualdatze eta, oro har, aldaketen inguruko gorabeherak hemen xeheki agertzea. Astronomo guztiak gonbidatzen ditugu, era berean, planeta horien periodoak ikertzera eta definitzera, denboraz larri ibili garela eta, guk gaurdaino ez baitugu izan halako zereginari ekiteko aukerarik. Nolanahi ere, berriz esan dezagun, behaketa horietan guztietan inork denbora alferrik gal ez dezan, ezinbestekoa dela, betaurreko ahalik zehatzenaz baliatzea –mintzaldi honen hasieran bertan deskribatu dugunaren antzeko bat, esate baterako–.

1610.eko urtarrilaren zazpigarren egunean, aurreko gauetik ordubete igaro zelarik, betaurrekoaz baliaturik zeruko izarrei begira nengoela, horra hor non agertzen den Jupiter. Ezin tresna bikainagoaz balia nintekenez, garbi hauteman nuen (aurrez nerabilen tresna akastuna zela tarteko, ordura arte egiterik izan ez nuen kontua horixe) Jupiterrek hiru izarño zituela inguruan; txikiak, bai, inondik ere, baina benetan ezin argiago ikus zitezkeenak. Izar finkoen multzokoak iruditu zitzaizkidan arren, sekulako miresmena eragin zidaten, ekliptikarekiko lerro zuzenean jarrita baleude bezala ikusten baintuen, bai eta finkoak baino distiratsuago ere, nahiz eta den-denek antzeko izarria zuten. Elkarrekiko zein Jupiterrekiko kokapena honako hauxe zuten:

Ori. * * ○ * Occ.

Ekialdean

OBSERVAT. SIDEREÆ

bi izar baino ez zeuden, eta bakarra, aldiz, sartaldean. Bi izarretan ekialdekoena eta mendebaldekoenak beste izarra baino handixeagoak ziruditen. Gutxi arduratu nintzen haien eta Jupiterren artean egon zitekeen distantziaz, hasieran esan dugunez, izar finkotzat hartu baintu. Ez dakit zer patu zela tarteko, zortzigarren egunean berriz behatu nien, eta ohartu nintzen haien posizioa guztiz bestelakoa zela, hiru izarrek mendebaldean baitzeuden, aurreko gauean baino elkarrengandik eta Jupiterretik hurbilago, eta batzuetatik besteetara antzeko distantzia gordetzen zutela, honako irudi honetan ikus daitekeenez:

Halaxe nenbilela, izarrek elkarrengana hurbiltzeari batere arretarik jartzen ez niola, neure buruari galdezka hasi nintzen ea nola egon zitekeen Jupiter aipatutako izar finkoen ekialdean, aurreko gauean izar haietako biren mendebaldean bazegoen. Horrenbestez, susmoa hartu nuen haien higadura ez ote zen izango zuzena, kalkulu astronomiko guztiek aurkakoa esaten bazuten ere, eta Jupiterrek ez ote zien aurre hartuko, haren berezko higadura zela tarteko. Hala, bada, irrikaz itxaron nuen hurrengo gaua hel zedin, baina etsipena ikaragarria izan zen, zerua guztiz lainotuta baitzegoen.

Dena dela, hamargarren egunean, Jupiterrekiko kokapen honetan agertu ziren izarrek:

Bi izar baino ez zeuden, eta biak ala biak ekialdean; hirugarren izarra, nire ustez, Jupiterren atzean ezkutatuta zegoen. Lehen bezala, orain ere Jupiterrekiko lerro berean zeuden, Zodiakoaren luzeraren arabera kokatuta. Gauza horiek guztiak ikusita, ulerturik ez zegoela batere arrazoirik aldaketa horien guztien ardura Jupiterri

RECENS HABITÆ

egozteko, eta jakinik, gainera, behatutako izarrak beti zirela berberak (Zodiakoaren luzera osoko tarte handi batean ez baitzegoen beste izarririk, ez aurrean, ez atzean), nire harridura miresmen huts bihurtu zelarik, argi ikusi nuen itxurazko lekualdatze horiek guztiak ez zitzaizkiola Jupiterri egotzi behar, izarrei berei baizik; hargatik, hain zuzen, erabaki nuen aurrerantzean askoz xeheago eta zorrotzago ekin behar niela behaketei.

Hamaikagarren egunean kokaera honetan ikusi nituen izarrak:

Ori.

* *

Occ.

Bi izar baino ez ekialdean; erdikoa, Jupiterretik hiru aldiz urrutiago zegoen ekialdekoenetik baino, eta azken hori bestea baino ia bi aldiz handiagoa zen, nahiz eta aurreko gauean bi-biek izari berdinekoak ziruditen. Hala, bada, edozein zalantza uxatzeko moduan mugatu eta ezarri nuen zeruan bazirela hiru izar ibiltari Jupiterren inguruan, Artizarra eta Merkurio ere Eguzkiaren inguruan zeuden gisara; gero egindako beste zenbait behaketatan eguerdiko argia bera baino argiago ikusi nuen hori guztia. Eta ez hiru izar soilik, lau ere bai baitira Jupiterren inguruan zirkunboluzioak egiten dituztenak. Jupiterren permutazioen berri ere emango dut, zehatz-mehatz. Goraxeago aipatutako metodoari jarraituz, guztien artean egon zitekeen aldea ere neurtu nuen betaurrekoaz baliaturik, eta behaketak zer ordutan egin nituen ere idatziz jaso nuen, gauean zehar hainbat behaketa egiten nituenean batez ere; izan ere, hain dira lasterrak planeta horiek egiten dituzten itzuliak, ezen gehienetan beren arteko ordu-aldeak ere zehatz baitaitezke.

Horrela, bada, hamabigarren egunean, gaueko lehenengo orduan, kokaera honetan ikusi nituen astroak:

OBSERVAT. SIDEREÆ

Ori. * *
 * Occ.

Izarrak ekialdekoena mendebaldekoena baino handiagoa zen, nahiz eta bi-biak ziren oso ikusteko modukoak eta distiratsuak, eta bi izarrak zeuden Jupiterretik bi minutura. Lehen batere ikusten ez zen hirugarren izarño txiki-txiki bat ere agertzen hasi zen hirugarren orduan, ekialdetik ia Jupiter ukituz. Izar guztiak zeuden lerro berean, ekliptikaren luzeraren arabera antolatuta.

Hamahirugarren egunean lehenengoz ikusi nituen lau izarrak, denak batera, Jupiterrekiko kokaera honetan:

Ori. *
 * * * Occ.

Hiru izar mendebaldekoak ziren, eta ekialdeko bat, lerro ia zuzena osatuz, mendebaldekoetatik erdian zegoena lerrotik urruntzen baitzen, iparralderantz. Ekialderantz zegoen izarra Jupiterretik bi minutura zegoen, eta gainerakoena eta Jupiterren arteko tarteak, aldiz, minutu bakarrekoa zen. Izar guztiak izari berbera zuten, eta, txikiak baziren ere, guztiz argitsuak ere baziren, eta izari bereko izar finkoak baino dezente distiratsuagoak.

Hamalagarren egunean, eguraldia laino egon zen.

Hamabosgarren egunean, gaueko hirugarren orduan, lau izarrek Jupiterrekiko kokaera hau zuten:

Ori.
 * * * * Occ.

Izar guztiak zeuden mendebaldean, lerro zuzen berean, gutxi gorabehera; baina, edonola ere, Jupiterretik hasita hirugarren izarra

RECENS HABITÆ

iparralderantz zegoen apurtxo bat. Jupiterretik gertuen zegoen izarra guztietan txikiena zen, eta hari segitzen zioten gainerako izarrek progresiboki handiagoak ziren. Jupiterren eta hurrengo hiru izarren arteko tartea berdina zen, bi minutukoak, nahiz eta mendebaldekoena Jupiterretik gertuen zegoen izarretik lau minutura zegoen. Oso distiratsuak ziren, bai, baina ez zuten, ez lehenago ez geroago, dirdir egiten. Hala ere, zazpigarren orduan hiru izar baino ez zeuden, Jupiterrekin batera honako kokaera hau zutela:

Ori. ○ * * * Occ.

Halaxe, bada, lerro berean zeuden guztiak. Jupiterretik gertuen zegoena oso-oso txikia zen, eta bien arteko tartea hiru minutukoa; bigarrena lehenengotik minutu batera zegoen, eta hirugarrena, bigarrenetik 4 minutu eta 30 segundora. Ordubeteren buruan, erdiko bi izarñoak elkarrengandik gertuago zeuden, bata bestetik 30 segundora.

Hamaseigarren egunean, gaueko lehenengo orduan, hiru izar ikusi genituen, honako kokaera honetan jarriak:

Ori. * ○ * * Occ.

Jupiterren alboetan bi izar zeuden, albo batetik bestera 40 segundoko tartea zegoela, baina hirugarren izarra, mendebaldekoa, Jupiterretik 8 minutura zegoen. Jupiterretik gertuen zeudenek ez ziruditen handiagoak, baina bai urrunen zegoen izarra baino argitsuagoak.

Hamazazpigarren egunean, eguzkia sartu eta 30 minutura, hauxe izan zen kokaera:

Ori. * ○ * Occ.

OBSERVAT. SIDEREÆ

Ekialdeko izar bakarria Jupiterretik hiru minutura zegoen, eta mendebaldeko izar bakarria, aldiz, Jupiterretik 11 minutura. Ekialdekoak bi aldiz handiagoa zirudien mendebaldekoak baino. Bi izar horiek baino ez genituen ikusi. Dena den, lau orduren buruan, bosgarren ordua jottzekotan zela, ekialdetik hirugarren izarra irteten hasi zen; nire ustez, hirugarren hori, lehenago, lehenengoaren alboan zegoen; hona hemen kokaera:

Ori. * * ○ * Occ.

Erdian zegoen izarra oso gertu zuen ekialdekoetik 20 segundora baino ez zegoen, muturreko izarrek eta Jupiterrek berak marraztutako lerro zuzenetik hegoalderantz aldentuz pixka bat.

Hemezortzigarren egunean, eguzkia sartu eta 20 minutura, hauxe zen ikusitakoaren irudia:

Ori. * ○ * Occ.

Ekialdeko izarra handiagoa zen mendebaldekoa baino, Jupiterretik 8 minutura; mendebaldeko izarra, aldiz, Jupiterretik 10 minutura zegoen.

Hemeretzigarren egunean, gaueko bigarren orduan, hauxe zen izarren kokaera:

Ori. * ○ * * Occ.

Hiru izar zeuden Jupiterrekiko lerro zuzen berean: ekialdeko izarra Jupiterretik 6 minutura, eta Jupiterren eta mendebaldeko hurrengo izarren artean 5 minutuko tartea zegoen; izar hori mendebaldeko muturrean zegoen izarretik 4 minutura zegoen. Une horretan ez nuen batere argi ekialdeko izarren eta Jupiterren artean beste izarño bat ba ote zegoen, eta egotekotan, argi zegoen Jupiterretik oso gertu behar zuela, ia elkar ukitzeraino. Dena den, bosgarren

OBSERVAT. SIDEREÆ

Jupiterretik gertuen zegoen izarra hartatik 20 segundora zegoen; izar horren eta mendebaldekoenaren artean 20 segundoko tartea zegoen, eta bi horiez gainera, hirugarren bat ere ikus zitekeen, hegoalderantz besterata, mendebaldekoenetik hamar segundo doira.

Hogeita batgarren egunean, gauerditik 30 minutura, hiru izar zeuden ekialdean, Jupiterretik distantzia berera, bai eta elkarrengandik distantzia berera ere:

Ori. * * * ○ * Occ.

Guztien arteko tartea 50 segundokoak zirela jo genuen. Bazegoen, halaber, izar bat mendebaldean Jupiterretik 4 minutura. Jupiterretik gertuen zegoen ekialdeko izarra zen guztietan txikiena, eta gainerakoek, aldiz, zertxobait handiagoak, antzeko izaria zuten.

Hogeita bigarren egunean, bigarren orduan, honako hau zen izarren kokaera:

Ori. * ○ * * * Occ.

Ekialdeko izarren eta Jupiterren arteko tartea 5 minutukoa zen, eta Jupiterren eta mendebalde muturrean zegoen izarren artekoa, berriz, 7 minutukoa. Mendebaldeko tarteko bi izarrek elkarrengandik 40 segundora zeuden, eta gertukoena Jupiterretik minutu batera. Tarteko izarño horiek txikiagoak ziren muturretakoak baino, eta Zodiakoaren luzeraren arabera lerro zuzenean zehar hedatzen ziren; ez, ordea, mendebaldeko hiru izarretatik erdikoa, hura hegoalderantz besteratzten baitzen apurtxo bat. Dena den, gaueko seigarren orduan, honako kokaera honetan ikusi genituen izarrek:

Ori. * ○ * * * Occ.

Ekialdeko izarra oso txikia zen, lehen bezala, orain ere Jupiterretik 5 minutura, nahiz eta mendebaldeko hiru izarrek elkarrengandiko tarte bera izan, bai eta Jupiterrekiko ere, eta tarte bakoitza 1 minutu

RECENS HABITÆ

eta 20 segundokoa zen. Gainera, Jupiterretik gertuen zegoen izarra hurrengo biak baino txikiago ageri zen, den-denak lerro zuzen berean kokatuak baleude bezala.

Hogeita hirugarren egunean, eguzkia sartu eta 40 minutura, honela ikusi genituen izarrak, gutxi gorabehera:

Ori. * * ○ * Occ.

Hiru izar Jupiterrekiko lerro zuzenean zeuden, Zodiakoaren luzerari jarraituz betiere; bi izar ekialdean zeuden, eta bakarra mendebaldean. Ekialdekoena hurrengotik 7 minutura zegoen; bigarren hori Jupiterretik 2 minutu eta 40 segundora; eta Jupiter mendebaldeko izarretik 3 minutu eta 20 segundora. Izar guztiek zuten antzeko handitasuna. Dena den, bosgarren ordua jo zuenerako, ez zegoen ikusterik lehen Jupiterretik gertu zeuden bi izarrak; nire ustez, Jupiterrek mendean hartu zituen. Hauxe zen haien itxura:

Ori. * ○ Occ.

Hogeita laugarren egunean, hiru izar ikusi ziren, den-denak ekialdean, eta Jupiterrekiko ia lerro zuzenean:

Ori. * ** ○ Occ.

Nolanahi ere, erdikoa hegoalderantz besterutzen zen pixka bat. Jupiterretik gertuen zegoen izarra hartatik 2 minutura zegoen; izar horren eta hurrengoaren artean 30 segundoko tartea zegoen; eta, azken horren eta ekialdekoenaren artean, aldiz, 9 minutuko tartea. Izar guztiak nabarmen distiratsuak ziren. Seigarren orduan, baina, bi izar baizik ezin ikus zitezkeen, kokaera honetan:

Ori. * * ○ Occ.

OBSERVAT. SIDEREÆ

Hots, Jupiterrekiko lerro zuzen berean. Izarrik gertukoena Jupiterretik 3 minutura zegoen, eta bestea, hartatik 8 minutura. Oso oker ez banago, lehen ikusitako tarteko bi izarrak bakar batera bildu ziren.

Hogeita bosgarren egunean, 1. orduan eta 40. minutuan, kokaera hauxe antzeman genuen:

Ori. * * ○ Occ.

Hala, bada, bi izar baizik ez zeuden, handi samarrak biak ere, eta biak ala biak ekialdean. Muturrean zegoen izarra erdikotik 5 minutura zegoen, eta azken hori, Jupiterretik 6 minutura.

Hogeita seigarren egunean, gauerditik 40 minutura, hauxe zen izarren antolaera:

Ori. * * ○ * Occ.

Hiru izar ikus zitezkeen, egiaz, eta haietatik bi ekialdean zeuden, eta hirugarrena, Jupiterren mendebaldean. Azken hori Jupiterretik 5 minutura zegoen, eta ekialdeko izarretatik erdikoa Jupiterretik 5 minutu eta 20 segundora zegoen. Ekialdean, mutur-muturrean zegoen izarra erdiko izarretik 6 minutura zegoen. Lerro berean kokatuta zeuden, eta hirurek zuten izari bera. Geroago, bosgarren orduan, antolaera antzekoa zen, baina Jupiterren alboan, ekialdetik laugarren izar bat agertu zen, beste izarrak baino txikiagoa, eta Jupiterretik 30 segundora, nahiz eta zuzenetik besteraturata zegoen pixka bat, iparralderantz. Honako irudi honek azaltzen du izarren kokaera:

Ori. * * * ○ * Occ.

Hogeita zazpigarren egunean, eguzkia sartu eta ordubetera, izar bat baizik ez zen ikusten,

RECENS HABITÆ

ekialdean, kokaera honen arabera:

Ori. * ○ Occ.

Nabarmenki ñimiñoa zen eta Jupiterretik 7 minutura zegoen.

Hogeita zortzigarren eta hogeita bederatzigarren egunetan, zerua laino zegoela eta, ez zen ezertxo ere ikusterik izan.

Hogeita hamargarren egunean, gaueko lehen orduan, honela ikus zitezkeen izarrak zeruan:

Ori. * ○ * * Occ.

Ekialdean izar bat zegoen, Jupiterretik 2 minutu eta 30 segundora; mendebaldean, berriz, bi izar zeuden, eta horietatik, Jupiterretik gertuen zegoena 3 minutura zegoen, eta bestea, berriz, lehenengotik minutu batera. Muturretako bi izarrak eta Jupiter bera zuzen berean zeuden, nahiz eta erdiko izarra apur bat iparralderantz besteratuta zegoen. Mendebaldean, mutur-muturrean zegoen izarra gainerakoak baino txikiagoa zen.

Urtarrileko azken egunean, bigarren orduan, bi izar ikus zitezkeen ekialdean, eta bakar bat mendebaldean:

Ori. ** ○ * Occ.

Ekialdean zeuden izarretatik erdikoa Jupiterretik 2 minutu eta 30 segundora zegoen; ekialdekoen artetik muturrekoena, berriz, erdiko izarretik 30 segundora zegoen; eta mendebaldeko izarra, Jupiterretik 10 minutura. Ia zuzen berean zeuden denak; Jupiterretik gertuen zegoena, baina, iparralderantz zertxobait besteratuta zegoen. Hala ere, laugarren orduan, ekialdeko bi izarrak elkarrengandik askoz gertuago

Ori. ** ○ * Occ.

OBSERVAT. SIDEREÆ

zeuden, bataren eta bestearen artean 20 segundoko tartea baino ez zegoela. Behaketa horiek egiten ari ginela, mendebaldeko izarra txiki samarra ageri zen.

Otsailaren 1ean, gaueko bigarren orduan, izarrek kokaera hauxe ageri zuten:

Ori. * *
 * **Occ.**

Izarrik ekialdekoena Jupiterretik 6 minutura zegoen, eta mendebaldekoena, berriz, 8 minutura. Ekialdetik, izar txiki-txiki bat Jupiterretik 20 segundora zegoen. Lerro zehatz-mehatz zuzena eratzen zuten.

Bigarren egunean, izarrek kokaera honetan zeudela ikus zitezkeen:

Ori. *
 * * **Occ.**

Ekialdeko izar bakarra Jupiterretik 6 minutura zegoen. Gertuen zuen mendebaldeko izarretik 4 minutura zegoen Jupiter, eta izar horren eta beraren hurrengoaren artean, mendebaldeko muturrean, 8 minutuko tartea zegoen. Zuzen berean zeuden izarrek, eta ia izari berekoak ziren. Hala eta guttiz ere, zazpigarren orduan, lau izar hauek zeuden:

Ori. * *
 * * **Occ.**

Izarren artean, erdi-erdian, Jupiter ageri zen. Ekialdeko muturrean zegoen izarra bere hurrengotik 4 minutura zegoen, eta azken hori, Jupiterretik 1 minutu eta 40 segundora. Mendebaldean gertuen zuen izarretik 6 minutura zegoen Jupiter, eta izar haren eta mendebaldeko muturrean zegoen izarren artean 8 minutuko tartea zegoen. Den-denak zeuden, berdin-berdin, lerro zuzen berean jarrita, Zodiakoaren luzeraren arabera, betiere.

Hirugarren egunean, zazpigarren orduan, izarrek segida honi jarraitzen zioten:

OBSERVAT. SIDEREÆ

Ekialdeko izarra Jupiterretik 2 minutura zegoen, eta mendebaldekoa, 3 minutura. Jupiterrekin batera, hiru gorputzek lerro zuzena osatzen zuten, eta beren handitasuna ere antzekoa zen.

Zazpigarren egunean, bi izar zeuden zeruan, biak Jupiterren ekialdean, honako kokaera honetan:

Izar horien eta Jupiterren arteko tartekak berdinak ziren; hau da, minutu batekoak, eta izarrak eta Jupiterren erdigunea lerro zuzen batek zeharkatzen zituen.

Zortzigarren egunean, lehen orduan, hiru izar zeuden, ekialdean hirurak, marrazki honetan ageri diren moduan:

Jupiterretik gertuen zegoen izarra txiki samarra zen, eta 1 minutu eta 20 segundora zegoen. Izar horretatik 4 minutura zegoen erdiko izarra, handi samarra ere bazena; ekialde muturrean zegoen izarra, berriz, txiki-txikia, hartatik 20 segundora zegoen. Oso argi ere ez zegoen Jupiterretik gertuen zegoen hura izar bakarra zen edo bi izar ote ziren. Batzuetan, bazirudien izar horren ekialdean beste bat bazegoela, guztiz txikia, hartatik 10 segundo baino urrutiratzen ez zela. Izar guztiak zeuden zuzen berean, Zodiakoaren hedaduraren arabera banatuak. Baina, edonola ere, hirugarren orduan, Jupiterretik gertuen zegoen izarrak ia ukitu egiten zuen, 10 segundora baino ez baitzegoen. Nolanahi ere, gainerako izarrak urrundu egin ziren Jupiterretik, erdiko izarra 6 minutura baitzeukan. Laugarren orduan, lehenago Jupiterretik gertuen zegoen izarra, Jupiterri batu zitzaionlarik, ikusi ere ez zen egiten.

Bederatzigarren egunean, gauerditik 30 minutura, bi izar zeuden Jupiterretik ekialdera, eta bakarra haren mendebaldera, honako kokaera honetan:

RECENS HABITÆ

Ori. * * ○ * Occ.

Ekialdeko muturrean zegoen izarra txiki samarra zen, eta hurrengo izarretik 4 minutura zegoen; erdiko izarra handixeagoa zen, eta Jupiterretik 7 minutura zegoen; Jupiterretik 4 minutura zegoen mendebaldeko izarra, hori ere txikia.

Hamargarren egunean, 1. orduan eta 30. minutuan, bi izar oso txiki ikusi ziren, bi-biak ekialdean, honako kokaera honetan:

Ori. * * ○ Occ.

Izarrik urrutikoena Jupiterretik 10 minutura zegoen, eta gertukoena, 20 segundora, den-denak zuzen berean jarrita zeudela. Baina, laugarren orduan, Jupiterretik gertuen zegoen izarra ikusi ere ez zen egiten, eta beste izarra hain ikusten zen txikia, ezen antzeman ere ia ez baitzitzaion egiten, zerua argi-argi zegoen arren. Izan ere, Jupiterretik lehen baino urrutirago zegoen, 12 minutura, gutxi gorabehera.

Hamaikagarren egunean, lehen orduan, bi izar zeuden ekialdean, eta bat mendebaldean.

Ori. * * ○ * Occ.

Mendebaldeko izarra Jupiterretik 4 minutura zegoen; gertuen zuen ekialdeko izarra Jupiterretik 4 minutura zegoen; eta azken izar horretatik 8 minutura, azkenik, ekialdeko muturrean zegoen izarra. Nabarmen ikus zitezkeen, eta zuzen berean jarrita zeuden.

Ori. * * * ○ * Occ.

OBSERVAT. SIDEREÆ

Hala ere, hirugarren orduan, Jupiterren ekialdean, ez oso urruti, laugarren izar bat ikusi genuen, gainerakoak baino txikixeagoa, eta Jupiterretik 30 segundora, eta gainerako izarrek osatzen zuten zuzenetik iparralderantz zertxobait besteraturata.

Izar guztiak ziren oso distiratsuak, eta nabarmen ikus zitezkeen. Baina, bosgarren orduan eta erdian, Jupiterretik gertu zegoen ekialdeko izarra nabarmen urrundu zen hartatik, eta haren eta ekialdeko muturrean zegoen izarren erdi-erdian kokatu zen. Den-denak zeuden zuzen berean jarrita, eta izar berekoak ziren, honako irudi honetan ikus daitekeenez:

Hamabigarren egunean, gauerditik 40 minutura, bi izar zeuden ekialdean, eta izar bakarra, mendebaldean. Jupiterretik urrutien zegoen ekialdeko izarra hartatik 10 minutura zegoen, eta mendebaldeko muturrik bazterrenean zegoen izarra, 8 minutura.

Bi izarrek ziren, egiaz, txiki-txikiak. Beste bi izarrek Jupiterretik gertu samar zeuden, eta oso txikiak ziren, ekialdekoa bereziki, Jupiterretik 40 segundora zegoena; mendebaldekoa, berriz, 1 minutura zegoen. Laugarren orduan, ordea, ez zegoen ikusterik Jupiterrek ekialdean, gertu gertu, zuen izar hura.

Hamahirugarren egunean, gauerditik 30 minutura, bi izar agertu ziren ekialdetik, eta beste bi mendebaldetik.

Ekialdetik agertu, eta Jupiterretik gertuen zegoen izarra nabarmen ikus zitezkeen, eta elkarren artean 2 minutuko tarte zegoen. Ekialdeko muturrean zegoen izarra, aldiz, ez zen hain argi ikusten, eta Jupiterretik 4 minutura zegoen. Mendebaldeko

RECENS HABITÆ

izarretan, Jupiterretik urrutien zegoen izarra, oso-oso nabarmena, hartatik 4 minutura zegoen. Izar horren eta Jupiterren artean beste izar bat zegoen, txikixeagoa, mendebaldean zegoen izarretik gertu, elkarrengandik 30 segundora baitzeuden. Den-denak zeuden lerro zuzen berean jarrita, Ekliptikaren luzeraren arabera.

Hamabosgarren egunean (hamalagarrean, izan ere, zerua lainoz josita zegoen), lehen orduan, hauxe zen izarren kokaera:

Hau da, ekialdean hiru izar zeuden, eta mendebaldean, bakar bat ere ezin ikus zitekeen. Jupiterrek ekialdean gertuen zuen izarra hartatik 50 segundora zegoen. Izar horretatik hurrengoia 20 segundora zegoen; eta azken horretatik ekialde muturrean zegoena, azkenik, 2 minutura. Hirugarren izar hori beste biak baino handiagoa zen, Jupiterretik gertuen zeuden biak oso txikiak baitziren. Bosgarren ordu aldera, ordea, Jupiterretik gertuen zeuden izarretatik bakarra ikus zitekeen, eta bien arteko tartea 30 segundokoa zen. Ekialde muturrean zegoen izarren eta Jupiterren arteko aldea nabarmen areagotu zen: bien artean 4 minutuko tartea zegoen.

Seigarren orduan, baina, ekialdean zeudela esan dugun bi izarrez gainera, beste izar bat ere ikusi genuen, mendebaldean, Jupiterretik 2 minutura.

Hamaseigarren egunean, seigarren orduan, honako kokaera hau zuten izarrek:

OBSERVAT. SIDEREÆ

Ori. * ○ * * Occ.

Ekialdeko izarra Jupiterretik 7 minutura zegoen, eta mendebaldean hurrena zegoen izarra, 5 minutura, eta azken hori mendebaldean zen bigarrenetik 3 minutura. Guztiak ziren, gutxi gorabehera, magnitude berekoak, nabarmen ikusteko modukoak, eta Zodiakoaren bideari jarraituz, denak zeuden lerro zuzen berean jarrita, eta mendebaldekoa, 10 minutura, ekialdekoa baino txikixeagoa. Hamazazpigarren egunean, lehen orduan, bi izar zeuden:

Ori. * ○ * Occ.

Ekialdekoa, Jupiterretik 3 minutura, eta mendebaldekoa, 10 minutura, ekialdekoa baino txikixeagoa izanik. Seigarren ordua jo zuenerako, ekialdekoa Jupiterretik hurbilago zegoen, 50 segundora. Aitzitik, mendebaldekoa urrutirago zegoen, 12 minutura. Behaketa guztietan, izar guztiak lerro zuzen berean jarrita agertu zitzaizkigun, eta biak ala biak ziren txiki samarrak, ekialdekoa bereziki, bigarren behaketari ekin genionean.

18. egunean, lehen orduan, hiru izar zeuden, bi mendebaldean, eta bakarra ekialdean. Ekialdeko izarra Jupiterretik 3 minutura zegoen, eta mendebaldeko gertukoena, berriz, 2 minutura. Mendebaldeko beste izarra erdiko izarretik 8 minutura zegoen.

Ori. * ○ * * Occ.

Izar guztiak zeuden zuzen berean jarrita, eta ia denek zuten magnitude bera. Dena den, bigarren orduan, izarrik gertukoena Jupiterretik aldendu ziren, antzeko tartek eginez denak ere, mendebaldekoa ere 3 minutu urrundu baitzen. Baina, seigarren orduan, laugarren izar bat ikusi genuen, ekialdekoenaren eta

RECENS HABITÆ

Jupiterren artean, honako kokaera hau osatuz:

Ori. * *
 * * Occ.

Ekialdeko muturrean zegoena hurrengo izarretik 3 minutura zegoen; bigarren izar hori Jupiterretik 1 minutu eta 50 segundora; Jupiter mendebaldeko hurrengo izarretik 3 minutura; eta izar hori, mendebaldeko muturrean zegoenetik 7 minutura. Ia berdinak ziren, eta Jupiterretik gertuen zegoen ekialdeko izarra baino ez zen besteak baino txikixeagoa. Ekliptikarekiko paraleloan zeuden den-denak, lerro zuzen berean.

19. egunean, gauerditik 40 minutura, bi izar baino ez ziren ikusi Jupiterren ekialdean, handi samarrak, Jupiterrekiko zuzen berean, eta Ekliptikaren bidearen arabera kokatuak. Jupiterretik gertuen zegoen izarra hartatik 7 minutura zegoen, eta izar hori, mendebaldean zegoenetik 6 minutura.

Ori.
 * * Occ.

20. egunean, zerua lainoz beteta egon zen.

21. egunean, 1. orduan eta 30. minutuan, hiru izar txiki ikus zitezkeen zeruan, honako kokaera hau eratzen zutela:

Ori. *
 * * Occ.

Ekialdeko izarra Jupiterretik 2 minutura zegoen; Jupiter, berriz, mendebaldean zuen hurrengo izarretik 3 minutura; eta izar hori, azkenik, mendebaldean zegoen izarretik 7 minutura. Ekliptikarekiko zuzen paralelo berean jarrita zeuden izar guztiak.

25. egunean, 1. orduan eta 30. minutuan (aurreko hiru gauetan zerua laino-laino egon baitzen), hiru izar agertu ziren:

Ori. * *
 * Occ.

OBSERVAT. SIDEREÆ

Bi izar, berdin-berdinak, ekialdean, elkarrengandik eta Jupiterretik 4 minutura. Mendebaldean zegoen izar bakarria Jupiterretik 2 minutura zegoen. Ekliptikaren bidari jarraituz, izar guztiak zuzen berean jarrita zeuden.

26. egunean, gauerditik 30 minutura, bi izar baino ez zeuden zeruan:

Ekialdekoa bata, Jupiterretik 10 minutura; mendebaldekoa bestea, Jupiterretik 6 minutura. Ekialdeko izarra mendebaldekoa baino zertxobait txikiagoa zen. Dena den, 5. ordua jo zuenean, hiru izar ikus zitezkeen:

Egia da, bai; dagoeneko nabarmendu ditugun bi izarrez gainera, mendebaldetik hirugarren bat agertu zen, txiki-txikia, eta Jupiterretik gertu samar (lehenago, ziur asko, Jupiterrek mendean izango zuen), Jupiterretik minutu batera. Hala ere, ekialdekoak lehen baino urrutiago ziru-dien, Jupiterretik 11 minutura zegoela ikusita. Gau horretan atsegin handiz behatu nuen lehenengoz Jupiterrek eta haren inguruko planetek nola egiten zuten aurrera Zodiakoan barrena, izar finko jakin batekiko, betiere. Halaxe da, bai: ekialde urrunean izar finko bat ikus zitekeen, ekialdeko planetatik 11 minutura, eta hegoalderantz besteratu samartua, honako era honetara:

27. egunean, 1. orduan eta 4. minutuan, izarrek kokaera honi segitzen zioten:

RECENS HABITÆ

Ekialdekoena Jupiterretik 10 minutura zegoen; hurrengoa, berriz, Jupiterretik gertu samar, 30 segundora; hurrengoa, mendebaldean, 2 minutu eta 30 segundora; eta mendebaldekoena, azkenik, minutu batera.

Ori. * * ○ * * Occ.

* fixa

Jupiterretik gertuen zeuden izarrek tamaina txikia ageri zuten, ekialdekoak batez ere; muturrekoak, aldiz, oso nabarmenak ziren, mendebaldekoa bereziki. Ekliptikaren bidearekiko zuzen doi-doia eratzen zuten. Planeta horien ekialderanzko aurrerakada garbi geratu zen, lehen ere aipatu dugun izar finkoa kontuan hartuta, bai Jupiter, bai hark inguruan zituen planetak oso hurbil baitzeuzkan, hurrengo irudian ikus daitekeenez. Hala ere, 5. orduan, Jupiterretik gertu zegoen ekialdeko izarra minutu batean aldendu zen hartatik.

28. egunean, lehen orduan, bi izar baino ezin ikus zitezkeen; ekialdekoa Jupiterretik 9 minutura zegoen, eta mendebaldekoa, 2 minutura. Txiki samarrak ziren, eta zuzen berean jarrita zeuden; izar finkoa eta ekialdeko planeta zuzen horren perpendikular berean zeuden, irudi honetan ikus daitekeenez:

Ori. * ○ * Occ.

* fixa

Hala ere, 5. orduan, hirugarren izarño bat ikusi genuen, ekialdean, Jupiterretik 2 minutura, kokaera honetan:

Ori. * * ○ * Occ.

Martxoaren 1ean, gauerditik 40 minutura, lau izar ikusi ziren, ekialdean den-denak;

OBSERVAT. SIDEREÆ

haietan Jupiterretik gertuen zegoena hartatik 2 minutura zegoen; hartatik minutu batera zegoen hurrengo; eta 20 segundora hirugarrena. Hirugarren izar hori beste hirurak baino argiagoa zen. Izar horretatik 4 minutura zegoen ekialdekoena, beste guztiak baino dezente txikiagoa. Gutxi gorabehera, zuzen bat marrazten zuten guztiek, baina Jupiterretik hasita hirugarren zegoena goraxeago zegoen. Izar finkoak, Jupiterrekin eta izarrik ekialdekoenarekin batera, hiruki aldekode bat eratzen zuen, irudi honetan ikus daitekeenez:

Ori. * * * * ○ Occ.

* fixa

Hilaren 2an, gauerditik 40 minutura, hiru planeta zeuden, bi ekialdean, eta bat mendebaldean, honako kokaera honetan:

Ori. * * ○ * Occ.

* fixa

Ekialdekoena Jupiterretik 7 minutura zegoen, eta hurrengo, berriz, 30 segundora; mendebaldekoa Jupiterretik 2 minutura zegoen. Muturreko izarrek oso txikia zen bestea baino distiratsiagoak eta handiagoak ziren. Beste izarrek eta Jupiterrek eratzen zuten zuzenarekiko, ekialdekoena iparralderantz besteraturata zegoela zirudien. Nabarmendu dugun izar finkoa mendebaldeko planetatik 8 minutura zegoen, planeta horretatik pasatuz planeta guztiek eratutako zuzenarekiko perpendikularra den zuzenean kokatua; halaxe ikus daiteke hemen aurkeztutako irudian.

Jupiterrek eta haren inguruko planetek izar finkoarekin duten loturaren berri eman nahi izan dut,

RECENS HABITÆ

zuok guztiok froga dezazuen planeta horien higidura bat datorrela, bai luzerari dagokionez, bai latitudeari dagokionez, tauletan ageri diren higidurekin.

Hauexek dituzue neronek orain dela gutxi aurkitutako MEDICITAR Planetei buruz egindako behaketen emaitzak. Behaketa horiei esker, nahiz eta oraingoz haien periodoak ezin kalkula ditzakegun, nabarmentzeko modukoak diren zenbait baieztapen egin daitezke gutxienez. Lehenengo, inork ez dezake zalantzan jar astro horiek Jupiterren inguruan biratzen direnik, eta denek batera hamabi urteko periodoak burutzen dituztenik munduaren zentroaren inguruan; izan ere, elkarren artean antzeko tartek egon ohi dira, eta batzuetan Jupiterren aurrealdean agertzen dira, eta beste batzuetan, berriz, haren atzealdean, eta zenbaitetan hartatik urruntzen dira, sortalderantz nahiz sartalderantz, nahiz eta beren bidetik ez diren gehiegitxo desbideratzen, eta harekin batera higitzen dira, gainera, bai higidura zuzenean, bai atzerantzko higiduran. Horrez gain, zirkulu desberdinetan higitzen dira, Jupiterrekiko gehien urruntzen direnean ezin baitira bi planeta konjuntzioan ikusi; hala, bada, Jupiterretik gertu erraz ikusiko ditugu elkarrekin batera bi edo hiru planeta, edo planeta guztiak, agian. Garbi dakigu, halaber, Jupiterren inguruan zirkulu hertsia egiten dituzten planetak besteak baino azkaragoak izan ohi direla, Jupiterretik gertu dauden izarrak askotan ikus baitaitezke ekialdean, nahiz eta aurreko egunean mendebaldean egon, eta alderantziz. Gainera, gorago aipatu ditugun itzuliei arretaz erreparatzen badiegu, badirudi orbita nagusia zeharkatzen duen planetak ia hilabeteko periodoa duela. Badugu, gainera, beste argudio bat, guztiz bikaina, unibertsoaren ordenamendua ezinezkotzat jotzen dutenei beren okerraz jabearazteko. Izan ere, sistema kopernikarra zintzo onartu arren—hau da, planetek Eguzkiaren inguruan bira egiten dutela—, jende asko dago onartzen ez duena biek batera Eguzkiaren inguruan urte-orbita bat eratu, eta Ilargiak Lurraren inguruan bira egiten duela, eta biek batera Eguzkiaren inguruan urtebeteko orbita eratzen dutela. Baina, esan bezala, orain badugu argudio bat haien okerra behar bezala zuzentzeko. Gure behaketen ondorioz, orain badakigu, planeta batek beste baten inguruan bira egin, eta gero, biek batera, Eguzkiaren inguruan orbita handi bat burutzeaz gainera, badirela, zehatz-mehatz, lau izar,

OBSERVAT. SIDEREÆ

Ilargia Lurraren inguruan bezala, Jupiterren inguruan bira egiten ikusi ditugunak, eta gero, guzti-guztiek, Jupiterrekin batera, Eguzkiaren inguruan hamabi urteko orbita bat burutzen dutenak. Ezin da ahaztu, halaber, zergatik agertzen diren batzuetan Medicitar Astroak, Jupiterren inguruan oso bira txikiak eginez, beren izaria baino bi aldiz handiago. Horren arrazoia ez da, inondik ere, Lurreko atmosfera, handiagotuta zein txikiagotuta agertu ohi baitira; Jupiter eta hartatik gertu dauden izar finkoak, aldiz, ez dira ia aldatu ere egiten. Halaber, badirudi guztiz ezinezkoa dela apogeoan Lurretik hainbeste urruntzea eta perigeoan hainbeste hurbiltzea hain aldaketa handia eragiteko, higidura zirkular estu-estua ezin izan baitaiteke horren kausa. Beste alde batetik, higidura obala ere (kasu honetan, higidura ia zuzena litzateke), pentsaezina ez ezik, ikusitakoarekin ere ez dator bat. Gustura azalduko dut horretaz guztiaz bururatzen zaidana, filosofoen espirituek epai eta kritika dezaten. Jakina da Lurreko lurrinak tartean jartzen direla eta Eguzkiak eta Ilargiak diren baino handiagoak diruditela, nahiz eta planetak eta izar finkoak diren baino txikiagoak ikusten ditugun. Hala, bada, ostertzean argi horiek handiagoak izan ohi dira, nahiz eta izarrak txikiagoak izan, eta ez oso nabarmenak, lurrinak argiz beteta daudela haien tamainak behera egiten duelarik. Horregatik, hain zuzen, izarrak oso ahul agertzen dira egunez eta gauez; Ilargia ez, ordea, gorago ere esan dugunez. Horrez gain, gorago emandako arrazoiengatik ez ezik, gure sisteman luze eta zabal azalduko ditugun beste hainbat arrazoiengatik ere, garbi asko dakigu Lurrak soilik ez, Ilargiak ere baduela inguruan lurrunezko esfera bat. Gainerako planetek ere izango dute, agian, argudio berari eutsiz. Beraz, ez dirudi pentsaezina denik Jupiterren inguruan ere eterra baino trinkoagoa den esfera bat egotea, eta haren inguruan MEDICITAR astroek bira egitea, Ilargiak elementuen esferaren inguruan bira egiten duen moduan, eta, esfera hori tartean dagoela eta, astro horiek txikiagoak agertzea apogeoan, eta handiagoak, aldiz, perigeoan, delako esfera hori guztiz desagertu edo txikitu delako. Denboraz larri nabilenez, ezin

kontu horiekin jarraitu. Itxaron beza irakurle adeitsuak,

laster emango ditugu-eta kontu horiei

buruzko azalpen gehiago.

F I N I S

LIBURU HONEN INPRIMAKETA 2010EKO
urriaren 15ean amaitu zen, Evangelista Torricelli
fisikari eta matematikariaren jaiotegunetik 402 urte
bete zirenean. 1641eko urriaren 10etik, Torricelli Galileorekin
bizi izan zen hark Arcetrin zuen etxean hura hil zen arte,
haren ikasle eta idazkaria izan zen, eta haren bizitzaren
azken hiru hilabeteetan zaindu zuen.

