

3. Οι αναπαραστάσεις των Φυσικών Επιστημών στην Εκπαίδευση

Σύνοψη

Οι Φυσικές Επιστήμες (ΦΕ) έλκουν την καταγωγή τους από τη Φιλοσοφία (βλ. για παράδειγμα τα «Φυσικά» του Αριστοτέλη ή τις κοσμολογίες των Προσωκρατικών). Η Φιλοσοφία χτίζει, κατά κανόνα, τα κείμενά της πάνω σε κάποια φυσική γλώσσα και προσπαθεί μέσω αυτών να αναπαραστήσει και να εξηγήσει την «πραγματικότητα», τα πράγματα ως έχουν. Στην προσπάθειά της αυτή εξελίσσει τις έννοιες που χρησιμοποιεί ή και κατασκευάζει νέες, προσπαθώντας οι περιγραφές της να είναι κατά το δυνατόν μονοσήμαντες, να μην επιδέχονται δηλαδή πολλές διαφορετικές ερμηνείες, να είναι γενικές/γενικεύσιμες, να αφορούν δηλαδή και πράγματα/γεγονότα των οποίων δεν υπάρχει εμπειρία, και ταυτόχρονα να αρθρώνονται πάνω στις ελάχιστες και από πριν συμφωνημένες αρχές του «ορθού λόγου». Οι ΦΕ εξέλιξαν τον φιλοσοφικό λόγο προς μια διαφορετική κατεύθυνση, αναγνωρίζοντας αφενός τη δυνατότητα των μαθηματικών να πετυχαίνουν γενικεύσιμες και μονοσήμαντες περιγραφές, και αφετέρου τον αριστοτεχνικό τρόπο με τον οποίο μπορούν να αναπτύξουν τις προτάσεις τους χωρίς να διακινδυνεύουν την ορθότητα των συμβολισμών και των συλλογισμών (βλ. για παράδειγμα τις σχετικές αποστροφές του Γαλιλαίου και ασφαλώς τη *Philosophiæ Naturalis* του Νεύτωνα). Αναγνώρισαν, επιπλέον, στα μαθηματικά και την αποφασιστική δυνατότητα εμπειρικού ελέγχου που προσφέρουν, καθώς ο μετασχηματισμός των εννοιών σε μαθηματικές μεταβλητές επιτρέπει ποσοτικούς ελέγχους υψηλής ακρίβειας. Τους αναγνώρισαν, τέλος, και την αποφασιστική δυνατότητα να συλλογίζονται και στο πλαίσιο των πιθανοτήτων με τρόπους που, σε κάποιες περιπτώσεις (βλ. κβαντικές θεωρίες), δεν συνάδουν με την τυπική λογική, αλλά σε κάθε περίπτωση παράγουν μετρήσιμα, επίσης, αποτελέσματα.

Με τον τρόπο αυτό, η θεωρητική διάλεκτος των ΦΕ αποσπάρθηκε από την όποια φυσική γλώσσα των δημιουργών της και, κατά παράδοξο τρόπο, καθιέρωσε μια διεθνή μεταβαλλόμενη κουλτούρα από την οποία, την ίδια στιγμή, αποκόπηκαν όλοι οι μη ειδικοί ομιλητές της οποιασδήποτε άλλης τοπικής κουλτούρας. Και αυτό δεν θα ήταν πρόβλημα αν τα όσα περιγράφουν οι επιστημονικές θεωρίες δεν ενδιέφεραν τους μη ειδικούς. Όμως, όλα τα εκπαιδευτικά συστήματα του κόσμου, που για τους δικούς τους λόγους επίσης μεταβάλλονται κατά εποχές, έχουν αποφασίσει ότι οι θεωρίες και οι πρακτικές των ΦΕ θα πρέπει να διδάσκονται και να μαθαίνονται στους χώρους της Γενικής Εκπαίδευσης όλων των μη ειδικών πολιτών.

Από τις αρχές του 20^{ου} αιώνα, και με έμφαση στη μετά τη δεκαετία του 1960 εποχή, η επιτυχής διδασκαλία/μάθηση των εννοιών, θεωριών, μοντέλων και πρακτικών των ΦΕ στη Γενική Εκπαίδευση αποτελεί ένα μάλλον ανεκπλήρωτο ζητούμενο. Η Διδακτική των Φυσικών Επιστημών (*Science Education*) (*ΔΦΕ*) χρηματοδοτήθηκε και δούλεψε σκληρά για να πετύχει την αντίστροφη πορεία απ' αυτή που ακολούθησε επικοινωνιακά η ίδια η επιστημονική δραστηριότητα: να φέρει και να καταστήσει κατανοητά στο πλαίσιο που σκέπτονται και δρουν οι μη ειδικοί τα όσα λένε και πράττουν στο δικό τους πλαίσιο οι ειδικοί.

Σήμερα, έχει αρχίσει να διαφαίνεται όλο και πιο καθαρά ότι ούτε το πλαίσιο δράσης και δημιουργίας των ΦΕ είναι ένα, όπως ασφαλώς ούτε και το πλαίσιο δράσης και σκέψης των μη ειδικών. Αυτό σημαίνει ότι ούτε ο μετασχηματισμός/«μετάφραση»/διαμόρφωση των επιστημονικών ιδεών και πρακτικών, που θα μπορούσε να τις εντάξει λειτουργικά στη ζωή των μη ειδικών, είναι ένας/μία.

Στο κεφάλαιο, λοιπόν, αυτό θα επιχειρήσουμε να παρουσιάσουμε κάποιες ιδέες των ΦΕ, διαμορφωμένες κατάλληλα ώστε να είναι λειτουργικές στο εκπαιδευτικό πλαίσιο όπου τις χρησιμοποιούμε, αυτό της θεατρικής/εκπαιδευτικής αναπαραστάσής τους. Συγκεκριμένα, θα παρουσιαστεί μια σειρά εννοιών/σημάτων των ΦΕ με έμφαση: α) στα χαρακτηριστικά που δεν προσεγγίζονται από τις αισθήσεις και δεν μπορούν να οικοδομηθούν εμπειρικά, β) στα χαρακτηριστικά που συγκρούονται ευθέως με την καθημερινή κουλτούρα (αυτή που στηρίζεται από την ομιλούμενη γλώσσα) και γ) στις δυνατότητες αυτών των σημάτων να αναπαρασταθούν γλωσσικά και να εμπλακούν σε αφηγήσεις εξέλιξης φυσικών γεγονότων, που αφορούν την εσωτερική ζωή

των επιστημονικών οντοτήτων. Θα παρουσιαστούν αναπαραστάσεις για τις έννοιες/σχήματα που αντλούνται από διάφορα στάδια της ιστορικής εξέλιξης των επιστημών, με έμφαση σε κάποια που θεωρούμε θεμελιώδη και ταυτοχρόνως αφηρημένα: του φωτός, της σκιάς, του Σύμπαντος, του απόλυτου και σχετικού χώρου, του γραμμικού χρόνου, των αιτιακών, στοχαστικών και πολύπλοκων συστημάτων. Η παρουσίαση των θεμάτων θα είναι αποκλειστικά γλωσσική. Αν και οι εικόνες λέγεται ότι ισοδυναμούν με χιλιάδες λέξεις, η εκτίμησή μας είναι ότι η γλώσσα καθοδηγεί τη δημιουργική παραγωγή νοητικών εικόνων πολύ πιο «ζωντανών» και δυναμικών. Και οι επιστημονικές εικόνες πρέπει στην περίπτωσή μας να είναι πολύ πιο πλούσιες από τα σχήματα που δημιουργούν οι επιστήμονες για να προβάλλουν πολύ συγκεκριμένα χαρακτηριστικά των γεγονότων που ενδιαφέρουν τη δική τους κάθε φορά οπτική. Τέλος, κάθε αναπαράσταση θα συνοδεύεται από «ασκήσεις μετάφρασης» φράσεων της ομιλούμενης γλώσσας σε επιστημονική, καθώς και κατασκευής επιστημονικών αφηγήσεων των φαινόμενων στην καθομιλουμένη.

Για τις αναφορές μας, το πιο ενδιαφέρον βιβλίο φυσικής είναι κατά την άποψή μας αυτό που παρουσιάζει τις διαλέξεις του *R. Feynman (1963-2013)* αλλά και το ίδιας λογικής βιβλίο του *Ch. Schiller (1990-2015)*.

Η μεγάλη εικόνα

Δύσκολα κάποιος θα μπορούσε να ισχυριστεί ότι το επιστημονικό εγχείρημα δεν ξεκίνησε ή δεν τροφοδοτήθηκε προνομιακά από το ενδιαφέρον των ανθρώπων για το Σύμπαν. Το ενδιαφέρον αυτό έχει ένα ιδιαίτερο χαρακτηριστικό. Αφορά γεγονότα για τα οποία όλοι αναγνωρίζουν ότι δεν μπορούμε να έχουμε ούτε πρόκειται να αποκτήσουμε κάποτε άμεση, εκ του σύνεγγυς, εμπειρία. Στον Διάλογο του Γαλιλαίου για τα δύο σημαντικότερα κοσμικά συστήματα¹ συναντάμε τον ακόλουθο διάλογο:

ΣΑΛΒΙΑΤΙ ... θα ήθελα να μου πεις ποιες ακριβώς είναι οι αλλοιώσεις που βλέπεις στη Γη κι όχι στον ουρανό και που σε κάνουν να λες ότι η Γη είναι αλλοιώσιμη και ο ουρανός όχι.

ΣΙΜΠΛΙΚΙΟ Στη Γη βλέπω διαρκώς χορτάρια, φυτά, ζώα, να γεννιούνται και να πεθαίνουν. Ανέμους, βροχές, καταιγίδες, θύελλες να ξεσπούν. Με μια λέξη, η εμφάνιση της Γης υφίσταται διαρκείς αλλαγές. Καμιά απ' αυτές τις αλλαγές δεν διακρίνεται στα ουράνια σώματα, των οποίων οι θέσεις και οι σχηματισμοί αντιστοιχούν ακριβώς σ' αυτό που θυμούνται από πάντα οι άνθρωποι και δεν γεννιέται τίποτε καινούργιο ούτε φθείρεται τίποτε παλιό.

ΣΑΛΒΙΑΤΙ Αν όμως πρέπει να αρκεστείς σ' αυτές τις ορατές εμπειρίες, ή μάλλον στις εμπειρίες που έχεις δει, πρέπει να θεωρείς ότι η Κίνα και η Αμερική είναι ουράνια σώματα, αφού σίγουρα ποτέ δεν έχεις δει σ' αυτές τις αλλαγές που βλέπεις στην Ιταλία. Επομένως, κατά τη λογική σου, πρέπει να είναι αναλλοίωτες.

ΣΙΜΠΛΙΚΙΟ Ακόμα κι αν δεν έχω δει ο ίδιος τις αλλαγές στα μέρη αυτά, με τις ίδιες τις αισθήσεις μου, έχω βάσιμες μαρτυρίες γι' αυτές· επιπλέον, cum eadem sit ratio totius et partium (αφού το ίδιο πράγμα ισχύει και για το όλον και για τα μέρη), επειδή οι χώρες αυτές είναι μέρος της Γης σαν τη δική μας χώρα, πρέπει να είναι κι αυτές αλλοιώσιμες σαν τη χώρα μας.

ΣΑΛΒΙΑΤΙ Γιατί όμως δεν τις έχεις παρατηρήσει ο ίδιος, αντί να υποβιβάζεις τον εαυτό σου υποχρεώνοντάς τον να πιστέψει τις αφηγήσεις άλλων; Γιατί να μην τις δεις με τα ίδια σου τα μάτια;

ΣΙΜΠΛΙΚΙΟ Γιατί οι χώρες αυτές είναι πολύ μακριά για να μπορώ να τις δω. Είναι τόσο μακριά ώστε η όρασή μας δεν μπορεί να ανιχνεύσει τις αλλαγές πάνω τους.

ΣΑΛΒΙΑΤΙ Τώρα δεξ και μόνος σου πόσο, χωρίς να το θέλεις, αποκάλυψες τη σοφιστεία του επιχειρηματός

σου. Λες ότι τις αλλαγές που βλέπεις με τα ίδια σου τα μάτια στη Γη δεν μπορείς να τις δεις στην Αμερική εξαιτίας της μεγάλης απόστασης. Λοιπόν, ακόμα λιγότερο θα μπορούσες να τις δεις στη Σελήνη, που είναι πολλές εκατοντάδες φορές πιο μακριά. Κι αν πιστεύεις ότι υπάρχουν αλλαγές στο Μεξικό επειδή έχεις ακούσει γι' αυτές, πες μου τι πληροφορίες έχεις από τη Σελήνη, ώστε να είσαι πεπεισμένος ότι δεν υπάρχουν αλλαγές εκεί; Επειδή εσύ δεν βλέπεις τις αλλαγές στον ουρανό (που δεν θα μπορούσες να τις δεις εξαιτίας της μεγάλης απόστασης κι επειδή δεν υπάρχουν πληροφορίες από εκεί), δεν μπορείς να συμπεραίνεις ότι δεν υπάρχουν, με τον ίδιο τρόπο που επειδή βλέπεις και αναγνωρίζεις τις αλλαγές στη Γη μπορείς πολύ σωστά να συμπεράνεις ότι υπάρχουν.

Μ' αυτόν τον τρόπο, με το ξεκίνημα και της δυτικής Επιστήμης, το ζήτημα του Σύμπαντος εξακολουθεί να προκαλεί να φανταζόμαστε τα γεγονότα που συμβαίνουν εκεί και να είμαστε τόσο βέβαιοι γι' αυτά, όσο βέβαιοι είμαστε και για τα γεγονότα για τα οποία διαθέτουμε τεκμήρια μέσω των αισθήσεων. Προκαλεί, δηλαδή, να απομακρυνθούμε από την άποψη του Αριστοτέλη² (ΣΙΜΠΛΙΚΙΟ: Ο Αριστοτέλης στο φιλοσοφικό του στοχασμό υποστήριξε ότι οι εμπειρίες των αισθήσεων πρέπει να προτιμώνται από κάθε επιχείρημα κατασκευασμένο από την ανθρώπινη διάνοια. Έλεγε ότι αυτοί που ισχυρίζονται τα αντίθετα απ' αυτά που τους δείχνει μία αίσθηση, θα έπρεπε να τιμωρούνται χάνοντάς την), χωρίς ασφαλώς να την εγκαταλείψουμε (Einstein 2001), και να κινηθούμε προς την άποψη του Γαλιλαίου (ΣΑΛΒΙΑΤΙ: Εγώ, πάλι, θαυμάζω απέραντα το ύψος του πνεύματος εκείνων, που με τη ζωνρότητα της ευφυΐας τους άσκησαν ένα εξαναγκασμό στις ίδιες τις αισθήσεις τους, δίνοντας μεγαλύτερη αξία σ' αυτό που τους υπαγόρευε η λογική απ' ό,τι σ' αυτό που τους έδειχναν πολύ καθαρά και χωρίς εξαναγκασμούς οι εμπειρίες των αισθήσεών τους).

Ταυτόχρονα, η βεβαιότητα που συνοδεύει την κατανόηση αυτών των μη διαισθητικών γνώσεων φιλοδοξεί να αγγίξει τα όρια της τελειότητας/απόλυτης αλήθειας. Στο τέλος της πρώτης μέρας του Γαλιλαϊκού Διαλόγου διαβάζουμε: ΣΑΛΒΙΑΤΙ: ... για να εξηγηθώ καλύτερα, λέω ότι ως προς την αλήθεια της γνώσης που δίνεται με μαθηματικές αποδείξεις, είναι η ίδια την οποία αναγνωρίζει και η Θεΐα σοφία· αλλά πρέπει να συμφωνήσω μαζί σου πράγματι ότι ο τρόπος με τον οποίο ο Θεός γνωρίζει τις άπειρες προτάσεις από τις οποίες εμείς ξέρουμε λίγες μόνο είναι πολύ τελειότερος από τον δικό μας. Με άλλα λόγια, το επιστημονικό εγχείρημα για την κατανόηση του Σύμπαντος πραγματοποιεί με το ξεκίνημά του ένα ακόμη τολμηρό βήμα: μπορούμε, έχουμε τον τρόπο, να φανταστούμε και να γνωρίσουμε την απόλυτη αλήθεια. Αν όχι στην έκταση ή με τον τρόπο που τη γνωρίζει ο Θεός αλλά, τουλάχιστον κάποια κομμάτια της, τόσο καλά όσο και Αυτός. Τούτο το βήμα, όμως, επιβάλλει στον αναγνώστη των επιστημονικών αναπαραστάσεων να μετακινηθεί από τη θέση του εμπειρικού ερευνητή, του ανθρώπου δηλαδή που μαθαίνει και συλλογίζεται στη βάση των όσων αισθάνεται ή και πληροφορείται, στη θέση του συμπαντικού θεατή (ενός Θεού), ο οποίος κατανοεί το όλο ως εάν να ήταν «πανταχού παρών»: παρών και στα απείρως μεγάλα και μακρινά, παρών και στα απείρως μικρά. Για παράδειγμα, πρέπει στην καθημερινότητά μας, που φιλοδοξεί να συμπεριλάβει τις επιστημονικές ιδέες και πρακτικές, να μπορούμε να «βλέπουμε» τα αστέρια μιας καλοκαιρινής νύχτας ως ήλιους. Να «βλέπουμε» τα συμπαγή στερεά σώματα που γεμίζουν το δωμάτιό μας στην ουσία ως κενούς χώρους, μέσα στους οποίους κινούνται και αλληλεπιδρούν από μακριά μικρά στοιχειώδη σωματίδια. Να είμαστε βέβαιοι ότι όσα προσεγγίζουμε με τις αισθήσεις μας, ακόμη και με τα μάτια μας, δεν είναι παρά είδωλα μιας πραγματικότητας/αλήθειας που μπορούμε μόνο να την φανταστούμε. Να πιστεύουμε ότι όσα βλέπουμε στους ουρανούς τις έναστρες νύχτες συγκροτούν στην πλειονότητά τους εικόνες από το μακρινό παρελθόν του Σύμπαντος, του οποίου το παρόν δεν θα μπορούσαμε να δούμε ποτέ. Και κυρίως να πεισθούμε ότι όλα αυτά μας είναι χρήσιμα. Όχι μόνο επειδή μπορεί να είναι πραγματικά/αληθινά, αλλά επειδή κάτι μπορούμε να κάνουμε μαζί τους.

Στην περίπτωσή μας, θα προσπαθήσουμε να παρουσιάσουμε αυτές τις επιστημονικές «δημιουργικές φαντασιώσεις» με τέτοιο τρόπο ώστε να μας είναι χρήσιμες στις θεατρικές μας αναπαραστάσεις. Και θα ξεκινήσουμε, αναπαριστώντας την μεγάλη εικόνα του Σύμπαντος, όπως την κατασκεύασε ο Νεύτωνας.

Η νευτώνεια σύνθεση

Το πρώτο πράγμα που χρειάζεται κάποιος, όταν επιχειρεί να αναπαραστήσει ένα γεγονός, είναι το σκηνικό μέσα στο οποίο το γεγονός αυτό συμβαίνει. Το ότι «ο Κώστας πέταξε μια σαίτα» περιγράφει ένα διαφορετικό γεγονός μέσα στο σκηνικό μιας σχολικής τάξης από ό,τι μέσα στο σκηνικό του δωματίου του ή της αυλής του σπιτιού του. Όπως και το γεγονός ότι «η Ελένη άφησε την πέτρα που κρατούσε στα χέρια της να πέσει» είναι διαφορετικό αν η Ελένη στέκεται στο ανοιχτό παράθυρο του σπιτιού της, αν στέκεται στην κουπαστή μιας βάρκας ή αν στέκεται πάνω σε μια γέφυρα ενός αυτοκινητόδρομου. Ποιο είναι το σκηνικό των γεγονότων του Σύμπαντος; Ποιο είναι, δηλαδή, το ολικώς αναφερόμενο μέσα στο οποίο οι ουράνιες οντότητες αποκτούν τη δική τους μορφή ζωής; Γιατί, θα το επαναλάβουμε κι ας γινόμαστε μονότονοι, το επιστημονικό ενδιαφέρον δεν ξεκινά (τουλάχιστον δεν ξεκίνησε) για να αναπαραστήσει το Σύμπαν με έναν τρόπο που θα έδινε μόνο χρήσιμες για τον άνθρωπο πληροφορίες. Ξεκίνησε για να δει τα πράγματα και με το μάτι του Θεού. Ποια είναι, δηλαδή, η ζωή των ουράνιων σωμάτων ακόμη κι αν δεν υπήρχαν άνθρωποι για να τα δουν.

Για παράδειγμα, οι αστρολόγοι έχουν ένα σκηνικό για να παρακολουθούν τη ζωή των αστεριών, στημένο με βάση το ενδιαφέρον τους για την επίδραση των ουράνιων γεγονότων πάνω στην ανθρώπινη ζωή. Το σκηνικό αυτό είναι κατασκευασμένο από δώδεκα αστερισμούς, «καρφωμένους» ολόγυρα στον ορίζοντα. Μέσα σ' αυτό το σκηνικό εντοπίζουν, από μέρα σε μέρα, την ανατολή του Ήλιου ή της Σελήνης, τις θέσεις και τις κινήσεις των πλανητών, τις συγκεντρώσεις και τους αποχωρισμούς τους. Ένα μάλλον φτωχό σκηνικό κατάλληλο για να περιγράφει τα γεγονότα λίγων γειτονικών μας ουράνιων σωμάτων, που υποθέτουν ότι η θέση τους επηρεάζει τη «μοίρα» των ανθρώπων. Ουράνιων σωμάτων, βέβαια, που όλοι γνώριζαν από παλιά ότι είναι τα μόνα ορατά που έχουν ιδιόρρυθμες συμπεριφορές (εκτελούν ανάδρομες κινήσεις, παρουσιάζουν φάσεις, όπως η Σελήνη κλπ.).

Ο Νεύτωνας στο φιλόδοξο εγχείρημά του στηρίχθηκε σε μια εξαιρετικά αντι-διαισθητική υπόθεση που είχε υποστηρίξει με πάθος ο Γαλιλαίος. Μια υπόθεση που θεωρεί ότι όλα, μα όλα, τα ουράνια σώματα δεν είναι ουσιαστικά διαφορετικά από τη Γη, το Φεγγάρι ή τον Ήλιο που ξέρουμε. Χρειάστηκε, λοιπόν, ένα σκηνικό που να τα χωράει όλα και να τα αναπαριστά με τον ίδιο τρόπο. Φαντάστηκε ως σκηνικό του Σύμπαντος μια σύνθεση δύο οντοτήτων, για τις οποίες δεν διαθέτουμε κανένα άμεσο εμπειρικό τεκμήριο ύπαρξης ή δομής, και οι οποίες αφορούν κάθε πιθανή ύπαρξη ή δομή. Αφορούν κυριολεκτικά το «σύμπαν» των υλικών οντοτήτων. Κάθε σώμα, αποφάσισε, είτε το βλέπουμε είτε όχι, βρίσκεται τοποθετημένο μέσα στο σκηνικό του χώρου, κάθε στιγμή του αενάως ρέοντος χρόνου. Ο χώρος, λοιπόν, και ο χρόνος είναι οι δύο αναπόσπαστες συνιστώσες του σκηνικού του Σύμπαντος. Σ' αυτές ο Νεύτωνας έδωσε κάποιες από τις ιδιότητες του Θεού του. Ο χώρος είναι απόλυτος, άπειρος, ομογενής (ίδιος σε κάθε σημείο του), ισότροπος (ίδιος προς κάθε κατεύθυνση), «πανταχού παρών» και «τα πάντα πληρών». Δεν είναι προφανώς αισθητός αλλά είναι εκείνος που αποκαθιστά με την παρουσία του τις σχέσεις όλων των φυσικών οντοτήτων με τρόπους που δεν αναμένουμε προφανώς να συναντήσουμε στα υλικά σώματα. Για παράδειγμα, αποκαθιστά την από απόσταση έλξη δύο ουράνιων σωμάτων ακαριαία. Από την άλλη μεριά, η άλλη συνιστώσα του σκηνικού, ο χρόνος, είναι επίσης άπειρος, δεν έχει αρχή και τέλος, υπήρχε από πάντα και θα υπάρχει πάντα αναλλοίωτος, αγέννητος και αθάνατος, όπως και ο χώρος με τον οποίο συνδέεται άρρηκτα. Έρρεε, ρέει και θα ρέει με τον ίδιο σταθερό ρυθμό για όλα, μα όλα, τα «πλάσματα» αυτού του κόσμου. Η ισοδύναμα, όλα τα «πλάσματα» αυτού του κόσμου κινούνται με τον ίδιο ρυθμό πάνω στην χωρίς αρχή και τέλος γραμμή του. Και ασφαλώς, αυτός ο ρυθμός δεν είναι δυνατόν να επιταχυνθεί ή να επιβραδυνθεί, ούτε βέβαια να γυρίσει πίσω.

Μέσα σ' αυτό το σκηνικό (που αρκετοί, βέβαια, υποστηρίζουν ότι υπάρχει μόνο στο μυαλό μας και όχι στην «πραγματικότητα») κάθε υλική οντότητα του Σύμπαντος μπορεί να αναπαρασταθεί με ένα γεωμετρικό σημείο («υλικό σημείο», το όνομά του στα σχολικά μας εγχειρίδια). Στο σημείο αυτό σκεφτόμαστε ότι βρίσκεται συγκεντρωμένη όλη η ποσότητα της ύλης που περιέχει η υλική οντότητα («μάζα», το όνομα του μεγέθους που τη μετράει), ανεξάρτητα από τις ορατές διαστάσεις της. Ένα σημείο που μπορούμε, αν θέλουμε, να το εντοπίζουμε

για οποιοδήποτε σώμα με διάφορες μεθόδους («κέντρο μάζας» ή «κέντρο βάρους» το όνομά του). Ένα σημείο, δηλαδή, η Γη, ένα σημείο ο Ήλιος, ένα σημείο εγώ, ένα σημείο το τραπέζι μου, ένα σημείο το φλιτζάνι με τον καφέ μου. Κι αν δεν μου αρέσει έτσι, ένα σημείο το φλιτζάνι μου κι ένα άλλο σημείο ο καφές που βρίσκεται μέσα του. Κάθε τέτοιο σημείο/σώμα κατέχει μια «θέση» μέσα στον χώρο (την μετράει ένα άνυσμα που μπορεί να κατασκευαστεί με βάση μια κατάλληλη μαθηματική σύνθεση Καρτεσιανής προέλευσης και Ευκλείδειας λογικής). Η θέση του σημείου είναι συγκεκριμένη κάθε «χρονική στιγμή», που τη μετράει ένα χρονόμετρο κατάλληλα, επίσης, μηδενισμένο. Σε μια επόμενη χρονική στιγμή, η θέση ενός τέτοιου σημείου/σώματος μπορεί να έχει αλλάξει. Η νέα θέση έχει μια «απόσταση» από την προηγούμενη (που μπορεί να μετρηθεί με βάση τους κανόνες της Καρτεσιανής σύνθεσης), έχει διαγράψει μια «τροχιά», και το «χρονικό διάστημα» ανάμεσα στις δυο χρονικές στιγμές προκύπτει με μια απλή αφαίρεση των ενδείξεων του χρονομέτρου. Ενός χρονομέτρου που καλό είναι να μη μας προσγειώσει: μπορεί να το κρατάει και να το κουρντίζει κάποιος άνθρωπος, αλλά τίποτα δεν θα άλλαζε αν το «κρατούσε» και το «κούρντιζε» ένας Θεός.

Από εκεί και μετά, προκύπτουν οι έννοιες της κίνησης και οι κατηγορίες των μορφών της με εξίσου αφαιρετικούς και απροσδόκητους συμβολισμούς. Για παράδειγμα, αν και ο χώρος είναι απόλυτος (υπάρχει ως ακίνητο σκηνικό), επειδή είναι άπειρος, ομογενής και ισότροπος, ένα σώμα/σημείο, ο αναγνώστης για παράδειγμα, όπου και αν βρεθεί, δεν «νιώθει» καμία διαφορά, με την προϋπόθεση βέβαια ότι είναι μόνος του: κάθε σημείο του χώρου είναι ίδιο με οποιοδήποτε άλλο και σε όποια κατεύθυνση κι αν «κοιτάξει» το σώμα/σημείο (π.χ. ο αναγνώστης), θα «δει» το ίδιο τοπίο χώρου. Όσο κι αν προχωρήσει, όσο καλά κι αν βλέπει, τίποτα δεν θα αλλάξει. Θα βρίσκεται το ίδιο μακριά από τα ανύπαρκτα «πέρατα» του χώρου (γιατί ο χώρος είναι άπειρος) και δεν θα καταλαβαίνει αν έστριψε (γιατί ο χώρος είναι ισότροπος). Είναι αδιάφορο, λοιπόν, το αν το σώμα/σημείο βρίσκεται ακίνητο σε κάποια «θέση» του χώρου ή αν μετακινείται από θέση σε θέση. Και από εδώ ξεκινάει η διατύπωση της πρώτης υπόθεσης του Νεύτωνα για την κίνηση. Η υπόθεση του «νόμου» της αδράνειας, όπως είναι γνωστή στη σχολική μας βιβλιογραφία, η οποία θα μπορούσε να λέει ότι ένα σώμα/σημείο μόνο του στο Σύμπαν ή θα ισορροπεί ή θα κινείται με μια κίνηση τόσο «φυσιολογική» όσο η ισορροπία. Η φυσιολογική αυτή κίνηση για λόγους συμμετρίας του απόλυτου χώρου δεν μπορεί να είναι άλλη από την ευθύγραμμη και ομαλή. Και το σπουδαιότερο απ' όλα: το σώμα/σημείο δεν θα μπορεί να διακρίνει αν κινείται ευθύγραμμα και ομαλά ή θα ισορροπεί. Ισορροπία και ευθύγραμμη ομαλή κίνηση είναι μία/ίδια κατάσταση στο σκηνικό του νευτώνειου χώρου.

Τα πράγματα αρχίζουν να αλλάζουν αν μέσα στο σκηνικό του χώρου-χρόνου βρεθεί και μια δεύτερη οντότητα, ένα δεύτερο σημείο-σώμα. Τότε, το ένα μπορεί να «νιώθει» το άλλο και να «αντιλαμβάνεται» αν η απόστασή τους αλλάζει ή όχι. Εδώ, η νέα συγκλονιστική υπόθεση του Νεύτωνα δεν έχει σχέση μόνο με το γεγονός ότι αρχίζουμε να καταλαβαίνουμε κάποια πράγματα για τον χώρο μέσα από τις άλλες υπάρξεις που περιλαμβάνονται σ' αυτόν. Η συγκλονιστική υπόθεση ισχυρίζεται ότι οι δύο αυτές υπάρξεις (οι οποιεσδήποτε δύο!) έχουν και μια ακόμη σχέση (πέρα από την απόσταση που τις χωρίζει). Η σχέση αυτή τραβά/έλκει το ένα σώμα-σημείο προς το άλλο με την ίδια ένταση. Το τελευταίο αυτό χαρακτηριστικό, της ίδιας έντασης, οφείλεται στο γεγονός ότι τη σχέση έλξης την αποκαθιστά ο χώρος, που για λόγους συμμετρίας δεν θα μπορούσε να συμπεριφέρεται διαφορετικά στο ένα σημείο-σώμα και διαφορετικά στο άλλο. Η σχέση αυτή αποκαθίσταται ακαριαία (σε χρονικό διάστημα μηδέν, όποια κι αν είναι η απόσταση των σωμάτων-σημείων) και έχει όνομα. Τη λέμε «δύναμη», τη συναντάμε πάντα σε ζευγάρια, την απεικονίζουμε με δυο αντίθετα ανύσματα και τη μετράμε/υπολογίζουμε αν γνωρίζουμε τις μάζες και την απόσταση των σωμάτων-σημείων.

Αυτή η σχέση/δύναμη «ξυπνάει» τα σημεία-σώματα που σχετίζονται/αλληλεπιδρούν από τον λήθαργο της ισορροπίας ή, ισοδύναμα, της ευθύγραμμης ομαλής κίνησης. Τα δυο σημεία-σώματα που έλκονται το ένα προς το άλλο αρχίζουν να γυρίζουν, κατά κάποιον τρόπο, το ένα γύρω από το άλλο. Εκτελούν έναν χορό που μπορεί να προσδιοριστεί με ακρίβεια: καθένα γράφει και από μία «έλλειψη» γύρω από ένα σημείο που βρίσκεται πάνω στην ευθεία που ενώνει τα δύο σημεία-σώματα (το κέντρο μάζας/βάρους των δύο σημείων-σωμάτων), το οποίο αναλαμβάνει τώρα τον ρόλο της ισορροπίας/ευθύγραμμης ομαλής κίνησης.

Αν βρεθεί κι ένα τρίτο σημείο-σώμα στη γειτονιά, τότε ανά δύο τα σημεία-σώματα προσπαθούν να κάνουν

ό,τι θα έκαναν αν ήταν, όπως πριν, μοναχικά ζευγάρια. Μόνο που δεν το κατορθώνουν, γιατί η ύπαρξη του τρίτου σημείου-σώματος φτιάχνει τρία ζευγάρια, που αν και πάλι έχουν ένα ράθυμο κέντρο μάζας/βάρους ο χορός τους δεν είναι δυνατόν να περιγραφεί με ακρίβεια! Και αν βρεθεί κι ένα τέταρτο σημείο-σώμα, κι ένα πέμπτο κλπ. στη γειτονιά, τόσο το χειρότερο για τους λογαριασμούς μας.

Οι νεότερες συνθέσεις

Εδώ έρχεται ένα κρίσιμο ερώτημα. Αφού αυτή η σύνθεση λύνει με ακρίβεια μόνο το πρόβλημα των δύο σημείων-σωμάτων, τι την έκανε τόσο διάσημη; Η απάντηση είναι σχετικά απλή: το πρόβλημα των δύο σωμάτων αφορά την ελάχιστη, και ως εκ τούτου, τη θεμελιώδη σχέση του όλου σκηνικού. Όσα κι αν είναι τα σώματα του Σύμπαντος, η σχέση αυτή βρίσκεται, και μάλλον θα εξακολουθεί να βρίσκεται, στη βάση της λύσης οποιουδήποτε προβλήματος. Από εκεί και μετά, αναλαμβάνουν τα μαθηματικά και οι επίγονοι.

Ένα δεύτερο ερώτημα είναι το αν αυτή η σύνθεση, με το σκηνικό και τις οντότητες που τη συγκροτούν, έχει αμφισβητηθεί ή και τροποποιηθεί μέχρι σήμερα; Ασφαλώς και έχουν αλλάξει πολλά. Αλλά όχι τόσα όσα θα μπορούσαμε να υποθέσουμε αν διαβάσουμε τις εκτιμήσεις των φιλοσόφων ή των επιστημολόγων. Η νευτώνεια σύνθεση παραμένει ισχυρή στη βάση της (αν και ο μαθηματικός της φορμαλισμός έχει εξελιχθεί σημαντικά) για την αντιμετώπιση προβλημάτων στα οποία συμμετέχουν σώματα που κινούνται με μικρές, σε σχέση με την ταχύτητα του φωτός, ταχύτητες και εντοπίζονται μακροσκοπικά (δεν αφορά γενικά τα στοιχειώδη σωματίδια και τις κινήσεις με μεγάλες ταχύτητες). Ενοχλεί αυτό; Ενοχλεί, δηλαδή, το γεγονός ότι οι οντότητες του Σύμπαντος που τρέχουν με ταχύτητες που πλησιάζουν την ταχύτητα του φωτός και τα πολύ μικρά σωματίδια που υποθέτουμε ότι αποτελούν τη βάση πάνω στην οποία χτίζονται τα πάντα, «ζουν» διαφορετικές μορφές ζωής; Και ναι και όχι. Θα θέλαμε να μπορούμε να φανταστούμε μια μορφή ζωής για τα πάντα (θα έχετε ίσως ακούσει για μια υπό αναζήτηση «θεωρία των πάντων») αλλά μέχρι τότε φαίνεται ότι οι επιστήμονες κάνουν αποτελεσματική δουλειά υποθέτοντας τέσσερις διαφορετικές μορφές ζωής για τις οντότητες του Σύμπαντος. Την πρώτη την περιγράψαμε ως νευτώνεια σύνθεση. Αυτή η μορφή ζωής έχει ολοκληρωθεί συμπεριλαμβάνοντας και τις υποθέσεις του Αϊνστάιν για ένα ενιαίο σκηνικό χωροχρόνου, που διαφεντεύεται από την απόλυτη ταχύτητα του φωτός και φιλοξενεί τα ταχέως κινούμενα σώματα. Μια δεύτερη, διαφορετική μορφή ζωής φαίνεται να ζουν τα φορτισμένα σωματίδια που οικοδομούν τα άτομα και τα μόρια. Εδώ, οι οντότητες είναι δύο ειδών: θετικές και αρνητικές. Απωθούνται μεταξύ τους και δεν έλκονται μόνο (ηλεκτρική αλληλεπίδραση/σχέση). Με έναν περίεργο τρόπο, όταν κινούνται αλληλεπιδρούν με άλλα κινούμενα επίσης σωματίδια και με έναν ακόμη, διαφορετικό τρόπο: της μαγνητικής αλληλεπίδρασης/σχέσης. Και οι δύο αυτές αλληλεπιδράσεις/σχέσεις, αν και εκδηλώνονται πάντα από μακριά, είναι απίστευτα μεγάλης έντασης και δεν αποκαθίστανται ακαριαία μέσω του χώρου. Αποκαθίστανται με πεπερασμένη αν και μεγάλη ταχύτητα μέσω των πεδίων. Στο όριο, βάζουν σε δοκιμασία και οδηγούν κατά κάποιο τρόπο σε αδιέξοδο την περίφημη επιστημονική μέθοδο της «παρατήρησης», δημιουργώντας έναν θολό αλλά εξίσου αποτελεσματικό κόσμο πιθανοτήτων κλπ. Τέλος, άλλες δυο μορφές ζωής φαίνεται να ζουν τα σωματίδια που συγκροτούν τους πυρήνες. Στη μια απ' αυτές αλληλεπιδρούν/σχετίζονται ισχυρά και στην άλλη ασθενώς. Σήμερα, η πιο δημοφιλής εικόνα θέλει τις αλληλεπιδράσεις/σχέσεις και στους τέσσερις κόσμους να αποκαθίστανται μέσω της ανταλλαγής σωματιδίων.

Και για να μην μείνει καμιά αμφιβολία για το πόσο αποτελεσματικές είναι αυτές οι «δημιουργικές φαντασιώσεις», δεν θα πρέπει να ξεχνάμε ότι με βάση τις υποθέσεις για την πρώτη μορφή ζωής μπορέσαμε να πραγματοποιήσουμε τα διαστημικά ταξίδια και να «στήσουμε» γύρω από τη Γη χιλιάδες δορυφόρους (από μετεωρολογικούς μέχρι κατασκοπευτικούς) που κάνουν δουλειές που δεν θα μπορούσαμε να κάνουμε από την επιφάνεια της Γης. Με βάση τα χαρακτηριστικά της δεύτερης μορφής ζωής κατασκευάστηκαν όλα τα ηλεκτρονικά μας τεχνήματα, από αυτά των τηλεπικοινωνιών μέχρι τους Η/Υ και τα συστήματα αυτοματισμού και ρομποτικής. Και οι ζωές που ζουν τα σωματίδια του πυρήνα επέτρεψαν να κατανοήσουμε τις πυρηνικές δραστηριότητες, που επιτρέπουν και τις καλές και τις καταστροφικές χρήσεις της αποκαλούμενης πυρηνικής ενέργειας.

Οι επιμέρους εικόνες

Εκτός από τις προσπάθειες κατασκευής εικόνων που θα αναπαριστούν το αποκαλούμενο «όλο», δεκάδες επιστημονικά εγχειρήματα ξεκίνησαν από επιμέρους ζητήματα, ίσως πιο καθημερινά, και στην πορεία ήλθαν και εντάχθηκαν, με τον ένα ή τον άλλο τρόπο, σε αυτές τις μεγάλες αναζητήσεις.

Εκ των υστέρων, κάποιος θα μπορούσε να παρουσιάσει αυτές τις επιμέρους εικόνες ξεκινώντας από τις τέσσερις μεγάλες. Αυτό, όμως, γενικά δεν συμβαίνει στον χώρο της Εκπαίδευσης, ούτε της σχολικής ούτε της πανεπιστημιακής. Και μάλλον εδώ η πολύχρονη και πολυεπίπεδη εκπαιδευτική εμπειρία έχει ένα δίκιο. Ακολουθώντας τα μονοπάτια της ιστορίας, η παρουσίαση επιμέρους εικόνων της επιστημονικής παραγωγής μπορεί να καθιστά το τοπίο πολύπλοκο. Μπορεί, δηλαδή, να δημιουργεί την εσφαλμένη εντύπωση ότι υπάρχουν πολλοί περισσότεροι και διαφορετικοί κόσμοι ζωής των φυσικών οντοτήτων, από τους τέσσερις που ήδη παρουσιάσαμε σε γενικές γραμμές. Όμως, επιτρέπει την παρουσίαση των πολλών και διαφορετικών επιστημονικών προσεγγίσεων, μεθοδολογιών, πρακτικών που έχουν εμφανιστεί και έχουν αποδώσει καρπούς.

Θα παρουσιάσουμε, λοιπόν, κι εμείς μια σειρά από επιμέρους εικόνες κόσμων που τα ονόματά τους θα είναι περίπου γνωστά, ακόμη και από τη σχολική εμπειρία. Και τις εικόνες αυτές θα προσπαθήσουμε να τις εντάξουμε εκ των υστέρων στις μεγάλες συνθέσεις που εξακολουθούν να επιβιώνουν μέχρι σήμερα.

Η ζέστη, το κρύο, η θερμοκρασία και η θερμότητα

Στον καθημερινό κόσμο της εμπειρίας μας και της γλώσσας με την οποία επικοινωνούμε, ζητήματα που αφορούν τη ζέστη, το κρύο, τη θερμοκρασία και τη θερμότητα αντιμετωπίζονται τοπικά (κατά περίπτωση), με τρόπους και με λογικές που μπορούν να διαφέρουν μεταξύ τους. Για παράδειγμα, είναι πολύ πιθανό ο αναγνώστης του κειμένου να καταλαβαίνει τι σημαίνουν οι παρακάτω φράσεις:

Σήμερα κάνει ζέστη.

Σήμερα κάνει κρύο.

Κλείσε την πόρτα γιατί μπαίνει κρύο.

Κλείσε την πόρτα! Έξω κάνει ζέστη και έχουμε αναμμένο το κλιματιστικό!

Μην κάθεσαι στα σκαλιά! Θα κρυώσεις!

Βάλε ένα μαξιλάρι στην καρέκλα σου γιατί θα παγώσεις.

Πώς έβαψες έτσι το δωμάτιό σου; Αυτά τα χρώματα είναι παγωμένα!

Χειμώνιασε. Πρέπει να στρώσουμε τα χαλιά.

Καλοκαίριασε. Πρέπει να ξεστρώσουμε.

Έβαλα διπλά τζάμια στα παράθυρα και ζεστάθηκε το σπίτι.

Τα χέρια σου είναι παγωμένα!

Έβαλα ενεργειακό πιστοποιητικό. Η ενεργειακή απόδοση του σπιτιού μας έχει τα χάλια της.

...

Στην καθημερινή μας ζωή, οι περισσότερες από τις φράσεις αυτές δεν χρειάζονται κάποια εξήγηση. Αν, όμως, ζητήσουμε εξηγήσεις τότε θα δούμε ότι οι λέξεις/όροι που χρησιμοποιούμε μπορεί να έχουν διάφορες σημασίες. Για παράδειγμα, χρησιμοποιούμε γενικά τις έννοιες της «ζέστης» ή του «κρύου» για να αναφερόμαστε σε πράγματα που αισθανόμαστε (κάνει ζέστη: ζεσταίνομαι, κάνει κρύο: κρυώνω). Ταυτόχρονα, οι ίδιες έννοιες χαρακτηρίζουν το περιβάλλον μας (κάνει ζέστη: η θερμοκρασία του περιβάλλοντος είναι μεγάλη, κάνει κρύο: η θερμοκρασία του περιβάλλοντος είναι μικρή). Ή χρησιμοποιούμε τις ίδιες έννοιες (ζέστη, κρύο) για να υπονοήσουμε κάτι (μια μάλλον ρευστή οντότητα) που βγαίνει από πηγές θερμότητας (καλοριφέρ, τζάκι, σόμπα, φούρνος, Ήλιος...) ή πηγές ψύχους (ψυγείο, πάγος, χιόνι...). Τις τελευταίες αυτές οντότητες τις φανταζόμαστε κάποιες φορές να τις μεταφέρει και ο αέρας.

Με τους τρόπους αυτούς, χρησιμοποιούμε δύο έννοιες, τις οποίες αντιλαμβανόμαστε ως αντίθετες (ζέστη έναντι κρύου), αφενός για να προσδιορίσουμε μια κατάσταση του εαυτού μας ή του περιβάλλοντός μας, και αφετέρου για να δώσουμε ταυτότητα σε κάτι που φανταζόμαστε ότι βγαίνει από τις πηγές θερμότητας (ζέστη) ή ψύχους (κρύο). Τις ίδιες έννοιες θα τις χρησιμοποιούσαμε αν θέλαμε να εξηγήσουμε και αρκετές από τις φράσεις που παρουσιάσαμε (τα σκαλιά είναι κρύα, το δάπεδο είναι κρύο ή ζεστό, η κατασκευή του σπιτιού αφήνει τον χειμώνα τη ζέστη να βγαίνει έξω ή και το κρύο να μπαίνει μέσα).

Το μπλέξιμο αυτό δεν δημιουργεί πρόβλημα στην καθημερινή μας ζωή, μιας και η γλώσσα είναι μεν πολύσημο εργαλείο επικοινωνίας, αλλά αυτός που τη γνωρίζει δεν μπερδεύεται από την πολυσημία της. Το πλαίσιο των συμφραζομένων και η «μορφή ζωής» που ζει, τον προστατεύουν. Στον κόσμο, όμως, της Φυσικής, όπου η μονοσήμαντη προσέγγιση των εννοιών, η δυνατότητα ποσοτικού προσδιορισμού και η καθολικότητα της εφαρμογής τους είναι διαρκή ζητούμενα, οι έννοιες ζέστη και κρύο δεν μπόρεσαν να επιβιώσουν.

Στη θέση τους βρέθηκαν οι έννοιες:

A. της *θερμοκρασίας* που χρησιμοποιείται για την προσέγγιση και τον χαρακτηρισμό καταστάσεων. Τη θερμοκρασία τη μετράει το θερμομέτρο, και αυτό καταργεί τη δυνατότητα να προσδιορίζουμε κάτι σαν ζεστό ή σαν κρύο: πάντα υπάρχει μια κατάσταση υψηλότερης ή χαμηλότερης θερμοκρασίας, για την οποία θα μπορούσαμε να λέμε ότι είναι πιο ζεστή από τη ζεστή μας ή πιο κρύα από την κρύα μας. Και αυτό με ακρίβεια που δεν επιτρέπει ο καθημερινός λόγος, ο οποίος βέβαια διαθέτει έναν σχετικό πλούτο λέξεων για να προσδιορίζει διαβαθμίσεις της θερμοκρασίας. Για παράδειγμα, η ζέστη μπορεί να υποδηλώνει κάτι πάνω από τη θερμοκρασία του σώματός μας. Το καυτό είναι ασφαλώς κάτι πιο ζεστό από το ζεστό και το ζεματιστό ακόμη κάτι παραπάνω. Όμοια, αν το κρύο αρχίζει, ας πούμε κάτω από τους δέκα βαθμούς Κελσίου, το παγωμένο, όπως ίσως και το μπουζι, δείχνει κάτω από τους μηδέν κλπ.

B. της *θερμότητας* που χρησιμοποιείται για την προσέγγιση των οντοτήτων που βγαίνουν από τα ζεστά σώματα, αλλά όχι μόνο. Εδώ, η θερμότητα προσεγγίζει με σαφώς διαφορετικό τρόπο τα εμπειρικά γεγονότα: η θερμότητα είναι ενέργεια που βγαίνει από τα ζεστά σώματα (σώματα υψηλής θερμοκρασίας) όταν μπορεί να

πάει προς ψυχρά σώματα (σώματα χαμηλής θερμοκρασίας). Και το κρύο δεν υπάρχει ως φυσική οντότητα. Το κρύο το νιώθουμε όταν ένα σώμα χαμηλότερης θερμοκρασίας από το δικό μας απορροφά από εμάς θερμότητα!

Η προσέγγιση αυτή προέκυψε μέσα από μια ιδιόρρυθμη αρχή, που δεν αναφέρεται συχνά στις γενικές μεθοδολογικές παραδοχές της Επιστήμης. Συγκεκριμένα, οι πρώτες μελέτες των φαινομένων που σχετίζονται με τη ζέστη και το κρύο στηρίζονταν στην υπόθεση ότι οι δύο αυτές οντότητες εκρέουν αντίστοιχα από πηγές ζέστης (π.χ. φωτιές καμινέτων) και κρύου (π.χ. ψυκτικά μείγματα παγωμένου νερού και αλατιού). Παρατηρήθηκε, όμως, ότι τα ψυκτικά μείγματα, όταν προσφέρουν κρύο, λιώνουν. Το ίδιο όμως παθαίνουν όταν τα εκθέτουμε σε κάποια πηγή ζέστης (τα βάζουμε πάνω από μια φωτιά). Επομένως, η έκθεση σε μια πηγή ζέστης φαινόταν ισοδύναμη με την παροχή κρύου σε ένα τρίτο σώμα. Μήπως, λοιπόν, μπορούσαμε να υποθέσουμε ότι το κρύο δεν υπάρχει και η διαδικασία της ψύξης δεν ήταν παρά μόνο παροχή ζέστης από το τρίτο σώμα προς το ψυκτικό μείγμα; Τι θα κερδίσαμε από μια τέτοια υπόθεση που μπορεί να μας απαλλάσσει από μια έννοια (του κρύου/ψύχους που βγαίνει από τα κρύα σώματα), που καθιερώνει στη θέση της ζέστης τη ρευστή οντότητα της θερμότητας, αλλά ταυτόχρονα χαλάει τη φυσική μας γλώσσα και μπλέκει τον τρόπο που σκεφτόμαστε καθημερινά; Εδώ, η μεθοδολογική αρχή που λειτούργησε σε βάρος της καθημερινότητάς μας είναι η αρχή της «οικονομίας». Αν μπορούμε να περιγράψουμε τα ίδια γεγονότα με λιγότερους όρους/έννοιες, τότε οι περιγραφές μας είναι επιστημονικά καλύτερες, αποδοτικότερες και εν δυνάμει πιο παραγωγικές. Κι επειδή στην πορεία, μετά το ξεκαθάρισμα μιας ακόμη διάσημης έννοιας, της ενέργειας, προέκυψε ότι η θερμότητα ήταν μια από τις μορφές της, δεν θα πρέπει να παραξενευτεί κάποιος αν μπορούμε να μιλάμε για τη ζέστη και το κρύο χωρίς να αναφέρουμε ούτε την έννοια της θερμότητας.

Η πρώτη επιστημονική εικόνα του κόσμου της ζέστης και του κρύου μπορούμε να πούμε ότι είναι σχετικά εμπειρική, μακροσκοπική και προ-νευτώνεια. Περιλαμβάνει όλα τα ορατά σώματα. Καθένα απ' αυτά χαρακτηρίζεται από τη θερμοκρασία του (τη μετράει κάποιο θερμόμετρο) ή ακόμη και από τις διαφορετικές θερμοκρασίες που είναι πιθανό να επικρατούν σε διαφορετικά σημεία του. Στον κόσμο αυτόν η θερμότητα ρέει. Ρέει από σώματα ή σημεία σωμάτων υψηλότερης θερμοκρασίας προς σώματα ή σημεία χαμηλότερης. Πρόκειται για μια ροή που πραγματοποιείται με διάφορους τρόπους (αγωγή, μεταφορά και ακτινοβολία αναφέρουν τα διδακτικά μας εγχειρίδια), αυξάνοντας τη θερμοκρασία στον τόπο άφιξης και μειώνοντάς τη στον τόπο αναχώρησης. Με τον τρόπο αυτόν, οι μεγάλες θερμοκρασίες τείνουν να μειωθούν και οι μικρές να αυξηθούν. Προοπτική, μια κατάσταση όπου όλες οι θερμοκρασίες θα ήταν ίσες, μια κατάσταση θερμικής ισορροπίας. Μια κατάσταση που στον καθημερινό μας κόσμο δεν εντοπίζεται πουθενά. Γιατί ο καθημερινός μας κόσμος διαθέτει πηγές θερμότητας που επιμένουν, για παράδειγμα ο Ήλιος. Και αυτές οι πηγές θερμότητας, αν και αποβάλλουν ποσότητες θερμότητας, δεν κρυώνουν (δεν πέφτει η θερμοκρασία τους) γιατί κάποιο «καύσιμο» τις τροφοδοτεί. Έτσι, αν αναφερθούμε στο παράδειγμα Ήλιος-Γη, με τον Ήλιο να τροφοδοτείται από το πυρηνικό του «καύσιμο» και τη Γη να αποβάλλει θερμότητα προς το «παγωμένο» περιβάλλον της, αυτό που μένει σταθερό είναι μια περίπου σταθερή ροή θερμότητας από τον Ήλιο προς τη Γη, που κρατάει περίπου σταθερή τη μέση θερμοκρασία της Γης. Και λέμε περίπου σταθερή γιατί και πάνω στη Γη η θερμοκρασία δεν είναι παντού ίδια. Οι θάλασσες είναι δροσερές, οι πόλοι παγωμένοι, οι περιοχές του ισημερινού ζεστές, οι κορυφές των βουνών κρύες. Έτσι, το μόνο μόνιμο χαρακτηριστικό που εξασφαλίζει η τάση προς τη θερμική ισορροπία είναι η συνεχής ροή θερμότητας που τη βρίσκουμε σε κάθε βήμα μας (στους ανέμους, στην εξάτμιση των νερών, στις υγροποιήσεις τους/βροχές, κλπ.). Μια ροή που δεν καταφέρνουμε να τη σταματήσουμε ούτε στα ψυγεία μας, που αν σταματήσουν να δουλεύουν ζεσταίνονται, ούτε με τις μονώσεις μας, που αφήνουν τελικά τα σπίτια μας ευάλωτα στις υψηλές ή τις χαμηλές θερμοκρασίες του περιβάλλοντος. Η συνολική εικόνα, λοιπόν, λέει ότι ο κόσμος μας ζει με τις ροές θερμότητας που δεν μπορούν να σταματήσουν, και που όμως πραγματοποιούνται στην κατεύθυνση που εν δυνάμει θα τις σταματούσε. Η ζωή, δηλαδή, αυτού του κόσμου υπάρχει μέσω των ροών θερμότητας, και οι ροές θερμότητας υπάρχουν επειδή επιδιώκουν τον θάνατό τους. Ένα εξαιρετικό ανάλογο της σημασίας του θανάτου στη διατήρηση της ζωής!

Μια περισσότερο νευτώνεια αναπαράσταση του ίδιου κόσμου βλέπει τα πράγματα και μικροσκοπικά. Η πρώτη επιλογή που κάνει είναι να κόβει τον κόσμο σε κομμάτια (επιλογή συστήματος) και να ασχολείται μ' αυτά ως εάν να αποτελούσαν έναν μοναδικό κόσμο. Η επιλογή αυτή δεν σημαίνει ότι τα διαφορετικά συστή-

ματα διέπονται από διαφορετικές αρχές. Ούτε ότι η μεγάλη εικόνα του Νεύτωνα δεν κόβεται σε συστήματα, όταν χρειαστεί να βγουν αποτελέσματα για κάποιο συγκεκριμένο πρόβλημα (π.χ. το πιο διάσημο σύστημα των σχολικών εγχειριδίων είναι το ηλιακό). Σημαίνει, όμως, μια στροφή στην αντίληψη για το παγκόσμιο. Παγκόσμιες και αναλλοίωτες πρέπει να είναι οι αρχές, οι ιδέες, οι σχέσεις, οι νόμοι, και όχι υποχρεωτικά η «εικόνα»/τα γεγονότα. Παντού, κι εκεί που βλέπουμε, κι εκεί που δεν βλέπουμε, κι εκεί που δεν πρόκειται ποτέ να δούμε, θα πρέπει να συμβαίνουν τα ίδια, όχι σε ό,τι αφορά τα «φαινόμενα», αλλά τις αιτίες που τα προκαλούν. Παρόλα αυτά, επιλέγουμε να θεωρούμε ένα σύνολο υλικών οντοτήτων ως σύστημα με βάση τη διαφαινόμενη από την εμπειρία σταθερότητα/επανάληψη των γεγονότων στο εσωτερικό του.

Σε ένα σύστημα λοιπόν, το οποίο συγκροτείται από ένα σύνολο υλικών οντοτήτων που αποφασίζουμε ότι αποτελούν τα εσωτερικά στοιχεία του, βάζουμε όρια. Οι υλικές οντότητες που υπάρχουν πέρα από τα όρια αυτά δεν θεωρούνται μέρος του συστήματος, αλλά περιβάλλον του. Τα όρια αυτά επιτρέπουν ή δεν επιτρέπουν τη διάβαση φυσικών οντοτήτων (π.χ. ενέργεια, άλλα υλικά σώματα ή σωματίδια, ακτινοβολία) από το περιβάλλον του συστήματος προς το σύστημα ή αντίστροφα. Όταν επιτρέπουν ανταλλαγές του συστήματος με το περιβάλλον του, το σύστημα θα το σκεφτόμαστε ως ανοιχτό. Σε αντίθετη περίπτωση, το σύστημά μας θα είναι κλειστό. Κλειστά συστήματα βέβαια, μάλλον δεν υπάρχουν. Μπορούν, ίσως, να κατασκευαστούν κατά προσέγγιση και να ζήσουν ένα περιορισμένο χρονικό διάστημα. Κάποιες φορές επιλέγουμε να φανταζόμαστε/υποθέτουμε κάποια συστήματα ως κλειστά, αφαιρώντας από τη φύση την πολυπλοκότητά της. Αυτό συμβαίνει όταν υπάρχουν βάσιμες υποψίες ότι αυτά τα απλά και φανταστικά συστήματα μπορούν να μας βοηθήσουν να κατανοήσουμε τα πολύπλοκα και υπαρκτά στη φύση ανάλογά τους. Για παράδειγμα, το πρόβλημα των δύο σωμάτων της νευτώνειας σύνθεσης λύνεται μέσα σε ένα υποθετικό κλειστό σύστημα, μιας και τα δυο σημεία-σώματα του προβλήματος βρίσκονται μόνα τους στο Σύμπαν. Έτσι, κατασκευάζουμε μοντέλα φυσικής συμπεριφοράς (χαρακτηριστικές μορφές ζωής), που καταλήγουν τελικά να περιγράφουν και να εξηγούν σημαντικά κομμάτια της πραγματικότητας.

Ας δοκιμάσουμε τώρα να δούμε τη ζωή μέσα σε ένα σύστημα απ' αυτά που αγαπά η θερμότητα, ή μάλλον η δυναμική εκδοχή της (Θερμοδυναμική). Ας διαλέξουμε ως σύστημα μια ποσότητα ενός αερίου. Πρακτικά αυτό σημαίνει μια ποσότητα αερίου κλεισμένη μέσα σε ένα δοχείο. Συνήθως, το δοχείο αυτό μπορεί να μεταβάλει και τον όγκο του (π.χ. κλείνει με ένα έμβολο ή θα μπορούσε να είναι ένα μπαλόνι). Μέσα, λοιπόν, στο κλειστό δοχείο βρίσκεται μεγάλος αριθμός μορίων (τάξη μεγέθους 10^{23}), που αναλογικά με την προσέγγιση του Νεύτωνα τα φανταζόμαστε ως σημεία-σωματίδια. Τα μόρια κινούνται ευθύγραμμο προς όλες τις δυνατές κατευθύνσεις, μέχρι να πέσουν πάνω στα τοιχώματα του δοχείου. Εκεί, αλλάζουν κατεύθυνση κίνησης και ξεκινούν ένα καινούργιο ευθύγραμμο ταξίδι, μέχρι να πέσουν πάνω σε κάποιο άλλο σημείο των τοιχωμάτων. Τα μόρια, επίσης, κινούνται με διάφορες ταχύτητες. Κάποια πολύ γρήγορα, τα περισσότερο λιγότερο γρήγορα και κάποια πολύ αργά.

Ας δούμε τώρα με ποιο τρόπο αυτός ο αόρατος κόσμος των μορίων μπορεί να δημιουργεί ορατά γεγονότα. Καταρχήν, τα μόρια πέφτοντας πάνω στα τοιχώματα ασκούν δυνάμεις που εξωτερικά τις αντιλαμβανόμαστε μέσω της πίεσης, που μετράει τις κατανομές των δυνάμεων πάνω στις επιφάνειες με τις οποίες συγκρούονται τα μόρια. Επειδή τα μόρια δεν έχουν κανένα λόγο να κινούνται κατά προτίμηση (ή να έχουν μεγαλύτερες ταχύτητες όταν κινούνται) προς κάποια κατεύθυνση, δεν περιμένουμε η πίεση να διαφέρει μεταξύ των διαφορετικών θέσεων των τοιχωμάτων. Αυτό αλλάζει αν το αέριο μας βρίσκεται μέσα σε ένα πεδίο βαρύτητας (π.χ. της Γης). Τότε τα μόρια που τυχαίνει να κινούνται προς τα κάτω επιταχύνονται, σε αντίθεση με τα μόρια που τυχαίνει να κινούνται την ίδια στιγμή προς τα πάνω (τα οποία επιβραδύνονται). Αυτό έχει ως συνέπεια να περιμένουμε, κατά μέσο όρο, πιο γρήγορα μόρια να πέφτουν πάνω στο κάτω μέρος των τοιχωμάτων από ότι στο πάνω μέρος. Δημιουργούνται έτσι διαφορές στην πίεση που ερμηνεύουν φαινόμενα άνωσης.

Από εδώ και πέρα, εστιάζουμε στις μορφές ενέργειας που είναι διαθέσιμες στο εσωτερικό του συστήματος και στις ενεργειακές ανταλλαγές του συστήματος με το περιβάλλον του. Το σύνολο της ενέργειας στο εσωτερικό του συστήματος αποτελεί την εσωτερική του ενέργεια. Στην περίπτωσή μας, η ενέργεια αυτή είναι αποκλειστικά

η συνολική ενέργεια που έχουν λόγω κίνησης (κινητική ενέργεια) τα μόρια του αερίου. Μια ένδειξη για τον μέσο όρο της κινητικής ενέργειας που έχουν τα μόρια, την παίρνουμε μακροσκοπικά από τη θερμοκρασία του αερίου. Αν, δηλαδή, μετρήσουμε τη θερμοκρασία και τη βρούμε υψηλή, αυτό σημαίνει ότι τα μόρια τρέχουν, κατά μέσον όρο, πιο γρήγορα από ότι θα έτρεχαν αν η θερμοκρασία ήταν χαμηλότερη. Έτσι, στον κόσμο αυτό ζέστη σημαίνει τρέχω γρήγορα και κρύο τρέχω αργά.

Αν με κάποιο τρόπο αυξήσουμε την κινητική ενέργεια των μορίων, τότε περιμένουμε να αυξηθεί η θερμοκρασία και ταυτόχρονα η πίεση, μιας και τα μόρια που την προκαλούν πέφτοντας πάνω στα τοιχώματα θα κινούνται πιο γρήγορα. Μπορεί, όμως, και να μην αυξηθεί, αν τα τοιχώματα του δοχείου υποχωρήσουν καθώς η πίεση τείνει να αυξηθεί, όποτε μπορεί τα μόρια να κινούνται πιο γρήγορα αλλά ο χώρος (όγκος) μέσα στον οποίο κινούνται έχει μεγαλώσει κι έτσι λιγότερα μόρια πέφτουν κάθε στιγμή πάνω στα τοιχώματα.

Σ' αυτή τη μικρή περιπέτεια, τα αφεντικά βρίσκονται έξω από το δοχείο που περιέχει το αέριο. Αυξάνουν τη θερμοκρασία, αυξάνει η πίεση, ίσως και ο όγκος. Αλλά όταν αυξάνει ο όγκος, μικραίνει η πίεση. Ο μικρόκοσμος των μορίων του αερίου υφίσταται τις συνέπειες των εξωτερικών δράσεων. Και αυτό που είναι δυνατόν να αλλάξει σ' αυτόν είναι το πόσο γρήγορα θα κινούνται κατά μέσον όρο τα μόρια, καθώς και ο χώρος που τους επιτρέπεται να βρίσκονται. Η θερμότητα είναι ένας από τους τρόπους που μπορούμε να δώσουμε από έξω ενέργεια στα μόρια ή να τους την πάρουμε. Γιατί υπάρχουν κι άλλοι. Μπορούμε για παράδειγμα να μικρύνουμε απότομα τον διαθέσιμο στα μόρια χώρο. Μπορούμε να βάλουμε μέσα στο δοχείο μια μικρή φτερωτή/ανεμιστήρα και να αρχίσουμε να τη γυρίζουμε χτυπώντας τα μόρια κλπ.

Με μικρές ή μεγαλύτερες παραλλαγές, η παραπάνω μορφή ζωής μπορεί να περιγραφεί και για άλλες μορφές οργάνωσης της ύλης. Επιτρέπει, για παράδειγμα, να παρακολουθούμε τη ζωή των μορίων μέσα στα υγρά, όπου η κίνηση μοιάζει με αυτή των μορίων των αερίων, αν εξαιρέσουμε το γεγονός ότι τα μόρια των υγρών αλληλεπιδρούν και μεταξύ τους, και επομένως εδώ έχουμε την εμφάνιση και σημαντικών ποσοτήτων δυναμικής ενέργειας. Επιτρέπει να παρακολουθούμε και τη ζωή των μορίων μέσα στα στερεά σώματα. Εδώ, οι κινήσεις μοιάζουν με αυτές που εκτελεί το πιο διάσημο τέχνημα της μηχανικής, με τις κινήσεις του εκκρεμούς. Ασφαλώς εδώ, οι δυνάμεις μεταξύ των μορίων είναι πολύ πιο σημαντικές. Κι αν επιπλέον λάβει κάποιος υπόψη του ότι σε κάποια στερεά, όπως τα μέταλλα, στον αχανή εσωτερικό τους κόσμο κυκλοφορούν και οντότητες ελεύθερες από δυνάμεις (ελεύθερα ηλεκτρόνια), τότε οι περιπέτειες σ' αυτούς τους μικρόκοσμους γίνονται εξαιρετικά απρόσμενες, πολλές φορές παράλογες (με την τρέχουσα εμπειρική έννοια) και ως εκ τούτου απίστευτα θεατρικές.

Το φως

Στον καθημερινό κόσμο της εμπειρίας μας και της γλώσσας με την οποία επικοινωνούμε, το φως αναπαριστά τις πηγές του φωτός (π.χ. λέμε άναψε το φως και εννοούμε βάλε τον ηλεκτρικό λαμπτήρα να δουλεύει), κάποια οντότητα που μας βοηθάει να δούμε, φωτίζοντας ό,τι βλέπουμε (π.χ. δεν είχε φως και δεν μπορούσα να δω, ή δεν έπεφτε αρκετό φως πάνω του) και σε κάθε περίπτωση υπονοεί μια θετική για την κατάστασή μας εξέλιξη, εμπειρική, ψυχική ή αισθητική (π.χ. τον έλουσε το φως).

Στην επιστήμη, αντίθετα, το φως δεν υπάρχει στις πηγές του πριν βγει απ' αυτές. Υπάρχει αφού βγει, και μέχρι να πέσει πάνω σε κάποια άλλη φυσική οντότητα (αυτήν που φωτίζει). Οι φωτιζόμενες οντότητες εκπέμπουν συνήθως και αυτές φως, όσο φωτίζονται. Στην επιστήμη, δηλαδή, το φως υπάρχει ταξιδεύοντας. Δεν υπάρχει περιμένοντας την αναχώρησή του, ούτε αναπαύεται στον τόπο της άφιξής του.

Το φως μάς βοηθάει να βλέπουμε, χωρίς τελικά να βλέπουμε μόνο με τα μάτια μας (π.χ. βλέπουμε και όνειρα) και κυρίως χωρίς να βλέπουμε το ίδιο το φως. Βλέπουμε τις πηγές του και τις οντότητες που γενικά το

εκπέμπουν, πρωτογενώς (πηγές φωτός) ή δευτερογενώς (φωτιζόμενες επιφάνειες), είτε αυτές υπάρχουν με τον τρόπο που τις βλέπουμε είτε όχι (κατά κανόνα βλέπουμε είδωλα). Αυτό, δηλαδή, που τελικά βλέπουμε, με το μυαλό μας και μέσω του φωτός και των ματιών μας, αποτελείται από είδωλα που δημιουργούνται από τις σκιές και τα χρώματα που προκύπτουν από την αλληλεπίδραση του φωτός με τις διάφορες φυσικές οντότητες (από τον αέρα και τους καθρέφτες μέχρι τα έπιπλα μας και τα βιβλία μας).

Και εδώ ακριβώς έρχεται η σκιά, ή καλύτερα οι σκιές, οντότητες που συνδέονται με τη μερική τουλάχιστον απουσία του φωτός. Με τον όρο σκιά, και σε πρώτη προσέγγιση, εννοούμε τον χώρο «πίσω» από κάποιο φωτιζόμενο αντικείμενο, στον οποίο δεν περνάει το φως ή περνάει αφού πρώτα μετασχηματιστεί με την αλληλεπίδρασή του με το αντικείμενο. Για παράδειγμα, καθόμαστε στη σκιά του δέντρου ή της ομπρέλας για να προστατευτούμε από τον καλοκαιρινό ήλιο και ασφαλώς στον χώρο αυτής της σκιάς δεν επικρατεί σκοτάδι (απουσία φωτός). Σε δεύτερο επίπεδο εννοούμε το είδωλο που δημιουργείται πάνω σε κάποια επιφάνεια που θα βρεθεί στον χώρο της σκιάς, όπως τον περιγράψαμε στην προηγούμενη προσέγγιση. Παρακολουθούμε τη σκιά μας να μας συνοδεύει και να κάνει τις ίδιες κινήσεις με μας αλλά και τα σκιερά είδωλα που δημιουργούν οι φιγούρες πάνω στην οθόνη του θεάτρου σκιών. Σκιές, όμως, αποκαλούμε και όλες τις διαβαθμίσεις της φωτεινότητας ή και των χρωμάτων που φαίνονται πάνω σε οποιοδήποτε αντικείμενο. Τότε, αν το καλοσκεφτούμε, αυτό που τελικά βλέπουμε είναι οι σκιές που δημιουργούνται πάνω στα φωτιζόμενα αντικείμενα και όχι τα ίδια τα αντικείμενα. Για παράδειγμα, διαβάζοντας αυτό το κείμενο βλέπετε τις σκιές που δημιουργούν τα γράμματα πάνω στο φωτεινό υπόστρωμα της σελίδας. Κι αν ρωτήσετε έναν ζωγράφο θα σας βεβαιώσει ότι στον πίνακά του βλέπετε τις σκιές που αυτός με κόπο κατόρθωσε να κατασκευάσει. Σκιές που δημιουργούν κομμάτι-κομμάτι ένα καλλιτεχνικό έργο-είδωλο.

Τι είναι όμως το φως;

Το ερώτημα αυτό, απ' όσο ξέρουμε από τα ιστορικά στοιχεία που διαθέτουμε, απασχόλησε όλους τους πολιτισμούς. Με δεδομένο το γεγονός ότι πιθανότατα όλοι οι πολιτισμοί που προηγήθηκαν των σύγχρονων δυτικών αλλά και ανατολικών πολιτισμών, όπου χρησιμοποιούνται σε μεγάλη έκταση ηλεκτρικές πηγές φωτισμού, διέθεταν ως μοναδικές πηγές φωτός τον Ήλιο, τ' αστέρια και τη φωτιά (των κεριών, των πυρσών, των καντηλιών κλπ.), δικαιολογείται η άποψη που κυριαρχούσε, ότι δηλαδή το φως υπάρχει καταρχήν στο στερέωμα (στον ουρανό και στη φωτιά πάνω απ' αυτόν) και δευτερευόντως στη φωτιά που μπορούσε να ανάψει και στη Γη. Το ουράνιο φως, μάλιστα, και κυρίως αυτό του Ήλιου μας επιτρέπει να βλέπουμε. Επιπλέον, χωρίς αυτό, κάθε ζωντανό πλάσμα πάνω στη Γη δεν θα μπορούσε να επιβιώσει. Μ' αυτόν τον τρόπο θεωρούταν δώρο του Θεού, πηγή κάθε καλού, και σύμβολο της ζωής και της ευτυχίας (σε αντίθεση με το σκοτάδι).

Η «δυτική Επιστήμη», που ξεκίνησε με την επιστημονική επανάσταση του 17ου αιώνα, διαχειρίστηκε αρχικά το φως υποθέτοντας ότι αυτό αποτελείται από ακτίνες. Ευθείες γεωμετρικές γραμμές που ξεκινούσαν από τις πηγές και έπεφταν πάνω στα φωτιζόμενα σώματα, που ξεκινούσαν από τα φωτιζόμενα σώματα και έπεφταν πάνω στα μάτια μας, που τσάκιζαν όταν περνούσαν από τον αέρα στο νερό κλπ. Ευθείες γεωμετρικές γραμμές που ταυτόχρονα κουβαλούσαν μέσα τους τα χρώματα. Χρώματα που μερικές φορές αποκαλύπτονταν και στα μάτια μας, όταν υποχρεώνονταν να αλλάξουν μέσο διάδοσης (π.χ. να περάσουν από τον αέρα στο γυαλί ή να αντιμετωπίσουν τις σταγόνες του νερού που ξέμεναν στην ατμόσφαιρα μετά το τέλος μιας μπόρας). Γεωμετρικές γραμμές που όλο και κάτι ακόμη θα έπρεπε να κουβαλούν, μιας και όπου έπεφταν ανέβαζαν και τη θερμοκρασία.

Βέβαια, τις πρώτες ικανοποιητικές απαντήσεις στην ουσία του ερωτήματος (τι είναι το φως;) τις είχαμε μόλις στις αρχές του 20^{ου} αιώνα. Η θεωρία του Ηλεκτρομαγνητισμού που ανέπτυξε ο Maxwell στα τέλη του 19^{ου} αιώνα, σε συνδυασμό με τη θεωρία της Ειδικής Σχετικότητας του Einstein και την παράλληλα αναπτυσσόμενη κβαντική θεωρία, κατέληξαν ότι το φως αποτελείται από εξαιρετικά παράξενες για την καθημερινή μας εμπειρία οντότητες, που ονομάστηκαν φωτόνια. Τα φωτόνια παράγονται από τα άτομα των φωτεινών πηγών (όπως ο

Ήλιος, οι ηλεκτρικοί λαμπτήρες, η φωτιά κλπ.) σε μεγάλες ποσότητες αλλά και από τα άτομα κάθε άλλου σώματος, με έναν μηχανισμό διέγερσης-αποδιέγερσης. Με ανάλογο τρόπο μάλιστα τερματίζουν και τη ζωή τους: απορροφώνται με τον ίδιο μηχανισμό από κάποιο άτομο ενός σώματος πάνω στο οποίο θα πέσουν.

Τα φωτόνια μπορούμε να τα φανταστούμε σαν παλμούς (κάτι που μοιάζει ταυτόχρονα και με μικροσκοπικό σωματίδιο και με κύμα και που αντίστοιχό του δεν γνωρίζουμε να υπάρχει στον κόσμο της εμπειρίας μας). Ανάλογα με τα άτομα που τα παράγουν και με τις συνθήκες της διέγερσής τους, τα φωτόνια κουβαλάνε και από ένα χρώμα. Είναι φωτόνια κόκκινα, πράσινα, μπλε κλπ., όσα τα χρώματα της ίριδας (του ουράνιου τόξου), αλλά και φωτόνια πέρα από το κόκκινο (υπέρυθρα) και από το ιώδες (υπεριώδη) που είναι τα χρώματα στα οποία καταλήγει από τις δυο μεριές του το ουράνιο τόξο.

Τα φωτόνια τρέχουν στο κενό, ακολουθώντας ευθύγραμμη πορεία, με την ασύλληπτα μεγάλη ταχύτητα των 300.000 χιλιομέτρων ανά δευτερόλεπτο και υπάρχουν μόνο όσο τρέχουν. Πριν δηλαδή την εκπομπή τους από κάποιο άτομο ενός σώματος, δεν υπάρχουν κάπου (π.χ. μέσα στο άτομο αυτό). Και μετά την πρόσκρουση και απορρόφησή τους από κάποιο άλλο άτομο ενός άλλου σώματος, παύουν να υπάρχουν. Αν όμως τύχει να μην συναντήσουν στο δρόμο τους κάποιο εμπόδιο (που τα άτομά του θα τα απορροφούσαν), μάλλον θα υπάρχουν και θα τρέχουν αιώνια!

Η εικόνα αυτή για το φως δεν ερμήνευε, όμως, όλα τα φαινόμενα στα οποία αυτό φαίνεται να συμμετέχει. Πολλά μάλιστα από τα φαινόμενα αυτά (που δεν ερμήνευε) είναι απλά και καθημερινά. Για παράδειγμα, δεν ερμήνευε τον λόγο για τον οποίο καλή ανάκλαση (καθρέφτισμα) κάνουν μόνο οι λείες επιφάνειες των μεταλλικών και υπό συνθήκες και των διαφανών σωμάτων και όχι οι εξίσου λείες επιφάνειες σωμάτων που αποτελούνται από άλλα υλικά (π.χ. ξύλο, μάρμαρο κλπ.). Έτσι, στα μέσα του 20^{ου} αιώνα (γύρω στο 1960) αναγνωρίστηκε μια διαφορετική θεωρία για το φως. Την πρότεινε ο R. Feynmann και ονομάζεται θεωρία της κβαντικής ηλεκτροδυναμικής. Πρόκειται για μια παράξενη θεωρία, η οποία όμως δείχνει τα μονοπάτια που μπορεί να ακολουθήσει η σύγχρονη Επιστήμη. Ο Feynmann θεώρησε ότι, ούτως ή άλλως, και η προηγούμενη θεωρία (όπως την παρουσιάσαμε πιο πάνω) δεν δίνει κάποια καλή εμπειρική αναπαράσταση των φωτονίων. Όλη η δύναμή της προκύπτει από τα μαθηματικά που τα περιγράφουν (και τα οποία δεν παρουσιάσαμε πιο πάνω). Επομένως, δεν τον απασχόλησε το ζήτημα να παρουσιάσει κάτι ανάλογο με τους παλμούς. Άφησε το ίδιο όνομα στις οντότητες που αποτελούν το φως (φωτόνια) και υπέθεσε ότι μπορούμε να ερμηνεύσουμε πολύ περισσότερα φαινόμενα αν φανταζόμαστε τα φωτόνια σαν βελάκια που γυρίζουν γύρω-γύρω, με ταχύτητες που καθορίζουν το χρώμα τους: τα ιώδη γυρίζουν πιο γρήγορα από τα πράσινα, τα πράσινα πιο γρήγορα από τα κόκκινα κλπ. Αυτά τα φωτόνια-βελάκια βρίσκονται παντού και τρέχουν με την εξωφρενική ταχύτητα που προβλέπει και η προηγούμενη θεωρία με κατεύθυνση κάθετη προς τα βελάκια...

Η θεωρία αυτή ερμήνευσε πολλά από τα ανερμήνευτα φαινόμενα αλλά και άλλα, όπως τον τρόπο με τον οποίο έλκονται τα ετερόνυμα φορτία και απωθούνται τα ομόνυμα. Εδώ, υπέθεσε ότι οι ηλεκτρικές και μαγνητικές δυνάμεις με τις οποίες αλληλεπιδρούν τα ακίνητα ή τα κινούμενα ηλεκτρικά φορτία οφείλονται στο γεγονός ότι αυτά ανταλλάσσουν μεταξύ τους φωτόνια. Μια ακόμη περίεργη μορφή ζωής: ηλεκτρικά φορτισμένα σωματίδια που συγκροτούν όλες τις μορφές της συνεκτικά δομημένης ύλης πετούν το ένα στο άλλο φωτόνια και με τον τρόπο αυτό συνυπάρχουν, συνεκτικά, χωρίς να πέφτουν και το ένα πάνω στο άλλο.

Ποια θα είναι η επόμενη θεωρία για το φως ασφαλώς και δεν μπορούμε να φανταστούμε εκ των προτέρων. Ποια, όμως, είναι η δύναμη των μαθηματικών αναπαραστάσεων, νομίζουμε ότι ο αναγνώστης μπορεί να φανταστεί και με αυτόν τον τρόπο να δικαιολογήσει την παλιά ρήση του Γαλιλαίου που ισχυριζόταν ότι “το βιβλίο της φύσης είναι γραμμένο σε μαθηματική γλώσσα”.

Ο χρόνος

Αν και μιλήσαμε γι' αυτόν ως συνιστώσα του σκηνικού της νευτώνειας σύνθεσης, επανερχόμαστε, γιατί πιστεύουμε ότι δίνοντας μερικά ακόμη χαρακτηριστικά της παράξενης αυτής έννοιας μπορούμε να πετύχουμε εκείνο που συστηματικά καταστρέφει η σχολική διδασκαλία των ΦΕ. Να ελευθερώσουμε τη φαντασία όσων ασχολούνται έστω και περιφερειακά με όσα η επιστημονική μελέτη έχει υποθέσει, αλλά και με όσα δεν έχει τολήσει να υποθέσει για τη δομή και τη λειτουργία του υλικού κόσμου.

Η έννοια του χρόνου φαίνεται να υπάρχει επειδή τα πράγματα αλλάζουν. Και η αλλαγή είναι μάλλον η κυρίαρχη σχέση του μεταβαλλόμενου ανθρώπινου νου με το μεταβαλλόμενο επίσης περιβάλλον του. Και αυτή τη σχέση, είτε την επιβάλλει η φύση είτε την επιβάλλει ο άνθρωπος νους, είτε έχει απόλυτα είτε προσωπικά και άρα σχετικά χαρακτηριστικά, με τον νου μας την οικοδομούμε και στις κοινωνίες μας την εγκαθιστούμε.

Για τον χρόνο έχουν γραφτεί τα πάντα. Και πιθανότατα άλλα τόσα δεν έχουν νοηθεί και δεν έχουν γραφτεί ακόμη. Η έκταση του κειμένου μας δεν επιτρέπει να επιχειρήσουμε να αναπαραστήσουμε ακόμα και όσα από αυτά θεωρούμε (με προσωπικά κριτήρια) πιο σημαντικά. Γι' αυτό θα πρωτοτυπήσουμε. Θα παρουσιάσουμε το ζήτημα του χρόνου παραθέτοντας κομμάτια από το κείμενο του Lee Smolin (2002), όπως το βρήκαμε αναρτημένο στην ιστοσελίδα <http://www.physics4u.gr/articles/2002/whatistime.html>, και παράλληλα τις απόψεις των φοιτητών μας, όπως διαμορφώθηκαν ως θέσεις αλλά κυρίως ως ερωτήματα κατά τη διάρκεια των σχετικών μαθημάτων μας, προσπαθώντας να δείξουμε ότι όλοι μπορούν να σκεφτούν λογικά και ταυτόχρονα παράξενα πράγματα όταν προσπαθούν να αναπαραστήσουν κομμάτια από τα θεμέλια της ανθρώπινης σκέψης.

Ο Lee Smolin γράφει:

... Μελετώ την ερώτηση τι είναι ο χρόνος, κατά το μεγαλύτερο διάστημα της ενήλικης ζωής μου. Αλλά πρέπει να παραδεχτώ από την αρχή ότι δεν βρίσκομαι κοντότερα στην απάντηση απ' ότι όταν ήμουν παιδί...

... Όλοι μας ξέρουμε ότι τα ρολόγια μετράνε το χρόνο. Αλλά τα ρολόγια είναι σύνθετα φυσικά συστήματα και ως εκ τούτου υπόκεινται σε ατέλειες, φθορές και εξάντληση της πηγής ενέργειάς τους. Αν πάρω δύο πραγματικά ρολόγια, τα συγχρονίσω και τα αφήσω να λειτουργήσουν, μετά από λίγο καιρό θα διαφωνούν ως προς τον χρόνο που δείχνουν...

... Ο Νεύτωνας όταν διατύπωσε τους νόμους της κίνησης, διάλεξε να λύσει το πρόβλημα της επιλογής ρολογιού, δεχόμενος την ύπαρξη ενός απόλυτου χρόνου. Κάνοντας κάτι τέτοιο βρέθηκε αντίθετος με την άποψη άλλων συγχρόνων του, όπως ο Descartes και ο Leibniz, οι οποίοι πρέσβευαν ότι ο χρόνος είναι μόνο μια όψη των σχέσεων μεταξύ των πραγματικών αντικειμένων και των πραγματικών διαδικασιών στον κόσμο. Ίσως η δική τους να είναι η καλύτερη φιλοσοφία, αλλά καθώς ο Νεύτωνας ήταν η αυθεντία του καιρού του, επικράτησε η άποψή του. Ο Einstein, ο οποίος κατέρριψε την άποψη του Νεύτωνα για τον χρόνο, επαινούσε το θάρρος και την κρίση του Νεύτωνα να πάει κόντρα σ' αυτό που ήταν ξεκάθαρα η καλύτερη φιλοσοφική επιλογή, και έκανε τις συγκεκριμένες υποθέσεις για να επινοήσει μια φυσική που είχε νόημα...

... Αυτή η διαμάχη, μεταξύ της άποψης του χρόνου ως απόλυτου και προϋπάρχοντος, και του χρόνου ως μιας αντανάκλασης των σχέσεων μεταξύ των πραγμάτων, μπορεί να δοθεί γλαφυρά με τον παρακάτω τρόπο. Φαντασθείτε ότι το Σύμπαν είναι μια σκηνή όπου ένα κουαρτέτο εγχόρδων ή ένα γκρουπ της τζαζ πρόκειται να παίξει. Η σκηνή και η αίθουσα είναι προς το παρόν άδεια, αλλά εμείς ακούμε ένα τικ-τακ, σαν κάποιος να έχει ξεχάσει μετά την τελευταία

δοκιμή, να κλείσει έναν μετρονόμο, που βρίσκεται σε μια γωνιά του κοίλου της ορχήστρας. Ο μετρονόμος που χτυπάει στην άδεια αίθουσα είναι το αντίστοιχο του φανταστικού απόλυτου χρόνου του Νεύτωνα, ο οποίος προχωράει αιώνια με σταθερό ρυθμό, πριν και ανεξάρτητα από καθετί που υπάρχει πραγματικά ή συμβαίνει στο Σύμπαν. Οι μουσικοί εισέρχονται, το Σύμπαν ξαφνικά δεν είναι άδειο αλλά μπαίνει σε κίνηση, και αρχίζουν να παίζουν υφαίνοντας ο καθένας τη δική του ρυθμική τέχνη. Τώρα ο χρόνος που εισέρχεται στη μουσική τους δεν είναι ο απόλυτος προϋπάρχων χρόνος του μετρονόμου. Είναι ένας σχετικός χρόνος βασισμένος στην ανάπτυξη πραγματικών σχέσεων μεταξύ των μουσικών φράσεων. Το ξέρουμε ότι είναι έτσι, επειδή οι μουσικοί δεν ακούνε τον μετρονόμο. Ακούνε ο ένας τον άλλο, και ανάμεσα στις μουσικές εναλλαγές τους, παράγουν έναν χρόνο στη συγκεκριμένη θέση και στην παρούσα στιγμή μέσα στο Σύμπαν. Όμως πάντα ο μετρονόμος βρίσκεται στη γωνιά του και χτυπάει χωρίς ν' ακούγεται από τους μουσικούς. Για τον Νεύτωνα ο χρόνος των μουσικών, ο σχετικός χρόνος δεν είναι παρά μια σκιά του πραγματικού, απόλυτου χρόνου του μετρονόμου. Κάθε ρυθμός που ακούγεται, όπως και ο χτύπος κάθε πραγματικού φυσικού ρολογιού, ακολουθεί ατελώς τον πραγματικό, απόλυτο χρόνο. Από την άλλη πλευρά, για τον Leibniz και άλλους φιλοσόφους, ο μετρονόμος είναι μια φαντασία που μας τυφλώνει μπροστά σ' αυτό που συμβαίνει πραγματικά. Ο μόνος χρόνος είναι αυτός που υφαίνουν οι μουσικοί με την μουσική τους...

... μια από τις μεγάλες επιτυχίες της Γενικής Θεωρίας της Σχετικότητας (είναι το) ότι βρέθηκε ένας τρόπος να εκφράσουμε τους νόμους κίνησης κατά τρόπο ώστε να έχουν νόημα, οποιοδήποτε ρολόι και αν χρησιμοποιήσει κανείς. Κατά παράδοξο τρόπο, αυτό γίνεται με την απαλοιφή κάθε αναφοράς στον χρόνο μέσα στις βασικές εξισώσεις της θεωρίας. Το αποτέλεσμα είναι ότι δεν μπορούμε να μιλάμε για τον χρόνο γενικά και αφηρημένα. Μπορούμε μόνο να περιγράψουμε πώς αλλάζει το Σύμπαν με τον χρόνο αν όμως πούμε πρώτα στη θεωρία, ακριβώς ποιες πραγματικές φυσικές διαδικασίες θα χρησιμοποιηθούν ως ρολόγια για να μετρούν το πέρασμα του χρόνου.

... Το πρόβλημα είναι ότι η Γενική Σχετικότητα είναι μόνο η μισή επανάσταση της φυσικής του 20ου αιώνα, γιατί υπάρχει επίσης και η κβαντική θεωρία. Και η κβαντική θεωρία που αναπτύχθηκε αρχικά για να εξηγήσει τις ιδιότητες των ατόμων και των μορίων, χρησιμοποιεί τη σύμβαση του Νεύτωνα για έναν απόλυτο χρόνο. Έτσι στη θεωρητική φυσική έχουμε επί του παρόντος, όχι μία αλλά δύο θεωρίες. Τη Σχετικότητα και την Κβαντομηχανική, και αυτές βασίζονται σε διαφορετικές συμβάσεις για τον χρόνο...

Αντίστοιχα, οι φοιτητές μας διαχειρίζονται με άνεση, αλλά όχι υποχρεωτικά και με εσωτερική συνέπεια, αρκετές διαφορετικές αναπαραστάσεις για το χρόνο. Οι αναπαραστάσεις αυτές, αν μη τι άλλο, και μη διαισθητικές είναι, όπως θα άρεσε στην επιστήμη, και απίστευτα θεατρικές:

Χρόνος flash back. Γεγονότα του παρελθόντος που άλλοτε έρχονται κι άλλοτε τα φέρνουμε, για να καθοδηγήσουν ή να δικαιολογήσουν το παρόν μας. Τα συναντάμε στις ποικίλες μορφές «συντήρησης» του παρελθόντος στο παρόν μέσα από την τέχνη, την αφήγηση, την ιστορία, τα μουσεία, την παράδοση, τα βιβλία, τη μνήμη του υπολογιστή μας. Είναι «κονσέρβες» που κλείνουν μέσα τους το «συντηρημένο παρελθόν». Με ποιους τρόπους παρεμβαίνει αυτό το «συντηρημένο παρελθόν» στο παρόν μας; Πώς σχετίζεται με τα σχέδια που μορφοποιούν το μέλλον μας; Πώς σχετίζεται, δηλαδή, με τις «κονσέρβες» που κατασκευάζουμε γεμίζοντάς τες με τα μελλοντικά μας όνειρα; Ποια είναι η σχέση του «συντηρημένου χρόνου» με τον χρόνο του παρόντος και αυτόν του μέλλοντος; Κι αν μια αφήγηση του παρελθόντος που κλείνει μέσα της μια «κονσέρβα» απλώνεται σε έναν αιώνα, τι διαφορά έχει γι' αυτόν που την ανοίγει στο παρόν του από μια «κονσέρβα» των πέντε λεπτών; Μήπως τελικά ο χρόνος είναι μια κατασκευή που προσπαθεί να αποτρέψει τις αλλαγές που τον γεννούν; Που βοηθάει να κατασκευάσουμε αναλλοίωτα γεγονότα, αναλλοίωτες αρχές, αναλλοίωτους νόμους, αναλλοίωτες οντότητες εκεί που, μάλλον, δεν υπάρχουν;

Χρόνος επανάληψη. Ο χρόνος ως επανάληψη των γεγονότων με περιοδικότητα ή με τρόπους που γεννούν

την περιοδικότητα. Ο χρόνος ως ρυθμός. Ο «δυτικός», και τώρα πια ο παγκόσμιος χρόνος ως ρυθμός των ρολογιών 24ώρου. Ένας ρυθμός που υποθέτουμε ότι παραμένει σταθερός χωρίς να μπορούμε να βεβαιωθούμε γι' αυτό. Γιατί μια τέτοια επιβεβαίωση μόνο ένα ρολόι θα μπορούσε να μας την παρέχει. Κι αν ο ρυθμός του χρόνου μεταβαλλόταν, για παράδειγμα, από το παρελθόν προς το μέλλον, αυτή τη μεταβολή θα την έβλεπαν όλα τα ρολόγια.

Ο χρόνος μαγκανοπήγαδο. Ο κύκλος ή οι κύκλοι της προσωπικής μας ζωής. Από τη γέννηση στην ενηλικίωση και ξανά στη γέννηση. Ή οι κύκλοι των σχέσεών μας. Πώς είναι να ζούμε πράγματα που νομίζουμε ότι τα έχουμε ξαναζήσει ή και που μπορεί να τα έχουμε ξαναζήσει; Πώς είναι να περιμένουμε να έρθει κάτι κακό μόνο και μόνο γιατί «έχει έρθει η ώρα του»; Μήπως προσπαθούμε να κάνουμε τα γεγονότα σταθερά, κάνοντάς τα περιοδικά; Κάνοντάς τα να επαναλαμβάνονται τα ίδια ξανά και ξανά; Αλλά και πάλι, πώς είναι τα πράγματα όταν ο κύκλος σπάει; Όταν ξεχάσουμε την ομπρέλα μας ή κάποιο άλλο αγαπημένο μας αντικείμενο στο μετρό; Τι έγιναν οι ώρες που χάθηκαν στο ταξίδι μας από την Ελλάδα στην Αυστραλία; Τι έγιναν οι μέρες κι οι νύχτες που χάθηκαν στην Ελλάδα του 1923 όταν τη νύχτα της 15ης Φεβρουαρίου διαδέχτηκε η μέρα της 1ης Μαρτίου; Από πού κερδίσαμε μια ώρα ύπνου τα ξημερώματα της τελευταίας Κυριακής του περασμένου Οκτωβρίου; Ως τότε τα «σπασίματα» θα αντιστέκονται στις προσπάθειές μας να κάνουμε ακόμη και τις αλλαγές σταθερές;

Χρόνος «torus». Μια γραμμή που γυρίζει γύρω-γύρω χωρίς να ακουμπάει τον εαυτό της. Ένας χρόνος γραμμικός και κυκλικός συγχρόως. Κύκλοι που περνούν δίπλα από κύκλους. Τόσο ίδιοι κι όμως παράλληλοι, χωρίς να εφάπτονται, χωρίς να τέμνονται και χωρίς να επαναλαμβάνουν ακριβώς τον εαυτό τους. Όλα αλλάζουν κι όλα τα ίδια μένουν. Ποια είναι η μορφή της αλλαγής και ποια της σταθερότητας; Και πού είναι η εξέλιξη; Πού είναι η πρόοδος; Πού η οπισθοδρόμηση; Είναι η περίπου επανάληψη συνέπεια της ύπαρξης περιορισμένων φυσικών νόμων (που υποχρεώνουν τα γεγονότα να μοιάζουν μεταξύ τους) ή οι φυσικοί νόμοι (που εμείς κατασκευάζουμε) είναι συνέπεια της επιθυμίας μας, των ενήλικων μυαλών μας, να προσεγγίσουν χωρίς φόβο μόνο ότι ήδη γνωρίζουν; Ή ενδεχομένως οι φυσικοί νόμοι να είναι συνέπεια της ανικανότητάς μας, από κάποια ηλικία και μετά, να αναπαριστούμε το διαφορετικό; Γιατί τα μικρά παιδιά, που υποδέχονται υποχρεωτικά πλήθος νέων και διαφορετικών κάθε φορά «γνώσεων», δεν τα πάνε καλά με τον χρόνο των ενηλίκων.

Χρόνος χρήμα. Ο χρόνος έχει αξία. Πώς τη μετράμε; Με ευρώ, δολάρια, λίρες ή και με δραχμές; Τη μετράμε με όρους ανταλλαγής; Δίνοντας, δηλαδή, χρόνο στους άλλους μέσω της εργασίας μας ή της φροντίδας μας γι' αυτούς και παίρνοντας το δικό τους χρόνο εργασίας και φροντίδας; Κι από ποιον παίρνουμε τον ελεύθερο χρόνο μας; Ή μετράμε την αξία του χρόνου επενδύοντας σε εμπειρίες, μνήμες και μαθητεία που θα μας ωφελήσει αργότερα; Τη μετράμε σε αγαθές πράξεις/δράσεις που θα μας εξασφαλίσουν ίσως μια επόμενη ζωή, όπου και θα την καταναλώσουμε; Τι σημαίνει τελικά η αξία του χρόνου ως επένδυση; Μήπως ότι στο παρόν μας ζούμε αντιμετωπίζοντας κυρίως τα γεγονότα του μέλλοντος, τα γεγονότα της φαντασίας μας, των σχεδίων μας, των στόχων μας; Ζούμε κατασκευάζοντας τις μελλοντικές κονσέρβες χρόνου; Και τότε ζούμε το παρόν μας;

Τα πάντα ρει. Ο χρόνος είναι η αλλαγή. Και η αλλαγή είναι παντού. Κι αν οι αλλαγές σταματούσαν, θα πάγωνε ή θα πέθαινε ο χρόνος; Και πώς θα καταλαβαίναμε ότι οι αλλαγές σταμάτησαν αν δεν υπήρχε χρόνος; Μήπως καταλαβαίνουμε τις αλλαγές επειδή υπάρχει χρόνος που δεν αφήνει όλα τα πράγματα να συμβούν ταυτόχρονα, σαν ζωγραφιά πάνω στο χαρτί; Έτσι βλέπει ένα άχρονο ή ένα αιώνιο ον, όπως ο Θεός, τον κόσμο; Είναι το ίδιο το «άχρονο» με το «αιώνιο»; Αλλά τότε η «ματιά του Θεού» αντιμετωπίζει τον χρόνο όπως τον χώρο κι αρχίζει να μοιάζει με τη ματιά της Θεωρίας της Σχετικότητας, η οποία με τη σχετικοποίηση του χρόνου γεννά άχρονες οντότητες. Μήπως ο Αϊνστάιν κατόρθωσε τελικά αυτό που ονειρεύτηκε ο Νεύτωνας;

Χρόνος ημερολόγιο. Ο χρόνος είναι το ημερολόγιο. Είναι ένα πρόγραμμα. Είναι γραμμένος με διατεταγμένα κουτάκια πάνω σε ένα χαρτί. Εμείς «περπατάμε» πάνω του, περνάμε από κουτάκι σε κουτάκι και μέρα με τη μέρα τον διαγράφουμε. Μπαίνουμε στο χαρτί και βγαίνουμε απ' αυτό, κοιτώντας πάντα προς την έξοδο. Κοιτάμε άραγε και τον εαυτό μας; Κοιτάμε από πού περνάμε; Ή μήπως ο χρόνος δεν περνάει για μας ούτε για

τους τόπους που μας περιβάλλουν στο ταξίδι μας; Μήπως ο χρόνος προσδιορίζεται μόνο από την είσοδο και την έξοδο από τα κουτιά; Είναι θέμα ορίων, δηλαδή, ο χρόνος; Αλλά τότε, ποιος βάζει τα όρια αν όχι ο χρόνος;

Χρόνος πόλεμος. Ο χρόνος έχει μεταβαλλόμενη αξία. Έχει τα πάνω του και τα κάτω του. Δεν είναι κύκλος με αρχή και τέλος. Είναι τραμπάλα, και η εμπειρία μάς βεβαιώνει πως τους καλούς καιρούς θα τους διαδεχτούν άσχημοι, κι εκείνους πάλι καλοί. Γεμάτος ερείπια και ανοικοδομήσεις ο δρόμος, λέει η Ιστορία. Γεννήσεις και θάνατοι παντού. Τελικά, ο χρόνος γεννήθηκε από τη στιγμή που αποφασίσαμε να σκεφτόμαστε ως άχρονοι;

Τελειώνοντας, προς το παρόν, θα λέγαμε ότι ο χρόνος φτιάχνει και τις αφηγήσεις, μεταξύ των οποίων και τις θεατρικές. Ο ρυθμός της αφήγησης φέρνει τον ακροατή ή τον θεατή μέσα στον χώρο της και του επιτρέπει να ζήσει, αναλαμβάνοντας κάποιον από τους διαθέσιμους ρόλους, όσα αναπάντεχα ή αναμενόμενα τη συγκροτούν. Θα απαιτούσε, άραγε, η αισθητική μιας αφήγησης που προβάλλει μια περί χρόνου ιδέα τον συντονισμό του προβαλλόμενου χρόνου με τον χρονισμό της αφήγησης;

Και κάποιες βασικές αρχές

Δύο, κατά κάποιον τρόπο, αρχές που κίνησαν και εξακολουθούν να κινούν το επιστημονικό εγχείρημα συγκροτούνται, η μία από τη βεβαιότητα ότι οι ανθρώπινες αισθήσεις δεν προσφέρουν ικανοποιητική πληροφορία για να μπορεί κάποιος να προσεγγίσει αξιόπιστα την «πραγματική»/«αληθή» εικόνα του κόσμου και η δεύτερη από την παραδοχή της προϋπάρχουσας (εκ των προτέρων) και όχι επιλεκτικής ή σκοπούμενης (εκ των υστέρων) επίδρασης της όποιας αιτιότητας πάνω στα φυσικά γεγονότα. Και οι δύο αυτές αρχές συγκρούονται με την καθημερινή εμπειρική προσέγγιση του κόσμου αλλά και με τη φιλοσοφική αριστοτέλεια εκδοχή της. Πολύ περισσότερο, συγκροτούν ουσιαστικά χαρακτηριστικά της επιστημονικής κοσμοθεωρίας, μιας και η πρώτη χαρακτηρίζει τη σχέση των ανθρώπινων υποκειμένων με τον φυσικό κόσμο και η δεύτερη τις μορφές αιτιότητας που διατρέχουν αυτή τη σχέση. Γι' αυτό, θεωρούμε ότι η άσκηση στη λειτουργία τους αποτελεί ουσιαστικό μέρος της ένταξης των εκπαιδευόμενων κάθε εκπαιδευτικής βαθμίδας στην επιστημονική πειθαρχία, πολύ περισσότερο που το θεατρικό πλαίσιο που μας ενδιαφέρει ιδιαίτερα δεν μπορεί παρά να «τρέφεται» από τέτοιες αντί-δαισθητικές αρχές.

Τα φαινόμενα απατούν, λέει η πρώτη αρχή. Και δεν το λέει για να μας προφυλάξει από την πλάνη. Το λέει για να μας προκαλέσει να ξεπεράσουμε την παγίδα των αισθήσεων και των αισθημάτων που αυτές μας προκαλούν και να μπορούμε στην περιπέτεια να υποθέσουμε/φανταστούμε ποια «πραγματικότητα» βρίσκεται πίσω τους. Μια πραγματικότητα που ενώ δεν θα συγκρούεται με τα φαινόμενα θα τα «βλέπει» με διαφορετικό τρόπο.

Στην πραγματικότητα, η παραπάνω αρχή προκύπτει από το γεγονός ότι, ούτως ή άλλως, οι αισθήσεις αποτελούν ενδιάμεσο σταθμό για την απόδοση νοήματος σε ό,τι αισθανόμαστε. Όπως ήδη προαναφέραμε, ο τελικός σταθμός κατασκευής νοημάτων είναι ο νους/εγκέφαλος. Αυτός αναλαμβάνει κάθε φορά να αποκωδικοποιήσει τα μηνύματα των αισθήσεων και να αποφασίσει τι βλέπουμε, τι ακούμε, τι μυρίζουμε κλπ., ανάλογα με τις προϋπάρχουσες νοητικές του αναπαραστάσεις/σχήματα. Ένα παράδειγμα στην κατεύθυνση αυτή έχει προκύψει από τα εργαστηριακά μαθήματα Φυσικής που πραγματοποιούνται στο ΤΕΑΠΗ. Στο πλαίσιο της άσκησης για τη νευτώνεια προσέγγιση των δυναμικών αλληλεπιδράσεων, οι φοιτητές καλούνται να χαρακτηρίσουν τη μορφή αλληλεπίδρασης που παρατηρούν σε μια σειρά απλών εργαστηριακών κατασκευών/φαινομένων. Στα φαινόμενα αυτά, η κυρίαρχη αισθητή πληροφορία σχετίζεται με την κίνηση (αλλαγή θέσης) και αποτελείται από το γεγονός ότι τα δύο, κατά κανόνα, σώματα που εκτίθενται σε αλληλεπίδραση πλησιάζουν το ένα το άλλο ή απομακρύνονται το ένα από το άλλο (πρόσφορο πεδίο για μια σειρά τέτοιων αλληλεπιδράσεων αποτελεί ο στατικός ηλεκτρισμός). Η απλή καθημερινή νοητική διαδικασία τείνει να κατηγοριοποιεί τα φαινόμενα και να αποδίδει σ' αυτά ένα νόημα συνδεδεμένο με τα κυρίαρχα χαρακτηριστικά της κάθε κατηγορίας. Έτσι,

οι φοιτητές απαντούν ότι τα σώματα που πλησιάζουν έλκονται, ενώ αυτά που απομακρύνονται απωθούνται. Φαντάζονται/υποθέτουν, δηλαδή, σύμφωνα και με όσα έχουν ακούσει στη σχολική τους επιστήμη, ότι η αόρατη σχέση που προκαλεί τις κινήσεις (πλησιάζουν ή απομακρύνονται) έχει χαρακτηριστικά ευθέως ανάλογα με τα παρατηρούμενα των κινήσεων. Όταν, όμως, πλησιάζουν ένα ηλεκτρισμένο κομμάτι πλαστικού (το σελοτέιπ από την πλευρά που δεν έχει κόλλα είναι ένα τέτοιο κατάλληλο κομμάτι πλαστικού μιας και ηλεκτρίζεται πολύ εύκολα με το ξεκόλλημά του) σε ρινίσματα σιδήρου (τα οποία στα σχολικά πειράματα τα συναντάμε ζευγαράκι με τους μαγνήτες, στους οποίους οι μαθητές έχουν παρατηρήσει ή ακούσει ότι κολλάνε παρά έλκονται) η κατάσταση περιπλέκεται. Τα ρινίσματα σιδήρου αρχίζουν έναν τρελό χορό, πάνω-κάτω, μεταξύ του σελοτέιπ και του τραπέζιού όπου είναι ακουμπισμένα και η κίνηση αυτή δεν παραπέμπει ούτε σε έλξη ούτε σε άπωση ή παραπέμπει και στα δύο. Εδώ, η συντριπτική πλειοψηφία των φοιτητών επιλέγει να μην παρατηρήσει (!) αυτή τη νέα και μη αναμενόμενη μορφή κίνησης. Αρκετοί φοιτητές μάλιστα, μετά την πρώτη ματιά, αποστρέφουν το βλέμμα και όλοι σχεδόν απαντούν χαρακτηρίζοντας τη σχέση είτε ως έλξη είτε ως άπωση, επιμένοντας ότι το σελοτέιπ έλκει ή απωθεί τα ρινίσματα (τα έλκει λίγο, δεν το βλέπετε;). Μετά, βέβαια, από επίπονη συζήτηση αρκετοί φοιτητές πείθονται ότι η αυθόρμητη προσέγγιση των πληροφοριών που προσφέρονται μέσω των αισθήσεων περνάει από την απλή ή πολύπλοκη «θεωρία» που έχουμε στο μυαλό μας για να αποκτήσει νόημα. Και ότι τελικά, με μεγάλη ευκολία, δεν βλέπουμε (!) πράγματα που δεν περιμένουμε να δούμε. Αλλά βέβαια, όταν τα δούμε, μια καινούργια κατάσταση/«θεωρία»/«μοντέλο» έχει αρχίσει να δημιουργείται στο μυαλό μας. Είναι σίγουρο ότι κάτι έχουμε μάθει, μιας και μπορούμε να δούμε τα πράγματα με διαφορετική ματιά.

Τέλος, καλό είναι να έχουμε υπόψη μας ότι ο κόσμος μας είναι φτιαγμένος έτσι ώστε η απόλυτη ακρίβεια παρατήρησης να αποκλείεται. Η παρατήρηση είναι τελικά η σχέση που αναπτύσσει ο παρατηρητής με το αντικείμενο της παρατήρησής του. Μια σχέση που διαταράσσει τα χαρακτηριστικά του παρατηρούμενου αντικειμένου. Τα χαρακτηριστικά, δηλαδή, που θα θέλαμε να παρατηρήσουμε. Έτσι, είτε λόγω του ότι τα συστήματα παρατήρησης που διαθέτουμε (οι συσκευές μας) έχουν πεπερασμένη ακρίβεια είτε λόγω του ότι η προσπάθεια παρατήρησης κάποια στιγμή θα χαλάσει τα χαρακτηριστικά που θέλουμε να παρατηρήσουμε, κάθε φορά καταλήγουμε να υποθέτουμε το τι ακριβώς παρατηρούμε, με μεγαλύτερη ή μικρότερη ακρίβεια, ανιχνεύοντάς το μέσα σε συννεφάκια δεδομένων, λαθών και πιθανοτήτων.

Από την άλλη μεριά, η δεύτερη αρχή, αυτή που θέλει τα γεγονότα να ερμηνεύονται και να προβλέπονται στη βάση ουδέτερων κανονικοτήτων/νόμων και όχι στη βάση υπέρτατων σκοπών (μοιρολατρικά κατά κάποιο τρόπο), συναντά ισχυρές αντιδράσεις, μάλλον επειδή οι άνθρωποι δράσεις τείνουν να ερμηνεύονται στη βάση ανθρώπινων σκοπών, και τα κατάλοιπα της φυσιοκρατικής παράδοσης παραμένουν ακόμη ισχυρά στις τρέχουσες εμπειρικές κουλτούρες της εποχής μας. Έτσι, οι αυθόρμητες απαντήσεις στο ερώτημα «γιατί έπεσε η πέτρα;», από ανθρώπους που δεν θα προσπαθήσουν να αναμασήσουν όσα περί γήινης βαρύτητας έχουν ακούσει στο σχολείο τους, είναι ή «επειδή την άφησες» ή «επειδή είναι βαριά». Και στις δύο περιπτώσεις η φύση της πέτρας (είναι βαριά) παίζει καθοριστικό ρόλο. Η φύση της πέτρας την οδηγεί προς τα κάτω. Ομοια, στην ερώτηση «γιατί το μπαλόνι δεν πέφτει;» η απάντηση είναι συνήθως «επειδή είναι ελαφρύ», μια θεωρία/κατηγοριοποίηση απολύτως ανάλογη προς την αριστοτέλεια τελεολογία. Από τη φύση τους τα σώματα είναι περισσότερο ή λιγότερο βαριά ή ελαφριά. Όσο πιο βαρύ ένα σώμα, τόσο πιο κάτω πάει. Όσο πιο ελαφρύ, τόσο πιο πάνω. Αυθόρμητα, από μόνο του, επειδή αυτή είναι από τη φύση του η θέση του. Εκτός βέβαια κι αν βάλει ο άνθρωπος το χεράκι του. Γιατί ο άνθρωπος έχει σκοπούς και στόχους. Σκοπούς και στόχους που μπορούν να αποτελούν την αιτία και για την παρά φύση θέση της πέτρας (που την κρατά μέχρι να την αφήσει) αλλά και για άλλα πιο σημαντικά πράγματα (π.χ. για την κλιματική αλλαγή!).

Η δυτική Επιστήμη έχει, όμως, εδώ διαφορετικά πολιτισμικά χαρακτηριστικά.

Μπορεί να αποδίδει τα γεγονότα σε παγκόσμιους νόμους/κανονικότητες που όλες οι φυσικές οντότητες οφείλουν να υπακούν. Και αυτό ανεξαρτήτως σκοπών ή στόχων, που είναι ανθρώπινα χαρακτηριστικά. Έτσι, η πέτρα πέφτει εξαιτίας της δυναμικής σχέσης που έχει με τη Γη. Μιας σχέσης που την προβλέπει ο νόμος της παγκόσμιας έλξης. Και η Γη, εξαιτίας του ίδιου νόμου, δεν γυρίζει γύρω από τον Ήλιο αλλά με απολύτως προβλέψιμο τρόπο γύρω από το κέντρο βάρους του συστήματος Ήλιος-Γη. Ένα κέντρο βάρους που εξαιτίας

της μεγάλης μάζας του Ήλιου βρίσκεται μέσα σ' αυτόν.

Μπορεί να αποδίδει τα γεγονότα στο ότι έχουν υψηλή πιθανότητα να συμβούν. Ένα διαφορετικό είδος νομοτέλειας, με βάση το οποίο κάποιο σώμα ή κάποιο σύστημα σωμάτων, από όλες τις δυνατές καταστάσεις που μπορεί να πραγματοποιήσει, πραγματοποιεί τελικά εκείνες που είναι περισσότερο πιθανές. Ένα μόριο νερού θα μπορούσε να είναι ακίνητο (μια δυνατή κατάσταση). Αυτό, όμως, είναι εξαιρετικά απίθανο και γι' αυτό δεν περιμένουμε να βρούμε ή να φανταστούμε κάποιο τεμπέλικο μόριο καθισμένο στον πυθμένα ενός ποτηριού με νερό. Και ασφαλώς τα πουλιά δεν έχουν φτερά επειδή θέλουν να πετούν. Η εξέλιξη της ζωής στον πλανήτη έδωσε σε κάποια περίοδο της σημαντικές πιθανότητες επιβίωσης σε μορφές ζωής με φτερά.

Μπορεί, επίσης, να αποδίδει τα γεγονότα στο ότι απλά είναι δυνατόν να συμβούν. Τότε, με μεγαλύτερη ή μικρότερη πιθανότητα, άρα και συχνότητα, θα συμβούν όλα! Πολλές φορές τα πιθανά. Λίγες τα λιγότερο πιθανά. Ελάχιστες τα απίθανα. Αρκεί οι δοκιμές να είναι πάρα πολλές. Έτσι φαίνεται να συμβαίνει με τα μικροσκοπικά σωματίδια που υποθέτουμε ότι συγκροτούν τη βάση του υλικού μας κόσμου.

Μπορεί, τέλος, να αποδίδει τα γεγονότα στην ύπαρξη παγκόσμιων νόμων/κανονικοτήτων, όπως περιγράφει το πρώτο μας σχόλιο, αλλά επειδή τα συστήματα όπου συμβαίνουν τα γεγονότα είναι πολύπλοκα δεν υπάρχει δυνατότητα να παρακολουθήσουμε τη λειτουργία των νόμων μέσα σ' αυτά και να προβλέψουμε τον τρόπο με τον οποίο θα εξελιχθούν. Μπορούμε, μόνο, να παρακολουθήσουμε την εξέλιξη των γεγονότων και να ερμηνεύσουμε, εκ των υστέρων, το γιατί συνέβησαν με τον ένα ή τον άλλο τρόπο (πάντα στη βάση των παγκόσμιων νόμων). Έτσι, μάλλον δεν περιμένουμε να υπάρχει κάποιος που θα μας πει αξιόπιστα τι καιρό θα κάνει σε ένα μήνα αλλά και σε δυο βδομάδες, κι ας γνωρίζουμε τους παγκόσμιους νόμους που διατρέχουν τα καιρικά συστήματα. Δεν υπάρχει κάποιος να μας πει πότε θα γίνει ο επόμενος σεισμός σε μια περιοχή, κι ας γνωρίζουμε καλά τις θέσεις των ρηγμάτων και τους νόμους που διατρέχουν τη δυναμική τους. Δεν υπάρχει τρόπος να προβλέψουμε την εξέλιξη των δεικτών του χρηματιστηρίου κι ας έχουμε καλές οικονομικές θεωρίες, που θα μας εξηγήσουν εκ των υστέρων γιατί οι δείκτες έπεσαν ή ανέβηκαν.

Σε καμία, πάντως, από τις νομοτέλειες της επιστημονικής κουλτούρας οι φυσικές οντότητες δεν έχουν σκοπούς ή επιμέρους στόχους, όπως οι άνθρωποι. Η φύση, δηλαδή, δεν εκδικείται αλλά ούτε οι άνθρωποι μπορούν να την καταστρέψουν, ακόμη και αν κάποιες ανθρώπινες δραστηριότητες αυξάνουν την πιθανότητα να πραγματοποιηθούν φυσικές καταστάσεις που δεν συντονίζονται με την ύπαρξη της ανθρώπινης ζωής μέσα στη φύση. Η φύση δεν πρόκειται να στεναχωρηθεί αν οι κάτοχοι των πυρηνικών όπλων τα χρησιμοποιήσουν. Απλώς, οι καταστάσεις προς τις οποίες θα μετατοπιστεί μετά τη χρήση τέτοιων όπλων δεν θα είναι συμβατές με αυτές που επέτρεψαν την ανάπτυξη των ανώτερων μορφών ζωής επί της Γης. Τα φυτά και τα ζώα δεν χρειάζονται τη φροντίδα μας για να υπάρξουν. Εμείς χρειαζόμαστε την ύπαρξή τους για να συνεχίσουμε να επιβιώνουμε.

Για τον προσεκτικό αναγνώστη

Να ξαναθυμίσουμε ότι όλα τα ζητήματα που ζητούμε να επεξεργαστούν οι προσεκτικοί αναγνώστες μας, σε όλα τα κεφάλαια αυτού του βιβλίου, ελπίζουμε ότι θα λειτουργήσουν ως αφορμές για συζητήσεις, προβληματισμό και παραγωγή ιδεών. Σε καμία περίπτωση τα ζητήματα αυτά δεν μπορούν και δεν θέλουμε να απαντηθούν όπως τα «θέματα εξετάσεων» που ίσως έχουν συνηθίσει να απαντούν οι μαθητές και οι φοιτητές μας. Ακόμη και αν πρόκειται για ζητήματα από τον χώρο των ΦΕ.

Για να φανεί αν όσα παρουσιάσαμε για τη μεγάλη εικόνα του κόσμου δημιούργησαν κάποιες εναλλακτικές αναπαραστάσεις στο μυαλό των αναγνωστών, θα σας παρακαλούσαμε να ζωγραφίσετε δύο ζωγραφιές. Στη μια, να σχεδιάσετε το Σύμπαν όπως περίπου το βλέπουμε με τα μάτια μας από τη Γη. Στη δεύτερη, να ζωγραφίσετε

το ίδιο προφανώς Σύμπαν όπως θα το έβλεπε ένας «πανταχού παρών» παρατηρητής.

Ζωγραφίστε μόνο το Ηλιακό μας σύστημα (Ηλιος, Γη, πλανήτες) στο σκηνικό του χώρου και του χρόνου, όπως το αναπαριστά η νευτώνεια σύνθεση. Ξαναζωγραφίστε το όπως θα το έβλεπε ένας άχρονος/αιώνιος παρατηρητής. Ένας παρατηρητής που δεν βλέπει μόνο ό,τι υπάρχει αλλά με μια ματιά βλέπει και ό,τι υπήρχε στο παρελθόν και ό,τι θα εμφανιστεί στο μέλλον.

Φανταστείτε μια ουράνια υλική οντότητα που στο νευτώνειο σκηνικό πλησιάζει μια δεύτερη, υλική επίσης, οντότητα που έρχεται από διαφορετική κατεύθυνση. Με ποιο τρόπο φαντάζεστε ότι θα εξελιχθεί η συνάντησή τους; Ανατρέξτε στις πηγές σας (στα βιβλία φυσικής ή στο διαδίκτυο) για να βοηθηθείτε αλλά βέβαια όχι και για να αντιγράψετε ό,τι βρείτε γραμμένα σ' αυτές.

Φανταστείτε την ίδια συνάντηση, μόνο που αυτή τη φορά οι δύο οντότητες να είναι φορτισμένα σωματίδια. Κατασκευάστε μερικές εναλλακτικές αφηγήσεις για το πώς είναι πιθανό να εξελιχθεί η συνάντηση των σωματιδίων. Να ανατρέξετε και αυτή τη φορά στις πηγές σας (στα βιβλία Φυσικής ή στο διαδίκτυο) για να βοηθηθείτε.

Μεταφράστε σε επιστημονική γλώσσα τις καθημερινές εκφράσεις που αναγράφονται στην πρώτη παράγραφο της υποενότητας: Η ζέστη, το κρύο, η θερμοκρασία και η θερμότητα. Να ξαναγράψετε, δηλαδή, τις φράσεις, φροντίζοντας να έχουν την ίδια σημασία, με τον περιορισμό να μη χρησιμοποιήσετε τις λέξεις ζέστη και κρύο (καθώς και τις παράγωγές τους) αλλά τις λέξεις θερμότητα και θερμοκρασία (ή παράγωγές τους).

Αφηγηθείτε την περιπέτεια ενός μορίου νερού που ξεκινώντας από τη θάλασσα του Αιγαίου Πελάγους καταλήγει να περιφέρεται στη Μαύρη Θάλασσα. Η περιπέτεια να έχει αφηγητή το μόριο του νερού, που θα υποθέσετε ότι διαθέτει τις δικές σας αισθήσεις (βλέπει και αισθάνεται με τους τρόπους που βλέπει και αισθάνεται ένας άνθρωπος). Την περιπέτεια να τη στήσετε με βάση τις γνώσεις σας για τον «κύκλο του νερού».

Σχολιάστε το ακόλουθο μεθοδολογικό πρόβλημα: το φως το χρησιμοποιούν οι αισθήσεις μας (η όρασή μας συγκεκριμένα) και μέσω αυτού βλέπουμε άλλα αντικείμενα. Με ποιο μέσο/τρόπο θα μπορούσαμε να δούμε το φως (το μέσο, δηλαδή, με το οποίο βλέπουμε); Αυτό το μεθοδολογικό πρόβλημα έχει ένα αντίστοιχο του στο χώρο των επιστημών της Εκπαίδευσης και όχι μόνο: με το μυαλό μας/γνωστικό μας σύστημα εννοιολογούμε/κατασκευάζουμε το νόημα των γεγονότων της ζωής μας και του κόσμου μας. Με ποιον τρόπο/μέσο εννοιολογούμε/κατασκευάζουμε το νόημα του γνωστικού συστήματός μας;

Αναζητήστε στις πηγές σας (βιβλία Φυσικής, εκλαϊκευτικά βιβλία επιστήμης, διαδίκτυο κ.λπ.) τις περιγραφές της Γενικής Θεωρίας της Σχετικότητας που αναπαριστούν τον κόσμο/Σύμπαν αντιμετωπίζοντας τον χρόνο ως μια ακόμη συνιστώσα του χώρου. Απεικονίζουν, δηλαδή, τις αλλαγές που υπαινίσσεται η ύπαρξη του χρόνου πάνω σε «χάρτες» που κλασικά χρησιμοποιούμε για να απεικονίσουμε δομές, μορφές, θέσεις και κινήσεις. Προσπαθήστε να κατασκευάσετε ένα μικρό κείμενο που να περιγράφει σε γλώσσα κατανοητή από έναν φυσικό ομιλητή της ελληνικής τις παραπάνω περιγραφές (της Γενικής Σχετικότητας).

Μπείτε στη θέση ενός Δημιουργού/Θεού και κατασκευάστε «εκ του μηδενός» τον κόσμο όπως θα τον θέλατε. Χωρίς, για παράδειγμα, να περιέχει ό,τι σας βασανίζει. Να ακολουθήσετε συγκεκριμένα βήματα. Π.χ. πρώτα θα έφτιαχνα... μετά... κλπ. Να προσέξετε, γιατί δεν μπορείτε να χρησιμοποιήσετε σε κάποιο βήμα πράγματα που δεν έχετε φτιάξει σε κάποιο προηγούμενο. Να προσέξετε, επίσης, ότι δεν φτιάχνετε μόνο πράγματα/οντότητες αλλά και τις μεταξύ τους σχέσεις.

Βιβλιογραφία

Einstein, A. (2001). «Εισαγωγή» στο Stephen Gould (επιμ.), *Γαλιλαίος: Διάλογος για τα δύο σημαντικότερα κοσμικά συστήματα*, US: Modern Library.

Feynman, R., Leighton, R. & Sands, M. (2013). *The Feynman Lectures on Physics*. California Institute of Technology, Προσβάσιμο στο <http://www.feynmanlectures.caltech.edu/>

Smolin, L. (2002). *Ο χρόνος στην Επιστήμη*. <http://www.physics4u.gr/articles/2002/whatistime.html>

Schiller, Ch. (2015). *Motion Mountain. The Adventure of Physics* (Edition 27.10). <http://www.motionmountain.net/?gclid=CJyE2bnJvMcCFRI6GwodFhkBQA>

(Υποσημειώσεις)

- 1 *Βλ. <https://service.eudoxus.gr/search/file/69/full-12800469.pdf>*
- 2 *Βλ. επίσης στον Διάλογο του Γαλιλαίου για τα δύο σημαντικότερα κοσμικά συστήματα*