

Περίοδος Δ' • Τεύχος 13 • Οκτώβριος 2011

αινόμενον...

Το Περιοδικό του
Τμήματος Φυσικής του Α.Π.Θ.

ΙΣΤΟΡΙΑ ΤΟΥ ΣΥΜΠΑΝΤΟΣ

ΙΣΤΟΡΙΑ ΤΟΥ ΤΜΗΜΑΤΟΣ

ΕΝΩΣΗ ΕΛΛΗΝΩΝ ΦΥΣΙΚΩΝ
Α΄ ΠΑΝΕΛΛΗΝΙΟ
ΣΥΝΕΔΡΙΟ ΦΥΣΙΚΗΣ

1-4 απριλίου 1977
ΑΙΘΥΣΑ ΣΥΝΕΔΡΙΩΝ Δ.Ε.Θ. ΘΕΣΣΑΛΟΝΙΚΗ

Το λογότυπο του Α' Πανελληνίου Συνεδρίου Φυσικής, με επιλογή του Δρ. Μανώλη Κωνσταντίνου, Διευθυντή Γραφείας της Ενώσεως Φυσικών.

Ε. ΠΑΝΕΛΛΗΝΙΟ ΣΥΝΕΔΡΙΟ ΦΥΣΙΚΗΣ - ΜΕΣΟΛΑΒΗΝΗ 1-4 ΑΠΡΙΛΙΟΥ 1977

Φαινόμενο...

Περίοδος Δ΄ - Τεύχος 13
Οκτώβριος 2011

Περιοδική έκδοση
του Τμήματος Φυσικής Α.Π.Θ.
(Προεδρία Θ. Λαόπουλου)

Συντακτική Ομάδα

- Αναστάσιος Λιόλιος
(Αν. Καθηγητής Τμ. Φυσικής)
- Κωνσταντίνος Ευθυμιάδης
(Αν. Καθηγητής Τμ. Φυσικής)
- Χρήστος Ελευθεριάδης
(Αν. Καθηγητής Τμ. Φυσικής)
- Χαρίτων Πολάτογλου
(Αν. Καθηγητής Τμ. Φυσικής)
- Αλεξάνδρα Ιωαννίδου
(Επίκ. Καθηγήτρια Τμ. Φυσικής)
- Ιωάννης Στούμπουλος
(Επίκ. Καθηγητής Τμ. Φυσικής)
- Μάκης Αγγελακέρης
(Επίκ. Καθηγητής Τμ. Φυσικής)
- Γεώργιος Καϊμακάμης
(ΙΔΑΧ Τμ. Φυσικής)
- Δημήτρης Ευαγγελινός
(Υπ. Διδάκτωρ Τμ. Φυσικής)
- Γεώργιος Κακλαμάνος
(Φοιτητής Τμ. Φυσικής)
- Αντώνης Γεωργίου
(Φοιτητής Τμ. Φυσικής)
- Κυριάκος Δελησάββας
(Φοιτητής Τμ. Φυσικής)
- Στέφανος Μαύρος
(Φοιτητής Τμ. Φυσικής)
- Θεοδοσία Χαραλαμπίδου
(Φοιτήτρια Τμ. Φυσικής)

Σελιδοποίηση - Τεχνική Επιμέλεια

Δημήτρης Ευαγγελινός
(Υπ. Διδάκτωρ Τμ. Φυσικής)

Στο τεύχος αυτό συνεργάστηκαν

- Γεώργιος Θεοδώρου
Καθηγητής Τμ. Φυσικής
- Λεωνίδας Παπαδημητρίου
Αναπλ. Καθηγητής Τμ. Φυσικής
- Κωνσταντίνος Μελίδης
Επίκ. Καθηγητής Τμ. Φυσικής
- Κωνσταντίνος Συμεωνίδης
Διδάκτωρ Τμ. Φυσικής
- Τηλέμαχος Αθανασιάδης
Φοιτητής Τμ. Φυσικής
- Κωνσταντίνος Κατριολιάς
Φοιτητής Τμ. Φυσικής

Το Φαινόμενο
τυπώθηκε από την
COPY CITY ΕΠΕ
σε 1000 τεύχη με
τεχνολογία φιλική προς
το περιβάλλον

Σημείωμα της σύνταξης

Το Nobel Φυσικής, που δόθηκε φέτος στην πειραματική κοσμολογία (!) και που έχει να κάνει με την ιστορία και εξέλιξη του σύμπαντος, είναι το πιο καυτό επιστημονικό νέο για το τεύχος του Οκτωβρίου. Σημαντικό επίσης θέμα για το Τμήμα μας είναι και αυτό για το οποίο εργάστηκε ο μεταδιδακτορικός συνεργάτης του Τμήματος Κ. Συμεωνίδης, άρθρο και ενημερωτικό σημείωμα του οποίου δημοσιεύουμε. Από εμάς, συγχαρητήρια σε όλη την ερευνητική ομάδα, η οποία βραβεύθηκε με Βραβείο Καινοτομίας και που στέλνει το μήνυμα ότι ακόμη και στους δύσκολους καιρούς της κρίσης, υπάρχει η δυνατότητα, όχι μόνο για επιστημονική έρευνα, αλλά και για διακρίσεις! Τέλος, στο τεύχος περιλαμβάνονται διάφορες ...ιστορίες, από το παρελθόν και το μέλλον!

Η συντακτική ομάδα

ΝΕΟΣ ΠΡΟΕΔΡΟΣ ΚΑΙ ΑΝΑΠΛΗΡΩΤΗΣ ΠΡΟΕΔΡΟΣ ΣΤΟ ΤΜΗΜΑ ΦΥΣΙΚΗΣ

Θ. Λαόπουλος

Κ. Χρυσάφης

Την Δευτέρα 20 Ιουνίου 2011, πραγματοποιήθηκε μετά από πρόσκληση της Κοσμητείας της Σχολής Θετικών Επιστημών (ΣΘΕ), συνεδρίαση του ειδικού σώματος εκλεκτόρων για την ανάδειξη Προέδρου και Αναπληρωτή Προέδρου του Τμήματος Φυσικής της ΣΘΕ.

Εξελέγησαν οι υποψήφιοι για τα αξιώματα αυτά: Πρόεδρος, ο Αναπληρωτής Καθηγητής του Τομέα Ηλεκτρονικής και Ηλεκτρονικών Υπολογιστών, κ. Θεόδωρος Λαόπουλος και Αναπληρωτής Πρόεδρος, ο Αναπληρωτής Καθηγητής του Τομέα Φυσικής Στερεάς Κατάστασης, κ. Κωνσταντίνος Χρυσάφης.

ΠΕΡΙΕΧΟΜΕΝΑ

Το φετινό βραβείο Nobel Φυσικής	1
Ένας δορυφόρος για την "κρύα" Γη	2
GALAXYZOO	3
Ψέματα και ...μαγνητικά πεδία	4
Ο πολυμήχανος ... Λεονάρντο	5
Περί Χάους	6
Βραβείο καινοτομίας	10
Νανοϊκικά για την απομάκρυνση	
As από το πόσιμο νερό	11
Ορκωμοσία Διδασκτόρων	15
Τελετή ορκωμοσίας Πτυχιούχων	15
Από την ιστορία του Τμήματος	17
Άμμες ποκ' ήμες άλκιμοι νεανίαί	22
Γεώργιος Περεντζής (1974-2011)	23
Η Επιστήμη του Αριστοτέλη	24
Απόψε που υπάρχουν τα τάλιρα	29
Η ιστορία μου...Η ιστορία σας...	30

ΦΩΤΟΓΡΑΦΙΕΣ

Τάσος Λιόλιος (σελ. 18, 31, 32, εξώφυλλα)
Γιάννης Στούμπουλος (σελ. 15, 16)

COVER PAGE: Credit: NASA / WMAP Science Team

ΠΝΕΥΜΑΤΙΚΑ ΔΙΚΑΙΩΜΑΤΑ

Το δημοσιευόμενο υλικό στο περιοδικό αυτό προστατεύεται από Copyright. Το υλικό δημοσιεύεται υπό τους όρους που καθορίζονται από την άδεια Creative Commons Public License και απαγορεύεται κάθε χρήση του με διαφορετικές προϋποθέσεις από αυτές που καθορίζονται από την άδεια. Είστε ελεύθεροι να διανείμετε, αναπαράγετε, κατανείμετε, διαδώσετε, διασκευάσετε το έργο υπό τις ακόλουθες προϋποθέσεις: Η αναφορά στο έργο πρέπει να γίνει κατά τον τρόπο που καθορίζεται από τον συγγραφέα ή τον χορηγό της άδειας (αλλά όχι με τρόπο που να υποδηλώνει ότι παρέχουν επίσημη έγκριση σε σας ή για χρήση του έργου από εσάς). Εάν αλλοιώσετε, τροποποιήσετε ή δομήσετε πάνω στο έργο αυτό, η διανομή του παράγωγου έργου μπορεί να γίνει μόνο υπό τους όρους της ίδιας, παρόμοιας ή συμβατής άδειας. Δείτε αναλυτικά τους όρους: <http://creativecommons.org/licenses/by-sa/3.0/>

Οι απόψεις που παρουσιάζονται σε κάθε κείμενο εκφράζουν τον συγγραφέα του και όχι υποχρεωτικά τη συντακτική ομάδα του περιοδικού.

Αναστάσιος Λιόλιος
Αναπληρωτής Καθηγητής
Τμήματος Φυσικής

Ούτε οι ανισότητες Bell και η κβαντική διαπλοκή, ούτε ο σιδηρομαγνητισμός σε μαγνητικούς ημιαγωγούς, μπόρεσαν να κερδίζουν τις εντυπώσεις στην επιτροπή απονομής των φετινών βραβείων Nobel μπροστά στην γοητεία που φάνηκε να ασκεί στα μέλη της επιτροπής η σύγχρονη κοσμολογία και οι νεοαποκτηθείσες γνώσεις για την εξέλιξη του σύμπαντος.

ήμισυ στους **Brian P. Schmidt** [Australian National University, Weston Creek, Australia] και **Adam G. Riess** [Johns Hopkins University και Space Telescope Science Institute, Baltimore, MD, USA] «για την ανακάλυψη της επιταχυνόμενης διαστολής του Σύμπαντος μέσω της παρατήρησης μακρινών σουπερνόβα».

καινοφανών υψηλής μετατόπισης προς το ερυθρό (z) και 18 υπερκαινοφανών χαμηλού z, μαζί με καμπύλες που αντιπροσωπεύουν τις προβλέψεις κοσμολογικών μοντέλων. Είναι φανερό ότι τα πειραματικά δεδομένα είναι ασύμβατα με την τιμή $\Lambda=0$, δηλαδή με τα μοντέλα επίπεδου σύμπαντος.

Το “Φαινόμενο” θα επανέλθει αναλυτικά στο θέμα σε επόμενο τεύχος του.

Σύμφωνα με την ανακοίνωση της Βασιλικής Ακαδημίας Επιστημών της Σουηδίας της 4^{ης} Οκτωβρίου 2011, το φετινό βραβείο Nobel Φυσικής απονέμεται, κατά το ήμισυ στον **Saul Perlmutter** [Lawrence Berkeley National Laboratory και University of California, Berkeley, CA, USA] και κατά το δεύτερο

Στην εικόνα δίνεται διάγραμμα από την εργασία των S. Perlmutter et al. (the Supernova Cosmology Project), που δημοσιεύθηκε στο Astrophysical Journal, Vol. 517, p. 565-586, 1999, με τίτλο “Measurement of Ω and Λ from 42 high-redshift supernovae”. Παρουσιάζει τη λαμπρότητα 42 υπερ-

ΠΗΓΗ και λεπτομερείς πληροφορίες:
http://www.nobelprize.org/nobel_prizes/physics/laureates/2011

Οι νέοι Νομπελίστες
Φυσικής
Saul Perlmutter,
Brian P. Schmidt και
Adam G. Riess

Ένας δορυφόρος για την «κρύα» Γη

Στέφανος Μαύρος
Φοιτητής του Τμήματος Φυσικής

Από τον Απρίλιο του 2010 ένας ακόμα τεχνητός δορυφόρος προστέθηκε στον διαστημικό στόλο του Ευρωπαϊκού Οργανισμού Διαστήματος (ESA). Ο Cryosat-2 ανήκει σε μία οικογένεια δορυφόρων οι οποίοι έχουν ως στόχο την συνεχή παρακολούθηση του κλίματος της Γής (earth explorers) και έρχεται να καλύψει ένα σημαντικό κενό στην καταγραφή επιστημονικών μετρήσεων. Ο δορυφόρος αυτός φέρει όργανα τεχνολογίας αιχμής, σχεδιασμένα για την παρακολούθηση και καταγραφή των κύριων χαρακτηριστικών της γήινης κρούσφαιρας.

Την τελευταία δεκαετία πολλοί επιστημονικοί οργανισμοί αλλά και επιτροπές έχουν επισημάνει τα προβλήματα που ήδη έχουν αρχίσει να εμφανίζονται στον πλανήτη μας λόγω των κλιματικών αλλαγών. Μεγάλο μέρος των συζητήσεων επικεντρώνεται στις μόνιμα(;) καλυμμένες από πάγο περιοχές του πλανήτη όπως η Ανταρκτική, η Αρκτική και η Γροιλανδία, οι οποίες είναι ένα σημαντικό κομμάτι του μηχανισμού ρύθμισης του κλίματος της Γής. Επίσης οι κλιματικές αλλαγές είναι γνωστό ότι επηρεάζουν κυρίως τις πολικές περιοχές της Γής και συνεπώς εμφανίζονται ταχείες μεταβολές στους πάγους της κρούσφαιρας με αποτέλεσμα να είναι επιτακτική η ανάγκη παρακολούθησης των αλλαγών αυτών με μεγάλη ακρίβεια, σε ένα εξαιρετικά μεγάλο κομμάτι της επιφάνειας του πλανήτη, το οποίο μάλιστα είναι από τα πιο δυσπρόσιτα!

Ο νέος δορυφόρος Cryosat-2 της ESA είναι κατάλληλος για αυτή τη δουλειά αφού είναι εφοδιασμένος με μερικά από τα πιο ευαίσθητα όργανα για την ακριβή καταγραφή του παγοκαλύμματος της γήινης κρούσφαιρας. Οι μετρήσεις που θα παρέχει στην παγκόσμια επιστημονική κοινότητα αφορούν στο πάχος του πάγου στους πολικούς ωκεανούς καθώς και στην μεταβολή του πάγου στις απέραντες περιοχές της Ανταρκτικής και της Γροιλανδίας. Η καταγραφή αυτών των δεδομένων απαιτεί υψηλή τεχνολογία και για αυτό ο δορυφόρος είναι εξοπλισμένος με ένα υψηλής ακρίβειας αλτίμετρο, το DORIS (Doppler Orbit and Radio Positioning Integration) το οποίο μετράει την ακριβή απόσταση του δορυφόρου από την Γή μέσω του φαινομένου Doppler από 50 ραδιοφάρους οι οποίοι βρίσκονται στο έδαφος. Αυτό το δεδομένο όμως δεν είναι χρήσιμο

παρά μόνον όταν είναι γνωστή και η ακριβής θέση του δορυφόρου. Έτσι, στο σώμα του δορυφόρου είναι τοποθετημένος και ένας ανακλαστήρας ο οποίος επιτρέπει την μέτρηση της θέσης του, μέσω ριπών laser οι οποίες προέρχονται από ένα ειδικό δίκτυο παρακολούθησης στο έδαφος. Το κύριο επιστημονικό όργανο του δορυφόρου είναι το SIRAL (SAR/ Interferometric Radar Altimeter) το οποίο μπορεί να καταγράφει το ύψος του πάγου καθώς και την ύπαρξη πάγου σε θαλάσσιες περιοχές με την εκπομπή ραδιοκυμάτων κάθε 250m μετακίνησης και την λήψη της ηχούς ταυτόχρονα από μία όμοια κεραία. Από την υπέρθεση των «φωτογραφιών» παράγονται εικόνες υψηλής ευκρίνειας και μέσω απλών γεωμετρικών σχέσεων προκύπτουν τα δεδομένα τα οποία

συνδυάζονται με το όργανο DORIS καθώς και με ένα ακόμα σύστημα για την ακριβή εύρεση της θέσης του δορυφόρου το οποίο ονομάζεται STAR TRACKER. Το σύστημα αυτό δεν είναι τίποτε περισσότερο από τρεις κάμερες οι οποίες μετρούν τις συντεταγμένες των αστέρων και προσδιορίζουν την θέση του δορυφόρου βάσει των διαφόρων αστρονομικών βάσεων δεδομένων.

Επιπλέον, ο δορυφόρος δεν έχει τεθεί σε ηλιοσύγχρονη τροχιά, με αποτέλεσμα να είναι απαραίτητη η σωστή μόνωση των διαφόρων οργάνων του τα οποία μπορεί να είναι εκτεθειμένα στην ηλιακή ακτινοβολία ή να βρίσκονται στην σκιά της Γής για πολλές συνεχόμενες εβδομάδες. Το κόστος της κατασκευής μειώθηκε λόγω της απουσίας κινητών

τμημάτων στο σώμα του δορυφόρου καθώς μέχρι και τα ηλιακά του πάνελ είναι σταθερά τοποθετημένα πάνω του. Τέλος η επικοινωνία με την Γή επιτυγχάνεται μέσω δύο κεραιών στις μπάντες X και S μέσω των οποίων αποστέλλονται επιστημονικά και τηλεμετρικά δεδομένα αντίστοιχα στους επιχειρησιακούς σταθμούς.

Πρώτος στόχος του Cryosat-2 ήταν η απόδειξη της ύπαρξης ή όχι κάποιας τάσης μεταβολής των πάγων. Από τους πρώτους μήνες μετρήσεων φάνηκε ότι όντως υπάρχει τάση μεταβολής των πάγων αλλά θα χρειαζούσαν ακόμα πολύμηνες μετρήσεις για τον ακριβή προσδιορισμό του ρυθμού αυτής της μεταβολής. Μέχρι στιγμής ο δορυφόρος έκανε δοκιμαστικές μετρήσεις αποδεικνύοντας ότι οι πάγοι στον Αρκτικό ωκεανό μειώνονται και έδωσε πρωτοφανή στοιχεία για τους πολικούς ωκεανούς. Από την 1η Φεβρουαρίου του 2011 η ESA ανακοίνωσε ότι πλέον τα δεδομένα από τον Cryosat-2 είναι στην διάθεση όλων των επιστημόνων παγκοσμίως, αφού αποδείχθηκε η ορθή λειτουργία του δορυφόρου και των συστημάτων του. Στον μέλλον αναμένεται να συλλεχθεί ένας τεράστιος και ιδιαίτερα χρήσιμος όγκος δεδομένων ο οποίος θα δώσει την δυνατότητα της καλύτερης κατανόησης του εύθραυστου κλίματος του πλανήτη μας.

Ήξερές ότι...

- Ο δορυφόρος Cryosat-2 είναι ο τρίτος στην σειρά των earth explorers της ESA για την παρακολούθηση του περιβάλλοντος με άλλους τρεις, τους SWARM, ADM-Aeolus και EarthCARE, να έχουν προγραμματιστεί για εκτόξευση το 2013.
- Ο πρώτος ευρωπαϊκός δορυφόρος για το περιβάλλον ήταν ο ESR-1 και εκτοξεύθηκε από την ESA το 1991 παρέχοντας πολύτιμα επιστημονικά δεδομένα για 9 χρόνια.
- Ο Cryosat-1 δεν έφθασε ποτέ στο διάστημα λόγω σφάλματος κατά την διαδικασία της εκτόξευσης το 2005. Λόγω της σηματικότητας της αποστολής αποφασίστηκε η ανακατασκευή του (Cryosat-2) με κάποιες βελτιώσεις και ολοκληρώθηκε μόλις μέσα σε 4 χρόνια!

Πηγή: www.esa.int

GALAXYZOO

Η επιστήμη χρειάζεται την βοήθεια σου!

Η επιστήμη πλέον προοδεύει με ταχείς ρυθμούς. Νέα δεδομένα και νέες ανακαλύψεις ανακλύπουν σχεδόν κάθε μέρα και ο αριθμός των καινοτόμων υπερσύγχρονων και φιλόδοξων πειραμάτων αυξάνεται διαρκώς. Επίσης η συνεχώς εξελισσόμενη τεχνολογία δίνει στους επιστήμονες νέες δυνατότητες και προοπτικές. Όμως η πρόοδος δεν είναι μια διαδικασία απαλλαγμένη από προβλήματα. Ήδη από την πρώτη δεκαετία του 21ου αιώνα εμφανίζεται ένα «πρόβλημα» το οποίο αρχικά δεν είχε προβλεφθεί. Η συνεχής καταγραφή επιστημονικών δεδομένων με τεχνολογίες αιχμής και ο συνδυασμός διαφορετικών πειραμάτων με χρήση νέων οργάνων ακριβείας, παράγει έναν τεράστιο όγκο δεδομένων τα οποία είναι σημαντικά περισσότερα από τον διαθέσιμο αριθμό επιστημόνων οι οποίοι δύνανται να ασχοληθούν με την επεξεργασία και κυρίως με την ταξινόμησή τους. Αν και οι επιστήμονες είχαν βρει μια εύκολη λύση τις τελευταίες δεκαετίες με την χρήση ηλεκτρονικών υπολογιστών και ειδικών ρουτινών για να ταξινομήσουν και να ελέγχουν τα δεδομένα, είναι σίγουρο ότι σε καμία περίπτωση δεν μπορούν αυτοί οι τρόποι να αντικαταστήσουν την κριτική ικανότητα του ανθρώπινου εγκεφάλου.

Η «επανάσταση» ήρθε το 2007 από την Citizen Science Alliance (CSA) μια σύμπραξη μεγάλων πανεπιστημίων όπως το John Hopkins, το Oxford και άλλων επιστημονικών φορέων οι οποίοι δημιούργησαν το GalaxyZoo, την πρώτη διαδικτυακή βάση δεδομένων στην οποία τα δεδομένα ταξινομούνταν από εθελοντές, απλούς πολίτες, οι οποίοι συνεισέφεραν στην επιστήμη ταξινομώντας εικόνες μακρινών γαλαξιών οι οποίες πάρθηκαν με το τηλεσκόπιο του Sloan Digital Sky Survey (SDSS). Ο αρχικός στόχος ήταν να γίνει η ταξινόμηση ενός περίπου εκατομμυρίου φωτογραφιών από απομακρυσμένους γαλαξίες μέσα σε δύο έτη. Η επιτυχία όμως του προγράμματος ήταν ανέλπιστα και έτσι μέσα σε έναν χρόνο έγιναν πάνω από πενήντα εκατομμύρια ταξινομήσεις γαλαξιών από εκατόν πενήντα χιλιάδες χρήστες (για την αξιοπιστία του προγράμματος κάθε αντικείμενο -γαλαξίας- έπρεπε να ταξινομηθεί από πολλούς διαφορετικούς χρήστες για να μπορέσει να γίνει η ακριβής διάκριση της φύσης του). Το αρχικό πρόγραμμα αφορούσε κυρίως την μορφή των γαλαξιών και η επιτυχία του οδήγησε στην δημιουργία του προγράμμα-

τος GalaxyZoo 2 στο οποίο υπήρχαν προς ταξινόμηση διακόσες πενήντα χιλιάδες από τους ποιο λαμπρούς γαλαξίες του SDSS για τους οποίους οι χρήστες έπρεπε να λάβουν υπόψη τους περισσότερα χαρακτηριστικά για την μορφή τους, σε σχέση με το πρώτο πρόγραμμα. Το GalaxyZoo 2 ολοκληρώθηκε μέσα στο χρόνο ρεκόρ δεκαεσσάρων μηνών και έγιναν περισσότερες από εξήντα εκατομμύρια ταξινομήσεις. Ήδη υπάρχουν πολλές επιστημονικές δημοσιεύσεις σε αναγνωρισμένα περιοδικά τα οποία χρησιμοποιούν τα αποτελέσματα των δύο αυτών προγραμμάτων που ολοκληρώθηκαν επιτυχώς χάρη στους εθελοντές-πολίτες.

Όμως η φαντασία των δημιουργών της CSA δεν τελείωσε εκεί. Τα δύο προγράμματα GalaxyZoo αν και σήμερα έχουν λήξει, αποτέλεσαν την αρχή του Zooniverse, της μεγαλύτερης διαδικτυακής βάσης επιστημονικών προγραμμάτων που απευθύνονται σε πολίτες ασχέτως από το μορφωτικό τους επίπεδο, την καταγωγή και την ηλικία τους! Σήμερα το κοινό μπορεί να συμβάλει στην παγκόσμια πρόοδο της επιστήμης μέσα από την συμμετοχή του σε οκτώ διαφορετικά προγράμματα:

Στέφανος Μαύρος Φοιτητής του Τμήματος Φυσικής

«φυσαλίδες» μεσοαστρικών νεφών σε ει-
κόνες που πάρθηκαν με το διαστημικό τηλε-
σκόπιο υπερύθρου Spitzer.

• Old Weather

Αυτό είναι το πρώτο περιβαλλοντικό πρό-
γραμμα του Zooniverse στο οποίο αναλύο-
νται δεδομένα από τις κινήσεις των πλοίων
του Βασιλικού ναυτικού κατά τον 1ο παγκό-
σμιο πόλεμο με σκοπό την λεπτομερειακή με-
λέτη του τότε κλίματος που θα βοηθήσει αρκε-
τά την δημιουργία κλιματικών υπολογιστικών
μοντέλων αλλά και τους ιστορικούς που μελε-
τούν τα γεγονότα εκείνης της περιόδου.

• Moon Zoo

Μέσω του Moon Zoo γίνεται σημαντική
προσπάθεια για την ακριβή μελέτη της
σεληνιακής επιφάνειας μέσα από εικόνες
υψηλής ανάλυσης του δορυφόρου Lunar
Reconnaissance Orbiter. Μέχρι στιγμής
έχουν μελετηθεί περισσότερες από ένα εκα-
τομμύριο οχτακόσιες τριάντα χιλιάδες εικό-
νες του σεληνιακού τοπίου.

• Planet Hunters

Το τελευταίο project του Zooniverse, στο οποίο
ο καθένας μπορεί να βοηθήσει στην αναζήτηση
εξωηλιακών πλανητών, χρησιμοποιώντας τα
δεδομένα από τον δορυφόρο της NASA Kepler
για την αναγνώριση διαβάσεων εξωπλανητών
σε φωτομετρικές μετρήσεις αστέρων που οι
υπολογιστές αδυνατούν να καταγράψουν.

• The Milky Way Project

Μέσω αυτού του προγράμματος οι αστρονό-
μοι προσπαθούν να μελετήσουν την γέννη-
ση άστρων και την εξέλιξη του Γαλαξία μας,
καλώντας τους χρήστες να αναγνωρίσουν

• Galaxy Zoo: Hubble

Είναι ένα πρόγραμμα ακριβώς με το ίδιο σκο-
πό των πρώτων δύο Galaxy Zoo με την μόνη
διαφορά ότι οι εικόνες των μακρινών γαλαξί-
ων προέρχονται από το μεγαλύτερο τροχιακό
παρατηρητήριο το Hubble Space Telescope.

• Solar Stormwatch

Το Solar Stormwatch είναι ένα από τα πιο
σημαντικά προγράμματα καθώς σε αυτό
αναλύονται δεδομένα από το βασιλικό
αστεροσκοπείο του Greenwich που αφο-
ρούν στα βίαια ηλιακά φαινόμενα τα οποία
μπορούν να προκαλέσουν ισχυρές ηλιακές

καταιγίδες. Τα δεδομένα που προκύπτουν από την συμμετοχή των χρηστών βοηθάνε στον εντοπισμό και στην πρόβλεψη βίαιων ηλιακών φαινομένων τα οποία αποτελούν κίνδυνο για τους αστροναύτες και τους γήινους δορυφόρους.

• Galaxy Zoo: Mergers

Στο GalaxyZoo Mergers μπορείτε να βοηθήσετε στην σημαντική έρευνα σχετικά με το φαινόμενο της σύγκρουσης δύο γαλαξιών. Οι χρήστες βλέπουν εικόνες γαλαξιών που βρίσκονται σε σύγκρουση, από το τηλεσκόπιο του SDSS, και πρέπει να τις ταιριάσουν με αντίστοιχες που προέρχονται από ηλεκτρονικές προσομοιώσεις καθώς και να παραμετροποιήσουν τις προσημειώσεις ώστε αυτές να ταιριάζουν κατά το δυνατό με τις πραγματικές εικόνες.

• Galaxy Zoo: Supernovae

Σε αυτό το πρόγραμμα ο χρήστης έχει την δυνατότητα να αναζητήσει εκρήξεις υπερκαινοφανών αστέρων από φωτογραφίες του ουρανού που προέρχονται από το επιστημονικό πρόγραμμα Palomar Transient Factory το οποίο κάθε βράδυ φωτογραφίζει τον ουρανό σε υψηλή ανάλυση. Μέσω της σύγκρισης των φωτογραφιών με φωτογραφίες αρχείου τίθεται ως στόχος η αναγνώριση υπερκαινοφανών αστέρων. Μελλοντικά το πρόγραμμα ενδέχεται να επεκταθεί και σε άλλα φαινόμενα όπως οι εκλάμψεις (flares), αναζήτηση νέων αστεροειδών, καθώς και η παρακολούθηση ενεργών πυρήνων γαλαξιών (AGN).

Μέχρι στιγμής η όλη ιδέα του Zooniverse εισηγάγε μία νέα πολιτική στην επιστημονική μεθοδολογία όπου κάθε επιστημονική ομάδα

μπορεί να απευθύνεται στο ευρύ κοινό για βοήθεια δίνοντας έτσι και την δυνατότητα στον καθένα να συμμετάσχει σε επιστημονικές έρευνες αιχμής. Το όλο εγχείρημα δουλεύει με μεγαλύτερη επιτυχία από το αναμενόμενο καθώς μέχρι στιγμής υπάρχουν περισσότεροι από τριακόσιοι ενενήντα χιλιάδες χρήστες και αναμένεται στο μέλλον ο αριθμός αυτός να αυξηθεί μαζί με τον αριθμό των προγραμμάτων αλλά και των ερευνητικών κέντρων που χρειάζονται την συμμετοχή του κοινού σε μία μεγάλη ποικιλία επιστημονικών τομέων.

Πηγές:

<http://citizensciencealliance.org/>

<http://www.zooniverse.org>

Σελίδες των προγραμμάτων Zooniverse

Επιστημονικά Παράδοξα

Κωνσταντίνος Κατριοπλάς
φοιτητής Τμήματος Φυσικής

Μαγνητικό πεδίο εφαρμοζόμενο σε συγκεκριμένη περιοχή του μετωπιαίου λοβού του εγκεφάλου επηρεάζει την πρόθεσή μας να λέμε αλήθεια ή ψέματα! Αυτό αποκάλυψε πρόσφατη έρευνα επιστημόνων από την Εσθονία που δημοσιεύτηκε στο Behavioural Brain Research, δείχνοντας ότι η διαταραχή της εγκεφαλικής δραστηριότητας που προκαλείται από μαγνητικούς παλμούς μπορεί να εξελιχθεί σε έναν αποτελεσματικό τρόπο για την εξακρίβωση της εγκυρότητας καταθέσεων κατηγορούμενων και υπόπτων σε νομικές υποθέσεις.

Οι Inga Karton και Talis Bachmann του πανεπιστημίου του Tartu εξέτασαν την αυθόρμητη τάση να λέει κάποιος ψέματα χωρίς να υφίσταται οποιαδήποτε συνέπεια. Έτσι παρουσίασαν κόκκινα και μπλε αντικείμενα σε 16 εθελοντές, τα οποία εμφανίζονταν τυχαία σε μια οθόνη, και τους ζήτησαν να αναφέρουν το χρώμα του αντικειμένου έχοντας το δικαίωμα να λένε ψέματα όποτε επιθυμούσαν. Κατά την διεξαγωγή του πειράματος εφαρμόστηκε μαγνητική επίδραση στον εγκέφαλο, (transcranial magnetic stimulation, TMS) ώστε να διαταράσσεται ελαφρά η εγκεφαλική δραστηριότητα. Η TMS είναι μια ευρέως χρησιμοποιούμενη μη-επεμβατική μέθοδος με την οποία λόγω ηλεκτρομαγνητικής επαγωγής παράγονται διανορεύματα από ταχέως εναλλασσόμενο μαγνητικό πεδίο, προκαλώντας αποπόλωση και υπερπόλωση των νευρώνων του εγκεφάλου.

Τα ψέματα επηρεάζονται από μαγνητικά πεδία;

Οι εθελοντές χωρίστηκαν σε δύο ομάδες των οχτώ. Οι μισοί από τους συμμετέχοντες στην πρώτη ομάδα δέχτηκαν μαγνητικούς παλμούς στην περιοχή DLPFC του μετωπιαίου λοβού στο αριστερό ημισφαίριο του εγκεφάλου, ενώ οι άλλοι μισοί δέχτηκαν τους μαγνητικούς παλμούς στην αντίστοιχη περιοχή του δεξιού ημισφαιρίου. Η δεύτερη ομάδα λειτούργησε ως ομάδα ελέγχου, με την TMS εστιασμένη είτε στο αριστερό είτε στο δεξί ημισφαίριο όχι του μετωπιαίου, αλλά του βρεγματικού λοβού. Η στατιστική ανάλυση των αποτελεσμάτων αποκάλυψε ότι η μαγνητική επίδραση στοχευμένη στην αριστερή DLPFC περιοχή αύξησε ελαφρώς την τάση των εθελοντών να πουν ψέματα για το χρώμα των αντικειμένων, ενώ η επίδραση στην δεξιά DLPFC περιοχή τη μείωνε ελαφρώς. Αντίθετα, η επίδραση στην αριστερή ή την δεξιά περιοχή του βρεγματικού λοβού δεν είχε καμία συνέπεια στην ροπή των εθελοντών να πουν ψέματα.

Ο Bachmann και οι συνεργάτες του δεν έχουν ικανοποιητική εξήγηση γιατί μπορεί να συμβαίνει αυτό, καθώς το να λέει κάποιος ψέματα είναι μια περίπλοκη συμπεριφορά στην οποία συμμετέχουν πολλά λειτουργικά υποσυστήματα του εγκεφάλου, γι αυτό δηλώνουν πως είναι σχεδόν απίθανο να ευθύνεται μόνο η περιοχή του μετωπιαίου λοβού στην οποία εστίασαν. Ωστόσο είναι γνωστό ότι η περιοχή DLPFC συμμετέχει και σε λειτουργίες γνωστικού ελέγχου, οπότε είναι πιθανό να επηρεάστηκε ο τρόπος απάντησης των συμμετεχόντων, κάνοντας τους πιο επιρρεπείς να λένε αλήθεια ή ψέματα.

Όπως γίνεται αντιληπτό, η ικανότητα ανίχνευσης ψεύδους έχει μεγάλη σημασία στα νομικά επαγγέλματα. Όμως η χρήση δεδομένων

επίδρασης του εγκεφάλου ως αποδεικτικά στοιχεία σε δικαστήρια έχει αποδειχτεί εξαιρετικά αμφιλεγόμενη, λόγω αμφιβολιών ως προς την εγκυρότητα των δεδομένων, αλλά και λόγω ηθικών διλημμάτων που εγείρονται. Όπως δηλώνει ο Bachmann, ο τρόπος που θα πιστοποιηθεί και θα χρησιμοποιείται αυτή η τεχνική δεν θα πρέπει να παραβιάζει βασικά ανθρώπινα δικαιώματα. Παράλληλα σχεδιάζεται να συνεχιστεί η έρευνα ανιχνεύοντας την επίδραση και όχι προκαλώντας την, με την ελπίδα να αντιστραφούν τα αποτελέσματα. Ακόμα κι αν δεν πρόκειται για το νομικό και τον δικαστικό κλάδο, υπάρχουν άλλοι φορείς που ενδιαφέρονται για την εξέλιξη τεχνικών επίδρασης του εγκεφάλου.

Πηγή: The Guardian

<http://www.guardian.co.uk/science/>

Γραφική απεικόνιση της συσκευής για μαγνητική διέγερση του εγκεφάλου (TMS). Πηγή: <http://www.tmslosangeles.com/WhatisTMS.html>

Χαραλαμπίδου Θεοδοσία
Φοιτήτρια Τμ. Φυσικής

Ο πολυμήχανος... Λεονάρντο

Το πρότυπο ενός επιστήμονα

Γεννήθηκε στις 15 Απριλίου του 1452 σε ένα χωριό κοντά στη Φλωρεντία. Έζησε σε μία εποχή-ορόσημο, η οποία του πρόσφερε τη δυνατότητα να αναπτύξει και να καλλιεργήσει πολλές δεξιότητες. Ο ίδιος, το εκμεταλλεύεται όσο καλύτερα μπορεί και φτάνει με την επιστημονική έρευνά του πολύ πιο μπροστά από τους σύγχρονούς του, σε θεωρητικό επίπεδο πάντα, καθώς δεν υπάρχουν τα μέσα για την πραγμάτωση των ανακαλύψεών του. Πρόκειται για την εποχή που χαρακτηρίστηκε ως "Αναγέννηση" και τον άνθρωπο που χαρακτηρίστηκε ως αρχέτυπο της εποχής αυτής, τον Λεονάρντο ντα Βίντσι.

Στην Ιταλία, που αποτελεί το επίκεντρο της Αναγέννησης, το ανθρώπινο πνεύμα μοιάζει να ξαναγεννιέται ύστερα από την καταπίεση που είχε δεχτεί κατά το Μεσαίωνα. Με την πτώση του φεουδαρχικού καθεστώτος ο λαός απελευθερώνεται και η επιστημονική γνώση, η λογοτεχνία, η τέχνη γίνονται προσιτές σ' αυτόν με την επαναστατική εφεύρεση της τυπογραφίας (Γουτεμβέργιος). Ακολουθεί μεγάλη οικονομική άνθιση καθώς νέοι θαλάσσιοι δρόμοι ανοίγονται και το εμπόριο ακμάζει, νέες ήπειροι ανακαλύπτονται και οι ορίζοντες του ανθρώπου για εξερεύνηση διευρύνονται. Ο ανθρώπινος νους απαλλάσσεται από τις προκαταλήψεις και τις δεισιδαιμονίες και τη θέση τους παίρνουν σταδιακά ο ορθολογισμός και η επιστημονική θεώρηση του κόσμου. Μέσα στο κλίμα αυτό, ο Λεονάρντο εξελίσσεται σε ένα πολύμορφο και ανήσυχο πνεύμα...

Από την ηλικία των δεκαεπτά ετών, μαθητευόμενος στο εργαστήριο του φλωρεντινού ζωγράφου και αρχιτέκτονα Βερόκιο, ξεκινά τις σπουδές του στην τέχνη της ζωγραφικής. Η πρόοδός του είναι ταχύτατη και πολύ σύντομα γίνεται μέλος της συντεχνίας των ζωγράφων της Φλωρεντίας και αρχίζει να αναλαμβάνει και να φιλοτεχνεί τα προσωπικά του έργα. Παράλληλα, στρέφει το ενδιαφέρον του στις φυσικές επιστήμες. Αρχίζει να μελετά τα φυσικά φαινόμενα, προσπαθώντας να τους αποδώσει κάποια ερμηνεία, την ανατομία του ανθρώπου καθώς και άλλων ζώων οργανισμών, τις αρχές της μηχανικής, τη μορφολογία των φυτών. Και όλα αυτά μέσω της απλής παρατήρησης και της καταγραφής υπό τη μορφή σημειώσεων και σχεδίων, όλων όσα αντιλαμβάνεται και επιθυμεί να κατανοήσει και να εξηγήσει. Θεωρεί πως δεν του φτάνει ο χρόνος της ζωής του για να πραγματοποιήσει το μέγεθος της έρευνας που θα ήθελε και γι αυτό δουλεύει ασταμάτητα προσπαθώντας να επωφεληθεί του χρόνου. Ο

Σχέδιο με επεξηγήσεις του da Vinci, γνωστού ως ο «Άνθρωπος του Βιτρούβιου». Απεικονίζει γυμνό αντρικό σώμα εγγεγραμμένο σε κύκλο και σε τετράγωνο. Υποτίθεται ότι το σχέδιο βασίζεται σε μια πραγματεία του αρχαίου αρχιτέκτονα Βιτρούβιου περί των αναλογιών του ανθρώπινου σώματος.

Από την έκθεση «Λεονάρντο ντα Βίντσι» στο ΜΥΛΟ

Λεονάρντο εμβαθύνει στις επιστήμες και εξετάζει τον κόσμο χρησιμοποιώντας την αρχή της αναλογίας: «Αναζήτησε την αναλογία όχι μόνο στους αριθμούς και τα μέτρα, αλλά και στους ήχους, τα βάρη, το χρόνο και τις θέσεις και σε όσες άλλες δυνάμεις υπάρχουν» αναφέρει χαρακτηριστικά. Υποστηρίζει ότι το σύμπαν είναι γραμμένο στη γλώσσα των Μαθηματικών, θέτοντας τη συγκεκριμένη επιστήμη ως τη βάση όλων.

Επινοεί μηχανές «επιστημονικής φαντασίας» για την εποχή εκείνη, ξεπερνώντας κατά πολύ

τον αιώνα του σε τεχνονομία: ιπτάμενες μηχανές, πολεμικές μηχανές, μηχανές μέτρησης του χρόνου, υποβρύχιες μηχανές, μηχανές για καταργασία χρυσού, για χάραξη νομισμάτων και πολλές ακόμη... Εφευρίσκει νέα και βελτιστοποιημένα εργαλεία και στρατιωτικό εξοπλισμό και σχεδιάζει την κατασκευή αρχιτεκτονικών έργων όπως γέφυρες, κανάλια, ανάκτορα και αρδευτικά έργα.

Επιτελεί αυτό το είδος έρευνας σε όλη τη διάρκεια της ζωής του κατορθώνοντας ό,τι ποτέ κανείς δεν κατόρθωσε σε τόσο χρονικό διάστημα... Να αφήσει πίσω του μία μεγάλη κληρονομιά που θα έδινε ώθηση σε κάθε επόμενη φιλόδοξη προσπάθεια εξερεύνησης και ερμηνείας του κόσμου, προετοιμάζοντας το έδαφος για πολλούς μεταγενέστερους του επιστήμονες, όπως ο Γαλιλαίος, ο Ντεκάρτ κ.α. Η ευρύτητα των σπουδών του (γιατί μόνο σπουδή μπορεί να χαρακτηρίσει κανείς την τόσο λεπτομερειακή μελέτη) τον καθιστά έναν οικουμενικό άνθρωπο όλων των εποχών, έναν "homo universalis". Πέθανε στις 2 Μαΐου του 1519.

Ένα μικρό δείγμα του εξαιρετικού έργου του είχαμε την ευκαιρία να θαυμάσουμε στην έκθεση "Λεονάρντο ντα Βίντσι" που πραγματοποιήθηκε στη Θεσσαλονίκη στον πολυχώρο του Μύλου και διήρκεσε από τις 5 Φεβρουαρίου έως τις 5 Ιουνίου 2011, η οποία έχει ταξιδέψει, από το 1997, σε τρεις ηπείρους. Ομάδα φοιτητών του Φυσικού επισκέφτηκε την έκθεση, η οποία περιλάμβανε μία από τις τρεις σειρές εγκεκριμένων από την Ακαδημία ντα Βίντσι χειροποίητων αντιγράφων 118 σχεδίων του Λεονάρντο, που καλύπτουν τους εξής τομείς: Ανατομία, Μαθηματικά - Γεωμετρία, Μηχανική, Ιπτάμενες Μηχανές, Χρονομετρία, Γέφυρες-Κανάλια, Αρχιτεκτονική, Στρατιωτική Μηχανική, καθώς επίσης και 25 τρισδιάστατα μοντέλα των εφευρέσεών του, φτιαγμένα από ξύλο και μέταλλο, που κατασκευάστηκαν σε απόλυτη συμφωνία με τα σχέδιά του.

Πηγές:

- "Λεονάρντο ντα Βίντσι, ο πρώτος επιστήμονας", Michael White
- "Leonardo da Vinci: μεγαλοφυΐα και πεπρωμένο", Marcel Brion
- "Leonardo da Vinci: Πτήσεις του μυαλού" Τσαρλς Νικολ
- "Leonardo da Vinci: Εφευρέτης και επιστήμονας" (βιβλίο-κατάλογος της έκθεσης Λεονάρντο ντα Βίντσι)
- "Ντα Βίντσι: Μεγάλοι Ζωγράφοι" (Βιβλιοθήκη Τέχνης, Καθημερινή)

Περί Χάους

Γεώργιος Θεοδώρου

Καθηγητής Τμήματος Φυσικής

Το χάος είναι ένα θέμα γενικά ελκυστικό, αν και ... «χάος»! Η πρώτη ερώτηση που τίθεται είναι πως το χάος αναπαριστάται με τους ηλεκτρονικούς υπολογιστές (H/Y) και τι αυτό συνεπάγεται. Θα δώσω μερικές απαντήσεις που ελπίζω να θεωρηθούν ενδιαφέρουσες. Θέλω να σημειώσω ότι το παρόν είναι απλά ένα άρθρο στο αντικείμενο, και δεν έχει την πληρότητα ενός βιβλίου.

Σύμφωνα με τη κοινή άποψη, το χάος συνδέεται με αβεβαιότητα. Έτσι, το χάος συνδέθηκε με στατιστικά φαινόμενα. Βρέθηκε όμως πρόσφατα (~1970) ότι σε ορισμένες περιπτώσεις, και προσδιοριστικά φαινόμενα εμφανίζουν ιδιότητες που συνηθίσαμε να τις συναντάμε σε στατιστικά. Στις περιπτώσεις αυτές μιλάμε για προσδιοριστικό χάος. Και με αυτά τα ευρήματα, η χαοτική συμπεριφορά περιλαμβάνει πλέον τις περιπτώσεις:

1. Στοχαστική
2. Προσδιοριστική

Πέραν δηλαδή της παραδοσιακής περιοχής (της στοχαστικής), έχει προστεθεί και μια καινούργια περιοχή (η προσδιοριστική). Άλλωστε το φαινόμενο αυτό δεν είναι πρωτόγνωρο. Αυτό όμως δεν σημαίνει ότι η παραδοσιακή περιοχή πρέπει να εγκαταλειφθεί. Συνήθως, το ερευνητικό ενδιαφέρον στρέφεται στην καινούργια περιοχή. Βεβαίως, κάθε καινούργια περιοχή φέρνει και νέες τεχνολογίες που πρέπει να διερευνηθούν, δεν σημαίνει όμως ότι οι παραδοσιακές πρέπει να εγκαταλειφθούν. Με ένα τέτοιο σκεπτικό θα έπρεπε να εγκαταλειφθούν όλες οι παλιές απόψεις, μαζί με αυτές και των αρχαίων Ελλήνων. Ομοίως θα έπρεπε να εγκαταλειφθούν όλες οι παλιές θεωρίες της φυσικής. Έτσι στο παρόν άρθρο θα γίνει μια ανασκόπηση, κυρίως της παραδοσιακής περιοχής, χωρίς όμως να παραλείπεται και η καινούργια. Τονίζεται δε ότι η νέα περιοχή είναι πολύ ενδιαφέρουσα, ότι υπάρχουν σ' αυτή αρκετά σχετικά πανεπιστημιακά μαθήματα και άρα δεν υπάρχει λόγος εκτενούς παρουσίας της.

Περιμέναμε επίσης ότι στην παραδοσιακή περιοχή τα πράγματα θα ήταν τα αναμενόμενα και χωρίς εκπλήξεις. Έχει όμως βρεθεί ότι και εκεί τα πράγματα είναι ρευστά και πολύπλοκα και μπορούν να βρεθούν και εκεί νέες περιοχές που να είναι σημαντικές τεχνολογικά.

1. Στοχαστικό Χάος (Stochastic Chaos)

Το χάος που θα μας απασχολήσει στην παρούσα περίπτωση σχετίζεται με την περίπτωση στατιστικών συστημάτων. Η αναπαράσταση τους με H/Y, συνήθως γίνεται με τεχνικές Monte-Carlo.

Η πιο συνηθισμένη περίπτωση χάους σε φυσικό σύστημα είναι το θερμικό χάος, που δημιουργείται από τη θερμική κίνηση. Ένα παράδειγμα εφαρμογής του έγινε από τον Maxwell (1831-1879), στην ανάπτυξη της κινητικής θεωρίας των αερίων. Για την περιγραφή του αναπτύχθηκε επίσης από τον Boltzmann (1844-1906) η Στατιστική Φυσική.

Για ιστορικούς λόγους αναφέρεται ότι τη γνωστή κατανομή ταχυτήτων που ονομάζεται κατανομή Maxwell-Boltzmann, πρώτα τη βρήκε ο Maxwell από την κινητική θεωρία και με εφαρμογή ιδιοτήτων του χάους, και μετά ο Boltzmann εφαρμόζο-

ντας τη Στατιστική Φυσική.

Μια πολύ ενδιαφέρουσα επίσης περίπτωση στοχαστικού χάους, είναι και η περίπτωση της στοχαστικής **μορφοκλασματικής** (Fractal) συμπεριφοράς. Η περίπτωση αυτή βρέθηκε από τον B. B. Mandelbrot (1924-2010), και είναι μια νέα περιοχή του στοχαστικού χάους.

Τώρα που έφυγε από τον κόσμο αυτό και ο Mandelbrot, καλό είναι να κάνουμε μια ανασκόπηση της περίπτωσης αυτής, δηλαδή της περιοχής με Στοχαστική **Μορφοκλασματική** Συμπεριφορά.

Σύμφωνα με τα νέα δεδομένα, η στοχαστική περιοχή περιλαμβάνει τα μέρη:

1. Το κλασικό μέρος
2. Το μορφοκλασματικό μέρος (Fractal).

Γενικά στη στοχαστική περίπτωση, κάθε μεταβλητή έχει και μια πιθανότητα να πάρει μια τιμή, ενώ η πιθανότητα αυτή καθορίζεται από τη συνάρτηση κατανομής. Αυτό που ξεχωρίζει τα δύο παραπάνω μέρη, είναι οι ιδιότητες της στατιστικής κατανομής των στοχαστικών μεταβλητών. Αυτά θα γίνουν πιο σαφή με τη παρουσίαση της κλασικής περίπτωσης.

Κλασική Περιοχή

Ένα ενδιαφέρον πρόβλημα είναι η συμπεριφορά του αθροίσματος μεγάλου αριθμού στοχαστικών μεταβλητών. Αυτό το θέμα ενδιαφέρει σημαντικά τους φυσικούς, μια και μπορεί να χρησιμοποιηθεί για να βρεθεί η συμπεριφορά ενός μακροσκοπικού συστήματος και να γίνει η σύγκριση του με τη συμπεριφορά του αντίστοιχου μικροσκοπικού συστήματος.

Η απλούστερη περίπτωση είναι η μελέτη της συμπεριφοράς του αθροίσματος:

$$y_n(\{x_i\}) = \frac{1}{n}(x_1 + x_2 + \dots + x_n) \equiv x_{av}(\{x_i\})$$

όπου οι $\{x_i\}$ είναι οι επιμέρους ανεξάρτητες στοχαστικές μεταβλητές, και $y_n(\{x_i\})$,

ή $x_{σνλ}$ ($\{x_i\}$), η μέση μεταβλητή της συλλογής. Σημειώστε ότι και η y_n ($\{x_i\}$) είναι στοχαστική μεταβλητή, παρότι μερικές φορές αναφέρεται ως μέση «τιμή» (ισούται όμως με τη μέση μεταβλητή της συλλογής). Σε ένα τέτοιο άθροισμα, η μεταβλητή y_n ($\{x_i\}$) μπορεί να εκφράζει μια μακροσκοπική μεταβλητή, ενώ οι $\{x_i\}$ να εκφράζουν στοχαστικές μεταβλητές που αναφέρονται στη μικροσκοπική κατάσταση.

Μια αξιοποίηση της περίπτωσης αυτής γίνεται και στο πείραμα. Η τυπική διαδικασία που ακολουθείται σε ένα πείραμα είναι να επαναλαμβάνεται πολλές φορές η μέτρηση. Σε ένα τέτοιο πολλαπλό πείραμα, οι $\{x_i\}$ εκφράζουν τις μετρήσεις στα ανεξάρτητα επιμέρους πειράματα. Η τιμή της κάθε επιμέρους μεταβλητής αντιπροσωπεύει, στην περίπτωση αυτή, την τιμή που προκύπτει από τη μέτρηση στο αντίστοιχο πείραμα. Συμβολίζουμε με y_n , χωρίς δηλαδή το όρισμα, την τιμή της στοχαστικής ποσότητας που προκύπτει από το σύνθετο πείραμα (που περιέχει δηλαδή και την πειραματική πολλαπλότητα).

Η οριακή τιμή της ποσότητας y_n δίνεται από αυτό που ονομάζεται «νόμος των μεγάλων αριθμών», (μεγάλος αριθμός μεταβλητών!):

$$y_n \xrightarrow{n \rightarrow \infty} \langle x \rangle$$

Εκτός όμως από τη μέση τιμή, ενδιαφέρουσα είναι και η στατιστική κατανομή του $\{y_n\}$ για πεπερασμένο n . Έχοντας την κατανομή αυτή, μπορούμε να υπολογίσουμε αμέσως τα στατιστικά χαρακτηριστικά της αντίστοιχης στοχαστικής ποσότητας. Το όριο για $n \rightarrow \infty$ αποτελεί κεντρικό σημείο της θεωρίας των πιθανοτήτων, και για το λόγο αυτό ονομάζεται «**Κεντρικό Οριακό Θεώρημα**».

Θέλουμε δε να βρούμε την οριακή κατανομή, όσο το δυνατόν γενικότερα γίνεται. Στη περίπτωση που η κατανομή των $\{x_i\}$ ικανοποιεί μερικές γενικές συνθήκες, μεταξύ αυτών είναι ότι υπάρχουν όλες οι «ροπές» των επιμέρους κατανομών και είναι πεπερασμένες, συνεπάγεται ότι η κατανομή του, για μεγάλο n , μπορεί να βρεθεί ότι τείνει στη Γκαουσιανή κατανομή (η οποία ονομάζεται και κανονική κατανομή),

$$P(y_n) \xrightarrow{n \rightarrow \infty} \frac{1}{\sqrt{2\pi\sigma_n^2}} e^{-\frac{(y_n - \langle x \rangle)^2}{2\sigma_n^2}}$$

Το αποτέλεσμα αυτό είναι ανεξάρτητο

Παραδείγματα γκαουσιανής κατανομής για διαφορετικές τιμές των παραμέτρων $\mu = \langle x \rangle$ και σ^2 .

της συγκεκριμένης κατανομής των $\{x_i\}$.

Από τη μορφή της συνάγεται αμέσως ότι μια Γκαουσιανή κατανομή ορίζεται με δύο παραμέτρους, τη μέση τιμή και τη διακύμανση. Η μέση τιμή βρίσκεται με τη χρήση του Νόμου των μεγάλων αριθμών. Βρίσκεται επίσης ότι η διακύμανση του y_n , που δηλώνεται με σ_n^2 και είναι το τετράγωνο του σφάλματος του y_n , είναι ανάλογο με το άθροισμα των διακυμάνσεων των επιμέρους στοχαστικών μεταβλητών.

Με βάση το τελευταίο αποτέλεσμα, η μακροσκοπική συμπεριφορά διατηρεί από τη μικροσκοπική εικόνα, το άθροισμα των διακυμάνσεων της. Επίσης, η συμπεριφορά της σ_n^2 στην άθροιση των μεταβλητών, συνεπάγεται ότι ικανοποιείται το πυθαγόρειο θεώρημα, οπότε ο χώρος αυτός είναι ευκλείδειος.

Συμπερασματικά, η ισχύς του «Κεντρικού Οριακού Θεωρήματος» συνεπάγεται ευκλείδεια γεωμετρία.

Μπενό Μάντελμπροτ (20 Νοεμβρίου 1924 – 14 Οκτωβρίου 2010). Γεννήθηκε στη Βαρσοβία (Πολωνία).

Με τον τρόπο αυτό έχουμε και τις δύο παραμέτρους που χρειάζονται για τον ορισμό της Γκαουσιανής κατανομής.

Όπως είπαμε, τα παραπάνω αξιοποιούνται και για την επεξεργασία πειραματικών αποτελεσμάτων, στα οποία για περισσότερη ακρίβεια επαναλαμβάνεται η μέτρηση πολλές φορές. Όπως αναφέραμε, μία ανεξάρτητη μέτρηση μπορεί να παρασταθεί με τη τιμή μιας στοχαστικής ποσότητας του συνόλου $\{x_i\}$. Σύμφωνα δε με το Νόμο των μεγάλων αριθμών, που παραπάνω

αναφέρθηκε, η τιμή της μέσης ποσότητας στο όριο είναι,

$$y_n = \frac{x_1 + x_2 + \dots + x_n}{n} \xrightarrow{n \rightarrow \infty} \langle x \rangle$$

Το δε σφάλμα σε κάθε μια μεμονωμένη μέτρηση βρίσκεται ότι είναι:

$$s_0 = \sqrt{\frac{1}{n-1} \sum_i (x_i - x_{s_{ul}})^2}$$

Το ότι μέσα στο ριζικό διαιρούμε με το $n-1$, μπορεί να δικαιολογηθεί με το ότι για το προσδιορισμό της ποσότητας $x_{σνλ}$ ήδη χρησιμοποιείται μία σχέση, άρα μένουν $n-1$ ανεξάρτητες ποσότητες.

Το σφάλμα του y_n , που ορίζεται από τη τυπική απόκλιση της τιμής του y_n , βρίσκεται ότι είναι

$$\sigma_n = \sigma_0 / \sqrt{n}$$

Από τις παραπάνω σχέσεις προκύπτει ότι:

$$\frac{\sigma_n}{\langle y_n \rangle} \xrightarrow{n \rightarrow \infty} 0$$

Άρα ο λόγος για τη συλλογή τείνει στο μηδέν για $n \rightarrow \infty$. Για το λόγο αυτό επαναλαμβάνεται η μέτρηση πολλές φορές. Επίσης, για να ισχύουν τα παραπάνω, θα πρέπει να υπάρχουν οι «ροπές» των επιμέρους κατανομών.

Σε ανάλογο συμπέρασμα με αυτό του πολλαπλού πειράματος, είναι ότι στο μακροσκοπικό σύστημα (δηλαδή όταν $n \rightarrow \infty$), οι διακυμάνσεις που υπάρχουν στο μικρόκοσμο δεν είναι πλέον «ορατές» στο μακρόκοσμο. Επομένως, ο μακρόκοσμος δεν έχει τις διακυμάνσεις του μικρόκοσμου, και εμφανίζεται ανεξάρτητος του χρόνου.

Επίσης, από τη μελέτη μιας απειροστής μεταβολής στοχαστικής ποσότητας, προκύπτουν οι στοχαστικές διαφορικές εξισώσεις για τη περιοχή αυτή. Όμως, ένα μόνο μικρό μέρος από αυτές έχουμε τη δυνατότητα να λύσουμε αυστηρά.

Ήδη αναφέραμε, ότι το αναγκαίο σημείο για να μπορέσουν να γίνουν όλα τα παραπάνω είναι να υπάρχουν οι ροπές όλων των κατανομών, και να είναι πεπερασμένες. Επομένως, το κείμενο ερώτημα που τίθεται είναι εάν οι κατανομές που σχετίζονται με τη στοχαστική χρονοσειρά συμπεριφορά σε φυσικά συστήματα έχουν πεπερασμένες ροπές. Περιμέναμε ότι θα έχουν. Περιμέναμε ότι τυχόν παραβιάσεις της συμπεριφοράς αυτής θα ήταν στη φύση τουλάχιστον σπάνιες.

Είναι λοιπόν σημαντικό να βρεθεί πόσο συχνά παραβιάζεται στη φύση η διαίσθησή μας για την ύπαρξη πεπερασμένων ροπών των κατανομών αυτών.

Μορφολογική (Fractal) Περιοχή

Στη περίπτωση της μη ύπαρξης των ροπών των κατανομών, δεν ισχύει πλέον το Κεντρικό Οριακό Θεώρημα. Πώς τότε αντιμετωπίζεται η κατάσταση;

Μια περίπτωση που μπορούμε να μελετήσουμε αφορά τις κατανομές των μεταβλητών, που στην άθροιση τους δίνουν μια μεταβλητή που έχει την ίδια μορφή με τις αρχικές μεταβλητές κατανομή (ευσταθείς κατανομές).

Έτσι τελικά αντιμετωπίζουμε το άθροισμα δύο ανεξάρτητων στοχαστικών μεταβλητών. Οι Μαθηματικοί έλυσαν αυτό το πρόβλημα, και βρήκαν τις λεγόμενες «ευσταθείς» κατανομές, ή κατανομές Λένυ, (~1920), οι οποίες αποτελούν μια ομάδα κατανομών για τις οποίες δεν απαιτείται πλέον να υπάρχουν οι ροπές τους. Στη περίπτωση αυτή ξέρουμε να κάνουμε την άθροιση.

Το θέμα αυτό δείχνει τη διαφορά στη προσέγγιση μεταξύ Μαθηματικών και Φυσικών. Οι Μαθηματικοί μελέτησαν το πρόβλημα αυτό επειδή τους ενδιέφερε σαν μαθηματικό πρόβλημα, προτού οι Φυσικοί ανακαλύψουν ότι το πρόβλημα ενδιαφέρει για τη περιγραφή της φύσης. Σε άλλες δε περιπτώσεις, πρώτα οι Φυσικοί ενδιαφέρονται για ένα μαθηματικό πρόβλημα που θεωρούν ότι είναι απαραίτητο για τη περιγραφή της φύσης, και μετά οι Μαθηματικοί ασχολούνται με αυτό.

Εξετάζουμε τη περίπτωση των συμμετρικών ευσταθών κατανομών που η μέση

τιμή της κάθε μεταβλητής είναι μηδενική, που προκύπτει συνήθως από τη συμμετρία, μια και η μέση τιμή της μεταβλητής είναι η πρώτη ροπή της κατανομής, που υποθέτουμε ότι μπορεί και να μην υπάρχει. Δηλαδή, η τιμή του ολοκληρώματος που την προσδιορίζει, βρίσκεται από τη συμμετρία ότι είναι μηδέν, (όπως π.χ. στη Λορεντζιανή κατανομή). Στη περίπτωση αυτή βρέθηκε ότι ο μετασχηματισμός Fourier των συμμετρικών **ευσταθών** κατανομών δίνεται από τη σχέση

$$P(k)ae^{-\lambda_a|k|^a}$$

με $\lambda_a > 0$. Η περίπτωση του $a = 1$ δίνει τη Λορεντζιανή κατανομή, και η περίπτωση με $a = 2$ αντιστοιχεί στη Γκαουσιανή κατανομή. Σημειώστε ότι η πρώτη αφορά μια κατανομή για την οποία δεν υπάρχει καμία ροπή, ενώ η τελευταία αφορά μια κατανομή για την οποία υπάρχουν όλες οι ροπές της. Η περίπτωση δηλαδή με $a = 2$ αντιστοιχεί

Ένα μέρος του συνόλου Μάντελμπροτ, του πιο γνωστού φράκταλ

σε κατανομή που έχει όλες τις ροπές της, ενώ για $a < 2$ έχουμε κατανομές που δεν έχουν όλες τους τις ροπές.

Το ερώτημα όμως παράμενε, εάν (και πόσο συχνά) παραβιάζεται στη φύση η πρόβλεψη μας ότι οι ροπές των κατανομών που εμφανίζονται σε στοχαστικά χρονοσειρά φαινόμενα της φύσης είναι πεπερασμένες.

Σύμφωνα με την ιστορική εξέλιξη, ήταν ο Mandelbrot που μελετούσε, τη δεκαετία του 1960, τη συμπεριφορά της τιμής του βαμβακιού στην αγορά (ένα χρηματοοικονομικό πρόβλημα, και ένα σημαντικό πεδίο ανάπτυξης της **μορφολογικής** περιοχής). Με την έρευνα αυτή βρήκε το εντυπωσιακό αποτέλεσμα, ότι η κατανομή των τιμών δεν ήταν αυτή που προβλέπει

το κεντρικό οριακό θεώρημα, (Mandelbrot, J. Business, 36, 394, (1963)). Το βασικό δε αποτέλεσμα της εργασίας αυτής ήταν ότι η κατανομή δεν έχει όλες τις ροπές της, και το αποτέλεσμα αυτό προκύπτει από μια γραφική παράσταση της κατανομής των τιμών, που δείχνει, χωρίς τη χρήση πολύπλοκων μαθηματικών, ότι αυτή δεν είναι εκείνη που προβλέπει το κεντρικό οριακό θεώρημα.

Τα ευρήματα αυτά παρουσιάζονται και στο βιβλίο του: Fractals and scaling in finance. Σήμερα δε είναι γνωστή ως η **μορφολογική** συμπεριφορά των χρηματοοικονομικών, όπως ονομάστηκε.

Είναι όμως μόνο τα χρηματοοικονομικά που έχουν τη συμπεριφορά αυτή, ή αυτή εμφανίζεται συχνά στη φύση; Με τη διερεύνηση του θέματος αυτού ασχολήθηκε κατόπιν ο Mandelbrot. Στο ονομαστό του βιβλίο «**The Fractal Geometry of Nature**»

παρουσιάζεται η διερεύνηση αυτή. Το βιβλίο αυτό αποτελεί μια συλλογή από εικόνες της φύσης που δείχνουν ότι η **μορφολογική** συμπεριφορά απαντάται συχνά στη φύση. Ενδεχομένως, μερικές από τις μακροσκοπικές αυτές εικόνες να μπορούν να εξηγηθούν με το προσδιοριστικό χάος (που σε συντομία θα παρουσιάσουμε παρακάτω), και να μην χρειάζεται να καταφύγουμε στο στοχαστικό χάος.

Η καίρια συμβολή του Mandelbrot ήταν ότι βρήκε ότι οι κατανομές που εμφανίζονται στη χρονοσειρά συμπεριφορά της φύσης έχουν, σε σημαντικό

βαθμό, τη **μορφολογική** συμπεριφορά. Σύμφωνα δε με τον ίδιο: *Η φύση έχει μορφολογική όψη, και για την ερμηνεία της συμπεριφοράς αυτής χρειάζονται στοχαστικά μαθηματικά.* Για να εκτιμηθεί η συμβολή του Mandelbrot, πρέπει να λεχθεί ότι το σημαντικότερο, και δυσκολότερο, μέρος είναι να βρεθεί μια νέα περιοχή.

Γενικά δε η φύση αγνοεί τις «περίεργες» περιπτώσεις, και ακολουθεί τη «κανονική» συμπεριφορά. Έτσι αναμέναμε να είχε συμβεί, όμως για τις απαιτήσεις του Κεντρικού Οριακού Θεωρήματος η φύση είχε διαφορετική «άποψη»!

Όσον αφορά τις συμμετρικές **ευσταθείς** κατανομές, τον μετασχηματισμό Fourier των οποίων ξέρουμε, και είχε ήδη βρεθεί πριν

από την εποχή του Mandelbrot, βρίσκεται ότι το «σημαντικό» εύρος των κατανομών αυτών, που ορίζεται από τη σχέση,

$$\langle L \rangle = \lim_{n \rightarrow 0} (\langle |x|^n \rangle)^{1/n}$$

ικανοποιεί τη σχέση,

$$\langle L \rangle = a \lambda_a^{1/a}$$

Πράγματι, από τον ορισμό της μέσης τιμής έχουμε,

$$\langle |x|^n \rangle = a \int_{-\infty}^{\infty} dx |x|^n \int_{-\infty}^{\infty} e^{ikx} e^{-\lambda_a |k|^a} dk$$

και εκτελώντας το μετασχηματισμό:

$$q = \lambda_a^{1/a} k$$

παίρνουμε το ζητούμενο αποτέλεσμα.

Οι ευσταθείς κατανομές δηλαδή οδηγούν, για $\alpha \neq 2$, στη παραβίαση του πυθαγορείου θεωρήματος, οπότε για τις κατανομές αυτές συνεπάγεται ότι η γεωμετρία του χώρου δεν είναι πλέον ευκλείδεια.

Η διάσταση $D = 1/a$ είναι η αποκαλούμενη «μορφοκλασματική διάσταση» του χώρου.

Αναφέρω επίσης και μια προσωπική μου ιστορία: Όταν πριν μερικά χρόνια θέλησα να βρω το βιβλίο του Mandelbrot στη βιβλιοθήκη του ΑΠΘ για να το δω (τότε αγνοούσα το περιεχόμενό του), βρήκα στο ηλεκτρονικό αρχείο ότι το ΑΠΘ είχε «άπειρα» αντίτυπα του. Εκείνο που μου έκανε εντύπωση ήταν ότι ακόμη και το Παιδαγωγικό Τμήμα είχε ένα. Μου γεννήθηκε τότε το ερώτημα: τί το κάνει ένα βιβλίο μαθηματικών;

Το βιβλίο υπήρχε στη βιβλιοθήκη του Φυσικού και το είδα. Ανακάλυψα δε ότι το βιβλίο αυτό δεν περιείχε πρακτικά καμία μαθηματική εξίσωση, και ήταν μια συλλογή από εικόνες. Μια καλή περίπτωση για να τις δείχνεις σε παιδιά! Και όχι μόνο, ο Mandelbrot δεν το έγραψε για μικρά παιδιά! Ο δε Mandelbrot το ονομάζει «**Επιστημονικό δοκίμιο**», και αναφέρει ότι «όσοι περιμένουν περισσότερα θα απογοητευτούν».

Αναφέρω επίσης ότι η παραπάνω παρουσίαση στόχο έχει να δείξει τη σημασία της μορφοκλασματικής συμπεριφοράς, και όχι να παρουσιάσει τη μη-ευκλείδεια γεωμετρία, για την παρουσίαση της οποίας δεν είμαι ο πλέον κατάλληλος.

2) Προσδιοριστικό (Deterministic) Χάος

Κατ' αρχάς πρέπει να ξεχωρίσουμε το μαθηματικό πρόβλημα από αυτό της Φυσικής:

1. Το **μαθηματικό πρόβλημα** ενδιαφέρονται να το λύσουν οι Μαθηματικοί, να βρουν π.χ. τι δίνει κάθε διαφορική εξίσωση. Ένας στόχος τους είναι να ανακαλύψουν τα μαθηματικά προβλήματα στα οποία εμφανίζεται χάος. Δεν έχουν όμως ως κύριο στόχο τη περιγραφή της φύσης.

2. Στο **πρόβλημα της Φυσικής** θέλουμε να βρούμε πώς να περιγράψουμε τη φύση. Με τη περίπτωση αυτή ασχολούνται οι Φυσικοί.

Σύμφωνα με την σύγχρονη άποψη της Φυσικής, η περιγραφή της φύσης σε μικροσκοπική κλίμακα δεν μπορεί να γίνει με τη χρήση των εξισώσεων κίνησης, και ούτε οι τροχιές μπορούν τότε να οριστούν. Δηλαδή, οι εξισώσεις κίνησης ορίζονται μόνο στο όριο της κβαντομηχανικής, στη περιοχή της κλασικής Φυσικής (θεώρημα Ehrenfest). Μόνο στο όριο αυτό μπορούμε να χρησιμοποιήσουμε τις κλασικές εξισώσεις κίνησης για να περιγράψουμε τη φύση, ανεξάρτητα εάν είναι γραμμικές ή μη. Αναφέρεται επίσης ότι στο όριο αυτό χρειάζεται να ξέρουμε τι προβλέπει η μη-γραμμικότητα τους. Δηλαδή η ύπαρξη της μη-γραμμικότητας είναι τότε σημαντική για την ερμηνεία πολλών φαινομένων.

Η πρώτη εικόνα από ένα σύνολο Μάντελμπροτ

Μια και αναφερόμαστε σε εξισώσεις κίνησης, αναφέρεται για ιστορικούς λόγους, ότι ο Mandelbrot κατατάσσει τον Νεύτωνα στην ίδια πλευρά με τον Ευκλείδη.

Ακρογωνιαίος λίθος της άποψης αυτής είναι ότι η εξέλιξη του συστήματος περιγράφεται με προσδιοριστικό τρόπο, από τις εξισώσεις κίνησης. Η περίπτωση αυτή επικράτησε να λέγεται δυναμική. Αναφέρω ότι, και η στοχαστική περίπτωση είναι προφανώς δυναμική (δηλαδή η μικροκατάσταση μεταβάλλεται με το χρόνο), ακολουθώ όμως την επικρατούσα ορολογία.

Ακολουθώντας τη ορολογία αυτή, αναφερόμαστε σε δυναμικό (**προσδιοριστι-**

κό) πρόβλημα, το οποίο περιέχει αφενός τη γραμμική συνιστώσα, και αφετέρου τη μη-γραμμική. Η μεν **γραμμική** συνιστώσα είναι ευκολότερη στη διαπραγμάτευση της, αποδίδει στις περισσότερες περιπτώσεις την κύρια συνεισφορά, και έχει μελετηθεί εκτενώς. Η **μη-γραμμική** όμως συνιστώσα δεν ήταν της μόδας και έτσι δεν έχει μελετηθεί εκτενώς, μελετάται όμως στην παρούσα χρονική περίοδο.

Είναι δε πολύ σημαντικό να βρούμε τι προβλέπει η μη-γραμμική συνιστώσα.

Η μη-γραμμική αυτή συνιστώσα, αν και είναι **προσδιοριστική**, δίνει σε ορισμένες περιπτώσεις μια συμπεριφορά παρόμοια με αυτή της στοχαστικής περίπτωσης. Η περίπτωση αυτή αναφέρεται ως **προσδιοριστικό χάος**, σε αντίθεση με το στοχαστικό χάος, που παρουσιάστηκε αρχικά και έχει να κάνει με στατιστικά συστήματα. Αναφέρω επίσης ότι την ίδια εποχή που ο Mandelbrot ασχολείτο με τις τιμές του βαμβακιού και έκανε την ανακάλυψη για το μορφοκλασματικό στοχαστικό χάος, ένας άλλος επιστήμονας, ο C.L. Lorenz, (Deterministic Nonperiodic Flow, J. of the Atmospheric Science, 20, 130 (1963)), παρουσίασε μια πρωτοποριακή εργασία, χρησιμοποιώντας διαφορικές εξισώσεις κίνησης, και έβρισκε το προσδιοριστικό χάος, το οποίο επίσης παρουσιάζεται στη φύση.

Τέλος, θέλω να αναφέρω ότι στις προσδιοριστικές διαδικασίες σημαντικό ρόλο παίζει και η απεικόνιση

$$x_{n+1} = f(x_n)$$

που αναφέρεται σε προηγούμενο μου άρθρο σχετικά με ρίζες συνάρτησης. Η εξίσωση αυτή είναι μιας μορφής εξίσωση εξέλιξης του συστήματος (πεπερασμένου βήματος), και ονομάζεται λογιστική απεικόνιση. Αναφέρεται επίσης ότι η απεικόνιση αυτή διαδραματίζει σημαντικό ρόλο στη βιολογία (μη-γραμμική εξέλιξη), (βλέπε R.M. May, *On relationships among various types of population models*, *The Amer. Natur.*, 107, 46 (1972), και μεταγενέστερα άρθρα).

Δεν θα επεκταθώ όμως περισσότερο στο θέμα της προσδιοριστικής περιγραφής.

Τέλος αναφέρεται ότι στο μάθημα «Υπολογιστικές μέθοδοι οικονομικής φυσικής», του Μεταπτυχιακού «Υπολογιστικής Φυσικής», θα γίνει παρουσίαση της περίπτωσης του Στοχαστικού Μορφοκλασματικού χάους.

Βραβείο καινοτομίας ΣΕΒ: Η συμβολή του τμήματος Φυσικής

Ολοκληρώθηκε στις αρχές Ιουλίου ο πανελλήνιος διαγωνισμός "Η ΕΛΛΑΔΑ ΚΑΙΝΟΤΟΜΕΙ!" που διοργάνωσαν από κοινού ο ΣΕΒ και η Eurobank EFG με την απονομή των βραβείων εφαρμοσμένης έρευνας και καινοτομίας. Τα βραβεία του διαγωνισμού απονεμήθηκαν την Τρίτη 5 Ιουλίου 2011 κατά τη διάρκεια πανηγυρικής τελετής στο Ίδρυμα Μείζονος Ελληνισμού. Μέσα από τις 21 προτάσεις-υποψηφιότητες που είχαν προκριθεί στην τελική φάση επιλογής (επί συνόλου 295 συμμετοχών), το Επιστημονικό Συμβούλιο που συγκροτήθηκε από διακεκριμένα μέλη της ακαδημαϊκής κοινότητας, ανέδειξε τους τέσσερις επικρατέστερους, δύο στον τομέα της εφαρμοσμένης έρευνας και δύο στον τομέα της καινοτομίας. Το 1^ο Βραβείο Καινοτομίας έλαβε η ερευνητική ομάδα από το Α.Π.Θ. με επικεφαλής τον Επίκουρο Καθηγητή του τμήματος Χημικών Μηχανικών **Μανασσή Μήτρακα**, για την εργασία με τίτλο «**Ανάπτυξη και μελέτη βιομηχανικής αξιοποίησης προσροφητικού σιδήρου-μαγγανίου για ταυτόχρονη απομάκρυνση τρισθενούς και πενταθενούς αρσενικού από το πόσιμο νερό**». Στην επιτυχία αυτή συνέβαλλαν σημαντικά και ερευνητές από το τμήμα Φυσικής και συγκεκριμένα, η Επίκουρη Καθηγήτρια **Μαρία Κατσικίνη** και οι μεταδιδακτορικοί συνεργάτες **Ιωάννης Τσιαούσης**, **Γεώργιος Βουρλιάς**, **Κωνσταντίνος Συμεωνίδης** και **Φανή Πινακίδου**.

Η εργασία αφορά στην ανάπτυξη και παραγωγή, σε βιομηχανική κλίμακα, ενός κοκκώδους προσροφητικού υλικού χαμηλού κόστους με ακρωνύμιο **AquAsZero**. το υλικό αυτό αποτελείται από υδροξυ-οξείδιο σιδήρου-μαγγανίου και μπορεί να συγκρατήσει με επιτυχία το τρισθενές αρσενικό As(III), ενώ ταυτόχρονα παρουσιάζει σημαντικά υψηλότερη απόδοση, σε σχέση με τα αντίστοιχα εμπορικά προϊόντα, στην απομάκρυνση πενταθενούς αρσενικού As(V) από το πόσιμο νερό.

Το ερευνητικό και τεχνικό μέρος της εργασίας χρηματοδοτήθηκαν από την Ευρωπαϊκή Ένωση στα πλαίσια του προγράμματος "AquAsZero" (No 232241). Το πρόγραμμα υποστηρίζεται από το 7ο πλαίσιο στήριξης για ενίσχυση της έρευνας σε μικρομεσαίες επιχειρήσεις, σε συνεργασία με τη εταιρεία ΛΟΥΦΑΚΗΣ ΧΗΜΙΚΑ ΑΒΕΕ και τη συμμετοχή των ερευνητικών κέντρων ΕΛΚΕΔΕ και HERI (Health and Environmental Research Institute – Ηνωμένο Βασίλειο) και τριών άλλων εταιρειών: ΙPROCHIM SA (Ρουμανία), Technicas del Aqua UREN (Ισπανία) και Aquagest (Ισπανία).

Περισσότερες πληροφορίες για το διαγωνισμό:
<http://www.kainotomeis.gr>
<http://aclab.web.auth.gr>

Κ. Συμεωνίδης

Από τη βράβευση του διαγωνισμού «Η Ελλάδα καινοτομεί» στο Ίδρυμα Μείζονος Ελληνισμού.

Ο εκ των συνεργατών της ομάδας Ιωάννης Τσιαούσης στο ηλεκτρονικό μικροσκόπιο διέλευσης υψηλής διακριτικής ικανότητας του τμήματος Φυσικής.

Ο εκ των συνεργατών της ομάδας Γεώργιος Βουρλιάς στο περιθλασίμετρο ακτίνων Χ του Εργαστηρίου Εφαρμοσμένης Φυσικής.

Εφαρμογή νανοϋλικών στην απομάκρυνση αρσενικού από το πόσιμο νερό

Κωνσταντίνος Συμεωνίδης
Χημικός Μηχανικός
Διδάκτωρ του Τμήματος Φυσικής

Εισαγωγή

Η παρουσία αρσενικού (As) στο πόσιμο νερό αποτελεί ένα από τα σημαντικότερα και πιο εκτεταμένα προβλήματα ρύπανσης νερού με μακροχρόνιες επιπτώσεις στην ανθρώπινη υγεία. Ωστόσο, ακόμα και σήμερα, η αντιμετώπιση του ζητήματος σε επίπεδο αστικής ύδρευσης γίνεται με μεθόδους που είτε θεωρούνται πολύπλοκες, είτε είναι οικονομικά ασύμφωρες, είτε έχουν παρενέργειες στο περιβάλλον. Κατά αυτό τον τρόπο, το κόστος επεξεργασίας συμβάλλει στην αύξηση της τιμής του νερού, ενώ σε περιπτώσεις που κρίνεται ότι η επεξεργασία δεν είναι βιώσιμη, οι διαθέσιμοι υδάτινοι πόροι περιορίζονται. Επιπλέον, η πιθανή παρουσία τρισθενούς αρσενικού, καθιστά απαραίτητη την εισαγωγή ενός επιπλέον σταδίου επεξεργασίας καθώς καμία από τις γνωστές μεθόδους δεν είναι εξίσου αποτελεσματική στην απομάκρυνση και των δύο μορφών του αρσενικού, As(III) και As(V), στο νερό. Στα πλαίσια της προσπάθειας για το σχεδιασμό μιας μεθόδου που θα συνδυάζει μεγάλη απόδοση στην απομάκρυνση αρσενικού, απλότητα, χαμηλό λειτουργικό κόστος και εκλεκτικότητα σε όλες τις μορφές αρσενικού, αναπτύχθηκε πρόσφατα ένα υλικό μικτού υδροξυ-οξειδίου σιδήρου-μαγγανίου (φεροξύτες μαγγανίου - $\delta\text{-Fe}_x\text{Mn}_{1-x}\text{OOH}$) με σκοπό τη χρήση του ως μέσο πλήρωσης φίλτρων (κλινών) σε εγκαταστάσεις επεξεργασίας νερού. Η ανάπτυξη του υλικού σε εργαστηριακό επίπεδο, ο χαρακτηρισμός, η αξιολόγηση και βελτιστοποίησή των ιδιοτήτων του έγινε σε μια διεπιστημονική συνεργασία μεταξύ των τμημάτων Χημικών Μηχανικών, Φυσικής και Χημείας του Α.Π.Θ. και τη συμβολή της εταιρείας χημικών Λουφάκης ΑΒΕΕ με έδρα τη Θεσσαλονίκη. Στη συνέχεια, πε-

ριγράφεται το ερευνητικό μέρος του εγχειρήματος που αποτέλεσε οδηγό για την παραγωγή του φεροξύτε μαγγανίου, υπό μορφή κόκκων, σε βιομηχανική κλίμακα, τη δοκιμαστική του λειτουργία σε εγκαταστάσεις ύδρευσης στα Κύμια Θεσσαλονίκης και την εμπορική του αξιοποίηση. Ιδιαίτερη έμφαση δίνεται στη συμβολή ερευνητών από το Τμήμα Φυσικής που κυρίως αποσκοπούσε στην μελέτη των μηχανισμών ανάπτυξης και δράσης του υλικού στην απομάκρυνση αρσενικού και στο χαρακτηρισμό της δομής σε επίπεδο ατόμων και νανοκλίμακας με τεχνικές που βασίζονται στη Φυσική της Στερεάς Κατάστασης.

Αρσενικό και υγεία

Η μακροχρόνια κατανάλωση νερού με υψηλές συγκεντρώσεις αρσενικού έχει αποδειχθεί ότι συνδέεται με αύξηση του κινδύνου προσβολής από καρδιαγγειακές ασθένειες, καρκίνο, διαβήτη, καθώς επίσης με μια σειρά από άλλες εκφυλιστικές ασθένειες και συνεπώς συμβάλλει στην αύξηση της θνησιμότητας [1]. Πρόσφατες έρευνες έδειξαν ότι το αρσενικό παρεμποδίζει τη λειτουργία των ενδοκρινών αδένων, είτε επειδή διακόπτει, είτε επειδή μιμείται τη δράση των γλυκοκορτικοει-

δών (Σχήμα 1). Συνεπώς, υψηλές συγκεντρώσεις αρσενικού στο πόσιμο νερό συμβάλλουν στη μείωση της φυσικής άμυνας του οργανισμού στην αντιμετώπιση του καρκίνου. Η επιβεβαίωση της συγκεκριμένης επίδρασης του αρσενικού στην υγεία, οδήγησε, διεθνώς, στη μείωση του ορίου ποσिमότητας από τα 50 στα 10 $\mu\text{g/L}$ [2,3].

Το αρσενικό αποτελεί κυρίως πρόβλημα των υπόγειων νερών και προέρχεται είτε από φυσικές πηγές, όπως είναι η έκπλυση γεωλογικών ιζημάτων και μεταλλευμάτων ή η γεωθερμία, είτε από ανθρωπογενή αίτια, όπως είναι μεταλλευτικές δραστηριότητες. Στην πατρίδα μας το πρόβλημα εντοπίζεται στη Β. Ελλάδα και ειδικότερα στις λεκάνες εκβολής των ποταμών Αξιού, Νέστου και Στρυμόνα, στα γεωθερμικά πεδία Νιγρίτας, Τρίγλιας, Πόζαρ και σε περιοχές μεταλλευτικών αποθεμάτων, όπως είναι περιοχές του Παγγαίου και της Αγίας στην ανατολική Θεσσαλία. Συναντάται συνήθως ως τρισθενές, As(III), και πεντασθενές, As(V), σε αναλογία που καθορίζεται από τις οξειδο-αναγωγικές συνθήκες και την οξύτητα (pH). Η οξειδωτική βαθμίδα του As σχετίζεται άμεσα με την τοξικότητά του, καθώς το As(III) είναι 60 φορές τοξικότερο από το As(V). Επί-

Σχήμα 1.
Μηχανισμός εξασθέ-
νισης του οργανι-
σμού εξαιτίας της
έκθεσης σε
αρσενικό [4].

σης, το γεγονός ότι το As(III) βρίσκεται σε μορφή χωρίς φορτίο H_3AsO_3 , ευθύνεται για την εξαιρετικά μικρή απόδοση απομάκρυνσής του από τις περισσότερες διεργασίες που εφαρμόζονται [5].

Μέθοδοι απομάκρυνσης από το νερό

Οι μέθοδοι απομάκρυνσης του αρσενικού από το πόσιμο νερό ταξινομούνται σε δυο κατηγορίες: στις εκλεκτικές και τις μη εκλεκτικές. Στις μη εκλεκτικές διεργασίες απομάκρυνσης, ανήκουν η αντίστροφη όσμωση και η νανοδιήθηση, οι οποίες ταυτόχρονα με το αρσενικό απομακρύνουν και άλλα ιόντα του νερού τροποποιώντας συνολικά τα ποιοτικά χαρακτηριστικά του. Οι εκλεκτικές διεργασίες απομάκρυνσης του αρσενικού, που είναι περισσότερο διαδεδομένες, διακρίνονται στις διεργασίες ιζηματοποίησης, ιοντοεναλλαγής με χρήση οργανικών ρητινών και προσρόφησης (ενεργός αλουμίνα, TiO_2 και υδροξυ-οξειδία σιδήρου).

Η μέθοδος της ιζηματοποίησης εφαρμόζεται με την προσθήκη αλάτων του Fe^{3+} ($FeCl_3$ ή $FeClSO_4$) και το σχηματισμό ιζήματος υδροξυ-οξειδίων του σιδήρου ($FeOOH$), όπου παγιδεύεται το αρσενικό και απομακρύνεται μαζί με το ίζημα κατά τη διήθηση που ακολουθεί [6,7]. Εγκαταστάσεις ιζηματοποίησης λειτουργούν στα Μάλγαρα, τα Κύμια και τα Ν. Πλάγια. Πλεονέκτημα της τεχνικής αυτής είναι η απλότητά της και το χαμηλό λειτουργικό κόστος. Σημαντικό μειονέκτημα, όμως, αποτελεί η απαίτηση επεξεργασίας των σχηματιζόμενων ιζημάτων που περιέχουν το διαχωριζόμενο αρσενικό.

Αντίθετα, η προσρόφηση σε υδροξυ-οξειδία του σιδήρου είναι μια διεργασία που απαιτεί ελάχιστη φροντίδα και τα υλικά μετά τον κορεσμό τους πληρούν τους περιβαλλοντικούς όρους για διάθεση σε χώρους υγειονομικής ταφής αδρανών αποβλήτων [8]. Τα τελευταία χρόνια οι κλίνες προσρόφησης $FeOOH$ προτιμώνται στη συντριπτική πλειοψηφία των περιπτώσεων για την απομάκρυνση του αρσενικού. Συγκεκριμένα, το

GFH (β - $FeOOH$) της Siemens και το SORB 33 (α - $FeOOH$) της Bayer έχουν κατακτήσει το μεγαλύτερο μέρος της παγκόσμιας αγοράς και χρησιμοποιούνται από το σύνολο των εγκαταστάσεων επεξεργασίας νερού και στην Ελλάδα (GFH στο Μητρούσι Σερρών και στη Βραχιά και SORB 33 στην Αγιά). Τα εμπορικά αυτά υλικά, όμως, υστερούν ως προς τη σχετικά μικρή διάρκεια αποδοτικής λειτουργίας που αυξάνει το κόστος επεξεργασίας και την αδυναμία απομάκρυνσης As(III). Το πρόβλημα της απομάκρυνσης του As(III) αντιμετωπίζεται με μια πρόσθετη διεργασία οξειδωσης του αρσενικού πριν την προσρόφηση είτε με χημική ή βιολογική οξειδωση [9,10] είτε με χρήση προσροφητικών δύο συστατικών [11,12] όπως για παράδειγμα $FeOOH/MnO_2$. Σε κάθε περίπτωση αυξάνεται η πολυπλοκότητα, η δαπάνη κατασκευής των εγκαταστάσεων και περαιτέρω το κόστος επεξεργασίας.

Έτσι, ήταν ιδιαίτερα ελκυστική η δημιουργία ενός νέου υλικού το οποίο (1) θα μπορούσε να απομακρύνει ισοδύναμα και τις δύο μορφές του αρσενικού, απλοποιώντας τη διεργασία και μειώνοντας το πάγιο κόστος των εγκαταστάσεων ενώ (2) θα παρουσίαζε μεγαλύτερη προσροφητική ικανότητα με αποτέλεσμα σημαντική μείωση του κόστους επεξεργασίας. Ακολουθώντας αυτές τις προϋποθέσεις, η παρούσα ερευνητική προσπάθεια εστιάστηκε στην παρασκευή ενός υδροξυ-οξειδίου του σιδήρου, στο οποίο όμως ένα μέρος των ατόμων του σιδήρου αντικαθίσταται από τετρασθενές μαγγάνιο Mn(IV), ώστε να διατηρεί την υψηλή προσροφητική ικανότη-

τα του υδροξυ-οξειδίου σε As(V), ενώ η ισχυρή οξειδωτική του κατάσταση να συνεισφέρει στην αύξηση της συγκράτησης του As(III) διαμέσου της οξειδωσής του.

Ανάπτυξη του υλικού

Το πρώτο σκέλος της πειραματικής εργασίας περιελάμβανε τη βελτιστοποίηση μιας διαδικασίας σύνθεσης και κατεργασίας του υδροξυ-οξειδίου Fe/Mn μέχρι την τελική μορφή (κόκκοι 0,25-2 mm) για χρήση του σε εγκαταστάσεις επεξεργασίας πόσιμου νερού. Η εργαστηριακή διαδικασία παραγωγής του υλικού πραγματοποιήθηκε σε αντιδραστήρα δύο σταδίων εν σειρά συνεχούς ροής αντιδραστηρίων και προϊόντος (Σχήμα 2), ώστε να επιτυγχάνεται καλύτερος έλεγχος και ρύθμιση των παραμέτρων της αντίδρασης ενώ ταυτόχρονα να προσομοιάζεται μια αντίστοιχη βιομηχανική μονάδα. Η αντίδραση ιζηματοποίησης $FeSO_4$ και $KMnO_4$ σε υδατικό διάλυμα οδηγεί στη συγκαταβύθιση σιδήρου και μαγγανίου και στο σχηματισμό μικτού υδροξυ-οξειδίου Fe/Mn.

Η απόδοση της αντίδρασης, ο ρυθμός ανάπτυξης, η μορφολογία και η κρυσταλλική δομή του υλικού, καθορίζονται κυρίως από το δυναμικό οξειδοαναγωγής του διαλύματος που μπορεί να ρυθμιστεί σύμφωνα με την αναλογία προσθήκης του ισχυρού οξειδωτικού $KMnO_4$. Στη συνέχεια κατά τη διεργασία πάχυνσης, οι αρχικά σχηματιζόμενοι πυρήνες (νανοκρύσταλλοι) του υλικού που απαρτίζονται από μικρό αριθμό ατόμων σταδιακά συσσωματώνονται προς δημιουργία μεγαλύτερων δευτεροταγών δομών. Το μέγεθος

των νανοκρυστάλλων κατά την πυρηνοποίηση ελέγχεται από το ρυθμό καταβύθισης του υλικού και κατ' επέκταση από το δυναμικό οξειδοαναγωγής.

Κρυσταλλική δομή

Η διευκρίνιση της κρυσταλλικής δομής του υλικού που θα παρείχε πληροφορίες για την διευθέτηση των ατόμων Fe και Mn στο κρυσταλλικό πλέγμα έγινε με τη μέθοδο της περίθλασης ακτίνων X (X-ray diffraction-XRD). Οι μετρήσεις πραγματοποιήθηκαν στο περιθλασίμετρο Rigaku Ultima+ που ανήκει στο Εργαστήριο Εφαρμοσμένης Φυσικής. Το αντίστοιχο φάσμα XRD για το υδροξυ-οξειδίο Fe/Mn ταυτοποιήθηκε από ένα πρότυπο φεροξύτε Mn με ποσοστό υποκατάστασης ατόμων Fe από το Mn 33% γεγονός που υποδηλώνει ότι το υλικό έχει επίσης την εξαγωνικής συμμετρίας δομή του φεροξύτε με ποσοστό υποκατάστασης περίπου 25 % ($\delta\text{-Fe}_{0.75}\text{Mn}_{0.25}\text{OOH}$) σύμφωνα και με τη σύσταση του υλικού όπως προσδιορίστηκε με χημική ανάλυση (Fe 37 % και Mn 11% κ.β.). Το υδροξυ-οξειδίο Fe που παρασκευάστηκε χωρίς την προσθήκη Mn υπό παρόμοιες συνθήκες παρουσιάζει κρυσταλλική δομή που πλησιάζει πολύ αυτή του φεροξύτε ($\delta\text{-FeOOH}$) αλλά παρατηρείται και συνύπαρξη της συγγενούς δομής φερυδρίτη στην οποία έχουν εγκλωβιστεί και μόρια νερού (Σχήμα 3).

Μορφολογία

Η οπτική παρατήρηση της μορφολογίας του υλικού στη νανοκλίμακα με την τεχνική ηλεκτρονικής μικροσκοπίας διέλευσης (transmission electron microscopy-TEM) παρείχε σημαντικές πληροφορίες για το μέγεθος και το σχήμα των δευτεροταγών δομικών μονάδων και κατ' επέκταση για το μηχανισμό ανάπτυξής τους. Το δείγμα εξετάστηκε στο ηλεκτρονικό μικροσκόπιο JEOL-2011 του Εργαστηρίου Ηλεκτρονικής Μικροσκοπίας σε μακροσκοπικό επίπεδο (συμβατική παρατήρηση) και σε ατομικό επίπεδο λαμβάνοντας εικόνες υψηλής διακριτικής ικανότητας (HRTEM). Το Σχήμα 4 δείχνει μια εικόνα της μορφολογίας του φεροξύτε

μαγγανίου που παρασκευάστηκε. Ο κατάλληλος σχεδιασμός των σταδίων αντίδρασης και ανάπτυξης του υλικού οδήγησε στο σχηματισμό συσσωματωμάτων κοίλης σφαιρικής γεωμετρίας με μέγεθος κοντά στα 150 nm.

Μηχανισμός δέσμευσης αρσενικού

Η μελέτη του μηχανισμού προσρόφησης στην επιφάνεια του υλικού είναι απαραίτητη για την αξιολόγηση της ικανότητας πρόσληψης τρισθενούς και πεντασθενούς αρσενικού. Για τη λήψη πληροφοριών ως προς τη δομή του υδροξυ-οξειδίου Fe/Mn καθώς και τον τρόπο δέσμευσης του αρσενικού χρησιμοποιήθη-

Κ του αρσενικού και πραγματοποιήθηκαν στις εγκαταστάσεις παραγωγής ακτινοβολίας σύγχροτρον BESSY-II στο Βερολίνο.

Από το φάσμα του συντελεστή απορρόφησης συναρτήσεως της ενέργειας της προσπίπτουσας ακτινοβολίας X διαπιστώθηκε ότι η ακμή απορρόφησης αντιστοιχεί σε αρσενικό με σθένος +5 γεγονός που υποδηλώνει ότι στην περίπτωση απομάκρυνσης As(III) μεσολαβεί ένα στάδιο οξείδωσης προς As(V) πριν τη δέσμευση του αρσενικού στην επιφάνεια. Ο μηχανισμός αυτός βασίζεται στη δυνατότητα μεταφοράς ηλεκτρονίων από τα άτομα μαγγανίου της δομής του υλικού προς το As(III), και περιγράφεται στο Σχήμα

Σχήμα 3. Κρυσταλλική δομή φεροξύτε (FeOOH) και φερυδρίτη ($\text{Fe}_5\text{O}_7(\text{OH})\cdot 4\text{H}_2\text{O}$).

Σχήμα 4. Εικόνα TEM που δείχνει τη μακροσκοπική μορφολογία του φεροξύτε μαγγανίου.

κε η φασματοσκοπία απορρόφησης ακτίνων X (X-ray adsorption fine structure-XAFS) στην περιοχή πλησίον της ακμής απορρόφησης (near-edge XAFS-NEXAFS) και στο φάσμα που εκτείνεται έως και 800 eV πάνω από την ακμή απορρόφησης (extended XAFS-EXAFS). Οι μετρήσεις που αφορούσαν το υδροξυ-οξειδίο Fe/Mn μετά από τη χρήση του για απομάκρυνση αρσενικού, λήφθηκαν στην ακμή απορρόφησης

5. Με προσομοίωση του φάσματος EXAFS βρέθηκε ότι το σύμπλοκο δύο πυρήνων είναι η επικρατέστερη γεωμετρία σύνδεσης (70%) όταν προσλαμβάνεται As(V) ενώ το ποσοστό μειώνεται στο 50% για As(III). Η ισχυρή δέσμευση του αρσενικού αποτελεί ένα από τα πλεονεκτήματα του υλικού καθώς σχετίζεται με τη δυνατότητα ασφαλούς του διάθεσης σε χώρους υγειονομικής ταφής ως αδρανές απόβλητο.

Απόδοση απομάκρυνσης αρσενικού

Ως κριτήριο σύγκρισης της απόδοσης με τα ανταγωνιστικά προϊόντα χρησιμοποιήθηκε η μέγιστη ποσότητα αρσενικού που μπορεί να συγκρατήσει το υλικό πριν η συγκέντρωσή του στο νερό ξεπεράσει το όριο ποσιμότητας των 10 µg/L (q10 σε µg As/mg υλικού). Τα πειράματα προσρόφησης As(III) και As(V) αφορούσαν το φεροξυτή μαγγανίου καθώς και εμπορικά προϊόντα και έγιναν σε νερό με pH στην περιοχή 6-8, όπου συναντώνται τα περισσότερα φυσικά νερά (Σχήμα 6). Ο φεροξυτής μαγγανίου υπερτερεί περισσότερο από 50 % σε προσροφητική ικανότητα για As(V) σε pH 7,

ενός νανοδομημένου υλικού προσρόφησης αρσενικού που αποτελείται από ένα υδροξυ-οξειδίο σιδήρου-μαγγανίου με κρυσταλλική δομή φεροξυτή. Το υλικό αυτό μπορεί να συμβάλει στη βελτίωση της καθημερινής ζωής καθώς απομακρύνει και τις δύο μορφές του αρσενικού που απαντούν στο νερό ενώ εγγυάται μείωση του κόστους επεξεργασίας κατά τουλάχιστον 50% σε σχέση με τα ανταγωνιστικά προϊόντα. Η διαδικασία δεν περιορίστηκε στο στάδιο της βασικής έρευνας αλλά εξετάσε μια σειρά από τεχνο-οικονομικά χαρακτηριστικά του προϊόντος που αφορούν τη βελτιστοποίηση της απόδοσης κυρίως ως προς την απομάκρυν-

χαριστισμού από διάφορα πεδία της επιστήμης. Επιπλέον, αποτελεί ένα παράδειγμα αποδοτικής συνεργασίας ερευνητικών φορέων με την ελληνική βιομηχανία με σκοπό την προώθηση καινοτόμων προϊόντων στην παγκόσμια αγορά εφόσον το πρόβλημα του αρσενικού αφορά την παροχή νερού σε περίπου 100 εκατομμύρια ανθρώπους. Τέλος, ενισχύει την άποψη ότι η οικονομική ανάκαμψη είναι δυνατό να προέλθει μέσω της εστίασης της έρευνας σε προϊόντα όπου η Ελλάδα έχει παράδοση και υποδομές, σε τομείς όπου θα αξιοποιείται ο υπάρχον εξοπλισμός, η τεχνογνωσία και ο μεγάλος φυσικός πλούτος της χώρας ενώ θα αναδεικνύονται τα στοιχεία εφευρετικότητας της φυλής μας.

σε σύγκριση με τα εμπορικά διαθέσιμα προϊόντα ενώ η διαφορά είναι πιο χαρακτηριστική για το As(III), η βελτίωση της απομάκρυνσης του οποίου αποτέλεσε άλλωστε το κίνητρο της ανάπτυξης του υλικού.

Σύνοψη

Το αποτέλεσμα της ερευνητικής προσπάθειας ήταν η ανάπτυξη

ση As(III), τον περιορισμό του κόστους παραγωγής και εφαρμογής σε εγκαταστάσεις επεξεργασίας νερού, την ασφαλή περιβαλλοντική διάθεση μετά τη χρήση και τη δυνατότητα εμπορικής κατοχύρωσης και προώθησης. Η επιτυχία του επιχειρήματος αναδεικνύει τις μεγάλες δυνατότητες που προκύπτουν από τη συνεργασία ερευνητών και την εφαρμογή μεθόδων και τεχνικών

ΑΝΑΦΟΡΕΣ

- [1] K. Henke, *Arsenic: Environmental Chemistry, Health Threats and Waste Treatment*, (2009) John Wiley & Sons, West Sussex, United Kingdom.
- [2] European Union Council Directive, 98/83/EC on the quality of water intended for human consumption, *Official Journal of the European Communities*, L330/32 (1998) 32.
- [3] USEPA, *Federal register* 68 (2003) 14501.
- [4] J.C. Davey, A.P. Nomikos, M. Wungjiranirun, J.R. Sherman, L. Ingram, C. Batki, J.P. Lariviere, J.W. Hamilton, *Environ. Health Persp.*, 116 (2008) 65.
- [5] K. Simeonidis, T. Gkinis, S. Tresintsi, C. Martinez-Boubeta, G. Vourlias, I. Tsiaoussis, G. Stavropoulos, M. Mitrakas, M. Angelakeris, *Cehm. Eng. J.*, 168 (2011) 1008.
- [6] M. Mitrakas, P. Panteliadis, V. Keramidas, R. Tzimou-Tsitouridou, C. Sikaliadis, *Chem. Eng. J.*, 155 (2009) 716.
- [7] J. Chwirka, C. Colvin, J. Gomez, P. Mueller, *J. Am. Water Works Assoc.*, 96 (2004) 106.
- [8] C. Jing, S. Liu, M. Patel, X. Meng, *Env. Sci. Tech.*, 39 (2005) 5481.
- [9] G. Ghurye and D. Clifford., *J. Am. Water Works Assoc.*, 96 (2004) 84.
- [10] I.A. Katsoyiannis and A.I. Zouboulis, *Water Res.*, 38 (2004) 17.
- [11] G. Zhang, J. Qu, H. Liu, R. Liu, R. Wu, *Water Res.*, 41 (2007) 1921.
- [12] G. Zhang, H. Liu, R. Liu, J. Qu, *J. Haz. Mat.*, 168 (2009) 820.

ΟΙ ΝΕΟΙ ΔΙΔΑΚΤΟΡΕΣ ΤΟΥ ΤΜΗΜΑΤΟΣ ΦΥΣΙΚΗΣ

Οι νέοι διδάκτορες του Τμήματος Φυσικής που έδωσαν στην αίθουσα Α31 της Σχολής Θετικών Επιστημών τον καθιερωμένο όρκο, στις 18 Ιουλίου, είναι οι εξής:

Οι νέοι διδάκτορες τη στιγμή της ορκωμοσίας

BAGHAWAN SUBEDI

Δοσιμετρικός χαρακτηρισμός υλικών με εφαρμογές στην αρχαιομετρία και οπισθοβατική (retrospective) δοσιμετρία

ΗΛΙΑΣ ΕΥΘΥΜΙΟΠΟΥΛΟΣ

Φασματοσκοπική και δομική μελέτη ενώσεων μεταβατικών μετάλλων, υπό λίαν υψηλές πιέσεις

ΓΕΩΡΓΙΟΣ ΖΟΥΛΗΣ

Δομικός και οπτικός χαρακτηρισμός του ανθρακοπυριπίου (SiC)

ΕΥΑΓΓΕΛΟΣ ΘΕΟΔΩΡΟΥ

Μετάδοση σήματος δύο συστατικών (AtoS-AtoC/Az) και η συμβολή του στην παραγωγή νανοβιοτεχνολογικών προϊόντων

ΑΡΙΣΤΟΤΕΛΗΣ ΚΙΤΤΑΣ

Δυναμικές διεργασίες σε πολύπλοκα συστήματα με χρήση υπολογιστικών προσομοιώσεων

ΝΙΚΟΛΑΟΣ- ΠΑΝΑΓΙΩΤΗΣ ΤΣΑΚΙΡΗΣ

Θεωρία διήθησης και μεταβολές φάσης

ΔΑΝΑΗ ΤΣΙΤΡΟΥΛΗ

Σύνθεση και χαρακτηρισμός μαγνητικών νανοσωματιδίων προορισμένων για βιολογικές εφαρμογές

Τελετή ορκωμοσίας πτυχιούχων

Οι νέοι Φυσικοί ακούνε τον λόγο που τους απευθύνει ο καθηγητής κ. Κ. Μανωλίκας.

Στις 15 Ιουλίου 2011 πραγματοποιήθηκε στην αίθουσα τελετών του ΑΠΘ, η τελετή ορκωμοσίας νέων πτυχιούχων του Τμήματος Φυσικής. Τον όρκο διάβασε η Φανή Δοσοπούλου (βαθμός 9,37), ενώ η κεντρική ομιλία της εκδήλωσης δόθηκε από τον καθηγητή του Τμήματος και απερχόμενο Πρόεδρο κ. Κωνσταντίνο Μανωλίκας.

ΟΙ ΝΕΟΙ ΠΤΥΧΙΟΥΧΟΙ ΤΟΥ ΤΜΗΜΑΤΟΣ ΦΥΣΙΚΗΣ

15.7.2011

ΑΛΕΞΑΚΗΣ ΠΕΤΡΟΣ
ΑΝΑΓΝΩΣΤΟΥ ΚΩΝΣΤΑΝΤΙΝΟΣ
ΑΝΤΩΝΑΚΑΚΗ ΑΛΕΞΑΝΔΡΑ
ΑΝΤΩΝΙΟΥ ΚΩΝΣΤΑΝΤΙΝΟΣ
ΑΠΟΣΤΟΛΟΥ ΑΝΑΣΤΑΣΙΟΣ
ΒΑΣΙΛΕΙΑΔΗΣ ΑΠΟΣΤΟΛΟΣ
ΓΕΩΡΓΙΑΔΗΣ ΙΩΑΝΝΗΣ
ΓΙΑΝΝΑΚΗ ΚΥΡΙΑΚΗ
ΓΚΟΓΚΟΥ ΔΗΜΗΤΡΑ
ΔΑΒΡΑΔΟΣ ΑΝΤΩΝΙΟΣ
ΔΕΜΕΡΤΖΗ ΠΕΤΡΟΥΛΑ
ΔΗΜΑΡΑΤΟΣ ΑΛΕΞΑΝΔΡΟΣ
ΔΙΒΑΡΗΣ ΕΜΜΑΝΟΥΗΛ
ΔΟΣΟΠΟΥΛΟΥ ΦΑΝΗ
ΙΩΣΗΦΙΔΗΣ ΔΑΜΙΑΝΟΣ
ΚΑΔΔΑΣ ΙΩΑΝΝΗΣ
ΚΑΛΑΜΑΚΗΣ ΓΕΩΡΓΙΟΣ
ΚΑΡΑΓΙΑΝΝΗΣ ΔΗΜΗΤΡΙΟΣ
ΚΑΡΑΜΑΝΑΒΗΣ ΒΑΣΙΛΕΙΟΣ
ΚΑΡΑΝΗ ΜΑΡΙΑ
ΚΑΡΑΤΣΟΡΗ ΘΕΑΝΩ
ΚΑΣΙΑ ΠΑΝΑΓΙΩΤΑ
ΚΑΤΣΙΟΠΟΥΛΟΥ ΕΛΛΗ ΚΑΡΜΕΛΑ
ΚΟΥΜΙΩΤΑΚΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ
ΚΟΥΡΟΥΜΠΑΤΖΑΚΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ
ΚΥΡΑΤΖΟΠΟΥΛΟΣ ΑΒΡΑΑΜ
ΛΑΜΠΑΝΑΡΗΣ ΙΩΑΝΝΗΣ
ΜΑΤΑΡΑ ΑΣΠΑΣΙΑ
ΜΑΥΡΟΦΕΙΔΗΣ ΑΛΕΞΑΝΔΡΟΣ
ΜΕΝΔΡΙΝΟΥ ΜΑΡΙΑΝΝΑ
ΜΗΤΡΟΠΟΥΛΟΣ ΒΑΣΙΛΕΙΟΣ
ΜΙΧΑΗΛΟΓΛΟΥ ΜΕΡΟΠΗ
ΜΟΣΧΑΝΔΡΕΟΥ ΕΛΕΥΘΕΡΙΟΣ

ΜΟΥΡΑΤΙΔΗΣ ΠΑΥΛΟΣ
ΜΠΑΜΠΑΤΣΙΚΟΣ ΧΡΗΣΤΟΣ
ΜΠΛΑΤΣΑΣ ΑΛΕΞΑΝΔΡΟΣ
ΜΠΟΥΓΙΟΥΚΛΗ ΣΟΦΙΑ
ΜΩΥΣΙΑΔΟΥ ΚΥΡΙΑΚΗ
ΝΑΝΑΚΟΥΔΗΣ ΑΝΤΩΝΙΟΣ
ΝΤΕΝΤΑΣ ΓΕΩΡΓΙΟΣ
ΠΑΛΑΠΑΝΙΔΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ
ΠΑΠΑΓΙΑΝΝΑΚΟΠΟΥΛΟΥ ΠΗΝΕΛΟΠΗ
ΠΑΠΑΛΑΜΠΡΟΥ ΛΑΜΠΡΙΝΗ
ΠΑΠΑΣ ΔΗΜΗΤΡΙΟΣ
ΠΕΝΟΣ ΓΕΩΡΓΙΟΣ
ΠΕΡΙΚΛΕΟΥΣ ΠΕΡΙΚΛΗΣ
ΠΕΤΡΟΥ ΗΛΙΑΣ
ΠΛΑΤΣΙΔΑΚΗ ΡΟΔΩ
ΠΝΙΓΟΥΡΑΣ ΠΑΝΤΕΛΗΣ
ΡΟΥΠΑΣ ΔΗΜΗΤΡΙΟΣ
ΣΑΜΑΡΟΠΟΥΛΟΣ ΙΩΑΝΝΗΣ
ΣΙΩΜΟΣ ΝΙΚΟΛΑΟΣ
ΣΩΧΩΡΑΚΗΣ ΝΙΚΟΛΑΟΣ
ΤΖΩΡΤΖΗΣ ΓΙΑΝΝΗΣ
ΤΡΥΦΩΝΙΔΗΣ ΝΙΚΟΛΑΟΣ
ΤΣΙΡΒΟΥΛΗΣ ΓΕΩΡΓΙΟΣ
ΤΣΙΡΙΚΟΓΛΟΥ ΣΠΥΡΙΔΩΝ
ΤΣΙΦΛΙΚΙΩΤΗΣ ΑΝΤΩΝΙΟΣ
ΤΥΡΙΤΙΔΟΥ ΖΩΗ
ΦΛΩΡΙΝΗ ΝΙΚΟΛΕΤΤΑ
ΦΡΑΓΚΟΥ ΒΑΣΙΛΙΚΗ
ΧΑΪΤΟΓΛΟΥ ΣΤΕΦΑΝΟΣ
ΧΑΡΑΛΑΜΠΟΥΣ ΒΡΥΩΝΗΣ
ΧΑΡΙΣΗ ΜΑΡΙΑ
ΧΟΥΛΙΑΡΑΣ ΑΘΑΝΑΣΙΟΣ
ΨΙΣΤΑΚΗ ΚΥΡΙΑΚΗ

Παληγορίζοντας με το πτυχίο!

Το Τμήμα Φυσικής του ΑΠΘ στο Α΄ Πανελλήνιο Συνέδριο Φυσικής

Κωνσταντίνος Ευθυμιάδης και Αναστάσιος Λιόλιος
Αναπληρωτές Καθηγητές του Τμήματος Φυσικής

Το Α΄ Πανελλήνιο Συνέδριο Φυσικής πραγματοποιήθηκε, από 1 έως 4 Απριλίου 1977, στη Θεσσαλονίκη. Χώρος διεξαγωγής του Συνεδρίου ήταν η Αίθουσα Συνεδρίων του Περιπτέρου 8 της ΔΕΘ. Την διοργάνωση είχε αναλάβει η Ένωση Ελλήνων Φυσικών, Πρόεδρος της οποίας ήταν ο Γεώργιος Φιλοκύπρου, Επ. Καθηγητής Ηλεκτρονικής Φυσικής του Πανεπιστημίου Αθηνών. Είναι αξιοσημείωτο ότι για την διοργάνωση του Συνεδρίου συνεργάστηκαν και οι Σύλλογοι Φοιτητών όλων των τότε Φυσικών Τμημάτων, δηλαδή των Πανεπιστημίων Αθηνών, Θεσσαλονίκης, Πατρών και Ιωαννίνων ενώ ένας μεγάλος αριθμός φοιτητών είχε παρακολουθήσει τις εργασίες του.

Το πρόγραμμα του συνεδρίου περιλάμβανε τις ενότητες: Πυρηνική Φυσική, Φυσική Υψηλών Ενεργειών, Αστρονομία-Αστροφυσική, Μετεωρολογία-Περιβάλλον, Υγειοφυσική, Φυσική Στερεού Σώματος, Επιστήμη των Υλικών, Φυσική και Κοινωνία, Ηλεκτρονική, Γεωφυσική, Ενέργεια, Φυσική στην Εκπαίδευση. Επίσης, στα πλαίσια του συνεδρίου, υπήρξαν και εκδηλώσεις όπως προβολή ταινιών με επιστημονικά θέματα, επίδειξη πειραμάτων και ανοιχτές συζητήσεις. Στον επιμελημένο τόμο πρακτικών που εκδόθηκε, δημοσιεύθηκαν 10 κεντρικές ομιλίες και 130 ανακοινώσεις. Η κατανομή των ανακοινώσεων θεματικά είναι η εξής: 14 στην Πυρηνική Φυσική, 16 στη Φυσική Υψηλών Ενεργειών, 8 στην Αστρονομία-Αστροφυσική, 8 στη Μετεωρολογία και Περιβάλλον, 5 στην Υγειοφυσική, 10 στη Φυσική Στερεού Σώματος, 22 στην Επιστήμη των Υλικών, 1 για τη Φυσική και την Κοινωνία, 15 στην Ηλεκτρονική, 1 στη Γεωφυσική και 10 για την Ενέργεια. Τέλος υπήρξαν και 20 ανακοινώσεις στη θεματική

Ο πρόεδρος της Ένωσης Ελλήνων Φυσικών κ. Γεώργιος Φιλοκύπρου κηρύσσει την έναρξη των εργασιών του συνεδρίου.

Η κατόμεστη αίθουσα του συνεδρίου. Στην πρώτη σειρά από αριστερά: Π. Ρεντζεπέρης (καθηγητής Φυσικής ΑΠΘ), Ν. Ακριτίδης (φυσικός, Αντιδήμαρχος Θεσσαλονίκης), Ν. Μάρτης (Υπουργός Β. Ελλάδος), Ν. Οικονόμου (καθηγητής Φυσικής ΑΠΘ), Ι. Μπουρούτης (Α΄ αντιπρ. της ΕΕΦ, Επιθ. Μέσης Εκπαίδευσης). Στη δεύτερη σειρά διακρίνονται η Ε. Παπαδημητράκη-Χλίλια (καθηγήτρια Φυσικής ΑΠΘ) και ο Γ. Λιβαδάς (καθηγητής Μετεωρολογίας ΑΠΘ και κοσμήτορας της ΦΜΣ)

ΠΡΟΓΡΑΜΜΑ Α΄ ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ ΦΥΣΙΚΗΣ			ΘΕΣΣΑΛΟΝΙΚΗ 1-4 ΑΠΡΙΛΙΟΥ 1977	
Ώρες	Παρασκευή 1.4	Σάββατο 2.4	Κυριακή 3.4	Δευτέρα 4.4
09.00	ΕΝΑΡΞΗ ΣΥΝΕΔΡΙΟΥ ΚΑΙ ΕΚΘΕΣΕΩΝ	ΜΕΤΕΩΡΟΛΟΓΙΑ ΠΕΡΙΒΑΛΛΟΝ	ΗΛΕΚΤΡΟΝΙΚΗ	Η ΦΥΣΙΚΗ ΣΤΗΝ ΕΚΠΑΙΔΕΥΣΗ
11.00	Διάλειμμα	Διάλειμμα	Διάλειμμα	Διάλειμμα
11.30	ΠΥΡΗΝΙΚΗ ΦΥΣΙΚΗ	ΥΓΕΙΟΦΥΣΙΚΗ	ΓΕΩΦΥΣΙΚΗ	Η ΦΥΣΙΚΗ ΣΤΗΝ ΕΚΠΑΙΔΕΥΣΗ
13.30	Μεσημέρι ελεύθερο	Μεσημέρι ελεύθερο	Μεσημέρι ελεύθερο	Μεσημέρι ελεύθερο
15.00	ΦΥΣΙΚΗ ΥΨΗΛΩΝ ΕΝΕΡΓΕΙΩΝ	ΦΥΣΙΚΗ ΣΤΕΡΕΟΥ ΣΩΜΑΤΟΣ	ΕΝΕΡΓΕΙΑ Άνοιχτή συζήτηση	Η ΦΥΣΙΚΗ ΣΤΗΝ ΕΚΠΑΙΔΕΥΣΗ
17.00	Διάλειμμα	Διάλειμμα		Διάλειμμα
17.30				Η ΦΥΣΙΚΗ ΣΤΗΝ ΕΚΠΑΙΔΕΥΣΗ
18.00	ΑΣΤΡΟΝΟΜΙΑ ΑΣΤΡΟΦΥΣΙΚΗ	ΕΠΙΣΤΗΜΗ ΤΩΝ ΥΛΙΚΩΝ	ΕΚΔΗΛΩΣΕΙΣ Προβολή ταινιών Έπιδείξεις πειραμάτων	ΣΥΜΠΕΡΑΣΜΑΤΑ ΚΑΙ ΝΕΟΙ ΟΡΙΖΟΝΤΕΣ
19.30	ΕΚΔΗΛΩΣΕΙΣ Προβολή ταινιών Έπιδείξεις πειραμάτων	ΦΥΣΙΚΗ & ΚΟΙΝΩΝΙΑ Έλευθερη συζήτηση	Δείπνο της Ε.Ε.Φ.	
20.00	Δείψιση ΔΗΜΟΥ ΘΕΣΣΑΛΟΝΙΚΗΣ			
21.00				ΛΗΞΗ
21.30				

Η αφίσα του συνεδρίου (ανατύπωση από τον τόμο των πρακτικών)

Το πρόγραμμα του πρώτου Πανελληνίου Συνεδρίου Φυσικής.

Από τους συμμετέχοντες στο συνέδριο καθηγητές και φοιτητές. Στην πρώτη σειρά: Π. Ρεντζεπέρης, Γ. Φιλοκύπρου, Στ. Χαλαλάμπους, Νικ. Οικονόμου και Ι. Σπυριδέλης. Στη δεύτερη σειρά: Γ. Βουτσάς, Κλ. Βενετόπουλος, Ντ. Βασδέκη, Ε. Καρύδη, Φ. Βασδέκη, Στ. Αποστόλου, Ε. Αθανασίου, Ε. Αρσενίδου, Α. Κοκκινίδης. Στο βάθος διακρίνονται, μεταξύ άλλων, και οι Α. Λιόλιος, Αν. Κοριακίδης, Μ. Κεφαλάς, Γ. Μπουλάκης.

Ο Ιωάννης Στοιμένος (τότε Επικ. Καθηγητής ΑΠΘ) στο συνέδριο, εν μέσω φοιτητών του Τμήματος Φυσικής ΑΠΘ. Σε πρώτο πλάνο: Γιώργος Μπουλάκης, Περικλής Καμάρης, Κατερίνα Ιασονίδου. Πίσω: Θεμιστοκλής Ιωαννίδης, Δημοσθένης Θεοκτίστου.

Στιγμιότυπο από το συνέδριο, στο οποίο διακρίνονται (δεξιά) τα μέλη του Τμήματος, Δημ. Κυριάκος και Στ. Μάσεν.

- Σπουδαστήριο Θεωρητικής Φυσικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: «Δραστηριότητα του Σπουδαστηρίου»
- Σπουδαστήριο Θεωρητικής Φυσικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: «Θεωρητική μελέτη διαφόρων πυρηνικών και υπερπυρηνικών συστημάτων», Μ. Γρυπιάτος, Σ. Μασέν, Β. Κάργας, Ε. Νάσαινα, Κ. Χρυσός, Ε. Μαυρομμάτι - Φούντου
- 'Εργαστήριο 'Ατομικής και Πυρηνικής Φυσικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: Δραστηριότητα του 'Εργαστηρίου
- 'Εργαστήριο 'Ατομικής και Πυρηνικής Φυσικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: «Θερμοφωσταύγια», Κ. Χριστοδουλίδης, Χρ. Μιχαήλ, Χ. Πετρίδου, Στ. Χαραλάμπους
- 'Εργαστήριο 'Ατομικής και Πυρηνικής Φυσικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: «'Εξάθλιση ποζιτρονίου», Σπ. Δεδούσης, Μιχ. Χαρδαλάς, Στ. Χαραλάμπους
- 'Εργαστήριο 'Ατομικής και Πυρηνικής Φυσικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: «Μετρήσεις Χαμηλής Ραδιενεργείας», Κ. Παπαστεφάνου, Στ. Χαραλάμπους
- 'Εργαστήριο 'Ατομικής και Πυρηνικής Φυσικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: «Πλαστικοί 'Ανιχνευτές 'Υγρών», Μαρία Ζαμάνη, Στ. Χαραλάμπους
- 'Εργαστήριο 'Ατομικής και Πυρηνικής Φυσικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: «'Αναλογικοί Θάλαμοι Πολλών Συρμάτων», Σ. Καπλάνης, Α. Σοφινός, Στ. Χαραλάμπους
- 'Εδρα και 'Εργαστήριο 'Αστρονομίας του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: «'Ερευνα σέ Δυναμική και Θεωρία Σχετικότητας», Σ. Περίδης, Ν. Σπύρου, Κ. Μερτζανίδης, Δ. Παπαδόπουλος, Χ. Βάρβογλης
- Σπουδαστήριο Μηχανικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: «'Ερευνητική δραστηριότητα του Σπουδαστηρίου»
- 'Εργαστήριο Μετεωρολογίας και Κλιματολογίας του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: «'Οργάνωση και Δραστηριότητα του 'Εργαστηρίου», Διευθυντής Καθηγητής † Γεώργιος Λιβαδάς
- «Φυσική τής Στερεάς Κατάστασης», Νικόλαος Οικονόμου, Καθηγητής τής Β' 'Εδρας Φυσικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης
- 'Εργαστήριο Β' 'Εδρας Φυσικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: «'Ερευνητική δραστηριότητα 'Ομάδας "Φαινόμενα Μεταφοράς"», Ν. Α. Οικονόμου, 'Οδ. Βαλασιάδης, Δ. Κυριακός, Κ. Παπαδημητρίου
- 'Εργαστήριο Β' 'Εδρας Φυσικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: «'Ερευνητική δραστηριότητα 'Ομάδας "Φασματοσκοπία 'Ορατοῦ - 'Εγγός 'Υπερθύρου"», Ν. Α. Οικονόμου, 'Αθ. Λάμπρου, Ι. Χαριτωνίδης, Δ. Παπαϊωάννου
- 'Εργαστήριο Β' 'Εδρας Φυσικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: «'Ερευνητική δραστηριότητα 'Ομάδας "Ηλεκτρονικής Μικροσκοπία"», Ν. Α. Οικονόμου, Ι. Στοϊμένους, Ι. 'Αντωνόπουλος, Θ. Καρακώστας, Π. Γρηγοριάδης, Ε. Πολυχρονιάδης, Π. Παυλίδης, Α. Μανιτάκη, Χ. Τσιρώνοβιτς, Ι. Γ. Μπλέρης
- 'Εργαστήριο Β' 'Εδρας Φυσικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: «'Ερευνητική δραστηριότητα 'Ομάδας "Solid State Devices"», Ν. Α. Οικονόμου, 'Αντ. Θαναλάκης, Λεων. Παπαδημητρίου
- «'Εξέλιξη και 'Εφαρμογές τής Κρυσταλλοδομής», Παναγιώτης Ι. Ρεντζεπέρης, Καθηγητής 'Εφαρμοσμένης Φυσικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης
- 'Εργαστήριο 'Εφαρμοσμένης Φυσικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: «'Ερευνητική δραστηριότητα», Δρ Κλ. Βενετόπουλος
- 'Εργαστήριο Α' 'Εδρας Φυσικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: Δραστηριότητα του 'Εργαστηρίου: 1. «'Ηλεκτρονική Μικροσκοπία», Κ. Μανωλάκας, Δ. Μπαρτζώκας, Δ. Παπαδόπουλος, Δ. Καρατζέλης, Ι. Σπυριδέλης. 2. «Δυναμική του πλέγματος», Γ. Κανέλλης, Κ. Πάμπας, Σ. Βές, Ι. Σπυριδέλης. 3. «'Ελλειψομετρία», Δ. Παρασχάκης, Σ. Εδαγγελινός, Δ. 'Αγγελόπουλος, Ι. Σπυριδέλης. 4. «'Οπτικοί μετασχηματισμοί», Α. 'Αποστολίδης, Ε. Βανίδης, Ι. Σπυριδέλης
- 'Εργαστήριο Β' 'Εδρας Φυσικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: «'Ερευνητική δραστηριότητα 'Ομάδας Φασματοσκοπίας Στερεών», Δ. Σιάπκας, Α. Κουτσουδάκης, Α. Μπαρτζώκας, Κ. Παρασκευόπουλος, Ν. Οικονόμου
- 'Εργαστήριο Γ' 'Εδρας Φυσικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: «Μελέτη τών θερμικών, μαγνητικών και ηλεκτρικών ιδιοτήτων πολυκρυσταλλικών δειγμάτων δομής σπι-νέλιου», Ε. Παπαδημητριάκη - Χλίχλια, Α. Σιάνου, Μ. Χωματίδης
- 'Εργαστήριο Γ' 'Εδρας Φυσικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: «Πρό- κληση άτελειών στο πυρίτιο με άκτινοβολία ηλεκτρονίων σέ χαμηλές θερμοκρασίες», Σεμίραμις Διονυσίου - Κουϊμτζή
- 'Εργαστήριο Γ' 'Εδρας Φυσικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: «Μελέτη γαμβνομαγνητικών φαινομένων σέ μονοκρυστάλλους Cd, Zn και μονοκρυστάλλους κραμάτων τους», Ι. Τσουκαλάς, Κ. Μελίδης, Π. Βακουφτσής
- 'Εργαστήριο Γ' 'Εδρας Φυσικής του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης: «Σχε- δίαση στοιχειοκρατών με έπιθυμητές ιδιότητες», Ι. Σάγαλος, Π. Ζιμουρτόπουλος, Ε. Παπα- δημητριάκη - Χλίχλια, Κ. Μελίδης, Σ. Λάμπου
- «Τά 'Εποπτικά Μέσα γιά τή Διδασκαλία τής Φυσικής», Ι. Στοϊμένους

Οι ανακοινώσεις που έγιναν από μέλη του Φυσικού Τμήματος του Πανεπιστημίου Θεσσαλονίκης στο συνέδριο.

ενότητα με τίτλο «Φυσική στην Εκπαίδευση», οι περισσότερες από τις οποίες έγιναν από συναδέλφους της Μέσης Εκπαίδευσης. Οι ανακοινώσεις αυτές είχαν έντονο προβληματισμό για το θέμα της διδασκαλίας των φυσικών επιστημών. Οι 110 ερευνητικές ανακοινώσεις των υπολοίπων θεματικών ενοτήτων, έγιναν από μέλη των Πανεπιστημίων Αθηνών, Θεσσαλονίκης, Πατρών και Ιωαννίνων, καθώς και από μέλη του Ε.Μ.Π. και του «Δημόκριτου».

Οι ανακοινώσεις που έγιναν από μέλη του Φυσικού Τμήματος του Πανεπιστημίου Θεσσαλονίκης, κατανέμονται ως εξής: 8 στην Πυρηνική Φυσική, 2 στην Αστρονομία-Αστροφυσική, 1 στη Μετεωρολογία και Περιβάλλον, 4 στη Φυσική Στερεού Σώματος, 9 στην Επιστήμη των Υλικών, 1 στην Ηλεκτρονική και 1 στη Φυσική στην Εκπαίδευση.

Ιδιαίτερο ενδιαφέρον παρουσιάζουν δύο ανακοινώσεις που δεν έγιναν από κρατικούς φορείς ή πανεπιστήμια, και οι οποίες από τότε προσπαθούν να επισημάνουν πόσο σημαντική είναι

Οι περισσότερες φωτογραφίες και το υπόλοιπο υλικό αναδημοσιεύονται από τον τόμο «ΠΡΑΚΤΙΚΑ Α' Πανελληνίου Συνεδρίου Φυσικής, Θεσσαλονίκη, 1-4 'Απριλίου 1977» Έκδοση της Ένωσης Ελλήνων Φυσικών, εκτύπωση: Στοιχειοθετική Αθηνών.

1. ΑΓΓΕΛΟΠΟΥΛΟΣ ΑΝΤΩΝΗΣ
2. ΑΜΑΞΟΠΟΥΛΟΥ ΙΩΑΝΝΑ
3. ΑΜΠΑΤΣΙΑΗΣ ΜΑΡΚΟΣ
4. ΑΝΤΙΒΑΧΗ ΜΑΡΙΑ
5. ΑΝΤΩΝΙΟΥ ΓΕΩΡΓΙΟΣ
6. ΑΝΤΩΝΙΟΥ ΓΙΑΝΝΗΣ
7. ΑΡΜΑΓΟΣ ΓΙΑΝΝΗΣ
8. ΒΑΛΚΙΜΑΔΗΣ ΑΛΕΚΟΣ
9. ΒΟΓΚΛΗΣ ΒΑΓΓΕΛΗΣ
10. ΓΑΒΡΙΕΛΗΣ ΑΝΔΡΕΑΣ
11. ΓΕΛΑΔΑΣ ΚΩΣΤΑΣ
12. ΓΕΩΡΓΑΚΩΔΗΣ ΔΗΜΗΤΡΗΣ
13. ΓΛΕΖΟΣ ΝΙΚΟΣ
14. ΔΕΛΗΓΩΡΓΗ ΔΕΣΠΟΙΝΑ
15. ΔΗΜΟΓΕΡΟΝΤΑΚΗΣ ΓΕΩΡΓΙΟΣ
16. ΖΑΓΚΟΣ ΓΙΑΝΝΗΣ
17. ΖΩΓΡΑΦΟΣ ΗΛΙΑΣ
18. ΘΑΝΟΣ ΓΙΑΝΝΗΣ
19. ΚΑΠΟΥΔΙΩΤΗΣ ΓΙΑΝΝΗΣ
20. ΚΑΜΑΡΑΤΟΥ ΕΛΠΙΝΙΚΗ
21. ΚΑΠΠΑΣ ΔΗΜΗΤΡΗΣ
22. ΚΑΡΑΤΖΑ ΚΑΛΩΔΙΟΗ
23. ΚΑΡΒΕΛΗΣ ΧΑΡΑΛΑΜΠΟΣ
24. ΚΑΡΝΑΒΕΖΟΥ ΚΑΤΕΡΙΝΑ
25. ΚΑΣΣΑΡΑΣ ΓΙΑΝΝΗΣ
26. ΚΑΣΤΑΔΑΚΗ ΜΑΡΙΑ
27. ΚΑΣΤΑΝΑΣ ΛΕΩΝΙΔΑΣ
28. ΚΑΤΖΟΥΡΑΚΗ ΑΝΝΑ
29. ΚΑΤΡΑΜΑΤΟΥ ΑΣΗΜΙΝΑ
30. ΚΕΦΑΛΑΣ ΚΩΣΤΑΣ
31. ΚΟΤΟΠΟΥΛΗ ΜΑΡΙΑ
32. ΚΟΥΡΙΤΑ ΣΤΕΛΛΑ

33. ΚΟΥΡΟΥΠΕΤΡΟΓΛΟΥ ΓΕΩΡΓΙΟΣ
34. ΚΟΥΤΡΟΥΜΑΝΟΥ ΕΛΕΝΗ
35. ΚΡΗΤΑΣ ΝΙΚΟΣ
36. ΔΕΚΑΔΙΤΗΣ ΠΕΡΙΚΛΗΣ
37. ΔΕΟΥΣΤΑΡΑΚΟΣ ΝΙΚΟΣ
38. ΛΟΥΚΑΣ ΔΗΜΗΤΡΗΣ
39. ΛΥΡΑΣ ΓΙΑΝΝΗΣ
40. ΜΑΡΓΑΡΗΣ ΔΙΟΝΥΣΗΣ
41. ΜΑΥΡΟΚΟΡΑΔΟΣ ΣΤΕΦΑΝΟΣ
42. ΜΠΟΥΡΙΤΣΑΣ ΓΕΩΡΓΙΟΣ
43. ΝΤΑΛΙΑΝΗ ΚΩΝΣΤΑΝΤΙΝΑ
44. ΞΥΝΟΓΑΛΛΑΣ ΤΑΚΗΣ
45. ΠΑΛΟΓΟΣ ΑΝΤΩΝΗΣ
46. ΠΑΠΑΘΑΝΑΣΙΟΥ ΜΠΑΜΠΗΣ
47. ΠΑΠΑΧΡΗΣΤΟΣ ΓΙΩΡΓΟΣ
48. ΠΑΡΑΣΚΕΥΟΠΟΥΛΟΥ ΑΡΓΥΡΩ
49. ΠΕΤΡΑΤΟΣ ΓΕΡΑΣΙΜΟΣ
50. ΡΗΓΟΠΟΥΛΟΣ ΣΠΗΛΙΟΣ
51. ΡΟΖΑΚΗ ΑΙΚΑΤΕΡΙΝΗ
52. ΣΑΡΑΚΗΝΟΣ ΑΝΔΡΕΑΣ
53. ΣΕΡΓΙΑΤΟΣ ΣΠΥΡΟΣ
54. ΣΗΜΑΝΤΗΡΗΣ ΣΤΑΜΑΤΗΣ
55. ΣΙΔΕΡΗΣ ΣΤΑΘΗΣ
56. ΤΟΜΠΡΟΥ ΜΑΡΙΑ
57. ΤΣΕΛΕΝΤΗΣ ΓΕΡΑΣΙΜΟΣ
58. ΦΑΣΟΥΛΟΠΟΥΛΟΣ ΓΕΩΡΓΙΟΣ
59. ΧΑΡΩΝΗ ΑΝΘΗ
60. ΧΑΣΑΠΟΓΙΑΝΝΗΣ ΒΑΣΙΛΗΣ
61. ΧΑΤΖΟΠΟΥΛΟΣ ΔΗΜΗΤΡΗΣ
62. ΧΡΕΜΟΣ ΚΩΣΤΑΣ
63. ΧΡΙΣΤΕΛΟΥ ΕΛΕΝΗ

ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ

1. ΑΞΕΛΟΣ ΘΕΜΙΣΤΟΚΛΗΣ
2. ΑΠΟΣΤΟΛΟΥ ΣΤΥΛΙΑΝΟΣ
3. ΑΡΣΕΝΙΔΟΥ ΕΛΕΝΗ
4. ΒΑΜΒΑΚΑΣ ΚΩΣΤΑΣ
5. ΒΑΣΔΕΚΗ ΚΩΝΣΤΑΝΤΙΝΑ
6. ΒΑΣΔΕΚΗ ΠΕΡΣΕΦΟΝΗ
7. ΒΟΡΕΟΠΟΥΛΟΣ ΔΗΜΗΤΡΗΣ
8. ΓΑΒΡΙΗΛΙΔΗΣ ΝΙΚΟΛΑΟΣ
9. ΓΑΡΓΑΒΑΝΗΣ ΧΡΗΣΤΟΣ
10. ΓΕΩΡΓΙΑΔΣ ΓΕΩΡΓΙΟΣ
11. ΓΕΩΡΓΙΟΥ ΕΥΘΥΜΙΟΣ
12. ΓΙΑΓΚΟΥΡΗΣ ΕΥΔΟΚΙΜΟΣ
13. ΓΚΑΖΑΣ ΔΗΜΗΤΡΙΟΣ
14. ΓΚΟΥΝΤΣΙΔΟΥ ΒΑΣΙΛΙΚΗ
15. ΔΕΛΗΓΙΑΝΝΙΔΗΣ ΝΙΚΟΛΑΟΣ
16. ΔΕΜΙΡΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ
17. ΔΗΜΟΥΛΟΣ ΓΕΩΡΓΙΟΣ
18. ΕΥΑΓΓΕΛΟΥ ΝΙΚΗ
19. ΖΑΦΕΙΡΟΠΟΥΛΟΣ ΓΙΩΡΓΟΣ
20. ΖΑΧΟΣ ΣΠΥΡΟΣ
21. ΙΑΣΟΝΙΔΟΥ ΑΙΚΑΤΕΡΙΝΗ
22. ΙΩΑΝΝΙΔΗΣ ΘΕΜΙΣΤΟΚΛΗΣ
23. ΚΑΛΑΪΤΣΙΑΝΗΣ ΓΕΩΡΓΙΟΣ
24. ΚΑΛΟΥΜΕΝΟΣ ΓΕΩΡΓΙΟΣ
25. ΚΑΡΑΓΙΑΝΝΗΣ ΚΩΣΤΑΣ
26. ΚΑΡΑΜΗΤΣΙΟΥ ΕΛΕΝΗ
27. ΚΑΡΑΧΙΣΑΡΙΔΗΣ ΒΑΣΙΛΗΣ
28. ΚΑΡΔΑΣΗΣ ΑΘΑΝΑΣΙΟΣ
29. ΚΕΣΙΚΟΓΛΟΥ ΒΑΣΙΛΗΣ
30. ΚΕΦΑΛΑΣ ΜΙΧΑΗΛ
31. ΚΟΚΚΙΝΙΔΗΣ ΑΝΑΣΤΑΣΙΟΣ
32. ΚΟΡΟΜΠΙΑΝΗΣ ΚΩΣΤΑΣ
33. ΚΟΥΜΟΥΣΗΣ ΣΩΤΗΡΙΟΣ
34. ΚΥΡΙΑΚΙΔΗΣ ΑΝΔΡΕΑΣ
35. ΛΑΛΑΖΗΣΗΣ ΓΕΩΡΓΙΟΣ
36. ΛΕΥΚΟΠΟΥΛΟΣ ΔΗΜΗΤΡΗΣ
37. ΛΕΥΚΟΠΟΥΛΟΣ ΤΑΣΟΣ
38. ΛΙΟΥΔΙΟΣ ΑΝΑΣΤΑΣΙΟΣ
39. ΜΑΓΚΡΙΩΤΗΣ ΓΙΑΝΝΗΣ
40. ΜΑΚΡΑΚΗΣ ΔΗΜΗΤΡΗΣ
41. ΜΑΡΚΟΣ ΠΑΝΑΓΙΩΤΗΣ

42. ΜΑΤΣΑΤΣΙΝΗΣ ΝΙΚΟΣ
43. ΜΗΤΣΗ ΦΡΑΝΤΖΕΣΚΑ
44. ΜΠΑΤΣΑΚΑΣ ΔΗΜΗΤΡΗΣ
45. ΜΠΟΥΛΑΚΗΣ ΓΕΩΡΓΙΟΣ
46. ΜΠΟΥΣΔΡΟΥΚΗΣ ΑΝΑΣΤΑΣΙΟΣ
47. ΝΑΣΟΠΟΥΛΟΥ ΙΣΜΗΝΗ
48. ΝΟΝΑΣ ΚΩΝΣΤΑΝΤΙΝΟΣ
49. ΟΡΦΑΝΟΥΔΑΚΗΣ ΙΩΑΝΝΗΣ
50. ΠΑΛΟΥΡΑ ΕΛΕΝΗ
51. ΠΑΝΑΙ ΟΠΟΥΛΟΣ ΚΩΣΤΑΣ
52. ΠΑΠΑΒΑΣΙΛΕΙΟΥ ΧΡΗΣΤΟΣ
53. ΠΑΠΑΖΟΓΛΟΥ ΑΡΗΣ
54. ΠΑΠΑΘΕΟΔΩΡΟΥ ΒΑΣΙΛΗΣ
55. ΠΑΠΑΚΑΝΑΚΗΣ ΓΙΩΡΓΟΣ
56. ΠΕΡΙΣΣΗΣ ΣΤΑΜΑΤΗΣ
57. ΠΙΝΑΚΑ ΒΑΣΙΛΙΚΗ
58. ΠΟΥΡΗΣ ΑΝΑΣΤΑΣΙΟΣ
59. ΠΟΥΡΙΑΚΑΣ ΑΖΑΡΟΣ
60. ΡΟΥΣΑΚΗΣ ΑΝΤΩΝΗΣ
61. ΣΑΚΕΛΛΑΡΙΔΗΣ ΒΑΣΙΛΗΣ
62. ΣΑΡΑΦΟΓΛΟΥ ΒΑΣΙΛΗΣ
63. ΣΑΣΑΝΗΣ ΒΑΣΙΛΗΣ
64. ΣΙΑΚΟΡΑΒΑ ΚΑΤΕΡΙΝΑ
65. ΣΙΕΤΗΣ ΕΥΑΓΓΕΛΟΣ
66. ΣΙΟΥΝΑΣ ΑΝΑΣΤΑΣΙΟΣ
67. ΣΚΟΥΛΙΚΑΡΗΣ ΓΙΑΝΝΗΣ
68. ΣΟΦΙΑΝΟΥ ΤΡΙΑΝΤΑΦΥΛΛΙΑ
69. ΤΙΑΤΣΗΣ ΓΕΩΡΓΙΟΣ
70. ΤΟΠΗΣ ΑΣΤΕΡΙΟΣ
71. ΤΡΙΑΝΤΑΦΥΛΛΟΥ ΘΑΝΑΣΗΣ
72. ΤΡΟΪΖΗΣ ΔΗΜΗΤΡΙΟΣ
73. ΤΣΑΝΑΣ ΚΩΣΤΑΣ
74. ΤΣΑΠΟΥΛΑΠΙΔΟΥ ΒΙΚΗ
75. ΤΣΑΡΟΥΧΑΣ ΑΝΤΩΝΗΣ
76. ΤΣΙΜΟΥΡΑΣ ΔΗΜΗΤΡΙΟΣ
77. ΤΣΙΤΟΠΟΥΛΟΥ ΕΥΓΕΝΙΑ
78. ΤΣΟΚΑΣ ΓΡΗΓΟΡΗΣ
79. ΤΣΟΜΑΚΙΔΗΣ ΜΙΛΤΟΣ
80. ΦΙΔΕΛΗΣ ΣΤΑΥΡΟΣ
81. ΧΑΤΖΗΚΩΝΣΤΑΝΤΙΝΟΥ ΝΙΚΟΣ
82. ΧΑΤΖΟΠΟΥΛΟΣ ΠΕΤΡΟΣ

ΠΑΝΕΠΙΣΤΗΜΙΟ ΘΕΣΣΑΛΟΝΙΚΗΣ

1. ΒΕΡΓΑΔΟΣ ΙΩΑΝΝΗΣ
2. ΔΩΡΗΣ ΙΩΑΝΝΗΣ
3. ΚΑΒΑΤΣΙΚΑΝΗΣ ΑΝΔΡΕΑΣ
4. ΚΑΜΑΡΟΥΤΑΣ ΜΑΤΘΑΙΟΣ
5. ΚΟΥΣΤΑΣ ΣΤΑΥΡΟΣ
6. ΚΩΝΣΤΑΝΤΙΝΙΔΗΣ ΜΑΝΩΛΗΣ
7. ΛΙΑΝΗΣ ΝΙΚΟΣ

8. ΜΑΖΟΚΟΠΑΚΗΣ ΜΙΧΑΗΛ
9. ΜΟΥΣΙΑΔΗΣ ΑΛΕΚΟΣ
10. ΠΑΠΑΟΙΚΟΝΟΜΟΥ ΔΗΜΗΤΡΗΣ
11. ΤΖΕΔΑΚΗΣ ΑΝΤΩΝΗΣ
12. ΤΣΑΝΤΑΚΗ ΣΤΑΜΑΤΙΑ
13. ΤΣΟΥΜΑΚΟΣ Π.
14. ΦΑΦΑΛΙΟΣ ΜΑΡΚΟΣ

ΠΑΝΕΠΙΣΤΗΜΙΟ ΙΩΑΝΝΙΝΩΝ

1. ΑΛΕΞΙΟΥ ΔΗΜΗΤΡΙΟΣ
2. ΑΝΕΣΤΗ ΣΟΥΛΑΝΑ
3. ΑΝΤΩΝΙΟΥ ΑΝΤΩΝΙΟΣ
4. ΒΡΑΚΑΤΣΕΛΗΣ ΝΙΚΟΛΑΟΣ
5. ΓΑΖΑΚΗΣ ΣΤΥΛΙΑΝΟΣ
6. ΓΩΝΙΑΔΗΣ ΑΝΑΣΤΑΣΙΟΣ
7. ΔΕΣΠΟΤΟΠΟΥΛΟΣ ΑΛΕΚΟΣ
8. ΔΡΑΚΟΥΛΑΚΗΣ ΒΑΣΙΛΗΣ
9. ΖΗΣΙΜΟΠΟΥΛΟΣ ΓΕΩΡΓΙΟΣ
10. ΚΑΛΑΙΝΟΓΛΟΥ ΒΑΣΙΛΕΙΟΣ
11. ΚΑΤΣΑΝΟΣ ΜΑΡΚΟΣ
12. ΚΟΡΑΝΗΣ ΑΘΑΝΑΣΙΟΣ
13. ΚΩΣΤΑΚΗΣ ΙΩΑΝΝΗΣ
14. ΚΩΤΗΣ ΑΝΔΡΕΑΣ
15. ΛΑΖΟΠΟΥΛΟΣ ΓΕΩΡΓΙΟΣ
16. ΛΕΟΝΤΑΡΗΣ ΑΘΑΝΑΣΙΟΣ

17. ΜΑΡΑΓΚΟΣ ΒΑΣΙΛΕΙΟΣ
18. ΜΟΥΤΕΒΕΛΗ ΣΤΑΥΡΟΥΛΑ
19. ΜΠΑΚΟΥΡΟΥ ΘΕΟΔΩΡΑ
20. ΝΙΚΟΛΑΟΥ ΝΙΚΟΛΑΟΣ
21. ΞΥΠΟΔΙΑΣ ΠΑΝΤΕΛΗΣ
22. ΠΑΣΑΛΙΔΗΣ ΒΑΣΙΛΕΙΟΣ
23. ΣΚΑΛΩΜΕΝΟΣ ΑΘΑΝΑΣΙΟΣ
24. ΣΠΗΛΙΔΙΤΟΠΟΥΛΟΣ ΑΘΑΝΑΣΙΟΣ
25. ΣΠΗΛΙΔΙΤΟΠΟΥΛΟΥ ΒΑΣΙΛΙΚΗ
26. ΣΩΤΗΡΟΠΟΥΛΟΥ ΔΙΟΝΥΣΙΑ
27. ΤΑΣΙΚΑΣ ΔΗΜΗΤΡΙΟΣ
28. ΤΣΑΛΑΜΙΔΑ ΧΡΥΣΑΝΘΗ
29. ΧΑΛΚΙΑΣ ΓΕΩΡΓΙΟΣ
30. ΧΟΥΡΜΟΥΖΙΔΟΥ ΑΝΑΣΤΑΣΙΑ
31. ΧΡΙΣΤΟΔΟΥΛΙΔΗΣ ΦΩΤΙΟΣ

ΠΑΝΕΠΙΣΤΗΜΙΟ ΠΑΤΡΩΝ

η ανάπτυξη των ανανεώσιμων πηγών ενέργειας (ηλιακής), κάτι που παραμένει ζητούμενο ακόμα και σήμερα. Οι δύο αυτές ανακοινώσεις είναι:

“Προτάσεις για τη χρήση Ηλιακής Ενεργείας”, Όμιλος Ερευνητών Φυσικών Βορείου Ελλάδος, Χ. Παπαγεωργίου, Χ. Νικολαΐδης, Κ. Κατσώνης και “Περί ιδρύσεως στην Ελλάδα Ινστιτούτου Ερευνών Εκμεταλλεύσεως της Ηλιακής Ενεργείας”, Ομάδα Φυσικών Τεχνικής Εκπαιδεύσεως, Κ. Κατσώνης, Χ. Παπαγεωργίου.

Στις ημέρες του συνεδρίου συνέβη και το εξής λυπηρό γεγονός: Ο Καθηγητής της Μετεωρολογίας του Πανεπιστημίου Θεσσαλονίκης και Κοσμήτορας της Φυσικο-Μαθηματικής Σχολής, Γεώργιος Κ. Λιβαδάς, είχε την τραγική τύχη να αφήσει την τελευταία του πνοή (από οργανική αιτία) το απόγευμα του Σαββάτου 2 Απριλίου, ενώ το πρωί είχε δώσει κανονικά την ομιλία του. Ήταν 52 ετών. Στο τόμο των πρακτικών έχει συμπε-

ΝΕΚΡΟΛΟΓΙΑ

Κατά τη διάρκεια του Συνεδρίου συνέβη και ο άδοκτος θάνατος του Καθηγητή της Μετεωρολογίας του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης

Γεωργίου Κ. Λιβαδά. Κατωτέρω δημοσιεύουμε ένα σύντομο βιογραφικό σημείωμα του σεμνού και ολοκληρωμένου επιστήμοντα, ο θάνατος του οποίου δημιουργεί ένα δυσαναπλήρωτο κενό στην καλλιέργεια της Παιδείας και της 'Επιστήμης.

'Εργαστήριο Μετεωρολογίας και Κλιματολογίας του 'Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης

Η νεκρολογία για τον αιφνίδιο χαμό του Καθηγητή της Μετεωρολογίας του Πανεπιστημίου Θεσσαλονίκης και Κοσμήτορα της Φυσικο-Μαθηματικής Σχολής, Γεωργίου Κ. Λιβαδά, που δημοσιεύθηκε στον τόμο των πρακτικών του συνεδρίου.

Οι φοιτητές Φυσικής που παρακολούθησαν το συνέδριο ως εγγεγραμμένοι σύνεδροι

Από την ομιλία του καθηγητή Θεωρητικής Φυσικής του πανεπιστημίου Ιωαννίνων (και μετέπειτα του Α.Π.Θ.) κ. Γεωργίου Γούναρη

Στα πλαίσια του Α΄ Πανελληνίου Συνεδρίου Φυσικής λειτουργήσε Εκθεση Εποπτικών Οργάνων Διδασκαλίας η οποία δέχθηκε πολλούς επισκέπτες

Μέλη του νεοσύστατου τότε Εργαστηρίου Πυρηνικής Φυσικής του ΑΠΘ, σε πρώτο πλάνο, παρακολουθούν το συνέδριο. Στη γωνία κάτω αριστερά, ο καθηγητής Στ. Χαρολάμπους και αμέσως μετά στη σειρά: Χ. Πετρίδου, Απ. Σοφριανός, Σ. Καπλάνης. Στην πίσω σειρά: Μ. Χαρδάλας,

Στιγμιότυπο από την Έκθεση Εποπτικών Οργάνων Διδασκαλίας. Σε πρώτο πλάνο (δεξιά) ο φοιτητής του Φυσικού Τμήματος Θεόδωρος Θεοδοωρίδης

Φοιτητές, μαθητές και πλήθος κόσμου επισκέφθηκαν την Έκθεση Εποπτικών Οργάνων Διδασκαλίας

ρίληφθει σχετική νεκρολογία και ένα σύντομο βιογραφικό του (σελ. 115). Στα πλαίσια του Συνεδρίου Φυσικής, φοιτητές του Πανεπιστημίου και μαθητές των σχολείων της περιοχής Θεσσαλονίκης αλλά και πλήθος κόσμου, είχαν την ευκαιρία να επισκεφθούν την Έκθεση Εποπτικών Οργάνων Διδασκαλίας που οργανώθηκε από την Ένωση Ελλήνων Φυσικών, με τη συμπαράσταση της Διεύθυνσης Εποπτικών Οργάνων Διδασκαλίας του “Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων”, το Πανεπιστήμιο Θεσσαλονίκης και το Κ.Ε.Φ.Ε.Τ. Οι επισκέπτες της έκθεσης εκτελού-

σαν μόνοι τους πειράματα με τις υποδείξεις και την εποπτεία ειδικών επιστημόνων. Πολλά από τα εποπτικά όργανα και τις διατάξεις ήταν κατασκευή της Διεύθυνσης Εποπτικών Οργάνων Διδασκαλίας του Υπουργείου.

Τέλος, οι επισκέπτες είχαν την ευκαιρία να ενημερωθούν πάνω σε επιστημονικές εκδόσεις, αντίτυπα των οποίων απέστειλαν για τη λειτουργία Έκθεσης Βιβλίων και Περιοδικών για την Εκπαίδευση, το Κέντρο Διδακτικού Βιβλίου Θεσσαλονίκης, Ελληνικοί εκδοτικοί Οίκοι, Συγγραφείς και Πρεσβείες ξένων χωρών. ●

Άμμες ποκ' ήμες άλκιμοι νεανίαι...

Το Σάββατο, 15 Οκτωβρίου, έγινε μία “επανένωση” των συναδέλφων φυσικών που είχαν εισαχθεί στο Τμήμα μας το φθινόπωρο του 1962. Η οργάνωση της συγκέντρωσης (σε γνωστό καφεστιατόριο της Θεσσαλονίκης) έγινε από τους Καθηγητές του Τμήματος κκ. Νικόλαο Σπύρου και Θεόδωρο Καρακώστα, όπως και από τον συνάδελφο κ. Δημήτριο Κωστή, από πλευράς Ο.Τ.Ε.

Σε κλίμα ευνόητης συγκίνησης και χαράς συγκεντρώθηκαν πενήντα περίπου από τους παλιούς συμφοιτητές και συμφοιτήτριες (ένα ανδρόγυνο, μεταξύ αυτών) και με αγκαλιές και φιλιά ξαναθυμήθηκαν τα παλιά τους “κατορθώματα”, τους καθηγητές τους, τη “μεγάλη” τους εκδρομή (εκείνα τα χρόνια οι τελειόφοιτοι πραγματοποιούσαν μία κατά 50% επιδοτούμενη 15θήμερη εκδρομή στο εξωτερικό) και τα απαραίτητα “πειράγματα” του παρελθόντος.

Ναι, ήταν αναγνωρίσιμοι, στη μεγάλη τους πλειονότητα. Προς παράδειγμα παρατίθεται φωτογραφία συμπαθέστατου νεαρού (1965).

Ο τότε νεαρός εξέθρεψε πολλά “πουλάκια” κατά τη διάρκεια της μακροχρόνιας θητείας του στο Τμήμα Φυσικής. Για να γίνουμε σαφέστεροι, αστρονομοπουλάκια. Ναι, πρόκειται για τον Καθηγητή κ. Νικόλαο Σπύρου, που την 1η Σεπτεμβρίου απεχώρησε της ενεργού υπηρεσίας, μαζί με άλλα επτά μέλη ΔΕΠ του Τμήματος. Πολύ φοβόμαστε ότι, στην εποχή που διανύουμε, θα είναι κυριολεκτικά δυσαναπλήρωτο το κενό που άφησαν.

Για να επανέλθουμε στην εκδήλωση, που “απαθανάτισθηκε” και με στατικές και με κινούμενες (βίντεο) φωτογραφίες από τον αγαπητό συνάδελφο κ. Δημήτριο Ευαγγελινό, προς τον οποίο όλοι οι παρευρεθέντες εξέφρασαν τις θερμές τους ευχαριστίες, το “τελετουργικό” ξεκίνησε με τον κ. Κωστή, που ανέφερε το ιστορικό της σύλληψης της ιδέας και πραγματοποίησης της συγκέντρωσης, και στη συνέχεια κάλεσε ένα - ένα όλους τους παρευρισκόμενους να πουν δυό-τρία πράγματα για την καριέρα που ακολούθησαν και για την οικογένειά τους. Ειπώθηκαν και λίγα λόγια για όσους εκ των μη δυνηθέντων να προσέλθουν ήταν γνωστά κάποια στοιχεία. Στη συνέχεια ο κ. Καρακώστας ζήτησε να κρατηθεί μια σύντομη σιγή για τους τέσσερεις ή πέντε συμφοιτητές / συμφοιτήτριες που έφυγαν πρόωρα από τη ζωή, και ευχαρίστησε τους... δύο προέδρους της οργανωτικής επιτροπής, αφού ο ίδιος, κατά δήλωσή του, ήταν απλώς μέλος, με ακραιφνώς δημοκρατικές διαδικασίες!

Ο κ. Σπύρου συνέχισε, προωθώντας τρεις σελίδες με τα στοιχεία των παρευρισκομένων και όχι μόνον, και παρακάλεσε να διορθωθούν τυχόν σφάλματα και να

προστεθούν όσα στοιχεία ήταν γνωστά από τους συνδαιτυμόνες περί των απόντων. Προσέφερε επίσης σε όλους τους συνευρεθέντες ένα DVD με πολλές παλιές φωτογραφίες και στοιχεία των συμφοιτητών σε ηλεκτρονική μορφή. Ακολούθησε προβολή φωτογραφιών από “τον παλιό εκείνο τον καιρό”, χορταστικό δείπνο, “πηγαδάκια” και η ευχή να πραγματοποιηθεί μία ακόμα συγκέντρωση του χρόνου, που θα κλείσει ακριβώς μισός αιώνας από την εισαγωγή των φίλων συναδέλφων στο Πανεπιστήμιο, με ακόμα περισσότερες συμμετοχές, ει δυνατόν. Με φιλιά άρχισε, με φιλιά τελείωσε η πολύ ευχάριστη αυτή βραδιά.

Κ. Μελίδης

ΓΕΩΡΓΙΟΣ ΠΕΡΕΝΤΖΗΣ (1974-2011)

Λεωνίδας Παπαδημητρίου

Αναπλ. Καθηγητής Τμήματος Φυσικής

Τις πρώτες μέρες του Σεπτέμβρη μας άφησε οριστικά ο φοιτητής μας, ο διδάκτοράς μας, ο συνάδελφός μας, ο Γιώργος Περεντζής, ύστερα από επτά συνολικά χρόνια μετά τη διάγνωση του σοβαρού προβλήματος υγείας του. Στα πρώτα χρόνια αυτής της επταετίας, ήταν φανερή η ψυχολογική πτώση του, αλλά σταδιακά ο Γιώργος έφτασε σε αξιοθαύμαστη ψυχραιμία και σε γαλήνια αντιμετώπιση της όλης κατάστασης, η οποία ήταν, δυστυχώς, με προδιαγεγραμμένο αποτέλεσμα. Είναι χαρακτηριστικό αυτό που επισήμανε ο πατέρας του, με καμάρι, ότι όλα αυτά τα χρόνια ο Γιώργος ανέβηκε το Γολγοθά του χωρίς να διαμαρτυρηθεί, χωρίς να ενοχλήσει ακόμη και τους δικούς του ανθρώπους, με λίγα λόγια, με θαυμαστή αξιοπρέπεια και ανθρωπιά. Μεγάλο και σημαντικό ρόλο σ' αυτή την αντιμετώπιση διαδραμάτισε η σύντροφος του Γιώργου και μητέρα της κόρης τους, η Έλσα.

Κατά τη διάρκεια της εξόδιας ακολουθίας, έλαβα το λόγο εκείνη τη φορτισμένη στιγμή και απηύθυνα μία σύντομη ομιλία, η οποία ήταν αυθόρμητη και βγήκε από τα βάθη της ψυχής μου. Αισθάνομαι ότι η παράθεση αυτής της ομιλίας είναι ό,τι πιο αντιπροσωπευτικό θα μπορούσα να πω για τον Γιώργο μέσα σε λίγες γραμμές:

«Θεωρώ ότι ο Γιώργος είναι πνευματικό μου παιδί και έχω την υποχρέωση να πω λίγα ειλικρινή λόγια. Πριν από 15

χρόνια, μπήκε μια μέρα στο γραφείο μου ένα αδύνατο, συνεσταλμένο, μακρυμάλλικο παιδί, με μάτι όμως που ερευνούσε τα πάντα και ζύγιζε τα πάντα. Μου ζήτησε να τον βοηθήσω να πάει στην Αγγλία με το πρόγραμμα ERASMUS. Φυσικά και τον βοήθησα. Από τότε άρχισε μία μακρόχρονη και αποδοτική συνεργασία.

Παρά την μεγάλη του αγάπη στα ταξίδια και τον τουρισμό, ο Γιώργος επέστρεψε στην Ελλάδα με μια άρτια πειραματική εργασία στα φωτοβολταϊκά στοιχεία, η οποία ήταν και η διπλωματική του εργασία. Αμέσως μετά ξαναγύρισε στην Αγγλία για μεταπτυχιακές σπουδές. Ήταν τόσο επιτυχημένη η παρουσία του στην Αγγλία που μας ζητήθηκε από τους εκεί συναδέλφους, να κατευθύνουμε και άλλους φοιτητές μας εκεί, πράγμα που έγινε. Όλα αυτά τα χρόνια ο Γιώργος κράτησε επαφή μαζί μου με δική του πρωτοβουλία, ανταλλάσσοντας απόψεις σε ερευνητικά θέματα και ζητώντας τις συμβουλές μου γενικότερα. Τέτοιες επαφές επιθυμούμε να έχουμε με τους φοιτητές μας, αλλά δυστυχώς δεν υπάρχουν πάντα. Επιστρέφοντας ο Γιώργος μετά τις μεταπτυχιακές του σπουδές, συνεργάστηκε μαζί μου σε διάφορα ερευνητικά έργα, είτε σαν υποψήφιος διδάκτωρ, είτε σαν μεταδιδακτορικός επιστήμων. Ήταν τέτοια η εργατικότητα, η αποδοτικότητα και η ευρύτητα των ενδιαφερόντων του που, όλα αυτά τα χρόνια, εκτός από την πειραματική ερευνητική εργασία, ασχολήθηκε και με τη συγγραφή άρθρων, με τις εκθέσεις προόδου έργων αλλά και με

την αναζήτηση νέων ερευνητικών προγραμμάτων και τη συγγραφή προτάσεων. Ο Γιώργος ήταν έτοιμος να συνεχίσει αυτή τη δραστηριότητα και υπήρχαν οι δυνατότητες να με αντικαταστήσει προοδευτικά όταν, εκ των πραγμάτων, εγώ θα αποχωρούσα σύντομα. Δυστυχώς, η μοίρα δεν το θέλησε.

Τα 2-3 τελευταία χρόνια, η συνεργασία μας συνεχίστηκε, αλλά λόγω της εργασιακής του σχέσης πλέον με το Πανεπιστήμιό μας, απέκτησε και άλλους συνεργάτες. Ο κ. Κ. Μανωλίκας, είτε ως Τομεάρχης είτε ως Πρόεδρος του Τμήματος Φυσικής, και εκτιμώντας τις δυνατότητες του Γιώργου, τον είχε ως άμεσο βοηθό του. Η συνεργασία αυτή ήταν επωφελής και για τις δύο πλευρές. Ο κ. Μανωλίκας του ανέθετε εργασίες και ήταν σίγουρος για τη γρήγορη και αποτελεσματική διεκπεραίωσή τους. Από την άλλη πλευρά ο Γιώργος είχε την αγάπη του κ. Μανωλίκας και την πλήρη κατανόησή του όταν την είχε ανάγκη. Στα χρόνια αυτά ο Γιώργος μοιράστηκε το ίδιο γραφείο με την κυρία Μαίρη Χανιώτη, η οποία τον δέχθηκε με μεγάλη αγάπη και ζεστασιά, κάτι που ο Γιώργος εκτιμούσε ιδιαίτερα.

Γιώργο, έχεις αφήσει τις καλύτερες εντυπώσεις σε όλους τους τομείς και δραστηριότητές σου, αλλά κυρίως ως άνθρωπος! Γι' αυτό και όλοι θα σε θυμόμαστε με αγάπη, για πάντα!

Τελειώνοντας, θα ήθελα να ευχηθώ στην Έλσα, στην κόρη του, στους γονείς του και σ' όλους τους δικούς του, απλά και μόνο ΚΑΛΗ ΔΥΝΑΜΗ!»

Γιώργος Περεντζής, Λεωνίδας Παπαδημητρίου, Βαγγέλης Χοροπανίτης

Ο Γιώργος μαζί με συναδέλφους του σε στιγμές ξεγνοιασιάς. Από αριστερά: Χριστόφορος Γραβαλίδης, Ειρήνη Κουτεντάκη, Γιώργος Περεντζής, Βαγγέλης Χοροπανίτης, Νίκος Χαστάς

Περί της Επιστήμης του ΑΡΙΣΤΟΤΕΛΗ

Γεώργιος Θεοδώρου
Καθηγητής Τμήματος Φυσικής

Όντας στο Πανεπιστήμιο του Αριστοτέλη, δεν μπορώ να παραλείψω να αναφερθώ στον γίγαντα που το όνομά του αποτελεί κόσμημα για τον τίτλο του Πανεπιστημίου. Πέρα όμως από τον τίτλο του Πανεπιστημίου, τη μεγαλύτερη επίδραση στο δυτικό τρόπο σκέψης την έχει η Αριστοτέλεια Λογική, μια προσέγγιση η οποία αποτελεί τη βάση του δυτικού τρόπου σκέψης. Ο Αριστοτέλης είναι ένας από τους κορυφαίους στοχαστές, από την “πρακτική” όμως σκοπιά. Τη σκοπιά του αυτή την προβάλλει ο Raphael με τον εντυπωσιακό του πίνακα για τη Σχολή των Αθηνών, που μέρος του δείχνεται στην εικόνα.

Ένα περιστατικό που πρέπει να αναφερθεί είναι: Όταν πέθανε ο Πλάτωνας και οι διδάσκοντες της Ακαδημίας του έπρεπε να βρουν αντικαταστάτη στη διεύθυνση της Ακαδημίας, ο καλύτερος ο μαθητής του ήταν ο Αριστοτέλης, και ο προφανής του διάδοχος. Όμως αυτός ήταν “αριστοτελικός”! Αναχώρησε για τη Μακεδονία. Με την ισχύ των Μακεδόνων επέστρεψε στη Αθήνα, γιατί ενδεχομένως πίστευε ότι έπρεπε να καταξιωθεί εκεί. Άνοιξε το δικό του σχολείο στη Αθήνα, που το ονόμασε “Λύκειο”. Με τον θάνατο του Μεγάλου Αλεξάνδρου αναχώρησε οριστικά από την Αθήνα. Χρειάστηκε όμως να περάσουν τουλάχιστον 2000 χρόνια για να θυμηθούμε το “Λύκειο”.

Οι Ίωνες φιλόσοφοι ήταν προσανατολισμένοι προς τη φύση και ο μεταγενέστερός τους Αριστοτέλης προσανατολίστηκε επίσης προς τη φύση. Έτσι θα αρχίσω από τον Ηράκλειτο (~540-480 π.Χ.). Η πιο φημισμένη φράση του είναι

«τα πάντα ρει», και έμεινε στην ιστορία ως ο φιλόσοφος του “γίγνεσθαι”. Ο Ηράκλειτος έθεσε επίσης το ερώτημα, ποιος είναι ο βασικός νόμος που διέπει τον κόσμο. Η απάντηση του ήταν ότι ο αιώνιος νόμος είναι η **Λογική**.

Τη Λογική, ως επιστήμη, την ανέπτυξε ο Αριστοτέλης (384 – 322 π.Χ.). Από την ύστερη αρχαιότητα επικράτησε ο τρόπος σκέψης που εισάγει η Αριστοτέλεια Λογική. Αυτός ο τρόπος σκέψης δεν επικρατούσε από πάντα. Στην πρώτη περίοδο της ελληνικής αρχαιότητας επικρατούσε η άποψη των Στωικών. Τελικά όμως επικράτησε η Αριστοτέλεια Λογική. Αυτός ο τρόπος σκέψης μεταδόθηκε, μέσω των Αράβων, στον δυτικό κόσμο και είναι σήμερα ο θεμέλιος λίθος της δυτικής σκέψης. **Πρώτα δηλαδή πρέ-**

πει να θέσουμε τους κανόνες για τις συνέπειες μιας πρότασης, και μετά όλα τα υπόλοιπα. Έκτοτε η Λογική αναπτύσσεται συστηματικά και υπάρχουν σήμερα πολλοί κλάδοι σε αυτή, όπως π.χ. η Συμπερασματική Λογική.

Ο Kant (1724-1804) έλεγε, πως ό,τι μπορούσε να ανακαλυφθεί σε σχέση με τη Συμπερασματική Λογική το βρήκε ήδη ο Αριστοτέλης. Ο ιστορικός της επιστήμης von Prantl (1820-1888) προχώρησε στη διατύπωση του συμπεράσματος ότι στις περισσότερες συνεισφορές των “Λογικών” μετά τον Αριστοτέλη, είτε κυριαρχούσε η σύγχυση, είτε ήταν χωρίς έννοια. Τη λύση στο πρόβλημα της σύγχυσης τη δίνει η πλατωνική άποψη ότι: **Τα Μαθηματικά δεν κάνουν λάθος!**

Σημειώστε ότι ο Πλάτωνας ήταν ο δάσκαλος του Αριστοτέλη, χρειάστηκαν όμως περισσότερα από 2000 χρόνια για να προωθηθεί η πλατωνική άποψη στη προκειμένη περίπτωση. Ας πάρουμε όμως τα πράγματα με την ιστορική τους σειρά. Ο Αριστοτέλης είναι ο κορυφαίος “Λογικός”, ο οποίος θεμελίωσε τη Λογική ως τρόπο σκέψης. **Ο Αριστοτέλης έθεσε τα απαραίτητα αξιώματα για τις συνέπειες μιας πρότασης που γίνεται.** Μία μοναδική προσφορά, που δημιούργησε μια διαχρονική επιστήμη!

Ενδεχομένως να θέσει κανείς το ερώτημα: Οι άνθρωποι πριν από τον Αριστοτέλη ήταν «παράλογοι»; Φυσικά και δεν ήταν. Ο Αριστοτέλης πήρε την προϋπάρχουσα εμπειρική γνώση και μαζί με τη δική του συμβολή, έφτιαξε επιστήμη. Επίσης ο Αριστοτέλης ασχολήθηκε και με πολλά άλλα, ίδιο των Μεγά-

Στον πίνακα του Raphael, ο δάσκαλος του Αριστοτέλη, ο Πλάτων, δείχνει αυστηρός, ενώ ο συνεσταλμένος μαθητής, ο Αριστοτέλης, δείχνει προς τη γη, προσανατολισμένος προς στον “πρακτικό” κόσμο.

λων. Όμως το κορυφαίο του επίτευγμα ήταν η **Λογική**.

Μετά, ο Αριστοτέλης προσπάθησε να αναπτύξει τη **Φυσική**, και τα πράγματα πήγαν γενικά “στραβά”, όπως μπορούμε να πούμε σήμερα. Αυτό σημαίνει, είτε ότι τα αξιώματα που έθεσε ο Αριστοτέλης για τη Λογική δεν ήταν σωστά, είτε ότι τα αξιώματα της Φυσικής όπως τα ξέρανε τότε, δεν ήταν σωστά. Θα πρέπει να είμαστε σίγουροι και για τα δύο, για να μπορέσουμε να έχουμε συμπεράσματα που να είναι συμβατά με τη φύση. Τελικά βρέθηκε ότι τα αξιώματα της Λογικής ήταν εντάξει, υπήρχε όμως πρόβλημα με τα αξιώματα της Φυσικής όπως τα ξέρανε τότε. Όπως θα αναλύσουμε παρακάτω, για να μπορέσει να αναπτυχθεί η Φυσική, θα πρέπει πρώτα να αναπτυχθούν τα κατάλληλα Μαθηματικά. Η σειρά δηλαδή που μπορούν οι διάφοροι κλάδοι να αναπτυχθούν είναι: Λογική, Μαθηματικά, Φυσικές επιστήμες. **Έτσι ο Αριστοτέλης έμεινε στην ιστορία ως ο θεμελιωτής της Λογικής και όχι της Φυσικής.**

Ο Αριστοτέλης ασχολήθηκε επίσης και με την παρατήρηση της φύσης. Από το έργο του Αριστοτέλη συνάγεται ότι η καθαρά παρατηρητική γνώση στις φυσικές επιστήμες φαίνεται ότι μπορεί να αναπτυχθεί ανεξάρτητα των Μαθηματικών. Στην ανάπτυξη όμως της σχετικής θεωρίας, είναι φανερό ότι πρώτα θα πρέπει να αναπτυχθούν τα κατάλληλα Μαθηματικά και μετά η θεωρία των φυσικών επιστημών.

Τα Μαθηματικά πρωτίστως στηρίζονται στην Αριστοτέλεια Λογική και μετά στα αξιώματα που θέτουμε και που είναι της επιλογής μας. Αυτό όμως που δεν αλλάζει, είναι η **Αριστοτέλεια Λογική**. Με βάση την Αριστοτέλεια Λογική, συνάγονται οι διάφορες συνέπειες των αξιωμάτων που θέτουμε. Για να το θέσω διαφορετικά, οι διάφορες συνέπειες στα Μαθηματικά προέρχονται από τις συνέπειες των αξιωμάτων που θέτουμε. Το πρώτο όμως που πρέπει να απαντηθεί είναι το πώς βρίσκονται

αυτές οι συνέπειες; Η απάντηση στο ερώτημα αυτό είναι το πρωταρχικό σημείο για τα Μαθηματικά, και η απάντηση είναι: **“αυτό που δίνει η Αριστοτέλεια Λογική”**. Είδαμε επίσης, ότι μπορεί να δημιουργηθούν συγχύσεις. Έτσι, πρωτίστως για τις ανάγκες των Μαθηματικών, η Αριστοτέλεια Λογική εφαρμόζεται σε αυτά ασφαλέστερα, όταν είναι διατυπωμένη με μαθηματικό τρόπο. Ο τρόπος αυτός διατύπωσης και μελέτης αποτελεί ένα ιδιαίτερο κλάδο της Λογικής, τον ονομαζόμενο **“Μαθηματική Λογική”**, ο οποίος είναι ένας διαφορετικός τρόπος μελέτης της Αριστοτέλειας Λογικής, από τον οποίο θα αντιμετωπίσουμε τη Λογική. **Έτσι η Λογική μελετάται και με μαθηματικό τρόπο και έτσι δεν υπάρχει δυνατότητα παρερμηνείας της. Αντίθετα, στόχος των Φυσικών Επιστημών είναι να βρεθούν οι θεωρίες που να περιγράφουν σωστά τη φύση.** Άρα, στις φυσικές επιστήμες στοχεύουμε στη διερεύνηση της συμβατότητας των αξιωμάτων που θέτουμε με τη φύση. Αν τα αξιώματα της θεωρίας δεν είναι συμβατά με τη φύση, η Λογική δίνει αποτελέσματα που δεν είναι συμβατά με αυτή.

Από την παραπάνω συζήτηση συνάγεται επίσης το συμπέρασμα, ότι τα Μαθηματικά αποτελούν διαφορετική ομάδα από αυτή των Φυσικών επιστημών. Ορίζεται δε η ομάδα των Θετικών επιστημών, για να συμπεριληφθούν και τα Μαθηματικά!

Η ΘΕΩΡΗΣΗ ΤΩΝ ΜΑΘΗΜΑΤΙΚΩΝ

Τα Μαθηματικά προσφέρουν ένα αυστηρό τρόπο σκέψης και το αντικείμενο τους είναι: αφενός να αναπτυχθεί η Μαθηματική Λογική (όπου χρειάζεται) και αφετέρου να βρεθούν τα συμπεράσματα των αξιωμάτων της μαθηματικής θεωρίας, τα οποία όμως ορίζονται με δικιά μας επιλογή. Όπως ήδη αναφέραμε, το πρώτο που πρέπει να απαντηθεί είναι το πώς βρίσκονται οι συνέπειες στα αξιώματα. Η απάντηση στο ερώτημα αυτό είναι: “με τη χρήση της Μαθηματικής Λο-

γικής”. **Η δε Μαθηματική Λογική είναι εξειδίκευση της Αριστοτέλειας Λογικής, με τη χρήση των Μαθηματικών.**

Μέχρι τον 19^ο αιώνα η Λογική αναπτυσσόταν μόνο με το παραδοσιακό τρόπο, και τα Μαθηματικά εφαρμόζαν την Αριστοτέλεια Λογική, χωρίς όμως να υπάρχει ιδιαίτερος κλάδος στη Λογική για το σκοπό αυτό. Από τον 19ο αιώνα όμως άρχισε να αναπτύσσεται και η **Μαθηματική Λογική**, η οποία έχει κάνει σημαντικές προόδους. Στόχος αυτού του προγράμματος είναι να αναπτυχθούν τα Μαθηματικά από τα αξιώματα τους ως **εφαρμογή της Λογικής**. Πρωτόποροι στο κλάδο αυτό θεωρούνται οι Gottlob Frege (1848-1925), David Hilbert (1862-1943) και Bertrand Russell (1872-1970). Όπως επικράτησε να λέγεται, στόχος είναι η εύρεση των θεμελίων των Μαθηματικών. Με τη νέα προσέγγιση, γίνεται πλέον και ανάπτυξη της Λογικής με τη χρήση των Μαθηματικών, πέρα από τον παραδοσιακό τρόπο. Με τη χρήση δε της Μαθηματικής Λογικής, βρίσκονται οι συνέπειες των μαθηματικών αξιωμάτων. Πρέπει να τονιστεί, ότι γι’ αυτό δεν σημαίνει ότι απαιτούνται υποχρεωτικά προσδιοριστικά Μαθηματικά, μπορεί κανείς να χρησιμοποιήσει προσδιοριστικά ή στοχαστικά Μαθηματικά, ανάλογα με τη περίπτωση. Και στις δύο περιπτώσεις, **τα αξιώματα της Λογικής είναι τα ίδια**, και ο στόχος των Μαθηματικών είναι να βρεθούν οι συνέπειες των αξιωμάτων της θεωρίας.

Ήδη, από τη στοιχειώδη εκπαίδευση έχουμε όλοι εξοικειωθεί με τη Λογική των Μαθηματικών. Η Λογική αυτή αποβλέπει στο να βρεθούν οι συνέπειες των αξιωμάτων τους, τόσο της Αριθμητικής, όσο και της Γεωμετρίας. Η προσέγγιση στα Μαθηματικά είναι γενικά η ακόλουθη: Γίνεται μια επιλογή των αξιωμάτων, και μετά βρίσκονται οι συνέπειες τους. Είναι όμως η ιδιοφυΐα μερικών μαθηματικών που αναπτύσσουν θεωρίες συμβατές με τη φύση, θέτουν δηλαδή τα κατάλληλα αξιώματα. Χαρακτηριστικό παράδειγμα “σωστής” επιλο-

γής είναι η περίπτωση των ευσταθών κατανομών, που αναφέρθηκε σε προγενέστερο μου άρθρο.

Σε άλλες περιπτώσεις, είναι η φύση που προτείνει τα μαθηματικά αξιώματα, όπως έγινε με το Στοχαστικό Λογισμό.

Η ΘΕΩΡΗΣΗ

ΤΩΝ ΦΥΣΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

Στις φυσικές επιστήμες θέλουμε να βρούμε τα αξιώματα που είναι συμβατά με τη φύση. Δηλαδή, οι φυσικές επιστήμες έχουν διαφορετική προσέγγιση απ' ό,τι τα Μαθηματικά. Η καθαρά παρατηρητική προσέγγιση των φυσικών επιστημών φαίνεται ότι μπορεί να αναπτυχθεί ανεξάρτητα της ανάπτυξης των Μαθηματικών. Για να γίνουν δηλαδή οι παρατηρήσεις δεν απαιτούνται Μαθηματικά. Όμως, για να γίνει η επιλογή της περιοχής στην οποία θα γίνουν οι επόμενες παρατηρήσεις, χρειάζεται θεωρία. Έτσι, δεν μπορούμε να αποκόψουμε το πείραμα από τη θεωρία. **Ο παλαιότερος διαχωρισμός της Φυσικής σε Πειραματική και Θεωρητική Φυσική, θεωρείται πλέον ξεπερασμένος.** Ενδεχομένως, ένας τέτοιος διαχωρισμός να μπορεί να γίνει στα αρχικά στάδια, δεν μπορεί όμως να επιβιώσει με την ανάπτυξη του κλάδου.

Μια παραδοχή στην αρχαιότητα ήταν ότι οι φυσικές επιστήμες μπορούσαν να αναπτυχθούν ανεξάρτητα από τα Μαθηματικά. Το συμπέρασμα αυτό συνάγεται από το γεγονός ότι οι παρατηρήσεις μπορούν να γίνουν χωρίς Μαθηματικά. Παραγνωρίζεται έτσι το γεγονός ότι για την επιλογή της περιοχής που θα γίνουν οι επόμενες μετρήσεις, χρειάζεται θεωρία. Πρώτα δηλαδή πρέπει να περιγραφούν τα πειραματικά αποτελέσματα με μια θεωρία, και μετά να επιλεγεί η περιοχή που θα συνεχιστούν οι μετρήσεις. Μετά τις πρώτες μετρήσεις θα πρέπει να γίνει θεωρητική ανάλυση. Για να μπορέσει όμως αυτή να αναπτυχθεί θα πρέπει πρώτα να αναπτυχθούν τα κατάλληλα Μαθηματικά. Αντίστοιχα, το ίδιο ισχύει και για όλες τις φυσικές επιστήμες.

Ένας κλάδος των Μαθηματικών που έδωσε τεράστια ώθηση στην ανάπτυξη των φυσικών επιστημών, και ειδικά της Φυσικής, είναι ο **απειροστικός λογισμός** (Νεύτωνας, Leibniz). Ο κλάδος αυτός ανακαλύφθηκε το δεύτερο μισό του 17ου αιώνα, δεν υπήρχε δηλαδή στην αρχαιότητα (θυμηθείτε το παράδοξο Ζήνωνα) και δημιούργησε την εποχή της κυριαρχίας του απειροστικού λογισμού. Η πρόοδος αυτή των Μαθηματικών δημιούργησε την εντύπωση ότι ο απειροστικός λογισμός είναι τα κυρίαρχα Μαθηματικά, στα οποία πρέπει να υποταχθεί και η Φυσική. Η ανάπτυξη αυτή έθεσε στο περιθώριο και την παραδοσιακή Γεωμετρία. Η εντύπωση αυτή άρχισε να διαλύεται τον 20ο αιώνα, και η Φυσική ξεκάθαρα να ξεχωρίζει από τον απειροστικό λογισμό. Έτσι μπορούμε να πούμε: Η Φυσική, και σε επέκταση όλες οι φυσικές επιστήμες, χρειάζονται μεν Μαθηματικά, όμως δεν είναι Μαθηματικά!

Στην ανάπτυξη δηλαδή της θεωρίας στις φυσικές επιστήμες, π.χ. στη Φυσική, θεωρείται, η Μαθηματική Λογική και τα Μαθηματικά που απαιτούνται ότι είναι γνωστά. Η διαδικασία στις φυσικές επιστήμες στοχεύει στην εύρεση των νόμων που περιγράφουν τη φύση. Ενώ δηλαδή στα Μαθηματικά ενδιαφερόμαστε αρχικά για τη Μαθηματική Λογική, και κατόπιν για τις συνέπειες των αξιωμάτων που θέτουμε (τα οποία όμως τα θέτουμε σύμφωνα με τη δικιά μας επιλογή), στις φυσικές επιστήμες (π.χ. τη Φυσική), η μεν Μαθηματική Λογική και τα Μαθηματικά που απαιτούνται θεωρούνται γνωστά, τα δε αξιώματα, π.χ. της Φυσικής, επιλέγονται έτσι ώστε να είναι συμβατά με τη φύση.

Στην περιγραφή της φύσης με τη κλασική Φυσική χρησιμοποιούνται γενικά προσδιοριστικά Μαθηματικά και κυρίως, απειροστικός λογισμός. Έγινε λοιπόν μια σύνδεση με τον απειροστικό λογισμό που οδήγησε στην κυριαρχία του. Με την αξιοποίηση όμως της σύγχρονης Φυσικής, χρησιμοποιούνται σε μεγάλο βαθμό τα **στοχαστικά Μαθηματικά**. Δηλαδή, η σύγχρονη Φυσική κάνει στρω-

φή προς τα στοχαστικά Μαθηματικά. Συνέπεια αυτής της προσέγγισης είναι η άποψη, ότι η γλώσσα των φυσικών επιστημών είναι τα στοχαστικά Μαθηματικά. Υποθέτω ότι η γλώσσα αυτή αλλάζει με τις εποχές!

Τονίζω ξανά, ότι στις φυσικές επιστήμες η διαδικασία ανάπτυξης της θεωρίας τους έχει μια εντελώς διαφορετική λογική από αυτή των Μαθηματικών. Επιδιώκουμε δηλαδή να βρούμε τους νόμους της θεωρίας που είναι συμβατοί με το πείραμα. Θέλουμε δηλαδή να βρούμε εκείνους τους νόμους που οδηγούν σε αυτό που μετρήσαμε. Στις φυσικές επιστήμες δηλαδή συλλέγονται παρατηρήσεις, με βάση το πείραμα, οι οποίες κατόπιν κωδικοποιούνται σε θεωρία (ή θεωρίες), που σκοπό έχει (έχουν) να δώσει (δώσουν) μια ενιαία βάση για τη κατανόηση των πειραματικών αποτελεσμάτων, και με τελικό σκοπό, εκτός των άλλων, στην επέκταση των γνώσεων μας. Από αυτό συνεπάγεται επίσης ότι οι θεωρητικοί φυσικοί πρέπει να αλληλεπιδρούν με τους πειραματικούς (και αντιστρόφως). Έτσι, ο καθένας επιλέγει μεταξύ μαθηματικών και φυσικών επιστημών, τη θεώρηση που τον ενδιαφέρει, (και υποστηρίζει την άποψη του!).

ΜΑΘΗΜΑΤΙΚΕΣ ΕΦΑΡΜΟΓΕΣ

Ο κλάδος αυτός στοχεύει σε άμεσες εφαρμογές των Μαθηματικών. Ένας ειδικός κλάδος που στοχεύει σε εφαρμογές των Μαθηματικών στο πεδίο της Φυσικής, είναι η περίπτωση της Μαθηματικής Φυσικής. Για την περίπτωση της Μαθηματικής Φυσικής, χρησιμοποιούνται αξιώματα τα οποία εκφράζουν βασικές αλήθειες της Φυσικής, γενικά αποδεκτές. Με τα αξιώματα αυτά, τη Μαθηματική Λογική και τα απαραίτητα Μαθηματικά, στοχεύουμε να αναπαράγουμε τη συμπεριφορά της φύσης. Με βάση δε το σύνολο των αξιωμάτων αναπτύσσεται η Μαθηματική Φυσική, η οποία κάνει και προβλέψεις. Ιδιαίτερα μας ενδιαφέρουν οι προβλέψεις που κάνει για ποσότητες που δεν έχουν ακόμη μετρηθεί. Δεν αμφισβητείται όμως ότι

η Μαθηματική Λογική είναι σωστή, ούτε και αναπτύσσεται στα πλαίσια αυτού του κλάδου.

Τίθεται όμως το ερώτημα: πως θα βρούμε τα κατάλληλα Μαθηματικά για να περιγράψουμε τη φύση? Είναι η φύση που δείχνει τα απαιτούμενα Μαθηματικά για την περιγραφή της, δηλαδή “η φύση είναι ανοιχτό βιβλίο”. Την “αποκάλυψη” αυτή πρέπει να την αξιοποιήσουμε. Σύμφωνα δε με ένα σχόλιο του Poincaré (1854-1912):

The science of physics does not only give us (mathematicians) an opportunity to solve problems, but help us to discover the means of solving them, and it does this in two ways: it leads us to anticipate the solution and suggest suitable line of argument.

Επίσης αναφέρω ένα ιστορικό άρθρο του E. Wigner (1902-1995, και βραβείο Nobel 1963), “THE UNREASONABLE EFFECTIVENESS OF MATHEMATICS IN THE NATURAL SCIENCES”. Ο Wigner είναι ένας από αυτούς που ανέπτυξαν τη κβαντομηχανική, και τελειώνει το άρθρο του με τη τοποθέτηση:

The miracle of the appropriateness of the language of mathematics for the formulation of the laws of physics is a wonderful gift which we neither understand nor deserve. We should be grateful for it and hope that it will remain valid in future research and that it will extend, for better or for worse, to our pleasure, even though perhaps also to our bafflement, to wide branches of learning.

Ένας άλλος τρόπος προσέγγισης του θέματος αυτού είναι από τη σκοπιά του Ηράκλειτου, ότι δηλαδή ο θεμελιώδης νόμος είναι η Λογική. Επειδή η αποτελεσματικότητα των Μαθηματικών εξαρτάται πρωτίστως από την ορθότητα της Λογικής, συνάγουμε ΤΗΝ ΑΠΙΣΤΕΥΤΗ ΑΠΟΤΕΛΕΣΜΑΤΙΚΟΤΗΤΑ ΤΗΣ ΛΟΓΙΚΗΣ. Δηλαδή η αποτελεσματικότητα των Μαθηματικών συνεπάγεται ότι η επιλογή των αξιωμάτων της Λογικής είναι πέραν από κάθε αμφιβολία συμβατή με τη φύση (και

αυτή πρέπει να αρχίσει από κάποια αξιώματα). Εάν δε η επιλογή των μαθηματικών αξιωμάτων είναι συμβατή με τη φύση, τότε και τα αποτελέσματα των αντίστοιχων Μαθηματικών είναι συμβατά με αυτή. Εάν όμως τα αξιώματα που επιλέγονται αντιβαίνουν στη φύση, τότε και τα αποτελέσματα των αντίστοιχων Μαθηματικών αντιβαίνουν σε αυτή. Δηλαδή, η επιτυχία αυτή πρέπει πρώτα να αποδοθεί στη Λογική. Μπορεί δε να γίνει σύγκριση με την εφαρμογή της Λογικής που έκανε ο Αριστοτέλης στη Φυσική.

Τελικά, αξιοποιούμε τη συμπεριφορά της φύσης για να βρούμε νέες περιοχές των Μαθηματικών, όμως πάντα η Μαθηματική Λογική παραμένει η ίδια. Ενώ δηλαδή τα απαραίτητα Μαθηματικά αλλάζουν με το κλάδο της Φυσικής, μερικές φορές αλλάζει και η περιοχή τους από προσδιοριστική σε στοχαστική, η Λογική του Αριστοτέλη παραμένει η ίδια. Τελικά, είναι πολύ δύσκολο να βρεθούν νέες περιοχές των Μαθηματικών χωρίς τις φυσικές επιστήμες. Από και πέρα όμως, για την ανάπτυξη των νέων περιοχών των Μαθηματικών, χρειάζεται μόνο Μαθηματική Λογική.

Έτσι, η Μαθηματική Φυσική είναι πολύ χρήσιμη στους μαθηματικούς. Χρησιμοποιείται ως βάση η **Μαθηματική Φυσική** για τη γρήγορη παρουσίαση της Φυσικής, η οποία στηρίζεται σε μερικά αξιώματα της Φυσικής, όπως αναφέραμε παραπάνω. Με τον τρόπο αυτό γενικά βρίσκουμε και νέες περιοχές των Μαθηματικών. Ξεχνιέται όμως ότι η Μαθηματική Φυσική στηρίζεται σε γενικά αποδεκτές πειραματικές αλήθειες, και μένει κανείς με την εντύπωση ότι αυτή γενικά προηγείται του πειράματος, και εμφανίζεται με τρόπο αξιωματικό. Όταν φυσικά τα αποτελέσματα της δεν είναι συμβατά με τη φύση, τότε και τα αξιώματα που χρησιμοποιήθηκαν δεν είναι τα σωστά.

Βεβαίως η θεωρία είναι απαραίτητη για την ανάπτυξη της Φυσικής, διότι

συστηματοποιεί την υπάρχουσα γνώση. Για να προχωρήσει δε η ανάπτυξη της Φυσικής είναι απαραίτητο να μην αποκοπεί η θεωρητική ανάλυση από το πείραμα. Για το λόγο αυτό η Μαθηματική Φυσική δεν μπορεί να αποτελέσει τη βάση σε Τμήματα Φυσικής, διότι ωθεί τους φοιτητές να αναπτύξουν την άποψη ότι η Φυσική είναι συνέπεια αξιωμάτων.

Τέλος, είναι σημαντικό να αναφερθεί, ότι η Μαθηματική Φυσική μπορεί να δώσει αυστηρές λύσεις μόνο για ένα μικρό αριθμό προβλημάτων. Τα περισσότερα δε φυσικά προβλήματα δεν μπορούμε να τα λύσουμε αυστηρά, και καταφεύγουμε σε προσεγγιστικές λύσεις. Έτσι θα πρέπει να γίνει ευρέως αποδεκτό ότι, σε πολύ λίγες μόνο περιπτώσεις μπορούμε να βρούμε αυστηρές λύσεις, όπως συμβαίνει για παράδειγμα με τις ακριβείς ρίζες μιας συνάρτησης όπου στις περισσότερες περιπτώσεις η λύση βρίσκεται προσεγγιστικά. Οι ακριβείς όμως λύσεις, παρότι λίγες, μπορούν να αποτελέσουν οδηγούς για τις προσεγγιστικές μεθόδους. Επομένως οι ακριβείς λύσεις επιτελούν και ένα πολύ σημαντικό έργο, πέραν του ότι μας προσφέρουν μια αυστηρή λύση.

Τελικά, η Μαθηματική Φυσική είναι το εργαστήριο των Μαθηματικών.

Στόχο έχει, αφού αποδεχθεί ότι με κάποιο τρόπο βρέθηκαν τα αξιώματα, πως από και πέρα θα βρεθούν οι συνέπειες τους. Με το τρόπο αυτό βρίσκονται και οι νέες περιοχές των Μαθηματικών. Έτσι, η Μαθηματική Φυσική είναι μεν πολύ χρήσιμη, όμως όσον αφορά τη Φυσική, θα πρέπει να μην βάζουμε «το κάρο πριν από το άλογο».

ΕΦΑΡΜΟΓΕΣ

ΤΩΝ ΦΥΣΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

Στη παραπάνω συζήτηση υποστηρίζεται ότι η Μαθηματική Φυσική είναι κοντά στα Μαθηματικά. Το ερώτημα που πρώτα-πρώτα τίθεται: **Ποιο λοιπόν είναι το περιεχόμενο, και ο στό-**

χος της θεωρητικής ανάλυσης στις Φυσικές Επιστήμες;

Ένας όρος που διεθνώς επικράτησε να χρησιμοποιείται για ένα θεωρητικό κλάδο της Φυσικής είναι η «**Φαινομενολογία**» (Phenomenology). Ο όρος αυτός αναφέρεται όχι μόνο στη Φυσική, αλλά και σε όλες τις φυσικές επιστήμες.

Θα πρέπει όμως πρώτα να περιγράψουμε το σκοπό της Φαινομενολογίας. Αν και ο τίτλος της είναι αυτόπεριγραφικός, μπορώ να πω ότι ο στόχος της, σε γενικές γραμμές, είναι να περιγράψει τα πειραματικά αποτελέσματα με μια απλή θεωρία, (μερικές φορές αυτή συνάγεται από τη προσαρμογή των δεδομένων). Μετά την παραπάνω «εισαγωγική» θεωρητική ανάλυση και μετά από διάφορες μετρήσεις, γίνεται αντιμετώπιση της περιοχής με τη μαθηματική θεμελίωση της θεωρίας και τότε έχουμε τη Μαθηματική Φυσική.

Μια άλλη περίπτωση που επίσης αντιμετωπίζει η φαινομενολογία, είναι η αριθμητική λύση εξισώσεων της Μαθηματικής Φυσικής.

Η φαινομενολογία είναι το εργαστήριο των φυσικών επιστημών.

Τελικά επικράτησε να αποδεχόμαστε ότι η Φυσική περιλαμβάνει τη φαινομενολογία της Φυσικής, και το ένα μέρος της Μαθηματικής Φυσικής (με αδιευκρίνιστα τα όρια). Η δε φαινομενολογία πρέπει να συνυπάρχει με τις αντίστοιχες πειραματικές δραστηριότητες.

ΤΕΧΝΟΛΟΓΙΚΕΣ ΕΦΑΡΜΟΓΕΣ

Μια από τις σύγχρονες εφαρμογές της Λογικής γίνεται και στον κλάδο της επιστήμης των υπολογιστών. Οι εφαρμογές αυτές της Λογικής στους Ηλεκτρονικούς Υπολογιστές (H/Y), είναι τόσο εκτεταμένες και τόσο βασικές που δημιουργείται πολλές φορές η εντύπωση ότι η Λογική ανήκει στο κλάδο αυτό. Η σχέση αυτή κάνει εμφανή τη σύνδεση της Λογικής με τους H/Y. Οι εφαρμογές της Λογικής στο πεδίο των H/Y, αναφέρονται

στη διεθνή βιβλιογραφία ως “Logic in Computer Science” και είναι ένα πολύ σημαντικό πεδίο εφαρμογής της Αριστοτέλειας Λογικής σε ένα τεχνολογικό κλάδο.

Η επιστήμη των υπολογιστών στηρίζεται σε μεγάλο βαθμό στο δυαδικό σύστημα. Το δυαδικό σύστημα μπορεί να δημιουργηθεί με τις ηλεκτρονικές πύλες. Με τις πύλες αυτές τίθενται οι δυαδικές ερωτήσεις που έχουν τις σχετικές απαντήσεις (ΝΑΙ/ΟΧΙ). Οι δυαδικές ερωτήσεις επίσης εμφανίζονται και στη θεωρία της πληροφορίας! Ονομάζονται “Ερωτήσεις Αλήθειας”. Με ερωτήσεις της μορφής αυτής έχουμε τη δυνατότητα να διευκρινίσουμε την ισχύ μιας πρότασης και έτσι γίνονται άμεσες εφαρμογές της Λογικής.

Η εφαρμογή της Λογικής στο χώρο της επιστήμης των υπολογιστών αποτελεί ένα νέο και ταχύτατα αναπτυσσόμενο κλάδο και, σύμφωνα με την ιστοσελίδα του Wikipedia, περιλαμβάνει τις περιπτώσεις:

- Βασική έρευνα στη Λογική, που έχει εφαρμογές στην επιστήμη των υπολογιστών
- Εφαρμογές της Λογικής στην επιστήμη των υπολογιστών και τη σχεδίαση ηλεκτρονικών κυκλωμάτων
- Πλευρές της θεωρίας υπολογισμών που ρίχνουν φώς σε θεμελιώδη ερωτήματα της Λογικής
- Εργαλεία της Λογικής που προέρχονται από το χώρο της επιστήμης των υπολογιστών.

Πρέπει επίσης να επισημανθεί ότι πολλές από τις εφαρμογές αυτές εμφανίζονται κάτω από το σχετικό τίτλο “**διακριτά Μαθηματικά**”. Σημειώνεται επίσης ότι η σημασία που έχει η μηχανή Turing (προτάθηκε τη δεκαετία του 1930) για τα διακριτά Μαθηματικά είναι αντίστοιχη της σημασίας της μηχανής Carnot (προτάθηκε τον 18ο αιώνα) για τη θερμοδυναμική. Από τις ημερομηνίες γίνεται φανερό ότι οι καινούργιες εφαρμογές της μηχανής Turing θα είναι στο μέλλον πο-

λυπληθέστερες αυτών για τη μηχανή Carnot.

ΛΟΓΙΚΗ FUZZY

Επίσης αναφέρω ένα καινούργιο κλάδο που αναπτύσσεται τελευταία, αυτόν της Λογικής Fuzzy, αλλά είναι ακόμη υπό έντονη συζήτηση. Το βασικό στοιχείο του κλάδου είναι ότι οι απαντήσεις στις ερωτήσεις δεν είναι μόνο της δυαδικής μορφής (ΝΑΙ/ΟΧΙ), αλλά υπάρχουν περισσότερες (ενδιάμεσες) δυνατότητες. Δεν θα επεκταθώ όμως περισσότερο στον κλάδο αυτό.

ΣΥΜΠΕΡΑΣΜΑ

Πρώτα αναπτύσσεται η απαιτούμενη Μαθηματική Λογική, μετά θέτουμε τα αξιώματα των Μαθηματικών και αναπτύσσεται η αντίστοιχη μαθηματική θεωρία. Τέλος αναπτύσσονται οι φυσικές επιστήμες, όπου σε αυτές θέτουμε αξιώματα που είναι συμβατά με τη φύση και ταυτόχρονα αναπτύσσεται η σχετική θεωρητική ανάλυση για τη περιγραφή της φύσης. Χρησιμοποιώντας τις φυσικές επιστήμες γίνεται επέκταση των Μαθηματικών, δημιουργώντας έτσι κύκλους.

Ο πραγματικός κόσμος πάντα προχωρούσε με ένα συνδυασμό Μαθηματικών και Φυσικής! Πολύ μεταγενέστερα της εποχής του Αριστοτέλη, αναπτύχθηκε ο κλάδος της Μαθηματικής Λογικής. Στη Μαθηματική Λογική, λόγω των Μαθηματικών, δεν υπάρχει σύγχυση και οδηγούμαστε σε συμπεράσματα της Λογικής που δεν μπορούν να αμφισβητηθούν.

Όλοι οι παραπάνω κλάδοι, συμπεριλαμβανομένης και της επιστήμης των υπολογιστών, αποτελούν τις **Θετικές Επιστήμες**.

Τελειώνοντας, αναφέρω ξανά ότι ο **Αριστοτέλης οργάνωσε τον τρόπο σκέψης σε επιστήμη, τη Λογική, που είναι η βάση της ανθρώπινης σκέψης**.

Επίσης σημειώνω για τους ενδιαφερομένους φοιτητές, ότι μια εισαγωγή στη Μαθηματική Λογική γίνεται στο μεταπτυχιακό της “Υπολογιστικής Φυσικής”.

ΑΠΟΨΕ, ΠΟΥ ΥΠΑΡΧΟΥΝΕ ΤΑ ΤΑΛΙΡΑ...

Τα κέρματα της παλιάς, αγαπημένης δραχμής, είχαν τις κοινές ονομασίες “φράγκο”, “δίφραγκο”, και λίγο πιά πάνω εγκαταλείπαμε τα “φράγκα” και περιοριζόμαστε στη δραχμική αξία: Δεκάρικο, εικοσάρικο, πενήντάρικο...

Ξεχάσαμε όμως το κέρμα των πέντε δραχμών: Το “τάλιρο” (ή, ίσως πιά σωστά, τάληρο).

Τάλιρο; Τι στην ευχή πά’ να πει “τάλιρο”;

Για ν’ απαντήσουμε, πρέπει να μεταφερθούμε πέντε αιώνες πίσω: Στον 16ο, όπου ευημερούσε η Sanktjoachimsthal (Σάνκτ-ιοακίμσταλ), δηλαδή, η περιοχή της “κοιλιάδας του Αγίου Ιωακείμ”. Σήμερα ανήκει στην Τσεχία, λέγεται Γιάκιμοβ (Jáchymov), και το 2001 αριθμούσε 2.830 κατοίκους. Τότε (τον 16ο αιώνα) είχε περίπου 30 χιλιάδες, εκ των οποίων οι 12 χιλιάδες ήταν μεταλλωρύχοι. Τα ορυχεία ανήκαν στους κόμητες του Σιλκ (Schilk), από το κοντινό Φρόιντενσταϊν (Freudenstein).

Ο γράφων δεν γνωρίζει Γερμανικά, αλλά είναι αρκούντως παρατηρητικός, ώστε να συσχετίζει τη Γερμανική λέξη Thal (κοιλιάδα) με την Αγγλική dale (επίσης κοιλιάδα). Θυμάται ακόμα τις ονομασίες Ρόζενταλ (κοιλιάδα των ρόδων), Μπλούμενταλ, και, βεβαίως, θυμάται και τον άνθρωπο του Νεάντερταλ (όχι, δεν ήταν συμμαθητής του, και να λείπουν τα κακεντρεχή σχόλια!).

Στην ιστορία μας: Η κοιλιάδα του Αγίου Ιωακείμ ήταν πλούσια, τόσο ως έδαφος όσο και (κυρίως) ως υπέδαφος. Τα ορυχεία πισσοουρανίτη εξασφάλιζαν, συν τοις άλλοις, και ασήμι και, το 1517, η περιοχή έθεσε σε κυκλοφορία ασημένια νομίσματα όχι μόνο χρηματικής, αλλά και καλλιτεχνικής αξίας, που εντυπωσίασαν τους Ευρωπαίους.

Πώς ονομάζονταν αυτά τα νομίσματα; Μα, “εκ της κοιλιάδας του Αγίου Ιωακείμ”. Στα Γερμανικά, βεβαίως - βεβαίως.

Δηλώνοντας και πάλι την άγνοιά του περί τα Γερμανικά, ο γράφων θυμάται ότι ο πάλαι ποτέ Πρόεδρος των Η.Π.Α. Τζον Κέννεντι είχε διακηρύξει, όταν επισκέφθηκε το (διαίρεμένο, τότε) Βερολίνο, “Ich bin ein Mπερλί-νερ!” (είμαι ένας Βερολινέζος). Ξέρει ακόμα, ότι η τράπεζα της Δρέσδης λέγεται Ντρέσν-νερ Μπανκ, και ότι μία γνωστή εφημερίδα της Φρανκφούρτης λέγεται Φρανκφούρτ-ερ Αλγκεμείνε. Ε, δεν του χρειάζονται περισσότερα για να αντιληφθεί, ότι η προέλευση υποδηλώνεται στα Γερμανικά με την κατάληξη -ερ, και να καταλάβει έτσι, γιατί τα

νομίσματα έγιναν γνωστά ως Σάνκτ-ιοακίμσταλερ.

Παρένθεση: Η γλώσσα των ατίθασων Ελλήνων δεν υπακούει σε τέτοιους κανόνες. Ο γεννημένος στην Αθήνα ή στη Λάρισα είναι Αθηναίος ή Λαρισαίος. Όμως ο γεννημένος στον Πειραιά ή στο Βόλο είναι Πειραιώτης ή Βολιώτης, ο γεννημένος στην Πάτρα ή στη Ζάκυνθο είναι Πατρινός ή Ζακυνθινός, ο γεννημένος στην Κόρινθο ή στην Πάρο είναι Κορινθίος ή Πάριος. Άντε τώρα να εξηγήσεις σ’ ένα ξένο, ότι ο γεννημένος στη Θεσσαλονίκη δεν είναι ούτε Θεσσαλονικαίος, ούτε Θεσσαλονικιώτης, ούτε Θεσσαλονικινός, ούτε Θεσσαλονικίος!

Η λοιπή Ευρώπη δε μπορούσε, φυσικά, να καταπιεί τέτοιο γλωσσικό σιδηρόδρομο, κι έτσι “έκοψε” το Σάνκτ-ιοακίμς και κράτησε το τάλερ. Όπως γίνεται μάλιστα συχνά, σε όποιες χώρες μπορούσε να προστεθεί μία κατάληξη που να βοηθάει στο σχηματισμό πληθυντικού, τουλάχιστον, προστέθηκε. Έτσι, οι Ιταλοί το είπαν τάλερ-ο, ώστε να έχει πληθυντικό τάλερ-ι. Απ’ αυτούς το πήραμε αργότερα κι εμείς, ως τάλιρο (πληθ. τα τάλιρα, τα οποία, όταν υπάρχουν, -αχι- μάς επιτρέπουν να “οργώσουμε τα Φάληρα”).

Γιατί όμως ειδικά το πεντάδραχμο; Πιθανώς διότι κυκλοφόρησε, νωρίς-νωρίς στην ξαναγεννημένη Ελλάδα (1828), ασημένιο νόμισμα (Αιγίς) ονομαστικής αξίας πέντε Φοινίκων. (Ο Φοινίξ ήταν η πρώτη νομισματική μονάδα της Ελλάδας, πριν από τη δραχμή). Τάλιρο! θα αναφώνησαν (ίσως) με περηφάνεια οι τότε Έλληνες, και έκτοτε τάλιρο αποκλήθηκε κάθε νόμισμα αξίας πέντε νομισματικών μονάδων. Απλή εικασία του γράφοντος, ο οποίος δεν

Silver Joachimsthaler of Stephen, count of Schlik, Bohemia, AD 1520s, The British Museum. (Στη φωτογραφία διαβάζουμε: LUDOWICUS PRIM(US) D(EI) GRACIA REX BOE(MIAE), δηλ. Λουδοβίκος ο πρώτος, ελέω Θεού βασιλεύς της Βοημίας. Μάλλον από τη μία πλευρά εικονίζεται ο βασιλιάς κι από την άλλη ο κόμης Στέφανος)

κατάφερε να βρεί ιστορική επιβεβαίωση. Βρήκε όμως αυτό:

Five phoenixes amounted to an Aegis, i.e., a silver taler. [GREEK MONETARY ECONOMICS IN RETROSPECT: THE ADVENTURES OF THE DRACHMA. Sophia Lazaretou, Bank of Greece, Economic Research Department] Μπορείτε να το βρείτε στη διεύθυνση <http://www.bankofgreece.gr/BogEkdoseis/Paper200302.pdf> (σελ. 6).

Πάντως, δεν ήταν μόνον οι Έλληνες. Πιά πριν, τον 18ο αιώνα, Ευρωπαίοι άποικοι ίδρυσαν ένα καινούριο κράτος στην απέναντι όχθη του Ατλαντικού. Το νέο αυτό κράτος όφειλε να έχει (συν τοις άλλοις) επίσημη γλώσσα, σημαία και νόμισμα. Το 1794 αποφάσισαν να ονομάσουν Τάλερ το τελευταίο, μόνο που η προφορά τους ήταν πιά βαρειά από τη Γερμανική. Το πρόφεραν (και το προφέρουν) “ντόλαρ”.

Ενδιαφέροντα, ίσως, όλ’ αυτά, αλλά δεν υπάρχει Φυσική μέσα τους, και το “Φαινόμενο” είναι περιοδικό του Τμήματος της Φυσικής. Θα μπορούσαμε μήπως να αναφερθούμε και σε κάτι που να ενδιαφέρει κυρίως τους φυσικούς;

Ωραία, συνεχίζουμε με το Jáchymov: Η πόλη έχασε μεγάλο μέρος τόσο του πλούτου της, όσο και του πληθυσμού της κατά τον τριακονταετή πόλεμο (1618 - 1648). Έγινε μιά μικρή ημιορεινή κωμόπολη, γνωστή μόνο από τις βιοτεχνίες της γαντιών και δαντέλας. Μέχρι που, κάπου εκεί κοντά στα 1899, η Γαλλική κυβέρνηση τους ξαφνιάζει!

Η επεξεργασία του πισσοουρανίτη επί τόσα χρόνια είχε συσσωρεύσει στην περιοχή πολλούς τόννους αποβλήτων, υπολειμμάτων άνευ αξίας, που μόνο κεφαλόπονο αποτελούσαν για τις τοπικές αρχές, Ε, λοιπόν, η κυβέρνηση της Γαλλίας τους ρωτούσε, έναντι ποιού αντιτίμου ήταν διατεθειμένοι να της πουλήσουν λίγα από τα απόβλητά τους! “Πλάκα (με Σαλονικιώτικη προφορά του λ) μας κάνει η Γαλλία”, σκέφθηκαν, και απάντησαν ότι ευχαρίστως θα τους τα παραχωρήσουν δωρεάν, εφ’ όσον, βεβαίως, η Γαλλική κυβέρνηση αναλάβει όλα τα έξοδα μεταφοράς των αποβλήτων στα τρένα, μεταφόρτωσης, και μεταφοράς μέχρι τη Γαλλία.

Μόνο που η Γαλλία δεν έκανε πλάκα! Τους ευχαρίστησε για τη γενναιοδωρία τους, μετέφερε οκτώ τόννους, και πλήρωσε τους ντόπιους για όλη την καλή δουλειά που κάνανε.

“Τι στην ευχή τα θέλει τα απόβλητά μας η

Γαλλία;”, διερωτήθηκαν οι Γιοακίμταλερ, και δεν έγιναν καθόλου σοφώτεροι, όταν πληροφορήθηκαν ότι μιά Πολωνογαλλίδα, ονόματι Μαρία Σκλοντόφσκα, και ο σύζυγός της, ονόματι Πιέρ Κιουρί, είχαν πείσει τη Γαλλική κυβέρνηση να μεταφέρει αυτούς τους οκτώ τόννους αποβλήτων για να τους ξεπλύνουν και να τους καθαρίσουν με κάθε γνωστή Φυσική ή/και Χημική μέθοδο, προκειμένου να απομονώσουν, σε ποσότητα μεγαλύτερη από τα μερικά μιλιγκράμ που είχαν στη διάθεσή τους μέχρι τότε, ένα στοιχείο, που η ραδιενέργειά του (η λέξη “ραδιενέργεια” εισήχθη στο λεξιλόγιο των φυσικών από την κυρία Σκλοντόφσκα-Κιουρί) ήταν τρία εκατομμύρια φορές εντονότερη εκείνης του ουρανίου, και το οποίο η ίδια κυρία είχε ονομάσει ράδιο

(δηλαδή, ακτινοβόλο. Η αργότερα τιμηθείσα με δύο βραβεία Νομπέλ φυσικός είχε ήδη τιμήσει την πατρίδα της, δίνοντας σε ένα άλλο στοιχείο, εκατοντάδες φορές πλιό ραδιενεργό από το ουράνιο, την ονομασία πολώνιο).

Το 1902 το ζεύγος Κιουρί κατάφερε, αξιοποιώντας τα απόβλητα της κοιλάδας του Αγίου Ιωακείμ, να απομονώσει ένα δέκατο του γραμμαρίου ράδιο, κι έτσι να προσδιορίσει επακριβώς τις φυσικές και χημικές του ιδιότητες, να το εδραιώσει, δηλαδή, στη θέση του στον περιοδικό πίνακα των στοιχείων.

Το Γιάκιμοβ, μετά από μια περίοδο (από το 1908 μέχρι το 1964) έντονης εξορυκτικής δραστηριότητας και πάλι, για το ουράνιο πλέον, εξελίχθηκε σε λουτρόπολη (βρίσκεται, εξ άλλου, ελάχιστα βορειότερα από το Κάρλοβου

Βάρου, πάνω στα σύνορα της Τσεχίας με τη Γερμανία) και δε θα εκπλαγεί κανείς, βέβαια, διαβάζοντας στο διαδίκτυο τη διαφήμιση:

New apartments in the spa hotel Radium Palace. The Premium and Madame Curie apartments – comfortably furnished, spacious rooms with a lounge and a view of the valley...και τα λοιπά.

Για να επιστρέψουμε στην ιστορία μας: Με στοιχεία τόσο πολύ πλιό ραδιενεργά από το ουράνιο, θα περίμενε κανείς το τελευταίο αυτό να πέσει σε αφάνεια. Κι όμως, σήμερα, όπως όλοι ξέρουμε, κανείς δεν πολυασχολείται με το πολώνιο ή με το ράδιο. Το ουράνιο είναι το περιζήτητο στοιχείο. Πώς αυτό; Υπομονή. Ελπίζουμε να δημοσιεύσουμε άρθρα και σε προσεχή τεύχη του “Φαινομένου”.

○ Ταξίδια Φαντασίας

Κάπου στο σύμπαν, έτος 2500 μ.Χ. (χρονολογία Γης)

Βρίσκομαι στο θάλαμο μου και σκέφτομαι. Σκέφτομαι συνέχεια, σκέφτομαι έντονα. Σκέφτομαι αυτά που έζησα, “εκεί” αλλά και εδώ. Αφήστε με να συστηθώ: είμαι Γήινος, κάποτε μ’ έλεγαν Άρη, από το Αριστοτέλη, και ήμουν Έλληνας. Εδώ και περίπου 500 χρόνια όμως, είμαι απλά ο 325437. Ναι, καλά διαβάσατε, εδώ και 500 χρόνια! Γράφω αυτό το κείμενο από το θάλαμο του διαστημοπλοίου που περιπλανιέται άσκοπα εδώ και 400 χρόνια στο σκοτάδι του σύμπαντος. Καλά διαβάσατε, είμαι εδώ μέσα 400 ολόκληρα γήινα χρόνια. Αλλά για σταθείτε, κάτι μου θυμίζει αυτό. Ναι, το είχα μάθει μικρός. Τόσα χρόνια είχε κρατήσει η Τουρκοκρατία στην Ελλάδα, το θυμάμαι από το σχολείο. Και άλλα πολλά θυμάμαι, άλλα έντονα, άλλα αμυδρά, αλλά τα θυμάμαι. Θυμάμαι τη Γη, ή μάλλον το “εκεί”, όπως πλέον την ονομάζουν οι άνθρωποι.

Ας πάρουμε τα πράγματα από την αρχή όμως, για να σας περιγράψω τι έχει γίνει. Δεν ξέρω αν διαβάσει κανείς κάποτε αυτές τις λέξεις, αν το κάνει όμως, τουλάχιστον θα έχω κάνει το χρέος μου απέναντι στη Γη και τους ανθρώπους. Γεννήθηκα το 1989, στο πιο όμορφο μέρος του σύμπαντος, τη Γη. Η Γη ήταν ένας πλανήτης σε ένα ηλιακό σύστημα, μέσα σε μια σπείρα του γαλαξία, μέσα στον οποίο ταξιδεύω εδώ και τόσα χρόνια. Είχα την τύχη και την ατυχία, να δω τη ραγδαία εξέλιξη του ανθρωπίνου γένους και τη σχεδόν ολοκληρωτική καταστροφή

του μαζί με την ίδια τη Γη. Όταν ήμουν παιδί, παίζαμε μπάλα στα πάρκα. Όταν ήμουν έφηβος, μιλούσα με τους φίλους μου μέσω διαδικτύου. Όταν ήμουν φοιτητής, η τεχνολογία βρισκόταν παντού και όταν έφτασα στη μέση ηλικία είδα τρομερά επιτεύγματα. Βρέθηκε η θεραπεία για τον καρκίνο, λύθηκε το ενεργειακό πρόβλημα του πλανήτη, ρομπότ δούλευαν παντού γύρω μας και τόσα άλλα. Ραγδαία η εξέλιξη. Γύρω στα 80 μου χρόνια, ανακαλύφθηκε το μυστικό της αιώνιας ζωής. Γι αυτό και είμαι εδώ σήμερα και γράφω. Λυπάμαι αν σας απογοητεύω, αλλά δεν νομίζω ότι μπορώ να σας εξηγήσω το πως κατάφεραν να βρουν το φάρμακο για τον καρκίνο και το ελιξήριο της ζωής, οι ειδικοί αυτού του τομέα. Όχι γιατί δεν θέλω, αλλά γιατί ούτε εγώ το κατάλαβα ποτέ. Φυσικός σπούδασα.

Ας τα αφήσουμε όμως όλα αυτά και ας δούμε τι έγινε με την πορεία της Γης. Η πρόοδος όπως προείπα, ήταν τεράστια και όλα έδειχναν ότι οι άνθρωποι θα κυριαρχούσαν στο σύμπαν. Δεν ήταν έτσι ακριβώς, όμως. Τετρακόσια χρόνια εδώ μέσα, σκέφτηκα πολύ για να σας γράψω όλα αυτά. Οι άνθρωποι, δεν είναι τόσο τέλεια δημιουργήματα, όσο θέλαμε να πιστεύουμε κάποτε. Είναι πανίσχυρα όντα, γιατί έχουν μυαλό, αλλά και αυτοκαταστροφικά, γιατί δεν ξέρουν να το χρησιμοποιούν. Δεν λέω μεγάλες κουβέντες, λέω αυτά που είδα. Η πρόοδος έφερε επιτυχίες αλλά οι άνθρωποι κατέστρεψαν το ίδιο τους το σπίτι. Μιλάμε για το έτος 2074. Ήμουν 85 χρονών τότε. Δεν είχα πάρει το

Η ιστορία μου... Η ιστορία σας...

Τηλέμαχος
Αθανασιάδης
Φοιτητής
Τμήματος Φυσικής

ελιξήριο της ζωής φυσικά, δεν ήμουν ούτε πλανητάρχης, ούτε κάποιος σπουδαίος πάμπλουτος επιχειρηματίας. Ένας απλός γεράκος ήμουν που ζούσα σε ένα φυσιολογικό για την εποχή, σπίτι. Τα πράγματα δεν πήγαιναν καλά εδώ και πάρα πολλά χρόνια. Η τεράστια πρόοδος και η τεχνολογική ανάπτυξη, τύφλωνε ολοένα και περισσότερους “ισχυρούς” άνδρες που αποκτούσαν οτιδήποτε επιθυμούσαν, ανά πάσα στιγμή, χρησιμοποιώντας κάθε μέσο. Το μεγαλύτερο ποσοστό των ανθρώπων σε όλο τον κόσμο πεινούσε, ενώ οι άπληστοι πολιτικοί και ηγέτες των μεγάλων δυνάμεων του πλανήτη, διεκδικούσαν ολοένα και περισσότερη δόξα, χρήμα και δύναμη. Δεν είναι και λίγο, να θεωρείς ότι έχεις τιθασειώσει το σύμπαν, ότι κάνεις κουμάντο εσύ πλέον. Στη λεπτή διαχωριστική γραμμή λοιπόν που χωρίζει την κορυφή από την κατάρρευση, δόθηκε η αφορμή. Δεν έμαθα ποτέ τι ακριβώς συνέβη. Και μάλλον δεν είχε και πολύ σημασία. Ξεκίνησε ο τρίτος παγκόσμιος πόλεμος!

Τυφλωμένοι από τη δόξα και την εξουσία οι “μεγάλοι” άνδρες ξεκίνησαν πόλεμο, έχοντας χωριστεί σε δύο στρατόπεδα. Τα αποτελέσματα, ολέθρια. Το όπλο του τρίτου παγκοσμίου πολέμου, δεν ήταν η πυρηνική βόμβα, αλλά η βόμβα ύλης-αντιύλης. Η αρχή λειτουρ-

γίας της ήταν απλή και άκρως καταστροφική. Όταν η ύλη έρθει σε επαφή με την αντιύλη, εξαυλώνεται εκλύοντας τεράστια ποσά ενέργειας. Αυτό το φυσικό φαινόμενο, το αξιοποίησαν οι "έξυπνοι" της ιστορίας για να φτιάξουν το πιο καταστροφικό όπλο που βγήκε ποτέ. Δυστυχώς, κανείς δεν σκέφτηκε τις συνέπειες της χρήσης ενός όπλου τέτοιας ισχύος. Κανείς δεν σκέφτηκε, και τίποτα.

Τίποτα. Αυτή ήταν η λέξη που περιέγραφε τη Γη μετά τον πόλεμο. Και πώς το ξέρω; Πολύ απλά, εγώ ήμουν από τους "τυχερούς" αυτού του πολέμου. Κάποια λαμπρά μυαλά της εποχής που είχαν προβλέψει μια τέτοια έκβαση των πραγμάτων, είχαν ετοιμάσει μια συσκευή που ευελπιστούσαν να διασώσει το ανθρώπινο είδος μετά από κάποια τέτοια ολοκληρωτική καταστροφή. Ήταν μια ομάδα

πενήντα ανθρώπων διαφόρων ειδικοτήτων που είχαν αφιερώσει τη ζωή τους στην κατασκευή ενός διαστημοπλοίου χωρητικότητας 100 ατόμων, με τρομερές δυνατότητες πλοήγησης και λειτουργίας ως ένα αυτοσυντηρούμενο σύστημα. Αξιοποιώντας το κατασκεύασμα τους και την ανακάλυψη του μουσικού της αιωνιότητας, οραματίζονταν να σώσουν το γένος μας κάποια μέρα. Και αυτή η μέρα ήρθε. Η Γη μετά τον πόλεμο, δεν αποτελούσε πλέον κατοικήσιμο τόπο. Το ανθρώπινο είδος έπρεπε να ξενιτευτεί. Το σκάφος τους ήταν θωρακισμένο σε ειδικό υπόγειο θάλαμο και ανέβηκε στην επιφάνεια μόνο μετά το πέρας του πολέμου. Όταν στη Γη επικρατούσε το τίποτα. Ανέβηκαν να βρουν άλλα πενήντα άτομα που θα συμπλήρωναν τις θέσεις του διαστημοπλοίου για ένα ταξίδι χωρίς επιστροφή.

Το σχέδιο τους ήταν μελετημένο μέχρι την τελευταία λεπτομέρεια. Θα έπαιρναν μαζί τους συγκεκριμένα ποσοστά από όλες τις φυλές των ανθρώπων. Πήραν Ευρωπαίους, Ασιάτες, Αφρικάνους, Ινδιάνους... Ήθελαν να διασώσουν κάθε "είδος" ανθρώπου. Δεν γνωρίζω αν μάζευαν πτώματα και τους ξαναέδιναν ζωή. Προσωπικά μου είπαν ότι ήμουν μισοπεθαμένος, με φρόντισαν, συνήλθα, και εφάρμοσαν τη μέθοδο της αθανασίας πάνω μου, κάνοντας με άφθαρτο. Δεν με ρώτησαν φυσικά. Ότι σας προανέφερα είναι αυτά που διάβασα στο εγχειρίδιο που βρήκα μέσα στο θάλαμο μου όταν ζύπνησα.

Στην αρχή θύμωσα. Με ποιο δικαίωμα επενέβησαν στη ζωή μου; Άρχισα να φωνάζω μόλις ζύπνησα μέσα στο θάλαμο όπου βρι-

σκόμουν, για να μιλήσω σε κάποιον. Ούτε φωνή, ούτε ακρόαση. Γιατί να μην πεθάνω σαν φυσιολογικός άνθρωπος όπως τόσοι άλλοι; Ογδονταπέντε χρονών είμαι. Γιατί να με σώσουν; Ήμουν σε έξαλλη κατάσταση. Ξαφνικά όμως σταμάτησα, είδα τον εαυτό μου σε μια θόνη και δεν τον αναγνώρισα. Ήμουν αδιαμφισβήτητα εγώ, με τη μόνη διαφορά ότι δεν ήμουν ο ογδονταπεντάχρονος γέρος που κόντεψε να πεθάνει στον πόλεμο (ή πέθανε και δεν του το λένε). Ήμουν ο γεμάτος όρεξη για ζωή εικοσάρης, που ήμουν το 2010. Ηρέμησα, διάβασα και τη συνέχεια του εγχειριδίου που μου είχε αφήσει, για να δω τι ακριβώς είχε γίνει. Πριν εφαρμόσουν τις μεθόδους που θα με έκαναν αθάνατο, με "επισκέυασαν" από την αρχή λες και ήμουν ρομπότ. Άρχισα να αισθάνομαι πε-

ρίεργα για ακόμα μια φορά. Είναι το σώμα μου αυτό ή όχι; Μήπως μου λένε ψέματα; Ήθελα οπωσδήποτε να μιλήσω σε κάποιον, αν υπάρχει κάποιος όντως εδώ μέσα. Ο θάλαμος δεν φαινόταν να έχει κάποια πόρτα. Ούτε γωνίες. Όλο το δωμάτιο ήταν ένα άδειο ημισφαίριο, με ένα κρεβάτι στη μέση και αρκετά συστήματα υπολογιστών, στη άλλη άκρη του.

Πλησίασα τα συστήματα των υπολογιστών και τότε έγινε κάτι που, αν δεν ήμουν αθάνατος, θα έλεγα ότι μπορεί και να είχα πεθάνει από το φόβο μου. Τελείως ξαφνικά, χωρίς καμία απολύτως προειδοποίηση, όλο το δωμάτιο μετατράπηκε σε έναν εικονικό κόσμο που προβαλλόταν πάνω στο θόλο του δωματίου αλλά και στο πάτωμα. Μου θύμι-

σε τα πλανητάρια που επισκεπτόμουν στα φοιτητικά μου χρόνια, μόνο που εδώ είχα εικόνα μέχρι και κάτω από τα πόδια μου. Προσπάθησα να ξεχωρίσω που βρίσκομαι. Δεν χωρούσε αμφιβολία, ήμουν στη Γη. Το σύστημα προβολής ήταν τόσο αληθινό που δεν υπήρχε καμία διαφορά από το να είσαι πραγματικά πάνω στη Γη, η οποία ήταν όπως πριν από τον πόλεμο, όλο ζωή. Σύντομα συνειδητοποίησα ότι έχω τον έλεγχο της ροής του χρόνου μέσα σε αυτό τον εικονικό κόσμο και μπορώ να πάω είτε μπροστά, είτε πίσω. Αφού ασχολήθηκα λίγο με το σύστημα αυτό, αποφάσισα ότι πρέπει να βρω τι υπάρχει πέρα από αυτόν το θάλαμο μέσα στον οποίο είμαι περιορισμένος εδώ και τόση ώρα. Αλήθεια, πόση ώρα;

Στη σκέψη αυτή, πάλι άρχισε να με πιάνει πανικός, δεν ξέρω πού είμαι, τι είμαι, τι κάνω, αν κυλάει ο χρόνος από πάνω μου, και το μόνο που έχω είναι ένα εγχειρίδιο να μου εξηγήσει ότι με έφεραν εδώ κάποιοι τρελοί επιστήμονες. Για ακόμα μια φορά άρχισα να φωνάζω, μήπως με ακούσει κάποιος. Κάποια στιγμή, κουράστηκα και αποφάσισα να ξεκουραστώ. Με το που ξάπλωσα στο κρεβάτι όμως, μια πόρτα σε μια πλευρά του ημισφαιρίου άνοιξε και μπήκε μέσα ένας άνθρωπος. Ήταν πολύ φιλικός, μου εξήγησε ότι ήταν ο ηγέτης όλης αυτής της αποστολής και ότι όλα αυτά που διάβασα ήταν η πλήρης αλήθεια. Επίσης μου εξήγησε ότι αν θέλω, μπορώ να βγω να συναντήσω και τους άλλους ανθρώπους στους θαλάμους τους, ότι αν θέλω μπορώ να ταξιδεύω εικονικά σε οποιαδήποτε εποχή της Γης, βλέποντας του ανθρώπους και τον τρόπο ζωής

τους και χίλια δυο άλλα σχετικά με τη ζωή στο διαστημόπλοιο. Όσο για τη ζωή "εκεί" όπως έλεγε, εννοώντας τη ζωή στη Γη, δεν αναφέρθηκε καν, μου φάνηκε ότι ήθελε να ξεχάσει. Μου είπε και το όνομα μου, είμαι ο 325437. Όλοι τέτοια ονόματα είχαν απ' ότι μου είπε. Συμπλήρωσε ότι, αν με ενδιαφέρει να έχω αίσθηση του χρόνου, μπορώ να απευθύνομαι στην προβολή του θαλάμου μου όπου υπάρχει ένα ρολόι, και ένας δείκτης που δείχνει τη χρονολογία. "Και τα δύο όμως είναι συγχρονισμένα για τη Γη, να το ξέρεις" μου είπε ψυχρά και αποχώρησε. Κάπως έτσι λοιπόν ξεκίνησε η ζωή μου εδώ στο διαστημόπλοιο. Δεν έκανα ούτε φιλίες, ούτε βγαίνω συχνά από το θάλαμο μου. Κάθομαι και σκέφτομαι. Νιώθω μόνος. Όταν μου λείπει η Γη, ανοίγω το σύστημα προβολής και ταξιδεύω σε δάση και

βουνά. Ταξιδεύω στα παιδικά μου χρόνια και με βλέπω να παίζω ποδόσφαιρο με τους φίλους μου. Αυτή είναι η διασκέδαση μου. Ανά τακτά χρονικά διαστήματα, κοιτάω τη χρονολογία για να υπολογίζω πόσων ετών είμαι.

Η κύρια ασχολία μου τον πρώτο καιρό που ήμουν εδώ, ήταν να βυθίζομαι στις σκέψεις μου. Τίποτα άλλο δεν με απασχολούσε. Προσπαθούσα να βρω νόημα, να βγάλω άκρη, νάρθω σε ψυχική ισορροπία με τον ίδιο μου τον εαυτό. Δεν ήταν καθόλου εύκολο όμως. Θέτω ερωτήματα, που ευελπιστώ κάποια στιγμή να απαντήσω, έχω χρόνο άλλωστε, μια αιωνιότητα. Τι μας έφερε σε αυτή την κατάσταση; Φαίνεται ότι η ίδια η φύση του ανθρώπου, κατέστρεψε την ανθρωπότητα. Φαίνεται ότι είμαστε ανεύθυνοι να κατέχουμε εξουσία επί της φύσης. Δεν μπορούμε να τη διαχειριστούμε. Έτσι έγινε με τους ηγέτες της ανθρωπότητας και πιθανόν έτσι θα γίνεται σε οποιαδήποτε μελλοντική κοινωνία ανθρώπων. Ενώ νομίζαμε ότι αναπτυσσόμαστε, ξαφνικά καταρρεύσαμε. Αυτοκαταστροφή μάλλον είναι η λέξη που χαρακτηρίζει το ανθρώπινο γένος. Τέτοια σκεφτόμουν. Κάποια στιγμή, άρχισα να σκέφτομαι ότι ίσως υπάρχει ελπίδα. Ίσως φτάσουμε κάποια στιγμή σε κάποια άλλη Γη, κάποιο πλανήτη, φιλόξενο και όμορφο όπως ήταν ο δικός μας. Αυτόματως όμως, οι θετικές σκέψεις σταματάνε. Αφού η ίδια η φύση του ανθρώπου τον καταστρέφει, μάλλον δεν έχουμε και πολλές ελπίδες να επιβιώσουμε μέσα σε αυτό το διαστημόπλοιο, και αν βρούμε πλανήτη, θα καταφέρουμε να τον καταστρέψουμε και αυτόν. Σε όλα αυτά έρχεται

να προστεθεί η σοφία της φύσης η οποία μας τοποθέτησε στη Γη, και εμείς αφηλώντας την, δοκιμάζουμε άλλα μονοπάτια. Δεν ξέρω αν πράττουμε το σωστό. Προσπαθώ να ελπίζω.

Μέσα σε αυτό τον οδυρμό αρνητικών σκέψεων για το ίδιο μας το γένος, προσπαθούσα να βρω, τι είναι αυτό για το οποίο πρέπει να είμαι περήφανος, κάτι στο οποίο μπορώ να αφιερώσω τη ζωή μου. Δεν μπορεί να μην υπάρχει κάτι για το οποίο να αξίζει να υπάρχεις. Κάτι που αν το ήξεραν οι άνθρωποι από την αρχή, και το είχαν συνειδητοποιήσει, δεν θα είχαμε βρεθεί σε τέτοια άθλια κατάσταση. Δεν είχα σκεφτεί ποτέ έτσι, όταν ήμουν στη Γη. Έπρεπε να βρεθώ ολομόναχος σε ένα κρύο ημισφαίριο, χαμένος στο

διάστημα, για να φιλοσοφήσω καλύτερα τη ζωή μου. Όλα τα θεωρούσα δεδομένα, ακόμα και όταν γέρασα, είχα συμβιβαστεί με την ιδέα του θανάτου. Σκεφτόμουν, όπως όλοι έτσι κι εγώ, κάποια στιγμή θα πεθάνω. Η μοίρα όμως το έφερε, να περάσω στην αιωνιότητα χωρίς τη θέληση μου, καταδικασμένος να ψάχνω κάτι αναλλοίωτο ανά τους αιώνες, τις χιλιετίες και τις εποχές. Δεν μπορεί να μην υπάρχει! Το διαισθάνομαι ότι πρέπει να υπάρχει.

Μια μέρα κοιτούσα νωχελικά την κάρτα που μου είχε δώσει ο κυβερνήτης του διαστημόπλοιου και πάνω έγραφε το όνομα μου: 325437. Και τότε το είδα! Το αναλλοίωτο

που έψαχνα, υπήρχε μέσα στα ίδια μου τα ονόματα. Πρώτα, στο κωδικό μου όνομα: 325437. Μπροστά μου άρχισε να ξεδιπλώνεται κάτι που δεν το είχα ξαναζήσει σε τέτοιο βαθμό. Μπορώ να βρω μια λογική συνέχεια αριθμών στο κωδικό μου όνομα! Αν προσθέσω στο 32 (τα δύο πρώτα ψηφία) το 11, θα έχω $32+11=43$, δηλαδή το τέταρτο και το πέμπτο ψηφίο του ονόματός μου, και αν προσθέσω μεταξύ τους τα δύο πρώτα ψηφία θα έχω το τρίτο ($3+2=5$). Ομοίως αν προσθέσω το τέταρτο και το πέμπτο ψηφίο μεταξύ τους μου δίνουν το έκτο ($4+3=7$). Ανακάλυψα τη σχέση μεταξύ των αριθμών και έτσι μπορώ να βρω και τη λογική συνέχεια του ονόματός μου! Προσθέτω στο 43 το 11 (όπως πριν) και έχω το 54, δηλαδή το

έβδομο και το όγδοο ψηφίο που αν τα προσθέσω μεταξύ τους, παίρνω και το ένατο νούμερο που είναι το $5+4=9$, και ούτω καθεξής. Αυτό είναι αυτό που έψαχνα! Η Νόηση! Ο Αριστοτέλης! Το γήινο μου όνομα, είναι το όνομα ενός από τους μεγαλύτερους διανοητές που πάτησαν ποτέ το πόδι τους στη Γη. Η Νόηση περιλαμβάνει τα πάντα! Η Νόηση είναι η Αναλλοίωτη που θα έσωζε την ανθρωπότητα.

Ξαφνικά όμως, συνειδητοποίησα ότι η Νόηση είναι μόνο το ένα σκέλος που μένει αναλλοίωτο. Το άλλο σκέλος είναι η σωστή αξιοποίηση της Νόησης προς όφελος της ανθρωπότητας. Και αυτή η σωστή αξιοποίηση πηγάζει από την Αγάπη. Κάνοντας αυτή την τελευταία σκέψη περί Αγάπης και ότι μόνο η Αγάπη μπορεί να δείξει το δρόμο προς τη σωστή αξιοποίηση της Νόησης, αυτόματως συνειδητοποίησα ότι το μόνο ον που μπορεί να αντιληφθεί τις δυο αυτές έννοιες είναι ο άνθρωπος. Άρχισα να αναθεωρώ σχετικά με το ανθρώπινο είδος. Ίσως τελικά να έχουμε τη δυνατότητα να πετύχουμε. Νόηση και Αγάπη. Αγάπη και Νόηση. Νόηση είναι το να μπορείς να σκέφτεσαι σωστά για οτιδήποτε κάνεις, να δημιουργείς, να μελετάς τη φύση, τον άνθρωπο, να εκφράζεσαι καλλιτεχνικά, να καλλιεργείς το πνεύμα και το μυαλό σου. Αγάπη είναι να θέλεις το καλό των πολλών ή του ενός, να ξέρεις πως να χρησιμοποιήσεις τη Νόηση σου προς όφελος όλων, και όχι μόνο προς το συμφέρον σου. Πρέπει πάντα να αγαπάς τη Νόηση και να σκέφτεσαι την Αγάπη. Αυτά συνειδητοποίησα και ήμουν ευτυχισμένος που επιτέλους βρήκα

μα γαλήνη, πιστεύοντας ότι κατέχω την απόλυτη αλήθεια. Ήθελα να βοηθήσω όμως, αλλά ήταν αργά πια!

Από κει και πέρα, η ζωή μου μπήκε σε μια ρουτίνα. Ενεργοποιούσα την προβολή του θαλάμου μου, ταξίδευα στο παρελθόν, πήγαινα σε διάφορους ανθρώπους, σε διαφορετικές εποχές και τους έλεγα: "Νόηση και Αγάπη". Ακούτε; Μόνο έτσι θα σωθούμε! Πιστέψτε με! Με ακούτε; Κανείς δεν άκουγε, όλοι ήταν οπτασίες. Ήθελα να σώσω την ανθρωπότητα. Αν με άκουγαν ίσως να μην συμπεριφερόταν έτσι και σώζονταν η Γη. Δεν φαινόταν να ανταποκρίνονται, αλλά εγώ συνέχισα να φωνάζω, και να φωνάζω... Γύρισα όλο τον κόσμο, και όλες τις εποχές της ανθρωπότητας, αλλά κανείς δεν άκουγε, όλοι ήταν οπτασίες...

Ο Καραγκιόζης στις “Αστροβραδιές” και στα “Αστροπάρτυ”!

Εδώ και λίγα χρόνια, μια εμπνευσμένη και ολόφρεσκη δημιουργική παρέμβαση στο παραδοσιακό θέατρο σκιών κάνει με τις παραστάσεις του ο καραγκιοζοπαίχτης και φοιτητής του Τμήματος Φυσικής ΑΠΘ, Τηλέμαχος Αθανασιάδης. Τα έργα του, με ευφάνταστους τίτλους όπως “Ο Καραγκιόζης και η Αστρονομία”, “Ο Καραγκιόζης και ο Δράκος των Άστρων” και “Ο Καραγκιόζης στο συνέδριο των Φυσικών και το ΔΝΤ” (!), έχουν ενθουσιάσει μικρούς και μεγάλους σε όλα τα μέρη της Μακεδονίας που έχουν παιχθεί: στη Θεσσαλονίκη, στη Χαλκιδική, στα Γρεβενά. Οι παραστάσεις δόθηκαν σε συνδυασμό με τις “Αστροβραδιές” του Συλλόγου Φίλων Αστρονομίας, ή και στα πλαίσια πιο γενικών εκδηλώσεων όπως το πολύ πρόσφατο “Αστροπάρτυ” του ΝΟΗΣΙΣ, στις 30 Σεπτεμβρίου 2011.

Μια πλευρά που πρέπει να επισημανθεί ιδιαίτερα, είναι η “διδασκτική” αξιοποίηση του Καραγκιόζη από τον Τηλέμαχο Αθανασιάδη. Απευθυνόμενος στα παιδιά, καταφέρνει με μοναδικό τρόπο να εντάξει στην αφήγησή του όρους και πρόσωπα

της επιστήμης που θα τα θυμούνται για καιρό. Έτσι, στους παραδοσιακούς ρόλους του θεάτρου σκιών (Κολλητήρι, μπάμπια-Γιώργος, Πασάς κλπ) εισάγονται νέες μορφές όπως ο Νεύτων, ο Γαλιλαίος, ο Σροέντιγκερ και ο Αϊνστάιν. Οι “ήρωες” αυτοί της επιστήμης, παράλληλα με την προσπάθεια να είναι εμφανισιακά αναγνωρίσιμοι, δεν χάνουν την κλασική φόρμα των ηρώων του Καραγκιόζη. Πρόκειται για εξαιρετική δουλειά, πολύ πρωτότυπη και δημιουργική. Συγχαρητήρια Τηλέμαχε!

Αποσπάσματα από παραστάσεις του θεάτρου σκιών του Τηλέμαχου Αθανασιάδη υπάρχουν και στα sites:

<http://www.youtube.com/watch?v=mx41vL30wSw>

<http://www.youtube.com/watch?v=WmDBTNeUcqY>

Τάσος Λιόλιος

“Ο Καραγκιόζης και ο Δράκος των Άστρων”, από το θέατρο σκιών του Τηλέμαχου Αθανασιάδη, στα πλαίσια του “Αστροπάρτυ” στο ΝΟΗΣΙΣ, 30 Σεπτεμβρίου 2011

Με μεγάλη επιτυχία πραγματοποιήθηκε και φέτος, την Παρασκευή 30 Σεπτεμβρίου, το "Αστροπάρτυ" του ΝΟΗΣΙΣ.

Η εκδήλωση, γνωστή ήδη στο ευρύ κοινό της Θεσσαλονίκης, προσφέρει σε όλους την ευκαιρία να γνωρίσουν ποικίλες δραστηριότητες διασκεδάζοντας και ιδιαίτερα να "ανοίξει την όρεξη" των νεαρών επισκεπτών για την επιστήμη. Για τις δυνατότητες που είχαν φέτος οι επισκέπτες της εκδήλωσης, διαβάζουμε στην ιστοσελίδα του ΝΟΗΣΙΣ:

- Επίσκεψη στο Μουσείο Τεχνολογίας.
- «Περιήγηση στο νυχτερινό ουρανό» στο Πλανητάριο από τον Καθηγητή Αστρονομίας ΑΠΘ κ. Ι. Σειραδάκη.
- Προβολές στο Κοσμοθέατρο.
- Θέατρο σκιών του Τηλέμαχου Αθανασιάδη με το εναλλακτικό έργο «Ο Καραγκιόζης και ο Δράκος των Αστρων».
- Συμμετοχή ρομπότ που προσομοιώνουν την έννοια της ανακύκλωσης, ρομπότ που χορεύουν, βιομορφικά ρομπότ, ρομπότ DJ και ρομπότ πράσινης ενέργειας από την Robotixlab και τον Μηχανολόγο Ρομποτικής Αντώνη Κάνουρα.
- Απλά πειράματα φυσικής και διαδραστικά εκπαιδευτικά παιχνίδια με τη συμμετοχή των Physics Partizani του ΑΠΘ.
- Παρουσίαση περιβαλλοντικού παιχνιδιού Planetbook από το KEAN με την υποστήριξη της Vodafone.
- Εργαστήριο κατασκευών με σπασμένα παιχνίδια: «Παιχνίδια από την αρχή» από τη «Σχεδία στην πόλη».
- Παρουσιάσεις πειραμάτων «Η Μαγεία της Επιστήμης».
- Παρατήρηση του νυχτερινού ουρανού με τηλεσκόπια του Ομίλου Φίλων Αστρονομίας Θεσσαλονίκης.
- Στατική έκθεση αερομοντελισμού και πτήσεις μικρών τηλεκατευθυνόμενων μοντέλων, από την Ελληνική Αεραθλητική Ομοσπονδία.
- Τηλεκατευθυνόμενα αυτοκίνητα από τους Αυτοκινητομοντελιστές της πίστας Top RC στη Νεοχωρούδα.
- Παρουσίαση νέων ενεργειακών και περιβαλλοντικών τεχνολογιών του ΕΚΕΤΑ.
- Συναυλία με το γκρουπ που ξεχώρισε στο φεστιβάλ Schoolwave, Los Mujeres με μουσικές πινελιές από blues, balkan, funk, bossanova και ρεμπέτικο.

