

Antti Kuosmasen kuvaama IC
5146 eli nk. Kotelosumu.
Sumu koostuu emissio- ja
heijastussumuista sekä myös
pimeistä sumuista, jotka
peittävät kirkkaampia sumuja
taakseen. Kuva on otettu
Evitskogissa 20.9. ja 9.10.
Kuvassa on yhteensä yli 6
tuntia valotusta eri filttereillä.

Komeetta 17P/Holmes 1.11. 10x1 minuutin
valotus, yhdistyksen 80 mm linssiputki ja
Canon 300D. Kuva: Antti Kuosmanen.

Kaikille tähtiharrastajille toivotamme
tähtikirkasta Joulua ja Uutta Vuotta!

Komeetan pyrstö
Kirkkonummen Komeetta ry:n jäsenlehti No 4/2007

 2

KOMEETTA 17P/HOLMES

Komeetta Holmes Perseuksen tähtikuviossa 4.11.2007. Kuva otettu 85 mm f/1,9 objektiivilla
aukolla 2. 7 minuutin valotus Kodak E-100GX filmille. Objektiivissa oli FL-D -suodatin, joka
hieman vähentää taivaalla olevaa valosaastetta. Taivaalla oli kuvaushetkellä hieman
yläpilviä. Kuvassa nuoli näyttää komeetan.

Kuvan ottamisen ohella katsoin komeettaa 10 cm kaukoputkella ja kaukoputken etsimellä.
Komeetta näkyi taivaalla paljain silmin helposti ja kaukoputkella se erottui pyöreänä
sumumaisena kohteena. Komeetan keskus oli kirkkaampi kuin sen ulko-osat, mutta selvää
ydintä en erottanut. Muutenkin kirkkauden lisääntyminen ydintä kohti mentäessä oli pientä.

Ville Marttila

 3

Tähtitieteellinen yhdistys
Kirkkonummen Komeetta

Yhdistyksen sivut löytyvät osoitteesta:
www.ursa.fi/yhd/komeetta

KOMEETAN
TAPAHTUMAKALENTERI

Kartat tapahtumien paikoista ovat
Kirkkonummen Komeetan kotisivun kohdassa
Ajankohtaista osoitteessa:
http://www.ursa.fi/yhd/komeetta/esitelmat.html

Esitelmät
Esitelmät ovat vanhaan tapaan Kirkkonummella
Kirkkoharjun koulun auditoriossa. Se on
koulukeskuksen kaakkoisessa ulkokulmassa
parisataa metriä rautatieasemalta pohjoiseen
Asematien ja Koulupolun risteyksessä. Helsingin
yliopiston Vapaan sivistystyön toimikunta
rahoittaa esitelmät. Esitelmiin on vapaa pääsy.
Esitelmien yhteydessä voi ostaa Ursan kirjoja.

Esitelmäpäivät tiistaisin klo 18.30:

29.1. dosentti Hannu Kurki-Suonio: Planck vie
ajan ja avaruuden alkuun
Hannu Kurki-Suonio Helsingin yliopiston
Fysikaalisten tieteiden laitokselta kertoo
kosmisesta taustasäteilystä ja Planck-satelliitti-
suunnitelmasta, jolla sitä tutkitaan entistä
tarkemmin.

26.2. dosentti Diana Hannikainen: Räjähtävä
maailmankaikkeus
Diana Hannikainen Helingin yliopiston
Tähtitieteen laitokselta kertoo räjähtävästä
maailmankaikkeudesta.

Esitelmän jälkeen on Komeetan sääntömääräinen
kevätkokous.

25.3. Marjaana Lindborg: Uusi kuva Auringosta
Tutkija Marjaana Lindborg Helingin yliopiston
Tähtitieteen laitokselta kertoo mitä uutta
Auringosta tiedetään.

22.4. dosentti Eero Rauhala: Mitä fysiikka
kertoo todellisuudesta
Eero Rauhala Helsingin yliopiston Fysikaalisten
tieteiden laitokselta kertoo. Eero Rauhala toimi
mm. Ursan tähtitorninhoitajana 1970-luvun
alussa.

Kevätkokous
Sääntömääräinen kevätkokous pidetään 26.2.
olevan esitelmän jälkeen Kirkkoharjun koulun
auditoriossa. Hyväksytään mm. toimintaker-
tomus ja tilinpäätös.

Komeetan talvileiri
Komeetan perinteinen talvileiri on 25.-
27.1.2008. Leiri alkaa perjantaina klo 16 ja
loppuu sunnuntaina klo 16. Veikko Mäkelän
esitelmään on vapaa pääsy, mutta muuten
osanottajat joutuvat maksamaan osanottomaksun
ja yöpymismaksun. Ks. erillinen ilmoitus.

Kerhot
Komeetan kerho kokoontuu maanantaisin klo 18-
20 Komeetan kerhohuoneessa Volsin entisellä
koululla Volskotia vastapäätä. Kerho ei
kokoonnu jouluaattona 24.12. ja
uudenvuodenaattona 31.12.

Katso Komeetan sivulta:
http://www.ursa.fi/extra/kalenteri/lista.php4?jarj
estaja=Kirkkonummen%20komeetta

Lastenkerho kokoontuu joka toinen tiistai
Mäkituvalla, Kuninkaantie 5-7 A, vain muutama
sata metriä Kirkkonummen torilta länteen.

Kevätkauden kokoontumispäivät ovat: 22.1.,
5.2., 19.2., 4.3., 18.3., 1.4., 15.4. ja 29.4. Kerho
kokoontuu tiistaisin klo 18.30-20.

 4

Tytöt piirtävät Komeetan lastenkerhossa. Kerho
kokoontuu joka toinen tiistai klo 18.30 alkaen 22.1.
Mäkituvalla, Kuninkaantie 5-7 A. Uudet lapset
tervetulleita. Kuva Seppo Linnaluoto.

Luonnontieteen kerho kokoontuu Markku af
Heurlinin kotona noin joka toinen viikko.
Markku asuu noin 3 km Kirkkonummen
keskustasta luoteeseen Volsintietä pitkin
osoitteessa Samkullantie 6. Tietoja kerhon
kokoontumisesta saa Markulta, puh. 2981479 tai
044-5625601.

Kerhohuone
Komeetta on vuokrannut Volsin koululta sen
oikeassa etukulmassa olevan huoneen. Koulu on
vastapäätä Volskotia. Se on Kirkkonummen
keskustasta 6 km luoteeseen pitkin Volsintietä.
Huoneessa on takka, johon sytytetään tuli aina
maanantai-iltoina kerhon kokoontuessa. Takassa
voi paistaa makkaraa. Kahvia ja/tai teetä ja
keksejä tarjotaan. Kirjaston kirjat ja lehdet ovat
hyvin esillä. Niitä voi saada kotilainaksi.

Vuokrasopimusta on jatkettu heinäkuun 2008
loppuun saakka.

Tähtinäytännöt
Komeetan tähtitorni on Volsissa. Siinä on
syrjään työnnettävä katto, niin että havaittaessa
koko taivas on näkyvissä.

Tähtinäytännöt sunnuntaisin selkeällä säällä:
 -16.12. klo 19-21
6.1.-24.2. klo 19-21
2.3.-23.3. klo 20-22
30.3.-6.4. klo 21-22

Kuvakertomusta tähtitornin valmistamisesta on
osoitteessa:
http//www.ursa.fi/yhd/komeetta/vols10.htm.

Tornille on rakennettu tie ja vedetty sähköt.
Yhdistyksen CCD-kamera ja tietokone ovat
jäsenten käytettävissä kuvausta varten.

Tähtitorni sijaitsee 6 km päässä Kirkkonummen
keskustasta pitkin Volsintietä. 300 m ennen
Volskotia (ja Komeetan kerhohuonetta)
käännytään vasemmalle Mariefredintielle, jota
ajetaan 250 metriä. Sitten käännytään oikealle
Bergvikintielle, jota ajetaan 500 m. Sitten
käännytään oikealle kohti radiomastoa. Tiessä on
jyrkkä ylämäki, jota voi olla vaikeaa päästä
talviliukkailla ylös. Tie kääntyy vasemmalle,
mutta me jatkamme suoraan 50 metriä. Tullaan
avokalliolle, jossa on tavallisen mökin näköinen
tähtitorni. Illalla on täysin pimeää, joten
taskulamppu on tarpeellinen. Lämmintä pitää
olla päällä.

Karttoja paikasta on osoitteessa:
http://www.ursa.fi/yhd/komeetta/Havaintopaikka
/vols.htm

AVARUUS-NÄYTTELY

Avaruus-näyttely jatkuu Ilmailumuseossa lähellä
Helsinki-Vantaan lentokenttää (osoite Tietotie 3)
helmikuun loppuun saakka. Se on avoinna
päivittäin klo 11-18. Pääsymaksu on 6 euroa,
lapset 3 euroa. Tähdet ja avaruus -lehdessä
6/2008 oli alennuslippu näyttelyyn.
Ilmailumuseolla on luultavasti 2.-3.2.2008
toimintaviikonloppu.

Näyttelystä tarkemmin:
http://www.kupla.com/A2007/

Ilmailumuseosta tarkemmin:
http://www.ilmailumuseo.fi/

 5
MUITA TAPAHTUMIA

Ursan toimintaa
Ursalla on seuraavia tapahtumia viikonloppuisin
Artjärvellä Ursan havainto- ja
kurssikeskuksessa:

11.-13.1. Kerho- ja yhdistysseminaari
15.-17.2. Aurinkokuntatapaaminen
7.-9.3. Laitepäivät

Luentokurssi Espoossa
Tähtitieteen perusteita käydään läpi luennoilla,
joita pidetään Espoon Leppävaarassa
Ruusutorpan koululla, osoite Leppävaarankatu
24. Luennot ovat koulun auditoriossa 2.2.-
26.4.2008 lauantaisin klo 14-15.30. Kurssin
numero on 081378 ja se maksaa 35 euroa.
Ilmoittautuminen 17.12. jälkeen.

2.2. Johdatus maailmankaikkeuteen, Seppo
Linnaluoto
9.2. Aurinkokunta, Johanna Torppa
16.2. Maankaltaiset planeetat, Johanna
Torppa
1.3. Jättiläisplaneetat, Seppo Linnaluoto
8.3. Aurinko, Seppo Linnaluoto
15.3. Tähtien rakenne ja kehitys, Seppo
Linnaluoto
29.3 Tähtienvälinen aine ja tähtijoukot, Seppo
Linnaluoto
5.4. Linnunrata, Seppo Linnaluoto
19.4. Galaksit, Karl Johan Donner
26.4. Kosmologia, Karl Johan Donner

Fil. maist. Johanna Torppa on planeettatutkija
Helsingin yliopiston Tähtitieteen laitokselta.
Dosentti Karl Johan Donner on galaksitutkija
samalta laitokselta.

Järjestäjä on Espoon työväenopisto.

Tähtitieteen peruskurssi Vantaalla
Vantaan aikuisopistolla Tikkurilassa on
tähtitieteen peruskurssi keskiviikkoisin klo 19-
20.30 ja jatkokurssi torstaisin klo 19-20.30.
Kurssit pitää FK Seppo Linnaluoto.

TÄHTITAIVAS TALVELLA
2007-2008

Aurinko
Talvipäivänseisaus on 22.12.2007 klo 8.08.
Tällöin Aurinko on eteläisimmillään ja päivä on
lyhimmillään maapallon pohjoisella puoliskolla.

Auringonpilkkujen määrän arveltiin olleen
minimivaiheessa vuonna 2006.

Kuu
Täysikuu on 24.12., 22.1. ja 21.2. (21.2 on
kuunpimennys).

Kuu on lähellä Venusta 5.-6.12. ja 5.1.

Kuu peittää Marsin 24.12. klo 5.22. Mars tulee
esille klo 6.09. Kuu on lähellä Marsia 19./20.1.
ja 16.2.

Kuu on lähellä Saturnusta 28./29.12., 24./25.1. ja
20.2.

Kuu peittää Plejadien kirkkaimmat tähdet 21.12.
klo 23.41 - 22.12. klo 1.55. Tarkemmat ajat ks.
Tähdet 2007 s. 138.

Täydellinen kuunpimennys 21.2.
Täydellinen kuunpimennys on 21.2. torstaina
aamuyöllä. Osittainen pimennys alkaa klo 3.43
ja täydellinen pimennys on klo 5.00-5.51.
Osittainen pimennys päättyy klo 7.09. Pimennys
on syvimmillään klo 5.26. Kuu on laskemassa, se
on puoli kuudelta n. 16 asteen korkeudella
lännessä. Täydellisen pimennyksenkin aikana
Kuu näkyy heikosti punertavana. Kuu on
pimennyksen aikana Leijonan tähdistössä.
Pimennyksestä tarkemmin Tähdet 2008 -
vuosikirjan sivulla 24.

Planeetat
Merkurius näkyy iltataivaalla noin 15.-30.1. klo
17 maissa lounaan suunnalla. Merkurius on
kirkkaampi näkyvyyskautensa alussa. Tarkempia
tietoja on Tähdet 2008 -vuosikirjan sivulla 19.

Venus näkyy aamutaivaalla tammikuun alkuun
saakka. Uutenavuotena se nousee klo 6. - Venus
on tähtimäisistä taivaankappaleista kirkkain.

 6
Maa on lähimpänä Aurinkoa 3.1.2007 klo 2.
Tällöin Maa on lähes 2 % keskietäisyyttä
lähempänä.

Mars on oppositiossa jouluaattona 24.12. Silloin
se nousee koillisesta Auringon laskiessa, on
etelässä peräti 57 asteen korkeudella puolilta öin
ja laskee auringonnousun aikaan luoteeseen.
Joluaattoaamuna 24.12. klo 5.22-6.09 täysikuu
peittää Marsin. Mars on joulukuussa Kaksosten
tähdistössä ja seuraavan vuoden alussa Härän
tähdistössä. Sen kulmaläpimitta on 16
kaarisekuntia eli se on hiukan Saturnusta
pienempi. - Mars on vuodenvaihteessa yhtä
kirkas kuin Sirius, taivaan kirkkain tähti.

Saturnus nousee joulukuun puolivälin jälkeen
klo 22 ja tammikuun lopussa klo 19. Saturnus on
etelässä joulukuun puolivälissä klo 5 ja
helmikuun alkupuolella klo 2 noin 40 asteen
korkeudella. Oppositiossa Saturnus on 24.2.
Tällöin se nousee Auringon laskiessa, on etelässä
puolilta öin ja laskee auringonnousun aikaan.
Saturnus on Leijonan tähdistössä Reguluksen
(Leijonan kirkkain tähti) vasemmalla puolella.

Saturnus on suunnilleen yhtä kirkas kuin
pohjoisen taivaan kirkkaimmat tähdet Arcturus,
Vega ja Capella. Pienelläkin kaukoputkella
näkyvät Saturnuksen renkaat ja ainakin suurin
kuu Titan. Noin 10-senttisellä kaukoputkella
näkyy jo useampiakin Saturnuksen kuita.

Uranus on joulukuussa etelässä klo 18 maissa.
Sen kirkkaus on 5,9 magnitudia, joten se näkyy
täysin pimeässä jopa paljain silminkin, mutta
ongelmana on sen tunnistaminen. Uranus on
Vesimiehen tähdistössä. Etsimiskartta on
välttämätön, sellainen löytyy esim. Tähdet 2007
-kirjan sivulta 123. Kaukoputkella suurella
suurennuksella se näkyy pienenä vihertävänä
levynä.

Meteorit
Satunnaisia eli sporadisia meteoreja näkyy
parhaimmillaan noin 10 tunnissa silloin kun
taivas on pimeä. Niitä näkyy parhaiten
aamuyöstä.

Geminidit on vuoden aktiivisimpia
meteoriparvia. Niitä näkyy 7.-17.12. Meteoreja
näkyy runsaasti useina öinä. Suurimmillaan
aktiivisuus on 14.12. illalla. Kuu ei haittaa

havaintoja maksimin aikaan. Geminidit
näyttävät tulevan Kaksosten Castorin suunnalta.

Kvadrantideja näkyy 1.-5.1. Se on myös vuoden
aktiivisimpia parvia. Maksimi on 4.1. aamulla.
Kuu ei haittaa havaitsemista. Tähdenlennot
näyttävät tulevan kymmenkunta astetta Otavan
kauhan varren päästä vasemmalle. Huippuvaihe
kestää vain muutamia tunteja.

Tähdet
Joulukuu on vuoden pimeintä aikaa. Hämärän
kääntyessä pimeäksi "Kesäkolmio", Joutsenen,
Lyyran ja Kotkan päätähtien muodostama laaja
kuvio on vielä korkealla lounaassa.

Iltayöstä talven kirkkaat tähdistöt ovat jo
korkealla kaakossa. Kirkas Orion suorine
vöineen on jo korkealla. Kaksosten tähdistö on
jo hyvin havaittavissa. Aivan etelässä on Härän
tähdistö. Härästä löytyy kaksikin paljain silmin
näkyvää avointa tähtijoukkoa: Hyadit sekä
Plejadit eli Seulaset.

Otava (Iso Karhu) on koillisessa. Idästä on
nousemassa Leijonan tähdistö.

Joulu-tammikuussa Etelä-Suomessa on pimeää
14 tuntia. Tänä aikana tähtitaivaan ilme ehtii
muuttua täydellisesti. Illansuussa länteen ja
luoteeseen laskevat tähtikuviot ehtivät jälleen
nousta ennen aamunkoittoa.

Iltayön taivasta hallitsevat kirkkaat talven
tähdistöt. Orionin tähdistö on talvitaivaan
kaunistus. Sen keskellä on kolmen tähden
muodostama suora rivi, Orionin vyö. Vyön linjaa
vasemmalle alaviistoon seuraamalla löytyy
Sirius, koko taivaan kirkkain tähti. Se on
väriltään valkoinen, mutta matalalla ollessaan se
ilmakerrosten vaikutuksesta tuikkii kaikissa
sateenkaaren väreissä.

Linnunrata kulkee taivaalla luoteesta Joutsenen,
Kefeuksen, Kassiopeian, Perseuksen ja
Ajomiehen kautta kaakkoon. Leijona on jo idässä
kokonaan näkyvissä.

Helmikuussa yöt alkavat jo selvästi lyhentyä.
Etelä-Suomessa on kuun alussa pimeää noin 13
tuntia. Helmikuun lopussa pimeyden kesto on
enää hieman alle puoli vuorokautta.

 7
Komeetta 17P/Holmes
Komeetta 17P/Holmes kirkastui yht’äkkiä 24.
lokakuuta lähes miljoonakertaiseksi eli
magnitudista 17 magnitudiin 2. Se siis oli yhtä
kirkas kuin Pohjantähti. Komeetta on Perseuksen
tähdistössä lähellä sen kirkkainta tähteä alfa
Perseitä eli Mirfakia. Se oli lähinnä Aurinkoa jo
viime toukokuussa. Sen etäisyys Auringosta oli
1.12. 1,7 AU:ta ja Maasta 2,6 AU:ta (1 AU on
Maan etäisyys Auringosta). Nyttemmin
(marraskuun lopulla) se on laajentunut
suunnilleen Kuun kokoiseksi ja samalla hieman
heikentynyt, niin että se ei oikein enää näy
paljain silmin mutta kiikarilla hyvin. 11.12. sen
rektaskensio on 3 h 4 min ja deklinaatio +47,5
astetta. Se on todella hitaassa liikkeessä, 30.1.
sen rektaskensio on 3 h 15 min ja deklinaatio
+40,3 astetta.

Mistä saa tietoa?
Tähtitaivaasta kerrotaan osoitteessa:
http://www.ursa.fi/taivaalla/

Suomeksi kerrotaan kuukauden taivaasta myös
osoitteessa:
http://www.astronetti.com/taivas/index.htm

Yleisradion Teksti-TV:n sivulla 897 on tietoja
tähtitaivaasta.

Ja Ursan vuosikirja Tähdet on alan perusteos.
Sitä saa ostaa Kirkkonummen Komeetalta. Eikä
maksa jäseniltä kuin 10 euroa ja muilta 12 euroa.

Seppo Linnaluoto

KIRKKONUMMEN KOMEETTA

Yhdistyksen yhteystiedot:
Puheenjohtaja Hannu Hongisto
puh. 040-7248 637
 09-2217 992
sähköposti: hannu.hongisto@gtk.fi

Sihteeri Seppo Linnaluoto
puh. 040- 5953 472
 09-2977001
sähköposti: linnaluo@ursa.fi

Komeetan pyrstö:
Vastaava toimittaja Heikki Marttila
puh. 040-7741 869
sähköposti: hemar@kolumbus.fi

Komeetan pyrstö on yhdistyksen jäsenmaksuun
sisältyvä jäsenlehti.

Seuraava Komeetan pyrstö ilmestyy
lopputalvesta 2008. Lehteen voi lähettää
kirjoituksia ja kuvia osoitteeseen:
hemar@kolumbus.fi

Komeetan pyrstön lisäksi tulevista tapahtumista
kerrotaan tiedotteilla, joita on jaossa esitelmien
yhteydessä.

SYYSKOKOUS

Kokous pidettiin 6.11.2007 pidetyn esitelmän
jälkeen. Kokous valitsi uuden hallituksen
seuraavaksi toimintavuodeksi: puheenjohtaja
Hannu Hongisto ja muiksi jäseniksi Lars
Lindfors, Ville Marttila ja Seppo Linnaluoto.
Ensimmäiseksi varajäseneksi valittiin Kaj
Wikstedt ja toiseksi Raoul Kempe.

Toimintasuunnitelma ja talousarvio käsiteltiin.
Jäsenmaksuiksi päätettiin 20 euroa yli 25-
vuotiailta, tätä nuoremmilta 10 euroa ja
perhejäseniltä 5 euroa. Yhteisöjäsenten
jäsenmaksuksi päätettiin 40 euroa ja
kannatusjäsenten 200 euroa.

Kokousmateriaali on luettavissa Komeetan
sivuilta:
www.ursa.fi/yhd/komeetta

 8
TALVILEIRI 2008

Paikka
Talvileirin pitopaikka on sama kuin aiempina
vuosina, eli Lillkanskogin kesäsiirtola
Kirkkonummella. Talvileirin järjestäjänä on
Kirkkonummen Komeetta.

Aika

Leiri alkaa perjantaina 25.1.2008 klo 16 ja
päättyy sunnuntaina 27.1. klo 16.

Yleistä

Leirin ohjelma on suunniteltu kaikenikäisille
tähtiharrastajille ja erityisesti vasta-alkajille.
Paikalla on kokeneita harrastajia, joiden
ohjauksessa pääset mukavasti tutustumaan
käytännön havaintotoimintaan. Käytettävissä
on useita erikokoisia kaukoputkia. Voit myös
tuoda oman kaukoputkesi tai kiikarin. Illan
taivashavainnot tehdään pihalta tai läheisen
merenlahden jäältä. Päivällä sekä illalla
pilvisellä säällä katsotaan Komeetan tai Ursan
videoita. Järjestetyn ohjelman ohella aikaa on
myös saunomiselle, leppoisalle yhdessäololle
ja ulkoilulle.

Ruokailut

Paikalla ei ole järjestettyä ruokailua, mutta
käytössä on keittiö astioineen, liesi, tehokkaat
uunit, tilava kylmiö ja mikroaaltouuni. Ota
riittävästi evästä mukaan, sillä lähimpään
kauppaan on lähes 20 km. Komeetta järjestää
todennäköisesti aamupuuroa sekä kahvia,
joista peritään vapaaehtoinen maksu.

Majoitus

Majoittumista varten on kaksi erillistä
majoitusrakennusta, joissa kummassakin on
useita huoneita sekä yhteinen takkahuone.
Vuodepaikkoja on kaikkiaan 50. Vuoteissa on
vain tyyny ja huopa, joten ota omat lakanat tai
makuupussi mukaan, halutessasi myös oma
peitto ja tyyny. Koska leirille on tulossa
lapsiperheitä ja muitakin, jotka haluavat
rauhallisen yöunen, on toinen rakennuksista
nk. nukkuvien rakennus ja toinen valvovien

rakennus. Kerro ilmoittautuessasi, kumpaan
rakennukseen haluat.

Ajo-ohje

Lillkanskogiin mennään siten, että noin 2 km
Kirkkonummen keskustasta Helsinkiin päin
Hangontieltä käännytään kohti Porkkalaa,
jonne ajetaan n. 15 km. Sitten on silta,
kesäkahvila ja 100 metrin päässä pieni tie
oikeaan. Tienviitassa lukee "Kesäsiirtola".
Ajetaan n. 600 metriä tien päähän saakka.
Porkkalaan pääsee perjantaina myös bussilla
(sunnuntaina ei kulje bussia, mutta voit sopia
autokyydistä).

Kimppakyyti

Viime leirilläkin kimppakyyti toimi
mukavasti. Ilmoita jos tarvitset tai voit tarjota
kyytiä. Kyyti voi olla tarpeen esim.
Kirkkonummen rautatieasemalta leirille ja
takaisin, koska bussivuoroja ei ole
sunnuntaisin.

Ilmoittautuminen

Ennakkoilmoittautuminen ei ole pakollista,
mutta sillä varmistat majoituspaikkasi.
Ilmoittautuminen sujuu parhaiten
ilmoittautumislomakkeella, joka löytyy
osoitteesta:
www.ursa.fi/yhd/komeetta/tl2008/ilmoittaudu
.html

Voit myös ilmoittautua puhelimitse: Seppo
Linnaluoto, puh. (09)2977001 tai 040-
5953472. Ilmoita silloin nimesi, osoitteesi,
sähköpostiosoitteesi (jos on) ja
puhelinnumerosi. Vaikka
ennakkoilmoittautuminen ei ole pakollista,
järjestelyjen sujumiseksi toivomme
varmistusta tulostasi 24.01 mennessä.

Lisää tietoa mm. majoitus- ja
kimppakyytitilanteesta löytyy linkistä:
www.ursa.fi/yhd/komeetta/tl2008

/

 9

Osallistumis- ja yöpymismaksut

 AIKUINEN
(18 vuotta täyttänyt),

EI KOMEETAN
JÄSEN

LAPSI TAI NUORI
(alle 18 vuotias),
EI KOMEETAN

JÄSEN

AIKUINEN
(18 vuotta täyttänyt),
KOMEETAN JÄSEN

LAPSI TAI NUORI
(alle 18 vuotta),

KOMEETAN JÄSEN

Osanottomaksu 6 euroa 3 euroa 4 euroa 2 euroa
Yöpyminen/yö 4 euroa 3 euroa 3 euroa 2 euroa

TALVILEIRIN 2008 OHJELMA (alustava)

Perjantai 25.1.2008
16.00 Leiri alkaa
19.00 Leirin avaus, Aarno Junkkari ja Seppo Linnaluoto
20.00 Sauna

Lauantai 26.1.2008
12.00 Kuu, planeetat ja komeetat harrastajan kohteina, Veikko Mäkelä

(tälle luennolle on vapaa pääsy)
15.00 Mars ja Ilmatieteen laitoksen MetNet-projekti, Harri Haukka
20.00 Sauna, naiset
21.00 Sauna, miehet

Sunnuntai 27.1.2008
10.00 Edellisten öiden havaintojen tarkastelua, Aarno Junkkari
12.00 Vuoden 2008 taivaalla tapahtuu, Seppo Linnaluoto
13.30 Leirin päätöspalaveri
14.00 Siivous ja leirin purku, kaikki
16.00 Leiri päättyy

Esitelmien ja leirin rahoittamiseen osallistuvat Helsingin yliopiston Vapaan sivistystyön toimikunta ja OK-
opintokeskus.

Talvileirin pitopaikan rakennukset ja pihamaa talisäässä.

 10

MITEN HOLMES-KOMEETAN
OLISI LÖYTÄNYT MARRASKUUN
ALUSSA JA MITEN NYT

- Yksinkertaista, rakas Watson, totesi ystäväni
Sherlock Holmes istuessamme marraskuun
alkupäivinä takan ääressä. Pikkuserkkuni
löytämä komeetta on helposti havaittavissa
taivaalla, kun noin kahdeksan aikaan illalla
jollain avoimella paikalla käännyt ensin itään ja
sitten hieman vasempaan itäkoilliseen.
Vasemalla varsin matalalla näkyvä kirkas tähti
– tällä hetkellä taivaan kirkkain - on Capella eli
Ajomiehen kirkkain tähti. Siitä oikealle on
Perseus ja osapuilleen Capellan korkeudella
Plejadit.

- Näiden molempien välissä kaartuu ylöspäin
Perseuksen käsivarsi. Sen kaksi kirkkainta
tähteä ja komeetta muodostavat ojennetun
käsivarren korkeudelle kolmion, joka on helppo
erottaa. Tällä komeetalla ei ole pyrstöä. Laadin
siitä yksinkertaisen havaintopiirroksen Saint
Marys Meadowsin kukkulalla.

Lontoon säät eivät pettäneet. Koko
keskustelumme jälkeisen ajan taivas oli
pilvessä. Runsasta kahta viikkoa myöhemmin
perjantaiaamuna Holmes otti aamiaispöydässä
asian taas puheeksi:

- Joudun huomenna lähtemään Järviylängölle
tutkimaan Sir Lionel Bracknellin salaperäistä
katoamista. Pääsetkö tulemaan mukaan?

- Minulla ei ole varattuja aikoja ja voin
peruuttaa vastaanottoni.

- Hyvä. Ota mukaan välttämättömien tarpeiden,
siis revolverin ja hammasharjan lisäksi
sotilaskiikarisi. Komeetan voi vielä havaita
Perseuksen käsivarren oikealla puolella, mutta
niin himmentyneenä ja laajentuneena, että sen
näkemiseen tarvitaan apuväline. Se on
liikkunut etuoikealle noin 10 kulmaminuuttia
päivässä, siis kolmessa viikossa lähes neljä
astetta. Jos ohennat kämmentäsi eteen,
kämmenen leveys on likimäärin 10 astetta ja
sormen leveys runsaan asteen.

Kävellessämme asemalla Holmes totesi:

- Sinähän palvelit Intiassa Viidennessä
Northumberlandin Kiväärirykmentissä.
Tulipunaisen tutkielman alussa annoit lyhyen,
mutta kattavan kuvauksen Kandaharin
sotaretkestä vuonna 1878. Sir Lionelin piti
palata Intiaan ja ryhtyä komentamaan tämän
rykmentin erikoisosastoa.

Ystäväni jätti hienovaraisesti sanomatta, että
erikoisosasto tarkoitti tässä sotilastiedustelua.

- Hänen katoamisensa siis liittyy Suureen peliin
Englannin ja Venäjän välillä. Olemmeko tällä
hetkellä liittolaisia vai vihollisia, kysyin.

- Tiedäthän, että politiikasta tietoni ovat
olemattomat. Mietin vain, onko mikään siinä
maassa muuttunut sinun sieltä lähdettyäsi.

Markku af Heurlin.

 11

ESITELMIEN LYHENNELMÄT
Esitelmien lyhennelmät ovat myös luettavissa
yhdistyksemme sivuilta osoitteesta:
www.ursa.fi/yhd/komeetta/esitelmalyh.htm

Esitelmä luonnon perusvoimista
Kirkkonummen Komeetan esitelmäsarjassa oli
syyskuussa esitelmä luonnon perusvoimista.
Fil. tri Jari Laamanen esitelmöi aiheesta "Miksi
pysymme koossa? Luonnon perusvoimat"
Kirkkonummen koulukeskuksen auditoriossa.
Helsingin yliopiston Vapaan sivistystyön
toimikunta rahoitti esitelmän. Esitelmällä oli 50
kuulijaa.

Fil. tri Jari Laamanen

Luonnon perusvoimat vaikuttavat
jokapäiväiseen elämäämme, vaikkemme siihen
useinkaan kiinnitä huomiota. Mitä nämä voimat
ovat, miten ne vaikuttavat ja millainen on
teoreettinen ymmärryksemme niistä?

Havaitsemme neljä perusvuorovaikutusta, jotka
määrittelevät pohjimmiltaan jokaisen
fysikaalisen ilmiön maailmankaikkeudessa.
Millaisia ne ovat? Entä onko niitä todellakin
neljä?

Fil. tri Jari Laamanen toimii tutkijana Helsingin
yliopiston Fysiikan tutkimuslaitoksella,
tutkimusalana hiukkasfysiikan teoriat.

Johdanto
Aineen rakenteen ymmärtäminen ja
selittäminen on kiehtonut aina.

Suuret ainemäärät koostuvat atomeista ja
molekyyleistä. Aineen ominaisuudet
määräytyvät atomien ja molekyylien
ominaisuuksista.

Vastaavasti atomit koostuvat elektroneista ja
ytimistä. Atomien ominaisuudet määräytyvät
elektronien ja ytimien ominaisuuksista.

Luonnossa on neljä perusvuorovaikutusta.
Taivaankappaleiden liikettä hallitsee
gravitaatio eli painovoima. Maapallon
painovoima pitää meidät Maan pinnalla.
Avaruuslentäjät ovat avaruudessa esim. Maata
kiertäessään painottomia.

Heikko voima taas esimerkiksi saa aikaan sen,
että Aurinko loistaa varsin tasaisella valolla 10
miljardia vuotta eikä räjähdä vetypommin
tavoin.

Sähkömagneettinen voima taas hallitsee
normaalia ainetta eli atomeja. Sen
vaikutuksesta mm. eri sähkövarauksen omaavat
hiukkaset vetävät toisiaan puoleensa. Jos taas
hiukkasilla on sama sähkövaraus, ne
karkottavat toisiaan.

Vahva voima taas esim. pitää atomiytimet
koossa. Vahva ydinvoima on voimista
voimakkain, tosin sen kantama on kovin lyhyt.
Toisena on sähkömagneettinen voima, ja
kolmantena on heikko voima. Gravitaatio on
voimista ylivoimaisesti heikoin, mutta massat
voivat olla tavattoman suuria, niin että sen
kokonaisvaikutus on hyvin suuri.

Aineen rakenne
Atomikäsite on peräisin kreikkalaiselta filosofi
Demokritokselta noin 2400 vuotta sitten.
Hänen mielestään on mahdoton ymmärtää
aineen ominaisuuksia, ellei aine koostu
jakamattomista osista, atomeista.

 12

Vastaavan käsityksen esitti n. 2000 vuotta
myöhemmin Isaac Newton (1642-1727).
Perushiukkaset ovat jakamattomia, äärettömän
kovia hiukkasia, jotka eivät kulu eivätkä hajoa
ja joita ei voi läpäistä. Näistä koostuva aine on
aina samanlaista.

Englantilainen J.J. Thompson todisti vuonna
1897 katodisädekokeilla, että kaikissa eri
aineissa on negatiivisesti varautuneita
elektroneja.

Ernest Rutherford teki vuonna 1911 klassisen
sirontakokeen alfa-hiukkasilla. Koe osoitti, että
atomin ydin on keskittynyt hyvin pienelle
alueelle.

Näin oli osoitettu, että atomeilla oli hyvin pieni
massiivinen ydin, jonka ympärillä oli
elektroneja. Klassinen mekaniikka ei enää
soveltunut selittämään atomien dynamiikkaa.

Vuosisadan vaihteessa huomattiin, että
atomaarisiin ilmiöihin liittyvä
sähkömagneettinen säteily ei ole jatkuvaa. Max
Planck esitti 1901 hypoteesin, että säteily
emittoituu kvantteina, joiden energia on
E=hc/lambda. Kvantit ovat hyvin pieniä. 10
watin lamppu tuottaa triljoonittain fotoneja
sekunnissa.

1905 Albert Einstein selitti valosähköisen
ilmiön olettamalla valon olevan fotoneita, jotka
myös absorboituvat vain kvantteina.

Vuonna 1913 Niels Bohr selitti, että fotoni
syntyy elektronin muuttaessa liiketilaansa
atomissa.

Vuonna 1927 Werner Heisenberg esitti
epätarkkuusperiaatteensa. Sen mukaan
hiukkasen paikkaa ja liikettä ei voi
samanaikaisesti mitata mielivaltaisen tarkasti.

Atomin ydin
Ytimestä sinkoutuva radioaktiivinen alfa-
säteily osoitti, että atomin ydin koostuu osista.
Kevein atomi on vety, jolla on yksi elektroni.
Vedyn ytimen, protonin varaus on sama kuin

elektronin, mutta vastakkaismerkkinen, jotta
atomi olisi neutraali.

Vuonna 1932 James Chadwick osoitti, että
atomin ytimessä on neutraaleja hiukkasia,
joiden massa on likimain protonin massa. Näin
oli neutroni keksitty.

Miksi atomin ydin pysyy koossa, vaikka
protonien välillä on hylkivä sähköinen voima?

Rutherfordin sirontakoe jo osoitti, että ytimen
vaikutuspiirin ulkopuolella vaikutti ainoastaan
sähkömagneettinen voima. Ydintä ei oltu
pystytty rikkomaan. Ydinvoiman oli oltava
hyvin vahva. Tämä oli siinä vaiheessa vielä
arvoitus.

Kvarkkimalli
Protonin ja neutronin kaltaisia
hadronihiukkasia tunnetaan nykyisin jo noin
300. Ne eivät siten tunnu kovinkaan
"alkeellisilta". Niinpä Murray Gell-Mann ja
George Zweig kehittivät toisistaan
riippumattomasti 1960-luvun alussa
kvarkkimallin. Sen mukaan protoni koostuu
uud-kvarkeista. Neutroni koostuu lähes samoin
udd-kvarkeista. Kvarkkien varaukset ovat
melko kummallisia. u-kvarkin varaus on +2/3,
d-kvarkin -1/3. Nykyään tunnetaan kuusi
kvarkkia.

Ydinvoiman tutkiminen johti
alkeishiukkasfysiikan syntyyn. Pienten asioiden
tutkiminen vaatii suuria energioita. Kvarkit
elävät vankeudessa, vapaita yksittäisiä
kvarkkeja ei ole havaittu. Ne ovat kahlittuina
toisiinsa vahvan vuorovaikutuksen (eli
ydinvoiman) välityksellä.

Tähän mennessä on löydetty kolme perhettä
kvarkkeja ja leptoneita. Protoni ja neutroni
koostuvat kvarkeista. Elektroni on
leptonihiukkanen, se ei koostu kvarkeista.
Nämä muodostavat tavallisen materian.

Hiukkaskiihdyttimet
Alkeishiukkasia tutkitaan kiihdyttimillä.
Suurin, LHC-törmäytin (Large Hadron

 13

Collider, suom. suuri hadronitörmäytin),
aloittaa toimintansa keväällä 2008 CERNissä
Sveitsissä. Se on rakennettu 27 kilometrin
mittaiseen tunneliin sadan metrin syvyyteen
Sveitsin ja Ranskan rajalle. LHC-
törmäyttimessä protonit törmäävät toisiinsa.
Sillä voidaan myös törmäyttää raskaita ioneita,
kuten lyijy-ioneita.

Suuressa 27 km pitkässä LHS-törmäyttimessä oleva
CMS-ilmaisin. Se on 100 m syvällä Sveitsin ja
Ranskan rajalla.

LHC:hen tulee kuusi hiukkasilmaisinta, jotka
tuottavat kokeiden datan. Suomi osallistuu
CMS:ään (Compact Muon Solenoid). Sen
kokonaispaino on 12 500 tonnia.

Kertaus

Muodostumme alkeishiukkasista, jotka
vuorovaikuttavat vahvan, heikon,
sähkömagneettisen sekä gravitaatiovuoro-
vaikutuksen kautta. Vuorovaikutukset
välittyvät mittabosonien kautta.

Aine muodostuu atomeista. Atomit koostuvat
ytimistä ja elektroneista, jotka ovat leptoneita.
Ytimet koostuvat protoneista ja neutroneista,
jotka taas muodostuvat kvarkeista.

Me pysymme koossa sähkömagneettisen
vuorovaikutuksen avulla. Atomien ytimet
pysyvät koossa vahvan vuorovaikutuksen
avulla.

Jotkut kysymykset kaipaavat vastausta.
Tavallisen aineen kannalta yksi kvarkki- ja
leptonisukupolvi olisi riittävä. Miksi on
olemassa juuri kolme materian sukupolvea?
Missä antimateria on?

Mistä hiukkasten massat ovat peräisin? Onko
Higgsin hiukkasta?

Suurin osa maailmankaikkeudesta vaikuttaa
olevan pimeää ainetta. Mitä se on?

Jatkuuko rakennehierarkia loputtomasti, vai
onko loppu jo nähty kvarkkien erikoisena
vankeutena?

Joka tapauksessa jokainen tason lisäys on
merkinnyt tiedon ja ymmärryksen suurta
järjestymistä ja synteesiä.

Seppo Linnaluoto

 14

Esitelmä maapallosta

Kirkkonummen Komeetan esitelmäsarjassa oli
lokakuussa esitelmä maapallosta. Dosentti Arto
Luttinen esitelmöi aiheesta "Elävä Maa"
Kirkkonummen koulukeskuksen auditoriossa.
Helsingin yliopiston Vapaan sivistystyön
toimikunta rahoitti esitelmän. Esitelmällä oli 48
kuulijaa.

Elämä, joka kukoistaa Maan pintaosista
kallioperän ja merten syvyyksiin, on
perustavalla tavalla kytköksissä planeettaa
muokkaaviin geologisiin prosesseihin,
erityisesti litosfäärilaattojen liikkeisiin ja
aineen suureen kiertokulkuun. Monimuotoinen
eliölajisto saattaa heijastaa muutamaa
ratkaisevaa ja ainutkertaista planetaarista
kehitysvaiheita, kuten Kuun syntyä suuressa
törmäyksessä.

Dosentti Arto Luttinen esitelmöi Kirkkonummella.
Kuva Seppo Linnaluoto.

Dosentti Arto Luttinen tutkii muinaisten
vulkaanisten systeemien synty- ja
kehitysvaiheita. Hän on erityisesti kiinnostunut
noin 200 miljoonaa vuotta sitten tapahtuneesta
Gondwanamantereen hajoamisesta ja siihen
liittyvästä vulkanismista Etelämantereella ja
Afrikassa.

Esitelmän aluksi esitettiin useita kuvia
maapallosta sekä oletettuja kuvia
menneisyydestä. Esitettiin kuva Maasta 200
miljoonaa vuotta sitten ja toinen kuva 2,5

miljardia vuotta sitten. Niiden mukaan Maa oli
silloinkin veden ja pilvien peittämä planeetta,
mutta vuosimiljardien kuluessa mantereet ja
meret ovat muuttaneet muotoaan, kadonneet ja
syntyneet uudelleen. Maa on geologisesti
poikkeuksellisen dynaaminen planeetta.

Maan kehärakenne
Maan geologinen dynaamisuus on heijastusta
sen kehärakenteesta. Koostumuksen mukainen
Maan kehärakenne on: kuori, vaippa ja ydin.
Kuoren paksuus on 5-70 km, vaipan 2900 km
ja ytimen 3500 km.

Fysikaalisten ominaisuuksien mukainen
kehärakenne taas on: litosfääri eli kivikehä,
astenosfääri, mesosfääri sekä ulompi ja sisempi
ydin. Litosfäärin paksuus on 5-250 km,
astenosfäärin 660 km, mesosfäärin 2240 km
sekä ulomman ytimen 2270 km ja sisemmän
ytimen 1220 km.

Kehärakenne sai alkunsa pian Maan kasvettua
planeetta-alkiosta lähes nykyiseen kokoonsa.
Meteoriittipommituksen seurauksena
muodostuneen magmameren kiteytymisestä
syntyi primitiivinen kevyt kuori, jossa oli
runsaasti piitä ja alumiinia. Jäljelle jäävästä
aineksesta syntyi vaippa, jossa oli runsaasti
piitä ja magnesiumia. Rauta- ja muut metallit
upposivat maapallon keskelle, syntyi ydin.
Primitiivinen (hapeton) ilmakehä ja vesikehä
syntyivät vulkanismin (tulivuoritoiminnan)
seurauksena.

Merellinen kuori ja mantereinen kuori ovat
aivan erilaisia. Mannerkuorta luonnehtii suuri
topografinen vaihtelu ja suuret poimuvuoristot.
Merenalainen mannerjalusta mukaan lukien
mannerkuori vastaa noin 40 % maapallon
pinta-alasta. Mantereisen kuoren paksuus on
20-30 km ja enimmillään vuorijonojen kohdalla
jopa 70 km. Mannerkuori on yleensä paljon
vanhempaa kuin merialtaiden ikä, jopa 4
miljardia vuotta.

Merikuoren paksuus on 5-10 km. Se on
laajoilla alueilla hyvin tasaista; korkeusvaihtelu
on mainittavaa vain merten keskiselänteillä ja

 15

tuliperäisten saarten läheisyydessä. Merikuori
koostuu lähes yksinomaan basaltista, jota
purkautuu tasaiseen tahtiin keskiselänteillä.
Merikuoren ikä on kaikkialla alle 200
miljoonaa vuotta; vanhempi merikuori on
tuhoutunut täysin, lukuun ottamatta harvinaisia,
vuoripoimutuksessa mantereelle kohonneita
vanhan merenpohjan jäänteitä.

Mannerlaatat ja laattatektoninen teoria
Maapallo jakaantuu 7 suureen ja useaan
pieneen mannerlaattaan eli litosfäärilaattaan.
Laatat ovat jatkuvassa liikkeessä ja muuttavat
kokoaan ja muotoaan. Useat laatat sisältävät
kokonaisen mantereen ja suuren osan
ympäröivää merenpohjaa.

Laattojen liike on hidasta, keskimäärin 5 cm
vuodessa. Laattojen rajat ovat geologisesti
aktiivisia alueita. Geologisesti aktiivisia rajoja
on kaksi erilaista, erkanemisalueita ja
törmäysalueita. Merten keskiselänteet ovat nk.
erkanemisalueita. Niissä kaksi litosfäärilaattaa
erkanee ja merenpohja levenee, kun vaipasta eli
astenosfääristä peräisin oleva magma kiteytyy
ja synnyttää lämmintä uutta merellistä
litosfääriä.

Erkanemisalueet saavat alkunsa kun
manneralue halkeaa kahdeksi tai useammaksi
osaksi. Sellainen syntyy, kun litosfäärilaattaa
venytetään. Tällaisista on esimerkkinä Itä-
Afrikan hautavajoama tai Reinin laakso.
Repeäminen johtaa vähitellen uuden merialtaan
syntyyn. Tällainen on Punainen meri.

Törmäysalueet ovat joko merellisiä tai
mantereisia. Törmäysalueita kutsutaan myös
subduktiovyöhykkeiksi, koska niissä vanha,
kylmä ja tiheä merellinen litosfääri uppoaa
takaisin vaippaan. Merellisissä
subduktiovyöhykkeissä merellinen
litosfäärilaattaa törmää toiseen laattaan ja
uppoaa vaippaan. Törmäysalueen edustalle
muodostuu syvänne, esimerkiksi Mariaanien
hauta. Usein uppoava laatta ja sen päällä oleva
vaippa sulavat osittain magmaksi. Tällöin
syntyy tulivuoriketju, vulkaaninen kaari, kuten
esimerkiksi Tonga-saaret Tyynellä

Valtamerellä. Andien vuoristo Etelä-
Amerikassa on puolestaan esimerkki merellisen
litosfäärin törmäämisestä mantereiseen
litosfääriin.

Litosfäärilaattojen liike johtaa ajoittain
väistämättä mantereiden törmäämiseen. Kevyt
mantereinen litosfääri ei uppoa, vaan
deformoituu ja poimuttuu. Törmäys tuottaa
korkeita ei-vulkaanisia vuorijonoja. Tällaisia
ovat esimerkiksi Himalaja ja Alpit.

Laattatektoninen teoria selittää keskeiset Maata
muokkaavat prosessit, nimittäin mannerten
synnyn ja niiden liikkeen sekä
maanjäristyksien, tulivuorten, vuorijonojen ja
malmiesiintymien alueellisen jakaantumisen.

Elämän kehitys
Litosfäärilaattojen liike on vaikuttanut
ratkaisevalla tavalla elämän kehitykseen. Se on
syynä mm. ilma- ja vesikehän syntyyn,
elinympäristöjen monimuotoisuuteen ja lajien
syntyyn sekä kilpailuun. Se on vaikuttanut
myös ilmaston kehitykseen sekä merivirtojen
reitteihin ja mannerjäätiköihin.

Elämän alkuvaiheessa, mahdollisesti jo lähes 4
miljardia vuotta sitten, merten keskiselänteiden
tasainen ja rauhallinen vulkanismi on saattanut
tarjota turvapaikan muutoin vihamielisessä
ympäristössä kamppaileville eliöille. Kuumassa
vedessä elävät alkueliöt ovat selviytyneet
raskaassa meteoriittipommituksessa, joka
päättyi vasta noin 3,8 miljardia vuotta sitten.
Toisaalta nuori Aurinko oli tuolloin noin 25 %
nykyistä heikompi ja maapallo on voinut olla
ajoittain kokonaan jään ja lumen ympäröimä.

Elämä perustuu hiilen kiertoon.
Laattatektoniikka palauttaa vulkanismin avulla
kivien rapautumisessa kuluneen ja
karbonaattimuodostumiin sidotun hiilen
takaisin kiertoon organismien saataville.
Tuliperäinen hiilidioksidi on myös vaikuttanut
ratkaisevasti ilmaston kehitykseen ja on
saattanut estää maapallon täydellisen
jäätiköitymisen.

 16

Toisaalta voimakas vulkanismi,
supervulkanismi on luultavasti vaikuttanut
lajien tuhoutumiseen. Esimerkiksi Deccanin
laakiopurkaus Intiassa 60 miljoonaa vuotta
sitten osuu yksiin dinosaurusten joukkotuhon
kanssa ja vielä paljon suurempi laakiopurkaus
Siperiassa 250 miljoonaa vuotta sitten saattoi
tuhota 90-95 % kaikista eliölajeista.

Elävä Maa
Elämän synty ja kehitys eli evoluutio on ollut ja
on erottamattomalla tavalla yhteydessä
planeettamme geologiseen kehitykseen. Tässä
herää kaksi kysymystä. Onko planeetta Maan
geologinen kehitys ainutkertainen vai
tavanomainen? Ja edelleen: onko kehittynyt ja
monimuotoinen elämä ainutkertaista vai
tavanomaista?

Planeetta Maa. Kuva Wikipedia/NASA.
Lopuksi esitelmöitsijä tarkasteli Kuun
vaikutuksia. Onko se elämän ja
laattatektoniikan edellytys?

Kuun aiheuttamat vuorovesivoimat vaikuttavat
monin tavoin elinympäristöön. Ensinnäkin
rannikoiden vuorovesialtaat ovat otollisia
elinympäristöjä. Vuorovesivoimat myös
hidastavat Maan pyörimisnopeutta. Ilman
Kuuta Maan pyörimisnopeus olisi 10 tunnin
luokkaa ja ilmakehän dynamiikka olisi hyvin

erilainen. Kuu myös vakauttaa Maan
pyörimisakselin suuntaa ja siten vuodenaikoja.

Kuun olemassaolo saattaa olla jopa
laattatektoniikan ja siten myös elämän
edellytys.

Kuu mahdollisesti syntyi nk. suuren
törmäyksen seurauksena. Marsin kokoinen
planeetta-alkio törmäsi keskeneräiseen Maahan
noin 4,4 miljardia vuotta sitten, pian
kehärakenteen syntymän jälkeen. Esitettyjen
arvioiden mukaan törmääjä olisi osunut
Maahan hyvin viistosti. Sen metallinen ydin
yhtyi Maahan, mikä selittäisi planeettamme
poikkeuksellisen suuren ytimen. Toisaalta
törmäys irrotti jopa 70 % Maan alkukuoresta
Kuun aineksiksi. Tällä selittyisi paitsi Kuun ja
Maan havaitut samanlaisuudet, mutta lisäksi
paksun ja kevyen alkukuoren poistuminen
helpotti laattatektonisten subduktioprosessien
alkua. On siksi peräti mahdollista että Kuun
synty mahdollisti laattatektoniikan, mannerten
synnyn ja siten mahdollisesti monimuotoisen
elämän ja ihmisen kehityksen.

Esitelmöitsijä kallistui sille kannalle, että elämä
Maassa on mahdollisesti ainutkertaista.

Seppo Linnaluoto

 17

Esko Valtaojan esitelmällä
maailmankaikkeudesta 240 kuulijaa

Kirkkonummen Komeetan esitelmäsarjassa oli
marraskuussa vuorossa Turun yliopiston
avaruustähtitieteen professori Esko Valtaoja,
joka kertoi aiheesta Maailmankaikkeus ja sen
pelisäännöt. Esitelmä oli Kirkkonummen
koulukeskuksen auditoriossa. Salissa oli
yleisöennätys, ylimääräisiä tuoleja piti hakea,
noin 240 henkeä kuunteli esitelmää.
Kirkkonummen kansalaisopisto rahoitti
esitelmän.

Professori Esko Valtaoja esitelmöi
Kirkkonummella. Kuva Seppo Linnaluoto.

Ymmärryksemme maailmankaikkeudesta, sen
synnystä, kehityksestä ja tulevaisuudesta, on
kasvanut huimaa vauhtia viime
vuosikymmenien aikana. Nyt tutkijat uskaltavat
jopa pohtia sellaisia aikaisemmin
mahdottomina pidettyjä kysymyksiä kuten mitä
oli ennen alkuräjähdystä, miksi
maailmankaikkeus yleensä on olemassa, ja
onko toisia maailmankaikkeuksia. Entä mitä
oikeastaan ovat luonnonlait, jotka kosmosta
hallitsevat? Ovatko maailman pelisäännöt
pohjimmiltaan vain sattumaa, kuten jotkut
säieteoreetikot väittävät, vai voimmeko joskus
löytää nekin selittävän Kaiken Teorian?

Olemmeko lähestymässä lopullista ymmärrystä
ja selitystä, vai onko todellisuus sittenkin liian
monimutkainen asia aivoillemme?

Esko Valtaoja on avaruustähtitieteen professori
Turun Yliopiston Tuorlan observatoriossa,
päätutkimusalanaan kvasaarit. Vapaa-aikanaan
hän koettaa huvittaa ja valistaa kansaa
kirjoittamalla. Hänet on palkittu
Tieto-Finlandialla, Vuoden kristillisellä kirjalla
ja Vapaa-ajattelijoiden Väinö Voipio -
palkinnolla "uskontoon perustumattoman
todellisuuskäsityksen edistämisestä". "Kotona
maailmankaikkeudessa"-trilogian
vastailmestyvä viimeinen osa, "Ihmeitä", oli
myynnissä esitelmätilaisuudessa. Kirjat
loppuivat alkuunsa.

Omena ja Kuu
Esitelmöitsijä aloitti vuodesta 1667 ja teemasta
omena ja Kuu. Mitä yhteistä on omenalla ja
Kuulla? Useimmat tavalliset ihmiset ehkä
vastaisivat että ne ovat esim. pyöreitä. Mutta
Isaac Newton vastasi tähän, että ne molemmat
putoavat kohti maapallon keskipistettä samalla
tavalla. Eli niitä hallitsee sama painovoima- eli
gravitaatiolaki. Maailmaa hallitsevat
luonnonlait ja matematiikka, ei Jumala.
Newton sanoi, että painovoima on yhtä kuin
gravitaatiovakio kertaa massojen tulo jaettuna
massojen etäisyyden neliöllä. Toisin sanoen
laki on sama kaikille ja piste.

Newtonin painovoimalailla selvittiin hyvin
pitkälle. Mutta oli joitakin vaikeuksia. Oli
esim. Olbersin paradoksi. Jos avaruus on
täynnä tähtiä, niin katsottiin mihin suuntaan
tahansa, niin lopulta tulee vastaan tähden pinta.
Toisin sanoen koko taivaan pitäisi olla yhtä
kirkas kuin tähtien pinta. Näin ei ole joten
jossakin on vikaa.

Vuonna 1916 Albert Einstein esitti sitten
yleisen suhteellisuusteorian, joka on Newtonin
teoriaa tarkempi painovoimalaki. Sen mukaan
massat tekevät avaruuden kaarevaksi. Yksi
suhteellisuusteorian kummallisuuksista on ns.
kaksosparadoksi. Kun toinen kaksosista lähtee
pitkälle avaruusmatkalle, niin sieltä palattuaan

 18

hän on nuorempi kuin Maahan jäänyt
kaksonen.

Yleisen suhteellisuusteorian mukaan avaruus
laajenee tai supistuu. Koska silloin luultiin, että
avaruus oli pysyvä, Einstein lisäsi yhtälöihinsä
ns. kosmologisen vakion, minkä avulla saatiin
pysyvä tila. Vuonna 1929 Edwin Hubble
kuitenkin huomasi havainnoistaan, että
kaukaiset galaksit pakenevat meistä eli avaruus
laajenee.

Professori Valtaojan esitelmää kuunteli 240
ihmistä. Salista ei löytynyt tyhjiä istuimia.
Kuva Seppo Linnaluoto.

Einstein piti kosmologisen vakion mukaan
ottoa suurena erehdyksenä, mutta viime aikoina
se on jälleen otettu mukaan, sillä avaruus
näyttää laajenevan kiihtyvällä nopeudella.

Alkuräjähdysteorian mukaan galaksit
loittonevat toisistaan kuin rusinat
pullataikinassa. Galaksit eivät laajene, mutta
galaksien väliset etäisyydet suurenevat.

Kosminen taustasäteily
Vuonna 1965 kosminen taustasäteily löydettiin
aivan sattumalta, kun Arno Penzias ja Robert
Wilson Bellin puhelinyhtiöstä tutkivat
tietoliikennettä häirinnyttä radiokohinaa. He
päätyivät siihen, että kohina tulee maapallon
ulkopuolelta ja luultavasti jopa Linnunradan
ulkopuolelta. Kosmisen taustasäteilyn

olemassaolo oli kyllä ennustettu. Penzias ja
Wilson saivat löydöstään Nobelin palkinnon.

Kun katsomme kaukaisia galakseja, katsomme
samalla menneisyyteen. Samassa galaksien
kuvassa saattaa olla hyvinkin eri-ikäisiä
galakseja. Kaukainen galaksi saattaa olla ajalta,
jolloin maailmankaikkeus oli vain miljardin
vuoden ikäinen, läheinen galaksi taas saattaa
olla lähes nykyajalta.

Vuonna 1981 Alan Guth esitti kosmisen
inflaation teorian. Sen mukaan
maailmankaikkeus alkuräjähdyksen jälkeen
laajeni inflatorisesti valoa nopeammin.

Vuonna 1998 Saul Perlmutter ym. havaitsi
supernovia tutkimalla maailmankaikkeuden
laajenemisen kiihtymisen ja siten ensimmäisen
todisteen nollasta poikkeavasta kosmologisesta
vakiosta. Tämä johti mm. siihen, että 74 %
maailmankaikkeudesta oli ns. pimeää energiaa,
22 % pimeää ainetta ja vain 4 % tavallista
atomeista koostuvaa ainetta.

Tässä vaiheessa esitelmöitsijä esitti jälleen että
oli jouduttu kriisiin. Kuka tilasi tällaisen
maailmankaikkeuden missä on pimeää ainetta
ja pimeää energiaa? COBE- ja WMAP-
satelliitit näyttävät kuitenkin vahvistavan
tällaisen maailmankaikkeuden olemassaolon.

Vuonna 2008 on tarkoitus lähettää avaruuteen
Planck-satelliitti, joka pyrkii etsimään
vastauksia useaan keskeiseen kysymykseen.
Mitä ovat kosmoksen perusparametrit:
kaarevuus, koostumus ja tihentymien spektri.
Onko inflaatio totta? Tarvitaanko uutta
fysiikkaa: ylimääräisiä ulottuvuuksia,
kosmoksen muoto, luonnonvakioiden
muuttumattomuus, mitä oli ennen
alkuräjähdystä?

Vai olemmeko ihan pihalla? Edessämme
saattaa olla tosi outoja juttuja.

Kolme keskeistä kosmologian kysymystä ovat
Nature Review -lehden mukaan: Mitä on ei-
baryoninen aine (siis se aine, joka ei koostu

 19

atomeista)? Oliko inflaatiota? Mikä aiheuttaa
maailmankaikkeuden kiihtyvän laajenemisen?
Näiden kysymysten ratkaiseminen on helppoa
Esko Valtaojan mukaan.

Hieman hankalampia kysymyksiä ovat
Valtaojan mukaan seuraavat: Alkuräjähdyksen
syy? Hienoviritys? Onko multiversumia
olemassa? Onko maailmankaikkeus ääretön?
Mikä aiheutti inflaation? Tuleeko uusia
faasimuutoksia?

Valtaojan mukaan tosi hankalia kysymyksiä
ovat: Miksi matematiikka? Havaitsija ja
havaittu? Tässäkö kaikki?

Multiversumi
Esko Valtaojan mukaan on viisi tietä moneen
maailmankaikkeuteen eli multiversumiin.
Ensimmäinen on 11-ulotteinen säieteoria.
Toinen on hienoviritys eli antrooppinen
periaate. Se liittyy siihen, miksi
maailmankaikkeus on sellainen, että me
olemme sitä katsomassa. Kolmas on
kvanttifluktuaatiot ja neljäs on kvanttifysiikan
monimaailmatulkinta. Viides on suuri koko.

Galaksijoukko Abell 1689. Galaksijoukko toimii
gravitaatiolinssinä, josta johtuvat kaarevat
galaksien kuvat. Tämä johtuu yleisestä
suhteellisuusteoriasta. Kuva Hubble.

Jälleen tullaan kriisiin. Todellisuutta
kuvaamaan tarvitaan teoria, joka on ihmiselle
liian monimutkainen taikka ei ole testattavissa
tai ei ole käsitettävissä.

Onko multiversumi totta? Nobelin palkinnon
saanut Stewen Weinberg kertoo lukeneensa
äskettäin selostuksen kokouksesta, jossa Martin
Rees (Englannin Kuninkaallinen tähtitieteilijä)
sanoi, että hän oli kyllin varma multiversumin
olemassaolosta lyödäkseen vetoa koiransa
hengestä, kun taas Andrei Linde
(inflaatioteorian kehittäjiä) sanoi olevansa
valmis lyömään vetoa omasta hengestään.

Esko Valtaoja omasta puolestaan uskoo
multiversumiin sen verran, että hän on valmis
lyömään vetoa sekä Andrei Linden että Martin
Reesin koiran hengestä.

Seppo Linnaluoto

VALTAOJA SAAPUI,
TUOLIT LOPPUIVAT

Näin otsikoi Tähdet ja avaruus Valtaojan
käyntiä Kirkkonummella. Melkoisen
kansanliikkeen Valtaoja sai aikaiseksi ja vielä
näin pienellä paikkakunnalla.

Valtaojan asia ja kerronta on aiemminkin ollut
suosittu. Mies tietää mistä puhuu ja ulosanti on
hyvä.

Heikki Marttila

 20

AVARUUSSUKKULA DISCOVERY
VIERAILI AVARUUSASEMALLA

Avaruussukkula Discovery lähti lennolle STS-
120 23.10., ja kerrankin lennonnumero vastasi
laukaisujen varsinaista määrää, eli kyseessä oli
järjestyksessään 120. laukaisu. Tämä oli myös
kolmas perättäinen ns. ensimmäisellä
yrityksellä lähtenyt sukkula, ja se on erittäin
harvinaista NASA:n laukaisuissa.

Lennon päätarkoituksena oli viedä NASA:n
Harmony-moduuli ISS:lle. Moduuli on
kuitenkin Euroopan Avaruusjärjestön ESA:n
rakentama Italiassa. Harmony toimii varastona,
sähkön jakopisteenä ja alustana ISS:n
huoltotöihin robottikäsivarrella.

Harmonyn asentaminen avaruuskävelyillä meni
hyvin, mutta aurinkopaneeleihin liittyvissä
tehtävissä, jälleen kerran, tuli ongelmia.
Aurinkopaneeleja kääntävässä moottorissa,
Solar Alpha Rotary Joint:ssa (SARJ), havaittiin
metallilastuja, jotka vaikeuttavat paneelien
kääntämistä. Asian tutkimiseen määrättiin jo
uusi avaruuskävely, kun toisella
avaruuskävelyllä havaittiin aurinkopaneelissa
repeämä. Aurinkopaneelien sulkemisessa ja
avaamisessa on ollut jatkuvasti ongelmia, mutta
tämä oli ensimmäinen kerta, kun fyysistä
vauriota havaittiin.

Lennon neljäs avaruuskävely varattiin siis
aurinkopaneelin korjausta varten.
Avaruuskävelyyn liittyi riskejä, koska
astronautti tulisi olemaan pidemmällä ISS:n
ilmalukosta kuin aiemmin. Myös sukkulan
robottikäsivarren lisävarsi jouduttiin ottamaan
aseman oman robottikäsivarren käyttöön.
Astronautit valmistivat maan insinöörien
ohjeiden mukaan alumiinilevystä ja narusta
eräänlaiset kengännauhat (hinge stabilizer)
aurinkopaneelille, joiden avulla se voitaisiin
pingottaa tarvittavaan jäykkyyteen.

Astronautit valmistautuvat avaruuskävelyyn.
Vasemmalla Doug Wheelock, keskellä ESA:n
astronautti Paolo Nespoli, oikealla Scott
Parazynski. Kuvan reunassa osittain näkyy Peggy
Whitson. Kuva: NASA.

Aurinkopaneelin korjaukseen varattu
avaruuskävely sujui hyvin ja aurinkopaneeli
saatiin tarvittavaan jäykkyyteen. Tämä oli
erittäin tärkeää tulevia avaruuslentoja varten,
koska avaruusaseman käyttäytymistä
manöövereissä ei oltu arvioitu vapaina
heiluvien aurinkopaneelien kanssa. Ilman
aurinkopaneelin korjausta seuraaville
sukkulalennoilla tulevat tiedemoduulit
Euroopasta ja Japanista olisivat melko varmasti
myöhästyneet. SARJ:n korjaus jäi nyt kuitenkin
tulevaisuuteen.

Antti Kuosmanen

KOKKOLA-LEHTI 100-VUOTTA
SITTEN

Uutisen uusintapainoksena oli alla oleva tieto
lokakuussa 2007 Kokkola-lehdessä:

Loistawat rewontulet näkyiwät pohjoisella
taiwaalla maantai-iltana. Wanhat ihmiset
ennustawat kowia ukonilmoja seuraawana
kesänä, kun rewontulet näkywät talvella.

Heikki Marttila

 21

PERTTI LINDFORS –
HENKILÖKOHTAISIA MUISTOJA

Teoreettisen filosofian dosentti Pertti ”Lande”
Lindfors kuoli 27.4. 80-vuoden iässä. Sain
kaksi päivää myöhemmin leskeltä ilmoituksen
ja kutsun hautajaisin viikkoa myöhemmin.
Saattoväkeä krematoriokappelissa olikin
paikalla alun kahdeksankymmentä henkeä.
Harvaapa sentään on viittä professoria
saattamassa hautaan. Rehtori Niiniluoto isännöi
toista tilaisuutta, joten hän vain lähetti kirjeen.

Hautajaisissa ihmisestä saa tietää paljon. En
tiennyt hänellä olevan tytär, lääkäri. Jotain
kertoo ihmisestä sekin, että Satumaan sävelten
saattamana hän lähteä kohti suurta
tuntematonta.
Muistotilaisuudessa istuin sitten TKK:n
radiotekniikan professorin Martti Tiurin kanssa
samassa pöydässä yhdessä Dos. S. Albert
Kivisen kanssa. Näin tutustuin tähän hyvin
miellyttävään ihmiseen. Hän vuorostaan oli
tutustunut Lindforsiin Tiedepoliittisessa
yhdistyksessä. Kumpikin halusi pitää
luonnontieteiden ja tekniikan puolta.

Lindfors oli syntynyt Oulussa. Erinäisten
värikkäiden vaiheiden kautta hän päätyi
Helsinkiin ja Norssiin, jossa selitti olevansa
vain tällainen landelainen. Välitunnin jälkeen
luokkatoveri keksikin sitten sopivan nimen
luokan matematiikkanerolle: ”Siinähän meillä
on oikea Landelöf” (siis matemaatikko Ernst
Lindelöfin mukaan).

Filosofian opintonsa Lindfors aloitti Eino
Kailan aikana ja oli hänen lahjakkain
oppilaansa. Toisena opintoalana oli biologia,
erityisesti perinnöllisyystiede. Erityisenä
ideana hänellä oli uuden tieteen, kybernetiikan
ajatukset ja sovellutukset filosofiaan.
Poikkeuksena, lähinnä porvarillisissa
yliopistopiireissä, Lindfors oli aktiivinen
kommunisti. (Oliko hän koskaan SKP:n jäsen,
sitä en tiedä). Lindfors jatkoi opintojaan
logiikan suurvallassa Puolassa - hän hallitsi
täysin puolaa - sekä Itä-Berliinissä Georg
Klausin johdolla. Klaus oli tuonut

kybernetiikan Itä-Eurooppaan, jossa sitä vielä
Stalinin aikana pidettiin porvarillisena
valetieteenä.

Lisensiaatintutkinto valmistui nopeasti, mutta
loistavasti alkaneet opinnot keskeytti sama
doping-aine, joka monelle muullekin oli ollut
kohtaloksi, alkoholi. Yliopiston kuppilassa
lisensiaatti Lindforsin rähjäinen hahmo ja
terävät sanat olivat käsite. Ja tällaisena häneen
tutustuin, taisi olla vielä lukioaikanani
Filosofisessa yhdistyksessä tai yhdistyksen
järjestämässä Tampereen marxilaisen filosofian
kollokviossa marraskuussa 1971.

Suomeen kybernetiikkakuume iski vuonna
1968: jolloin Norbert Wienerin klassikko
Ihmisistä koneista, kielestä suomennettiin ja
monipuolisesti lahjakas filosofi, psykologi ja
teoreettinen fyysikko ja tilastotieteen professori
Yrjö Ahmavaara julkaisi teoksensa
Informaatio, tutkimus tiedotuksen logiikasta.
Seuraavana vuonna hän kirjoitti hyvin
inspiroivan teoksensa Yhteiskuntatieteiden
kyberneettinen metodologia, jonka tosin toiset
filosofit löivät lyttyyn triviaalina. Erkki
Kurenniemi kehtti YLE:n Liisankadun
legendaarisessa studiossa kyberneettistä
elektronista musiikkia. Underground-liikeessa
– mm.. M.A. Nummisen rock-tuotanto ja Jarkko
Laineen runous kuului siihen – se oli todella in.

Lindfors innosti tutustumaan minut Klausiin
ajatuksiin. Niinpä ostin Kansankulttuurin
kirjakaupasta Koiton talosta Simonkadulta
Klausin yleistajuiset teokset Was ist was soll
Kybernetik ja Was ist was soll
Operationsanalys. (jossain ylähyllyllä). Kirjan
Kybernetik in Philosophischer sicht lainasin
DDR-Kulturzentrumista Hakaniemen torin
varrelta. (Siellä oli muuten mukava
kirjastonhoitaja, jonka 12-vuotias tytär
jumppasi ja seisoi käsillään kirjahyllyjä
vasten). Kaipa minäkin sitten olen johonkin
Stasin luetteloon päässyt.

7.7.77 Lindfors totesi juoneensa viimeisen
lasillisensa, ryhdistäytyi ja vuotta myöhemmin
väitteli tohtoriksi kauan tai oikeastaan aina

 22

tutkimallaan aiheella eli
yksinkertaisuusperiaatteella ja jatkoi sen
jälkeen lukujaan mm. Münchenissä. Hänen
saksankielistä väitöskirjaa arvostetaan edelleen
Keski-Euroopassa.

Lyhyesti yksinkertaisuusperiaate tarkoittaa sitä,
että kahdesta teoriasta, jotka selittävät saman
asian, yksinkertaisempi on parempi ja voi
sanoa todenmukaisempi. Muistinvarainen
lainaus Eino Kailan kirjasta Inhimillinen tieto:
”Aurinkokunnan liikkeet voidaan esittää sekä
koordinaatiossa, jossa aurinko on keskipisteenä
että koordinatistossa, jossa keskipisteenä on
maa. Mutta koska jälkimmäisessä tapauksessa
yhtälöt tulisivat paljon monimutkaisemmiksi,
sanomme että maa ja planeetat kiertävät
aurinkoa.”

Lindfors itse katsoi, että tämän johdosta
marxilaista dialektista materialismia voidaan
pitää oikeana maailmanselityksenä. Huom: siis
dialektista materialismia eikä marxilais-
leniniläistä valefilosofista ja tosiasiassa
idealistista dogmatikkaa.

Syksyllä 1993 seurasin Lindforsin filosofista
seminaaria, jota lähinnä saattoi luonnehtia
maailmoja syleileväksi. Pääasiallinen aihepiiri
oli ajan henki, Zeigeist sekä hallituksen ja
eräiden professorien haukkuminen. Vähän
harmittaa tunnustaa, että vasta silloin sain
tutustua Aron Belliin ja tietää, että hän oli ollut
CIA:n Helsingin toimiston päällikkö. Erittäin
paha aukko sivistyksessä. Puoliso Marja-Liisa
Bell oli taidehistorioitsija.

Viimeisen kerran tapasin Lindforsin runsas
vuosi sitten lokakuussa Filosofisen yhdistyksen
kokouksessa, jos oikein muistan.
Esitelmöitsijänä oli matematiikan lehtori
Julette Kennedy ja aiheena Gödelin
epätäydellisyysteoreeman 75-vuotisjuhla.
(Lauseen todistuksen olin joskus lukenut em.
Klausin teoksesta). Pelkistettynä Gödelin
epätäydellisyysteoreema sanoo, että mitään
kokonaislukujen aritmetiikan sisältävän teorian
ristiriidattomuutta ei voi todistaa. Kauhistuttava
tieto: ihmiskunta ei voi koskaan ehdottomalla

varmuudella tietää, onko 2 + 2 todellakin aina
ja ehdottomasti 4.

Esitelmästä en muista muuta, kuin että
teoreemansa todistamista varten Gödel oli
suurella vaivalla etsinyt norjalaisen loogikon
Skolemin Helsingforsissa 1922 Pohjoismaiselle
matemaatikkokongressille pitämän esitelmän
kongressijulkaisusta. Berliinin yliopiston
lainauskuitit olivat vielä tallella: siunattu
saksalainen perusteellisuus.

Vein Lindforsin ja Kivisen sitten kotiin
Meilahteen. Ja se olikin viimeinen kerta kun
tapasin hänet Hakaniementorin varrella.

Markku af Heurlin

SEURAAVAAN SAFARIMATKAAN
LIITTYEN

Saimme Juha Hillebrandtin luvalla ja pientä
korvausta vastaan käyttää Pois Tieltä! Safarit
ay:n maastoajoaluetta Karjalohjalla. Heidän
laavullaan paistoimme makkarat. Jo muutamaa
päivää aikaisemmin olimme käyneet
katsomassa paikkoja Ville Lindforsin kanssa.

Pois Tieltä! Safarit Ay järjestää tilauksesta
maastosafareita mönkijäillä ja Land-Rovereilla.
Halutessaan voi myös vuokrata rantamökin ja
yöpyä ihan kohtuuhinnalla.

Katso seuraavia sivuja: www.poistielta.com

Markku af Heurlin

 23

KOMETTASAFARI

Lauantaina 24. marraskuuta lähdimme pienellä
porukalla päivän mittaiselle safarille. Retki
tehtiin kahdella Land Rover Defender 110 -
maastoautolla eli Lantikalla. Mukana olleista
(Markku, Ville, Seppo, Jarmo, Tuija ja minä)
viisi oli Kirkkonummen Komeetan jäseniä.
Safarin tarkoitus saattoi alussa olla monelle
vähän hämärän peitossa. Luvassa oli
automatkailua, kulttuuria, elämyksiä, luontoa,
maastoajoa autolla ja muuta mukavaa
yhdessäoloa.

Lähdimme liikkeelle hyvissä ajoin aamulla
Kirkkonummen rautatieasemalta ja matka
suuntautui länteen päin. Ensiksi pysähdyttiin
hetkeksi Siuntion Pikkalaan ihmettelemään
venäläisten pystyttämää riemukaarta, joka on
peräisin Porkkalan vuokraajalta. Riemukaaren
vieressä näkyy edelleen pätkä venäläisten
rakentamaa mukulakivitietä.

Vuokralaisten tekemä riemukaari

Matka jatkui kohti Sjundbyn linnaa ja koskea
Siuntiossa. Siellä astelimme kiviä pitkin
mahdollisimman lähelle kosken kuohuja ja
kiertelimme linnamiljöötä. Sitten jatkoimme
kohti Suitian linnaa. Kävelimme linnan
puistossa ja tutustuimme suvun yksityiseen
hautausmaahan.

Matkan varrella pysähdyimme myös katsomaan
Peltokosken voimalaitosta Mustion linnan
kupeessa. Huomasimme että sääennuste oli
todella ollut oikeassa - ilma oli juuri niin
aurinkoinen kun oli ennustettu. Pikku pakkanen

oli tehnyt ohuen jääriitteen voimalaitoksen
padon peilityyneen pintaan. Suuri määrä sorsia
oli uimassa ja pinnasta heijastui kauniisti
vanha iso punainen rakennus.

Jatkoimme edelleen kohti Karjalohjalla
sijaitsevaa metsää ja kallionkukkulaa, jonne oli
tarkoitus mennä ajamaan maastossa. Matkalla
kävimme vielä kahvilla Katteluksen tilan
Onnenkantti-nimisessä kahvituvassa ja
puodissa. Meille tarjottiin hyvää kahvia sekä
makoisia itseleivottuja pullia ja leivonnaisia.
Puodissa myytiin myös paikallisten
käsityöläisten töitä.

Kahvilasta lähtiessämme tavoiteltu kukkula ja
maasto olivat jo aivan lähellä. Kiersimme
hiukan, jotta pääsimme näkemään hauskemman
reitin. Kukkulalle päästyämme ihailimme
hetken hienoa näkymää. Kalliolla oli laavu ja
nuotiopaikka. Sieltä avautui avara erämainen
maisema. Ei näkynyt teitä eikä taloja. Laavulle
ja nuotiopaikalle oli tarkoitus palata
myöhemmin syömään eväitä, mutta ensiksi
menisimme maastoon autoilla!

Valitsimme monista mahdollisista ajourista
yhden ja etenimme sitä pitkin. Markku ajoi
edellä Lantikallaan. Kun matka oli jatkunut
kallion päällä noin 150 metriä, piti pysähtyä.
Edessä oli melkoinen lasku kalliolta alas
metsään. Rinteessä oli pari hyllynomaista
tasannetta, joissa auto saattoi jäädä pohjastaan
kiinni. Tarkasteltuamme hetken yhdessä
arvioimme, että voisimme mennä – olihan
meillä maastoautot! Seppo ja Tuija lähti tässä
vaiheessa ulos autoista kuvaamaan arveluttavaa
laskua.

Minä koetin laskeutumista ensimmäisenä. Se
meni ihan hyvin, vaikka pakkasen takia kallio
oli ehkä paikoin jäinen. Jatkoimme matkaa
metsässä ja tulimme toiseen alamäkeen, joka
johti kalliolta syvemmälle metsään.
Pysähdyimme ja havainnoimme jälleen
maastoa. Ensimmäisenä oli kallioluiska, jossa
oli muutaman metrin matkalla parin metrin
pudotus. Pidemmällä alhaalla metsässä oli
mutainen osuus joka vähän arvelutti - siihen
voisi upota ja jäädä kiinni. Päätimme että
Markun Lantikka menee edellä, koska siinä on

 24

vinssi. Jatkoimme matkaa ja pääsimme hienosti
alas kalliolta mutaiseen kohtaan asti. Siinä
renkaat upposivat suureen määrään mutaa,
mutta auto vaan eteni etenemistään –
ihmeellistä!

Matka jatkui kalliota ylöspäin. Ajoittain
metsässä oli runsaasti kiviä ja siellä piti ajaa
tarkasti, etteivät kivet vahingoittaneet auton
alustaa. Viimeinen koitos ennen kallion
huipulle pääsyä oli sama rinne jota pitkin aluksi
menimme alaspäin - paitsi että nyt piti mennä
ylöspäin. Selvisimme siitäkin ja autot nousivat
nätisti ylös kalliolle. Kiersimme vielä yhden
kierroksen metsässä toista ajouraa pitkin. Sillä
reitillä oli aiempaa enemmän vesilammikoita
ylitettävänä, syvimmät olivat ehkä puoli metriä
syviä.

Kun olimme ajaneet maastossa tunnin
puolitoista, lähdimme takaisin laavulle ja
nuotiopaikalle syömään. Sytytimme nuotion ja
ihailimme laavulta näkyvää upeaa
auringonlaskua laaksossa. Syvällä laaksossa
ollut sumu alkoi jonkin verran tihetä. Joimme
mukana tuomaamme kuumaa kahvia ja mehua,
söimme voileipiä ja grillasimme makkaraa.

Makkaranpaistoa nuotiolla laavun edessä. Kuvaaja
Lars "Ville" Lindfors.

Aterioinnin aikana kirkas täysikuu oli noussut
kalliolaen yläpuolelle meitä kurkistelemaan.
Jos ollaan ihan tarkkoja, aivan täyteen kuuhun
oli vielä puoli tuntia aikaa… Seppo löysi
taivaalta Arcturus-tähden. Näytti olevan
mahdotonta nähdä sitä paljain silmin, joten otin
7x50 kiikarit autosta. Kiikareilla minäkin näin
sen. Yritin uudelleen löytää sen paljain silmin

ja yhtäkkiä se syttyikin silmieni edessä.
Löytämisen jälkeen näin sen yhä uudelleen
helposti. Tarinoimme vielä jonkin aikaa
nuotion ympärillä ja sitten rupesimme
pakkaamaan leiriä kokoon.

Komeetta Holmesia katsomassa kuunvalossa.
Kuvaaja Lars "Ville" Lindfors.

Kotimatka alkoi ehkä vartin verran täydenkuun
jälkeen. Ajoimme kotiin Karjalohjan,
Sammatin, Lohjan ja Siuntion kautta. Kun
saavuimme Siuntioon Lempansin kylään,
selvisi viimein kaikille safarin tarkoitus
yhdistyksen kannalta. Olimme keskellä isoa
aukeaa peltomaisemaa, jota halkoi vain yksi
hiekkatie. Pysäytimme autot Lempansin tilan
tienhaaraan ja sammutimme kaikki valot. Kuu
oli jo korkealla ja valaisi maisemaa ominaisella
tavallaan. Taivas oli aivan kirkas ja Seppo
alkoi puhua komeetta Holmesista. Hän tiiraili
kohti Perseuksen tähtikuviota. 7x50 kiikareilla
Seppo löysi komeetan heti ja niin me sitten
kaikki katsoimme 17P/Holmes-komeettaa
vuorotellen. Se näkyi kiikareilla isohkona
sumuisena läikkänä.

Näin jälkeenpäin katsottuna matkan
tarkoitukseksi voi nimetä taivaankappaleiden
havainnoinnin, kuten yhdistys voi
luonnollisesti aktiviteettinsa nähdä. Matkan
aikana näimme lähimmän tähtemme auringon,
osan omaa planeettaamme, kuun, Arcturuksen
ja komeetta Holmesin. Ei yhtään hassumpi
retki.

Lars "Ville" Lindfors

 25

TÄHTIPÄIVÄT HELSINGISSÄ JA
VANTAALLA

Tähtipäiviä on pidetty vuodesta 1971 lähtien.
Tähtipäivät olivat ensimmäinen yhteinen
tapahtuma, jossa on alusta lähtien ollut
esitelmiä ja näyttelyitä. Jaostot kokoontuivat
myös tähtipäivillä, kunnes 1980-luvulla
perustettiin jaostojen kesätapahtuma Cygnus.
Jaostojen kokoontumiset ovat suurimmaksi
osaksi siirtyneet sinne. Illanvietto on ollut
myös jo hyvin pitkään ohjelmassa. Stella Arcti
-palkinnot on aina jaettu tähtipäivien
illanvietossa.

Tällä kertaa tähtipäivät liittyivät
Ilmailumuseossa Vantaalla järjestetyn
Avaruusnäyttelyn avajaisiin 10.-11.11.2007.
Avaruusnäyttely jatkuu ensi helmikuun
loppuun saakka. Tähtiyhdistysten näyttelyä ei
ollut, kuten yleensä tähtipäivillä.

Ilmatieteen laitoksen MetNet-projektin
iskeytymisluotaimen malli Ilmailumuseon
näyttelyssä. Niitä on tarkoitus lähettää runsaasti
Marsiin. Kuva Seppo Linnaluoto.

Tapahtumat lauantaina
Ensimmäisenä päivänä 10.11. oli luentosarja
Helsingin yliopiston päärakennuksen uuden
puolen suuressa luentosalissa. Luennot yhtä
lukuun ottamatta olivat englanniksi eikä
luentoja tulkittu suomeksi. Luentojen jälkeen
oli mahdollisuus esittää kysymyksiä myös
suomeksi, mitä mahdollisuutta käytettiinkin

hyväksi. Useimmat ulkomaalaiset olivat
ESA:sta, Euroopan avaruusjärjestöstä.

Yliopiston suuressa luentosalissa oli melko paljon
kuuntelijoita. Kuva Seppo Linnaluoto.

Tutkija Sini Merikallio Ilmatieteen laitokselta
kertoi Marsista. Hän on tullut tunnetuksi siitä,
että hän on ottanut osaa Mars-simulaatioon
Yhdysvalloissa.

Päivän viimeisen esitelmän piti ruotsalainen
astronautti Christer Fuglesang, joka kertoi
joulukuussa 2006 tapahtuneesta
avaruusmatkastaan.

Ruotsalainen astronautti Christer Fuglesang kertoi
avaruuslennostaan, mikä oli viime vuoden
joulukuussa. Kuva Seppo Linnaluoto.

 26

Illalla olisi ollut illanvietto Ilmailumuseolla,
mutta siellä en ollut eikä kai kukaan muukaan
Kirkkonummen Komeetan jäsenistä. Tällä
kertaa siellä ei jaettu Stella Arcti -palkintoja,
koska ne jaettiin jo kesällä Cygnus-
tapahtumassa. Kesällä ei nimittäin ollut mitään
tietoa siitä, että tänä vuonna järjestettäisiin
tähtipäivät.

Sunnuntain esitelmät
Toisena päivänä 11.11. tapahtumat olivat
Ilmailumuseossa Vantaalla lähellä Helsinki-
Vantaan lentokenttää. Kaikki toisena päivänä
pidetyt esitelmät olivat suomenkielisiä.

Aluksi Tekesin teknologiajohtaja Kimmo
Kanto kertoi aiheesta Suomi ja Eurooppa
avaruudessa. Toiseksi Ilmatieteen laitoksen
erikoistutkija Kirsti Kauristie kertoi
avaruussäästä ja sen ennustamisesta.

Kolmantena esiintyi ESA:n johtaja Einar-Arne
Herland. Hän puhui erittäin hyvää suomea.
Hänen mielenkiintoisen ja runsaasti kuvitetun
esitelmänsä aiheena oli Maa avaruudesta
katsottuna.

Seuraavat kolme esitelmöitsijää olivat
Helsingin yliopistosta. He esiintyvät Komeetan
kuukausiesitelmissä tammi-maaliskuussa.
Akatemiatutkija Diana Hannikaisen aiheena oli
räjähtävä maailmankaikkeus. Dosentti Hannu
Kurki-Suonion aiheena oli Planck vie ajan ja
avaruuden alkuun. Ensi toukokuussa
lähetettävän Planck-satelliitin tehtävänä on
entistä tarkemmin tutkia kosmista
taustasäteilyä. Tutkija Marjaana Lindborg
kertoi aiheesta uusi kuva Auringosta.

Viimeisenä esitelmään aiheena oli Lentävä
Supikoira. Siinä kerrottiin tamperelaisten
tekniikan opiskelijoiden rakettisuunnitelmasta.
Raketti on tarkoitus lähettää muutaman
kilometrin korkeuteen ensi vuonna.

Näyttely
Ilmailumuseossa helmikuun loppuun saakka on
avaruusnäyttely. Se on vaihtuvien näyttelyiden
huoneessa, joka on vanhojen lentokoneiden

isojen näyttelyhallien välissä. Ensi silmäyksellä
huone näytti olevan pieni, pimeä ja ahdas.
Viikkoa myöhemmin menin sinne uudestaan ja
silloin se näytti suuremmalta ja valoisammalta,
kun siellä oli silloin hyvin vähän ihmisiä.

Eija Nyman Ilmailumuseossa Mars-lennon
simulaattorissa. Kuva Seppo Linnaluoto.

Näyttelyssä oli useita satelliittien malleja.
Siellä oli mm. Ilmatieteen laitoksen MetNet-
projektin malli, joita on tarkoitus lähettää
runsaasti Marsin pinnalle. Näyttelyssä oli myös
simulaattori, jolla voi lentää Marsissa.

Seppo Linnaluoto

TÄHTIPÄIVÄT
KIRKKONUMMELLA 2008

Ursan hallitus päätti 4.12., että Kirkkonummen
Komeetta järjestää tähtipäivät yhdessä Ursan
kanssa vuonna 2008.

Komeetta varmaankin järjestää päivät ensi
vuoden toukokuussa Kirkkonummen
koulukeskuksessa. Mallia otettaneen
Kirkkonummella 17.-19.5.2002 järjestetyistä
tähtipäivistä.

Seppo Linnaluoto

 27

KOMEETTA 17P/HOLMES

Komeetta 17P/Holmes yllätti lokakuun lopussa kirkastumalla erittäin himmeästä kohteesta melkein
miljoonakertaisesti, jopa paljain silmin näkyväksi. Nyt komeetta on laajennut melkein asteen
läpimittaiseksi, pintakirkkaudeltaan himmeäksi kohteeksi. Näin laajentuneena Holmes on kuitenkin
edelleen hyvin näkyvissä pimeiltä havaintopaikoilta.

Yllä olevat kuvat on ottanut Seppo Ritamäki. Hän ottanut kuvat Masalan valosaasteisissa
olosuhteissa. Välineinä olivat digikamera ja 20cm/f4 Newton-tyyppinen kaukoputki. Kuvat
koostuvat kolmesta eripituisesta valotuksesta.

 28

KUU

Matalalla oleva Kuun vanha sirppi kuvattuna 10.8.2007 klo 3.25. Objektiivi 400mm f/5,6 aukolla 8

ja 2 x telejatke. Valotusaika 1/4s Kodak E-200 diafilmille.
Kuvan otti Ville Marttila.

