

UN VIATGE A TRAVÉS DE LES ESTRELLES


Títol del treball: Un viatge a través de les estrelles

Autor/a: Anònim

Curs i grup de classe:

Tutor/a del treball:

Centre o institut:

Localitat i data de presentació: Cubelles 12 de desembre del 2014

Abstract

Aquest treball presenta l'estudi de les constel·lacions en un enfocament mitològic en l'anàlisi d'obres literàries. On els objectius són claus per aconseguir els resultats; un d'ells és arribar a conèixer la mitologia grega de les constel·lacions de l'hemisferi nord, interpretar un conjunt de figures que formen les estrelles al cel i finalment comparar i comentar la interpretació dels mites en l'art universal. Les tècniques utilitzades en aquest treball s'han basat en la recerca d'autors i artistes en diversos llibres, les quals m'han proporcionat els resultats necessaris per a la recerca.

Este trabajo presenta el estudio de las constelaciones en un enfoque mitológico en el análisis de obras literarias. Donde los objetivos son clave para conseguir los resultados; uno de ellos es llegar a conocer la mitología griega de las constelaciones del hemisferio norte, interpretar un conjunto de figuras que forman las estrellas en el cielo y finalmente comparar i comentar la interpretación de los mitos en el arte universal. Las técnicas utilizadas en este trabajo se han basado en la recerca de autores i artistas en diversos libros, los cuales me han proporcionado los resultados necesarios para la recerca.

This research project represents the study of constellations in a mythological way in the analysis of literary works. It's objectives are the main keys to get the results, one of them is to know the greek mythology of the constellations of the northern hemisphere, interpreted as group of figures that form the stars in the sky and finally compare and talk about the interpretation of the myths in the universal art. The techniques used in this project are based on the investigation of the authors of different books which have provided me with the results needed for the investigation.

Índex

Introducció	Pàg.1
• Objectius.....	Pàg.2
• Metodologia.....	Pàg.2
Capítol I l'Origen de l'Univers	Pàg.3
1.1. La creació segons Hesíode (Mite clàssic).....	Pàg.3
1.2. Altres mites de la creació a l'escenari Hel·lènic.....	Pàg.5
1.3. Teoria del Big bang.....	Pàg.7
1.4. Teoria inflacionista.....	Pàg.7
Capítol II Elements de l'Univers	Pàg.9
2.1. Què és una estrella?.....	Pàg.9
2.2. Recorregut celeste per les estacions.....	Pàg.10
2.2.1. El cel de la tardor.....	Pàg.10
2.2.2. El cel de l'hivern.....	Pàg.11
2.2.3. El cel de la primavera.....	Pàg.12
2.2.4. El cel de l'estiu.....	Pàg.13
2.3. Nebuloses.....	Pàg.14
2.4. Galàxies.....	Pàg.16
2.5. Constel·lacions.....	Pàg.17
Capítol III Les constel·lacions	Pàg.18
3.1. Les constel·lacions de l'hemisferi nord.....	Pàg.18
3.2. Zodíac.....	Pàg.29

Capítol IV Conclusions	Pàg.42
Capítol V Fonts d'informació	Pàg.44
Capítol VI Annexos	Pàg.46
6.1. Fitxes de treball.....	Pàg.46
6.2. Mapes del cel.....	Pàg.57

Introducció

El fonament del meu treball és adquirir la informació necessària per respondre a la següent pregunta, la qual formulo amb molta intriga i entusiasme.

Què amaguen les llums de la nit que s'agrupen formant constel·lacions al llarg del firmament? Quina representació se'n fa a les arts plàstiques?

Amb aquest treball pretenc adquirir coneixements tant en la cultura grega com en termes astronòmics. Em submergiré al cel a la recerca de vells relats que em puguin mostrar els antics pensaments que romanen any rere any en la cultura grega.

El que realment m'ha empès a fer aquest treball són els misteris que envolta la Terra. El somni de l'ésser humà sempre ha estat veure més enllà i per això, vaig a revelar els racons més bonics i les històries més fantàstiques que s'amaguen al firmament.

El cel ha estat des de temps memorials la forma d'inspiració tant per als amants de la poesia com per les persones que necessitaven un moment de pau i de fe. I encara podem observar que la gent segueix considerant al cel com un lloc fantàstic i miraculós.

També investigaré l'art que els grecs van anar introduint a la cultura grega. En aquest cas l'art del que parlaré serà de les obres que realitzaven els grecs a les diferents constel·lacions.

L'art és una font molt utilitzada que ens ha deixat veure sentiments molt ocults, històries terrorífiques, llegendes fantàstiques i fins i tot amors passionals.

Vaig escollir aquest tema per la gran curiositat que sento per les històries que puguin existir i les raons de les quals estiguin allà. El cel em sembla la part de la Terra més sorprenent i per això vull que el meu treball es centri en ell.

Desitjo divulgar aquestes històries, intentar que es submergeixin amb mi a temps remots perquè estic totalment convençuda que no es podran resistir.

Objectius

1. Conèixer la mitologia grega de les constel·lacions de l'hemisferi nord.
2. Interpretar el conjunt de figures que formen les estrelles al cel.
3. Comparar i comentar la interpretació dels mites en l'art universal.

Metodologia

Transformaré el meu treball de recerca en un viatge pel firmament, recollint informació de diversos mitjans, tant de llibres, diccionaris o en webs.

M'agradaria arribar a aconseguir contactar amb algun astrònom o aficionat que m'ajudi amb la meva investigació, ja que, em poden facilitar aquest procés l'aprofitaré al màxim.

Primer de tot he de conèixer el cel, tant el seu contingut com la seva història fins avui. L'evolució del cel és molt important per comprendre'l, per això el meu primer pas en aquesta meva investigació serà explorar, saber que hi ha allà dalt i per quina raó hi són.

És tan gran la meva curiositat que investigaré la utilització d'un telescopi, això m'ajudarà a conèixer millor el cel que m'envolta. Em puc permetre aquest mètode perquè tinc el material necessari per a això.

En el concepte de la mitologia en les constel·lacions utilitzaré un tipus de fitxa per poder comparar i interpretar les diferents constel·lacions, investigaré les seves característiques astronòmiques, la història del mite que amaga la constel·lació i la interpretació del mite en l'art.

I. L'ORIGEN DE L'UNIVERS SEGONS LA MITOLOGIA

- I.I La creació de l'univers (Mite clàssic)

Hi ha diverses versions sobre l'origen del món, però hi ha una obra anomenada, *Teogonia* que és la més coneguda de l'escriptor Hesíode¹, del s. VIII a.C. Segons Hesíode, tot va començar amb el primer ésser que va existir, Caos (Χάος), descrit com un ésser buit. Després van aparèixer Gea (Γαῖα), la Terra; Tàrtar (Τάρταρος), és tan una divinitat com un lloc on viuen els morts i finalment Eros (Ἔρως), l'amor. Aquest últim és el que accepta més possibilitats a l'origen, ja que, es considerava que l'amor era una entitat necessària perquè aquests primers éssers s'unissin entre ells, per donar origen a altres generacions.

Del Caos van sorgir altres entitats: Nix (Νύξ), la nit i Èreb (Ἔρεβος), el món subterrani. De la relació de Nix i Èreb van sorgir Èter (αἰθήρ), que representa la llum o l'aire pur, el que respirarien els déus i Hemera (Ἡμέρα), el dia. Nix engendraria a Tànatos (Θάνατος), la personificació de la mort natural, Hipnos (Ἵπνος), del son, Moros (Μορος), de la destinació, les Keres, éssers femenins que representaven la mort violenta i la destrucció, Momo (Μωμος), de la burla o el sarcasme, Nèmesi (Νέμεσις), de la venjança, Oizis (Οἴζις), de l'angoixa, Geras (γερας), de la bellesa, les tres Moires (Μοῖραι), Cloto, Làquesis i Àtropos, les filadores que teixien la vida de cada persona; Apate (Ἀπάτη), l'engany, Filotes (Φιλοθεός), de la tendresa, a les Hespèrides (Ἑσπερίδες), que protegirien l'arbre de les pomes d'or, i Eris (Ἔρις), la discòrdia, la qual tindria una gran descendència per si sola igual que Nix.

Gea va donar origen a Urà (Οὐρανός), que representa el cel estrellat, a les muntanyes i a Pont (Πόντος), el mar. Gea s'uniria a Pont (Πόντος) el seu fill, un

¹ Hesíode, és un poeta narratiu èpic del s. VIII a.C i cantor del treball i de la justícia, pretén oferir una imatge molt més veritable del passat, des dels orígens del món a la creació de les successives generacions de déus i d'homes.

antic déu del mar, amb qui donarà origen a la descendència de divinitats marines, Taumant (Θαύμας), que representava les meravelles del mar, Forci (Φόρκυς), als perills del mar, Ceto (Κητώ), que era una representació femenina d'aquests perills de la mar i que s'uniria a Forcis, Euribia (Εύρύβια), al domini de la mar i Nereu (Νηρευς o Νηρηος), que representava el mar en calma. Després Gea s'unirà a Urà amb qui tindrà els dotze titans, entre els quals es troben Cronos (Κρόνος), Rea (Ρεία) que s'uneix amb Cronos (Κρόνος) que representa el temps i amb ell engendra els primers déus Olímpics, Jàpet (Ίαπετός), de la vida mortal, de la seva descendència sorgirien els humans i Clímene (Κλυμενη), tres ciclops; Brontes (Βροντης), Estèropes (Στεροπης) i Arges (Αργος), que després serien els encarregats de fabricar els raigs de Zeus (Ζεύς). I a tres monstres amb cinquanta caps i cent braços i mans, anomenats Hecatonquir (Ἑκατόνχειρες).

Els Titans eren: Oceà (Ωκεανός), que representava el riu que envoltava la terra, Ceos (Κοῖος), que representa la intel·ligència, Crios (Κρεῖος), déu dels ramats, Hiperió (Ἵπερίων), de la llum o del sol, mentre que les Titànides van ser Febe (Φοίβη), que significa brillantor i s'uniria al seu germà Ceos; Mnemòsine (Μνημόσυνη), de la memòria i inventora dels idiomes, Temis (Θεμης), de la llei i la justícia, però en referència a la llei de la naturalesa, Tetis (Τηθύς) a la fecunditat de les aigües i s'uniria amb Oceà, Tea (Θεια), representa la vista, s'uneix amb Hiperió (Ἵπερίων).

Però Urà, quan es va assabentar de que els seus fills tindrien la intenció en un futur de destronar-lo, va decidir tancar als ciclops i els Hecatonquirs al més profund dels pits de Gea. Això va causar la ira de Gea que va aconseguir que Cronos es vengés del seu pare. Cronos amb una falç li va tallar els testicles i els va llançar al mar produint una escuma d'on va sorgir Afrodita (Ἀφροδίτη).

D'aquesta manera es va acabar el regnat d'Urà, i es va iniciar el de Cronos qui es va unir amb la seva germana Rea i d'on van néixer els membres de la segona generació de déus dels que formarien part els dotze déus del Olimp.

Gea i Urà el van advertir de que un dels seus fills el destronaria. Per tant Cronos va decidir empassar-se als seus fills. Rea angoixada i novament embarassada va suplicar als seus pares que la portessin a un lloc segur on donaria a llum a Zeus.

Zeus en la seva maduresa va obligar al seu pare a vomitar la pedra que es va empassar pensant que era ell com als seus germans. Després d'això va haver-hi una guerra entre Cronos i Zeus. Aquest va ser derrotat pels seus fills quins van tancar als titans en el Tàrtar.

Aquesta obra representa el moment quan Cronos li talla els testicles al seu pare Urà.


La castració d'Úrà, de Giorgio Vasari. 1555 – 1159.

I.II. ALTRES MITES DE LA CREACIÓ DE L'UNIVERS

Mite dels pelasgos

El nom Pelasgos del grec antic (Πελασγοί), va ser utilitzat antigament a l'antiga Grècia per al·ludir als pobles predecessors dels hel·lens com a habitants de Grècia. Els pelasgos eren el poble primitiu que habitava el que avui dia és Grècia. Aquests tenien una societat matriarcal basada en la concepció primigènia d'una Deessa Mare.

El mite de la creació dels pelasgos afirmava que al principi Eurínome (Εὐρύνομη), la deessa de totes les coses va sorgir del Caos, però no va trobar res sòlid on recolzar els peus i a causa d'això, va separar el mar del firmament. Llavors va aparèixer el vent Bòreas (Βορέας), que juntament amb la deessa Mare van donar origen a l'enorme serp Ofió (Ὀφίων). Més tard, la deessa mare va quedar embarassada d'Ofió, després aquesta es va transformar en colom i al seu degut temps va posar l'ou universal. La serp Ofió es va enroscar set

vegades al voltant de l'ou fins que va covar i es va obrir. D'ell van sortir tots els éssers i elements del Cosmos.

Eurínome i Ofió van fixar el seu estatge a la muntanya de l'Olimp. Quan Ofió va irritar la seva companya adjudicant-se el títol d'autor de l'univers, aquesta li va pegar terrible puntada de peu que li va arrencar les dents i les va llançar a la terra, al peu de l'Olimp. Seguidament la deessa va crear set potències planetàries i va col·locar una Titànida i un Tità en cadascuna: Tia i Hiperió per al Sol, Febe i Atlant (Ἄτλας) per la Lluna, Dione (Διώνη) per al planeta Mart, Metis (Μήτις) per Mercuri, Temis i Eurimedont per Júpiter, Tetis i Oceà per Venus i Rea i Cronos per Saturn. Protectora dels temps. No obstant això, en aquesta harmoniosa creació faltava l'home, i llavors va aparèixer Pèlasg, va brollar de les dents de Ofió enterrats a l'abisme d'Arcàdia. Pèlasg va ser aclamat com a cap culturitzador i precursor de la humanitat. Déus i homes es trobaven sotmesos a les deesses i dones, i tots li rendien culte a la gran Deessa Mare.


*Eurínome i la serp
Ofió, il·lustració de Robert
Graves².*

L'ORIGEN DE L'UNIVERS (teories modernes)

En la cosmogonia moderna, l'origen de l'Univers és l'instant en què va aparèixer tota la matèria i l'energia que hi ha actualment en l'univers com a conseqüència d'una gran explosió.

Existeixen diverses teories científiques sobre l'origen de l'univers. Les més acceptades són la del Big Bang i la Teoria Inflacionària, que es complementen entre si.

² Robert Graves, fou un poeta, erudit i novel·lista anglès. (XIX). *La creació de l'univers amb el Mite dels Pelasgos.*

- ***I.III. Teoria del Big Bang***

La teoria o hipòtesi del Big Bang (Gran Explosió) és la més acceptada per la societat científica per explicar l'origen de l'univers. Un sacerdot belga, de nom George Lemaître, al 1927, va publicar un informe en el qual va resoldre les equacions d'Einstein sobre la geometria de l'univers que Alexander Friedman ja havia resolt, sense que Lemaître ho sàpigues i va suggerir que l'Univers s'estava expandint, segons una de les solucions, i que és per això que els astrònoms Vesto Slipher i Carl Wilhelm Wirtz havien observat un corriment cap al vermell de la llum de les nebuloses espirals.

El Big Bang, literalment gran explosió, constitueix el moment en què del no res emergeix tota la matèria, és a dir, l'origen de l'Univers. La matèria, fins a aquest moment, és un punt de densitat infinita, que en un moment donat explota generant l'expansió de la matèria en totes les direccions i creant el que coneixem com el nostre Univers. Immediatament després del moment de la explosió, cada partícula de matèria va començar a allunyar-se molt ràpidament una d'una altra. Els xocs que inevitablement es van produir i un cert desordre van fer que la matèria s'agrupés i es concentrés més en alguns llocs de l'espai, i es van formar les primeres estrelles i les primeres galàxies. Des de llavors, l'Univers continua en constant moviment i evolució.

- ***I.IV. Teoria Inflacionària***

El model d'univers proposat per Friedman és el que segueixen els moderns cosmòlegs com Alan Guth³.

La teoria inflacionària d'Alan Guth intenta explicar l'origen i els primers instants de l'univers. Es basa en estudis sobre camps gravitatoris fortíssims, com els que hi ha prop d'un forat negre. Segons Alan Guth, durant la primera fracció de

³ *Alan Harvey Guth, és un físic teòric i cosmòleg nord-americà que ha investigat teories sobre partícules elementals (teoria de les partícules i com s'aplica en els primers temps del univers)*

temps després de l'explosió inicial que va durar un temps pràcticament inapreciable. Uns segons després l'univers va patir un procés d'expansió (inflació) molt ràpida. En aquest instant va duplicar la seva grandària fins a 90 vegades. L'energia fosca, aquesta misteriosa força va impulsar l'expansió que va refredar l'univers i va donar lloc al procés de generació de la matèria. No es pot imaginar el Big Bang com l'explosió d'un punt de matèria en el buit, perquè en aquest punt es concentraven tota la matèria, l'energia, l'espai i el temps. No hi havia ni "fora" ni "abans". L'espai i el temps també s'expandeixen amb l'Univers.

Aquesta teoria explica el perquè d'un univers tan gran encara que solament tingui 13.700 milions d'anys. Es tracta de l'energia fosca, una forma hipotètica d'energia que permeja tot l'espai i que produeix una pressió negativa que origina una força gravitacional repulsiva que empeny i accelera el cosmos.

II. ELEMENTS DE L'UNIVERS

- II.1 Què és una estrella?

Una estrella és una gran esfera de gas molt calenta i brillant. Aquestes produeixen la seva pròpia llum i energia mitjançant un procés anomenat fusió nuclear. Es componen sobretot d'hidrogen i heli.

La fusió succeeix quan els elements més lleugers són forçats per arribar a elements més pesats. Quan això succeeix, una gran quantitat d'energia causa que l'estrella augmenti la calor i la brillantor.

Hi ha estrelles de diverses mides i colors. El nostre Sol és una estrella groguenca de mida mitjana. Les estrelles que són més petites que el nostre Sol, són vermelloses i les que són més grans que aquest són blaves. El nombre d'estrelles observables a simple vista des de la Terra s'ha calculat que hi són unes 8.000, la meitat en cada hemisferi. Durant la nit, no es poden veure més de 2.000 a la vegada, la resta queden ocultes per la boirina atmosfèrica, sobretot a prop de l'horitzó, i la pàl·lida llum del cel.

Una estrella típica es divideix en nucli, mantell i atmosfera .

Al nucli és on es produeixen les reaccions nuclears que generen la seva energia. El mantell transporta aquesta energia cap a la superfície i segons com la transporti; per convecció (és una de les tres formes de transportar la calor entre zones de diferents temperatures i es caracteritza perquè es produeix per mitjà d'un fluid, líquid o gas), o per radiació, (és a dir, la propagació d'energia en forma d'ones electromagnètiques a través del buit.), es dividirà en dues zones: radiant i convectiva.


Esquema de l'estructura del Sol

Finalment, l'atmosfera és la part exterior de les estrelles i l'única que és visible. Es divideix en cromosfera, fotosfera i corona solar. L'atmosfera estel·lar és la zona més freda de les estrelles. Però a la corona, suposa una excepció al que s'ha dit, ja que, la temperatura torna a augmentar fins a arribar al milió de graus com a mínim. Però és una temperatura enganyosa. En realitat aquesta capa és molt poc densa.

II.II. RECORREGUT CELESTE PER LES ESTACIONS

- *II.II.1 El cel de la tardor (Figura 2. Annexos)*

En les tardes de tardor els punters del Carro assenyalen cap a l'estel Polar amunt. Des de l'estel Polar s'arriba a l'Óssa Menor. Una altra línia que uneix els punters amb l'estel Polar és una constel·lació destacada amb forma de ve doble, que és tracta de Cassiopea. Aquesta constel·lació, igual que moltes altres, ja era coneguda en la Grècia antiga i el seu nom es degut a un personatge de la mitologia grega. Cassiopea era l'esposa de Cefeu, rei de Etiòpia i mare de Andròmeda que tots dos també formen constel·lacions. Ell també va donar nom a una constel·lació, Cefeu, amb forma de caseta a l'oest de Cassiopea.

Seguint la mateixa línia fins a passar Cassiopea, trobarem la constel·lació d'Andròmeda, filla de Cassiopea en la mitologia grega. Al sud d'Andròmeda podem trobar quatre estels que formen un quadrat conegut com el gran Quadrat de Pegàs (Figura 6. Annexos). Pegàs, cavall de la mitologia grega, va néixer de la terra fecundada per la sang de Medusa després de Perseu la matés.

Seguint a l'est de Cassiopea s'arriba a la constel·lació de Perseu. Perseu va ser l'heroi de la mitologia grega que va matar a Medusa, una de les Gòrgones, després va fugir sobre Pegàs i en el camí de retorn, va veure a Andròmeda en perill i la va salvar del monstre marí, Cetus, que la tenia presa. Aquest recorregut fa referència al mite de Perseu, per això trobem aquests

personatges en un rang molt aproximat, així doncs, podem relacionar-lo i identificar la mitologia de cada constel·lació.

- **II.II.II El cel de l'hivern (Figura 4. annexos)**

A les tardes d'hivern, l'Óssa Major esta situada sobre l'Horitzó septentrional. Si es contempla el firmament a la mateixa hora cada nit, s'aprecia que les constel·lacions que durant la tardor es veien amb facilitat aniran desplaçant-se cap a l'Horitzó occidental a mesura que passin les jornades. Així l'1 de gener, el Cigne es situa a la zona occidental del cel a la caiguda de la nit. Cassiopea es troba en la nostra vertical Nord i Perseu es troba encara més alt en el firmament.

Seguint la Via Làctica, cap a el sud-est, es troba la constel·lació d'Auriga o Cotxer, aquesta constel·lació representa un home portant sobre l'esquena una cabra, seguit de dos o tres cabrits. Els grecs en aquesta constel·lació veien una quadriga que fou inventada per Erictoni. Segons Pausànias⁴, Erictoni va ser engendrat pel déu Hefest i per la deessa Atena, quan aquesta va intentar fugir dels desitjos de Hefest, però la va enxampar. Llavors, la deessa que intentava defensar-se, de sobte el semen del déu li va caure per la cama i molt empipada s'ho va netejar amb un tros de llana que va llançar al sòl. Per tant la terra va donar origen a un nen que després la deessa va recollir i el va nombrar Erictoni. El va confiar a les filles de Cècrops amb la condició de no destapessin el cistell, no obstant això, van desobeir i es van trobar a un nen amb cua de serp, aquesta situació las va espantar i es van suïcidar.

Cap al sud d'aquesta regió de la Via Làctica es veu una concentració de sis o set estrelles molt pròximes. Encara que són febles, criden l'atenció quan es

⁴ Pausànias va ser un viatger que va viatjar per Grècia, Macedònia, Itàlia i algunes zones d'Àsia i Africa, geògraf i historiador grec del segle II d.C. Es creu que era de la regió de Lidia situada a Àsia menor, perquè es mencionava molt en les seves obres. Va escriure una obra important, la *Descripció de Grècia*.

recorre el cel amb la mirada. Es tracta de les Plèiades, o les Set Germanes, filles d'Atles, segons la mitologia grega. Es troben al costat de la constel·lació d'Orió, que explicaré més a baix, i que té relació amb les Plèiades. El mite narra com un dia a Beòcia, les Plèiades amb companyia de Plèione, una nimfa filla d'Oceà i de Tetis, es van topar amb Orió, un terrible caçador que las va perseguir durant cinc anys fins que van ser transformades a coloms i Zeus que va sentir llàstima d'elles las va transformar en constel·lació.

Després trobem l'agrupació estel·lar més destacada de l'hivern que està formada per tres estrelles brillants que dibuixen una línia recta, el Cinturó d'Orió, *Les Tres Marías*. L'espasa d'Orió, el caçador, està situada al sud del Cinturó d'Orió. Una versió del mite d'Orió narra que vol forçar a Àrtemis, deessa de la caça, i aquesta l'envia un escorpí. L'Orió és picat a mort per l'escorpí i a Zeus li va saber tan greu que el va convertir en una constel·lació. L'escorpí també va ser posat al cel, esdevenint la constel·lació Scorpius. És interessant el fet que quan una de les dues constel·lacions surt per l'horitzó, l'altra ja s'ha posat. Així els rivals no es poden veure l'un a l'altre.

Bou, Taure (Taurus), la constel·lació situada més enllà de l'escut d'Orió. Entre la part inferior de l'escut i les Plèiades brillen les Híades, un grup estel·lar en forma de be baixa. Les Híades formen la cara de Taure; i les Plèiades es troben al llom del bou. Als peus d'Orió jeu el seu gos, el Ca Major (Canis Maior). El cinturó d'Orió apunta cap a Sírius, l'estel més brillant del cel, blanc i blau surt després d'Orió i forma part de la constel·lació del Canis Maior. A prop també es destaca l'estrella Proció (Procyon), blanca i groga que forma part de la constel·lació del Canis Minor. Que també forma un triangle equilàter amb Sírius i Betelgeuse.

- ***II.II.III El cel de la primavera (Figura 3. annexos)***

Quan s'acosta la primavera, Orió i les Híades, es desplacen fins l'horitzó occidental i amb el pas del temps acaben desapareixen. A la matinada, apareixen dues estrelles destacades per l'horitzó de l'est, que són Càstor i Pòl·lux, famosos herois bessons fills de Leda i germans de Helena de Troia i Clitemnestra. La versió més coneguda és la de Zeus que es va transformar en

cigne per així seduir a Leda, aquesta va pondre un ou d'on van sortir els bessons.

Seguint l'arc que forma el timó del Carro es troba una estrella brillant vermella, anomenada Artur (Arcturus), que pertany a la constel·lació de Taure, a prop de l'Óssa Major i Menor. Més enllà d'aquest estel trobarem l'estrella brillant, Espiga (Spica), que pertany a la constel·lació de Verge, aquesta representa a una titànida anomenada Astrea, filla de Zeus i Temis, una deessa verge que portava els raigs de Zeus en els seus braços. També va ser l'última immortal que va viure entre els humans durant l'edat d'or de Cronos⁵. Zeus la va pujar al cel i la convertir en la constel·lació de Verge i la balança de la justícia que portava a les mans es va convertir en la constel·lació de Lira. La constel·lació de la Lira la situem al nord-est de Taure i Hèracles.

- ***II.II.IV. El cel de l'estiu (Figura 1. annexos)***

A la posta del Sol a l'estiu, la constel·lació del Cigne que està formada per les estrelles de la Creu del Nord, es veuen a la zona més alta de la Via Làctia. Deneb que representa la cua de la constel·lació del Cigne forma un triangle d'estiu amb Altair i Vega (Figura 5. Annexos). La Via Làctia travessa el cel durant aquesta estació.

Seguint fins al Nord per la Via Làctia des del Cigne, ens trobem amb Cassiopea, al sud-est d'aquesta està Andròmeda, la galàxia. I Pegasus està situat més al Sud de la Via Làctia. L'estel Espiga llueix al Sud-Oest en la constel·lació de Verge, i al sud trobem Antars que pertany a la constel·lació de l'Escorpí.

A l'est d'Escorpí es troba la constel·lació de Sagitari, on es troba el centre de la nostra galàxia. Aquesta constel·lació representa la imatge del centaure Quiró, que va ser engendrat quan Cronos transformat en cavall es va unir a Fílira, una nimfa filla d'Oceà i de Tetis, per això s'explica aquesta doble naturalesa. El

⁵ L'edat d'or és el nom donat a l'antiga Grècia i al món romà, al mite que defineix el període següent és la Creació de l'home i que s'associa amb la innocència i la felicitat, en una mena d'al·legoria amb la infància de la humanitat.

centaure va protegir a Peleu qui també el va aconsellar de casar-se amb Tetis obligant-la al matrimoni. També va ser educador entre els quals van ser Jàson i Asclepi. Les seves ensenyances eren de música, d'art de la guerra, la caça, la moral i la medicina.

Més al Sud de la Via Làctia arribem a l'estel Altair de la constel·lació de l'Àguila, i aquesta amb Deneb i Vega formen un triangle d'estiu. La constel·lació de l'Àguila representa a Ganimedes, un heroi diví de Troia, fill del rei Tros i de la nimfa Cal·líroo. Aquest jove guardava el ramat del seu pare a les muntanyes de Troia quan va ser raptat per l'àguila de Zeus que el va portar a l'Olimp. Allà havia de servir el nèctar a Zeus. El déu per compensar la desolació del seu pare li va regalar uns cavalls divins i una soca d'or feta per Hefest.

Cada estiu al voltant del 12 d'agost es produeix una pluja de meteorits de les Perseides coneguda com les llàgrimes de Sant Llorenç, per la proximitat d'aquesta festa. Es poden veure també meteors que són estrelles fugaces que passen pel firmament, encara que només són partícules de pols.

II.III. NEBULOSES

Una nebulosa és una zona del medi interestel·lar que està formada per gas i per pols. Especialment formades per hidrogen, amb quasi el 10 % d'heli i quantitats molt petites d'altres substàncies. Tenen una importància cosmològica (κοσμολογία en grec, ve de cosmos "κόσμος" que significa ordre), perquè són els lloc on neixen les estrelles per fenòmens de condensació, canvi físic que fa una substància al passar d'un estat a un altre, i d'agregació de matèria, encara que en altres ocasions es tracta de les restes d'una estrella que ha mort.

Les nebuloses es localitzen en els discos de les galàxies espirals i a qualsevol zona de les galàxies irregulars, aquestes galàxies estan constituïdes principalment per estels joves i costa esbrinar la seva estructura. Abans de la creació del telescopi, la nebulosa s'aplicava a tots els objectes celestes d'aparença difosa. Per aquesta raó, en moltes ocasions les galàxies són anomenades nebuloses.

Hi ha diferents tipus de nebulosa:

Les nebuloses d'emissió són un núvol de gas ionitzat, és a dir, un plasma que emet llum de diferents colors. El color de la nebulosa depèn de la seva composició química i de la quantitat d'ionització. La majoria de les nebuloses d'emissió són vermelles a causa del hidrogen en el gas interestel·lar. La majoria de les nebuloses d'emissió tenen el 90% d'hidrogen, i la resta heli, oxigen, nitrogen, i altres elements. Algunes de les nebuloses d'emissió visibles més importants de l'hemisferi nord són: NGC 7000 i NGC 6960/6992 a la constel·lació del Cigne. A l'hemisferi sud: la nebulosa de la Llacuna M8 / NGC 6523 a la constel·lació del Sagitari i la nebulosa OrióM42.


Aquesta imatge es de la Nebulosa Con, presa pel telescopi espacial Hubble.

Les nebuloses planetàries són una nebulosa d'emissió consistent en un embolcall lluent en expansió de plasma i gas ionitzat. Aquest nom es va originar amb el seu primer descobriment en el segle XVIII, a causa de que eren observades amb petits telescopis òptics, semblaven similars als planetes gegants del sistema solar. L'estrella inicial, que queda a la part central de la nebulosa, es converteix en una nana blanca⁶ que al final s'acaba refredant fins a perdre la seva energia tèrmica residual.

Les nebuloses de reflexió són núvols de pols que reflecteixen la llum d'una o diverses estrelles veïnes. Aquestes estrelles no són prou calentes per provocar la ionització dels gasos, com en el cas de les nebuloses d'emissió, però són prou lluminoses per permetre la dispersió suficient per fer la pols visible.


Imatge de la Nebulosa de reflexió dins les Plèiades (M45).

⁶ Les nanes blanques són estrelles calentes i petites, normalment de la mateixa mida que la Terra, també tenen poca lluminositat.

II.IV. GALÀXIES

Es creu que va ser Hera, l'esposa de Zeus, la que va donar l'origen a la Via Làctia, la nostra galàxia. A Zeus li agradava més d'una dona i va acabar tenint moltes amants, de manera que mai li va guardar fidelitat a la seva dona.

En una d'aquestes aventures, Zeus es va unir amb Alcmena sense que el marit d'aquesta s'assabentés. El déu es va fer passar per l'absent, i com la dona li agradava molt va decidir estar amb ell en una nit que durés molt, de manera que per ordre d'ell, el sol no va sortir. Després l'espòs de Alcmena, Amfitrió, va tornar i es va unir a ella. De totes dues unions Alcmena va quedar embarassada. El fill de Zeus va ser Hèracles i el fill d'Amfitrió va ser Íficles (Ἴφικλῆς), un heroi. Hèracles va ser el fill preferit de Zeus al qual Hera va respondre amb ira i gelosia, ja que, no suportava que el fill d'una altra dona fos tan volgut pel seu espòs.

Així la deessa va decidir complicar el naixement d'Hèracles qui es va quedar deu mesos dins del ventre de la seva mare. I a més Hera va ser la responsable que l'heroi hagués de patir els dotze treballs. També quan era un nadó de vuit mesos li va enviar dues terribles serps per assassinar-lo, però el nen va saber defensar-se sense problemes.

Ara bé, Hèracles només seria immortal si s'alletava dels pits d'Hera, però ella no ho consentiria mai. Sobre aquesta història hi ha dues versions. Primer, es creu que Hermes, el missatger dels déus, va portar al nen a on era Hera, mentre ella dormia i el va posar al seu pit perquè s'alletés de la seva llet. Quan Hera es va despertar i


L'Origen de la via Làctia, Rubens, 1577-1640, Museu El Prado, Madrid.

va descobrir a Hèracles al pit el va retirar bruscament i la llet va seguir gotejant, i es va escampar per l'univers i va formar la Via Làctia. L'altra versió indica que

Hera anava amb Atena passejant pel camp quan van veure al nen descansant a l'herba. Atena va convèncer a la deessa que l'alletés, doncs era molt bonic. Hera va accedir, però aviat Hèracles va xuclar la llet amb tal violència que va ferir a la deessa. Hera el va apartar del seu pit vigorosament i la llet va seguir fluïnt fins que va formar la Via Làctia.

II.V. LES CONSTEL·LACIONS

Una constel·lació és un conjunt d'estels fixos o estrelles que formen un dibuix imaginari, en aquest cas dibuixos que s'han representat fa anys, en la mitologia grega per relació als mites que amaguen. Se separen en grups arbitraris en què s'han dividit els estels fixos. La Unió Astronòmica Internacional divideix el firmament en 88 constel·lacions, la majoria basades en les antigues constel·lacions gregues.

A part dels noms propis tradicionals (d'origen grec, llatí o àrab, normalment), els estels de les constel·lacions reben un nom format per una lletra grega en minúscula, començant per (α), i seguint amb l'alfabet grec, seguida de l'abreviatura o, si s'acaben les lletres gregues, se segueix amb les llatines; aquesta és l'anomenada nomenclatura de Bayer⁷.

⁷ La nomenclatura de Bayer és un sistema per designar les estrelles més brillants a cada constel·lació mitjançant les lletres gregues o les lletres llatines.

III. LES CONSTEL·LACIONS

Els navegants grecs, pastors i fins i tot els agricultors van establir una unió amb aquests astres, concretament en els seus oficis. És va transmetre de generació en generació, primer oralment i més endavant amb escrits. També van contribuir a l'aparició de mapes celestes.

I per als grecs darrera de les constel·lacions hi ha llegendes d'algun heroi o heroïna que havien estat catasteritzats pels déus com a mostra del seu reconeixement o estimació, per poder mantenir el seu record. Encara avui dia, gràcies als grecs que van donar eina a les constel·lacions les utilitzem per poder-nos orientar en el cel. A primera vista totes les estrelles es semblen, però si observem bé podem arribar a veure formes de dibuixos, que anomenem constel·lacions. Per exemple si volem cercar el nord hauríem de trobar un gran conjunt d'estrelles que formarien l'Óssa Major, després d'això trobarem el Carro just al costat de l'Óssa Menor. En aquesta trobarem una estrella anomenada Estrella Polar, a l'extrem de la cua.

Les constel·lacions més destacades de l'hemisferi nord

L'Óssa Major i l'Óssa menor (*La llegenda de Cal·listo*)

D'una banda, ens trobem amb l'Óssa Major (Ursa Major) és una Constel·lació Boreal. Hi ha set estrelles més destacades, que les anomenen "el carro gran", amb forma de carro, unes altres quatre estrelles formen la caixa i tres, la cua.


En canvi per una altra banda, tenim a l'Óssa Menor (Ursa Minor), que és una de les constel·lacions més conegudes de l'hemisferi nord. Està formada per set estrelles amb forma de carro; quatre


formarien el que és la part profunda del carro i les altres tres serien el mànec del carro. Aquesta constel·lació té una estrella molt important, l'estrella Polar, que assenyala el pol nord geogràfic. Aquesta estrella va ser molt important per als navegants grecs que la feien servir com a punt de referència en els seus viatges.

Segons la mitologia grega, aquesta constel·lació pertany al mite de Cal·listo (Καλλιστώ), filla de Licaó (Λυκάων), el rei d'Arcadia (Αρκαδίας), una nimfa caçadora dels boscos. Aquest mite surt representat en el segon llibre del poeta Publio Ovidio Nasón del poema anomenat les metamorfosis i d'on extrec la mitologia. Aquest mite comença quan Zeus és va quedar enamorat de Cal·listo

i intenta seduir-la disfressant-se de Diana, la deessa de la caça, a qui Cal·listo servia i estimava secretament. Més tard, temerosa que esbrinessin la pèrdua de la seva virginitat, Cal·listo quan va tornar amb les nimfes que marxaren a un rierol a refrescar-se o depèn de l'autor a una font, no volia treure's la roba per por que descobrissin el seu


Diana i Cal·listo, Rubens⁸, Museu del Prado, 1635

embaràs, però Diana va manar a les nimfes que la despullaren i es van abalançar sobre ella i se la van treure. Va ser així com la van descobrir, a conseqüència d'això, la deessa Diana molt decebuda la va fer fora del rierol i de la seva companyia. Quan Hera també es va assabentar d'aquesta infidelitat, molt gelosa la va convertir en una óssa.

Al cap de poc temps, Cal·listo es troba amb Arcas (Αρκάς), el fill que va tenir amb Zeus. Arcas estava empaitant a les feres i posant trampes, quan va ensopegar amb la seva mare, però malauradament a causa de la maledicció de Hera, el seu fill no la va reconèixer. Com la va veure en forma d'animal óssa va

⁸ Pedro Pablo Rubens (1577-1640) va ser un pintor barroc de l'escola flamenca. El seu estil exuberant emfatitza el dinamisme, el color i la sensualitat. Les seves principals influències van procedir de l'art de l'Antiga Grècia, de l'Antiga Roma i la pintura renaixentista.

alçar l'arc i es va disposar a disparar, però de sobte va aparèixer Zeus, qui el va aturar i li va explicar qui era de veritat aquella bestiola. Llavors Zeus no es va quedar tranquil i va decidir agafar a la seva amant per la cua i la va llençar lluny, lluny cap al cel. I per si de cas, va transformar també al seu fill Arcas en un ós i a continuació va realitzar el mateix cop amb ell. Així doncs, mare i fill van quedar marcats en el cel, per sempre junts.

Amb aquest mite l'Ossa Major es refereix a Cal-listo, transformada en óssa i a Arcas transformat en un ós més petit al seu costat.

En el quadre tenim el moment del mite on la nimfa Cal-listo té por a despullar-se. Aquí es descobreix per les nimfes i la deessa Diana que no es verge, per això es veu com és rebutjada per totes.

El drac

El Drac és una constel·lació del l'Hemisferi Nord. És una de les 88 constel·lacions modernes, i una de les 48 constel·lacions llistades per ⁹Ptolomeu (Κλαύδιος Πτολεμαίος). El cap del drac està representat per un quadrilàter d'estels situats entre Hèracles i l'Óssa Menor.


L'estel (α) Draconis (Thuban) és un estel gegant calent, situat a 300 anys llum. Després tenim l'estel (β) Draconis que és un supergegant, 40 vegades més gran que el Sol i situat a 400 anys llum. Un altre com l'estel (γ) Draconis és l'estel més brillant de la constel·lació del Drac. El seu nom deriva d'un mot àrab que significa la Serp. És un gegant taronja, 50 vegades més gran que el Sol i situat a 15' anys llum.

⁹ Claudi Ptolemeu (100-170) Va ser astròleg i astrònom. Autor del tractat astronòmic conegut com a *Almagest* que conté el catàleg estel·lar més complet de l'antiguitat que va ser utilitzat pels àrabs i després els europeus fins a l'alta Edat mitjana, i en el qual es descriuen el sistema geocèntric i el moviment aparent dels estels i els planetes.

En la mitologia grega, és una de les històries més populars, ja que, té a veure amb un dels dotze treballs d'Hèracles (Ἡρακλῆς), més concretament amb el número onzè. El drac, anomenat Ladó (Δρακὸν Λάδων), va ser encarregat per la deessa Hera, conjuntament amb les Hespèrides¹⁰ (Ἑσπερίδες) per protegir l'arbre de pomes d'or del jardí, que va ser un regal de noces de Gea, la Terra a Hera. Hèracles havia de prendre les pomes del Jardí de les Hespèrides i portar-les a Eurísteu (Εὐρύσθεύς), el rei d'Argòlida. Quan es va posar en camí a través de Grècia, a Macedònia, primer es va trobar amb Cicno, fill d'Ares i al que va derrotar. Després es va endinsar a Iliria on li van aparèixer les nimfes d'un rierol, filles de Temis i de Zeus. Aquestes li van aconsellar que contactes amb Nereu el déu marí, perquè ell podria ajudar-li a trobar el camí. Quan es trobava amb Nereu encara que es va transformar en diverses formes, Hèracles el


va agafar i fins que no li revelés el camí no el deixaria anar. Durant el camí va alliberar a Prometeu, un gegant que per agrair-li la seva alliberació li va aconsellar que no agafés ell mateix la poma d'or, sinó que encomanés aquesta missió a Atlas. Pel camí es va topar amb Atlas, el tità que estava condemnat a carregar amb el pes dels cels. Hèracles li va oferir sostenir la immensa esfera si ell agafava les pomes del jardí de les Hespèrides. Quan va tornar amb les pomes d'or es va donar compte que no volia estar condemnat un altre cop a carregar amb aquella immensa esfera, llavors li va dir que ell mateix portaria les pomes d'or al rei Eurísteu. Però Hèracles ja assabentat, va dissimular i li va demanar si podia agafar un moment l'esfera per poder agafar-la millor. No obstant, Atlas sense saber res del que planejava l'heroi va acceptar i així l'heroi va agafar les pomes i se'n va anar. També es diu que no va ser Atlas qui va derrotar al drac, sinó que va ser ni més ni menys, que l'heroi Hèracles.

¹⁰Les Hespèrides eren nimfes filles d'Atlas i la seva missió era cuidar del jardí de Hera, on hi havia les pomes d'or, amb l'ajuda d'un drac, anomenat Ladó.

Pegàs. Aquest viatge el va fer a fi de finalitzar la promesa a Polidectes (Πολυδέκτης), un rei tirà.

Pel camí a Etiòpia, es va ensopegar amb Andròmeda que es trobava lligada a una roca i era presa d'un monstre marí anomenat Cetus (Κετω). Perseu només veure-la es va quedar enamorat d'ella, i, així doncs, li va prometre a Cefeu que si ell li concedia la mà de la seva filla, l'alliberaria d'aquell monstre. Una vegada alliberada, Perseu es va assabentar que


Perseu alliberant a Andròmeda, Peter Paul Rubens, 1607

Andròmeda estava promesa amb el seu tiet Fineu (Φινεύς). Ell es va assabentar que volien acabar amb ells, per la promesa que li va fer el pare d'Andròmeda. Van intentar acabar amb ell, però els va aturar gràcies al cap de Medusa, convertint-los en pedra tan a Cefeu com als seus confidents. Perseu va tornar a Sérifo al costat d'Andròmeda, on la situació havia canviat, en Polidectes volia apoderar-se de Dànae (Δανάη), la seva mare, i molt enfurismat es va venjar. Així doncs, els va convertir a tots en estàtua gràcies als poders del cap de Medusa, i li va concedir el poder al seu pare adoptiu, Dictis (Δίκτης). Després va abandonar l'illa junt amb Andròmeda, i es van dirigir a Argos. Allà residia el seu avi, Acrisi (Ἀκρίσιος). Però aquest en veure'l va marxar lluny, a Larissa, perquè com deia l'oracle moriria a mans d'un fill de Dánae, en aquest cas Perseu.

A Larissa, Perseu es va presentar als jocs del rei Teutàmides que havia organitzat, i on Acrisi assistia d'espectador. L'heroi es va disposar a llençar el disc, quan per casualitat li va donar un cop mortal al peu d'Acrisi. I així es va completar la profecia. Quan Andròmeda va morir, la deessa Atena (Ἀθηνᾶ) els va alçar als cels.

Aquí tenim el quadre que va pintar Peter Paul Rubens, on plasma l'escena en que Perseu allibera Andròmeda després de lluitar i vèncer al monstre, Cetus, que la mantenia presa.

Hèracles

La constel·lació d'Hèracles rep el nom d'un heroi de la mitologia grega, que forma part de les 88 constel·lacions modernes, i també està dins de les 48 constel·lacions de Ptolemeu. L'estel (α) Herculis (Rasalgethi o Rasalgethi) és un sistema estel·lar triple, l'estrella principal és una gegant vermella variable. L'altre estel (β) Herculis (Kornephoros), és la més brillant de la constel·lació i la primera, una estrella gegant groga, que el seu nom grec (Ἡρακλῆς), significa "la glòria d'Hera". I un altre estel és (γ) Herculis, una gegant blanca que és una binària espectroscòpica.


La constel·lació rep el nom del gran heroi, Hèracles. Aquest heroi va ser obligat a realitzar dotze treballs, per aconseguir la immortalitat, l'onzè treball ja l'he mencionat a la constel·lació de Ladó, el drac. I a continuació explicaré com va arribar als cels Hèracles.

Finalment, després d'acabar els treballs encomanats per Hera, Hèracles es va dirigir a Ecàlia on regnava Èurit (Εὔριτος), qui posseïa una gran habilitat amb l'arc i qui va ensenyar a Hèracles a utilitzar-la. Aquest rei estava disposat a lluitar amb qualsevol, perquè ell era conscient que ningú seria capaç de guanyar-lo, i com ofrena per al guanyador lliuraria la ma de la seva filla, Íole (Ίόλη).

Llavors, Hèracles va acceptar el duel i el va derrotar molt fàcilment tan a ell com als seus fills. Després del duel Èurit es negava a complir la seva promesa, això va desencadena una batalla on Hèracles cec per la ira va matar un innocent. A causa d'això va tornar a l'Oracle i per purificar-se havia d'anar a Lidia i obeir a la reina Onfale durant tres anys, aquesta l'humiliava fent-lo vestir de dona. Quan van passar els tres llargs anys, Hèracles va arribar a Calidon on es va casar amb Deianira.

En un viatge la parella havia de creuar un riu, on Neso un centaure que transportava als caminants d'un costat a un altre del riu, es va oferir per portar a Deianira, però Neso s'havia enamorat d'ella i, quan va poder se la va emportar lluny. Però Hèracles va treure l'arc i va disparar una fletxa contra el centaure. Aquest quasi mort li va donar un flascó a la jove que obtenia sang que si tocava la pell del seu marit ell tornaria a estimar-la.


El rapte de Deianira per el centaure Neso, Guido Reni, 1617-1621

L'heroi va tornar a Ecàlia per raptar a Íole i per a celebrar-lo va sacrificar dotze bous en honor a

Zeus. Deianira molt gelosa va agafar la sang que li va donar Neso i la va escampar per la túnica. Quan Hèracles se la va posar la seva pell li va començar a cremar, va fugir cap a un riu on es va llençar, però encara va empitjorar més. Hèracles va acabar morint i Deianira es va suïcidar.

Veiem en aquest quadre la representació del mite de Hèracles realitzant el treball onze, l'instant en que Hèracles agafa les tres pomes d'or del jardí de les Hespèrides, al fons està representada una de les nimfes intentant aturar el robatori de Hèracles.

Aquesta obra representa el moment quan arriben al riu Hèracles i Deianira i on es troben amb el centaure Neso, qui transportava fins al altre costat del riu als caminants. Llavors quan agafa a Deianira s'enamora d'ella i se la emporta lluny.

Pegàs

Pegàs (Pegasus) és una constel·lació de l'hemisferi nord anomenada així pel mite del cavall alat en la mitologia grega. Va ser trobada per Ptolemeu i es va convertir en una de les seves 48 constel·lacions, i formant part de les 88 constel·lacions modernes. És la setena constel·lació del cel, les seves estrelles més brillants són l'estel Pegasi (α) Markard, l'estel Pegasi (β) Sheat i l'estel Pegasi (γ) Algenib, que formen totes tres l'ala del cavall.

El cos del cavall també està format per estrelles, els estels Pegasi (λ) Markab, l'estel Pegasi (ι) i l'estel Pegasi (ξ).

També trobem altres estels que formen les potes de Pegàs, les potes posteriors el formen els estels Pegasi (ϵ) Enif i l'estel Pegasi (θ) Baham i les potes anteriors formades per dues estrelles que no tenen designació de Bayer, és a dir, es nombren per


números, Pegasi (1) i Pegasi (9). Trobem altres dos estels que són Pegasi (ρ) i Pegasi (σ) que formen la cua. I per últim al cap trobem dos estels més que són Pegasi (η) Matar, l'estel Pegasi (π) el musell i l'estel Pegasi (μ) Sadalbari, està situat a la base del seu coll.

Pegàs es un cavall alat que apareix en diferents mites, especialment en el de Perseu on ja l'hem nombrat, però ara parlarem del mite de Bel-lerofont (Βελλεροφόντης), un heroi de la mitologia grega. El seu nom prové del mot grec (πηγη) que vol dir font, manantial. Quan Perseu va donar mort a la Medusa, Pegàs va sorgir de la sang abocada al terra. Després d'aquest succés, Atena va dirigir a Pegàs fins a l'heroi Bel-lerofont, qui gràcies a ell, va aconseguir guanyar a Quimera (Χιμαιρα)


que era un monstre amb cap de lleó, cos de cabra i cua de serp, i que treia foc per la boca. Després de la mort de Bel-lerofont, Pegàs va retornar a l'Olimp, aquí començava un concurs de cant on les filles de Píero (πιερος), un rei de Macedònia, s'enfrontaven amb les Muses (μουσαι), però Helicó (Ηλικών), es va començar a enfurismar amenaçant al cel. I Posidó, li va ordenar a Pegàs que l'atures, allí doncs va picar la muntanya fent així que es calmés. On va colpejar el cavall va brollar una font, que es va anomenar la

font del cavall o Hipocrene (Ἴπποκρήνη).

Finalment, el cavall es va convertir en una constel·lació.

Bel-lerofont a sobre de Pegàs lluitant amb el monstre Quimera, Peter Paul Rubens, 1635

L'obra representada de Rubens, fa referència a quan l'heroi, Bel-lerofont, amb l'ajuda de Pegàs aconseguix eliminar a Quimera.

Orió

Orió és una constel·lació situada a l'equador celeste, això fa que sigui visible des de qualsevol lloc del món. És una de les constel·lacions més grans i brillants, i una de les que es reconeixen


més fàcilment. Parteix dels estels; Betelgeuse (α), és l'espatlla dreta d'Orió, un estel roig. Rigel (β), al genoll esquerre de la constel·lació, és un gran estel blanc, dels més brillants del cel. Bellatrix (γ), està a l'espatlla esquerra d'Orió. Alnitak, Alnilam i Mintaka (ζ , ϵ i δ) formen el cinturó d'Orió: són tres estels brillants, que per això podem reconèixer més fàcilment la constel·lació d'Orió. Saiph és el genoll dret d'Orió.

Orió ($\Omega\rho\rho\iota\omega\nu$) és un gegant caçador amb un encant excepcional i amb una força increïble, es fill d'Euríale (Εὐρυάλη) i Posidó (Ποσειδών), també és creia que havia nascut de la Terra, como quasi tots els gegants. Del seu pare Posidó va rebre la capacitat de caminar per la superfície de l'aigua. Side (Σίδη), va ser la primera esposa d'Orió, la qual Hera recelosa per creure's més preciosa que ella, la va arrossegar fins l'infern.

Més tard, Orió es va dirigir fins a Quíos (Χίος), una illa grega del mar Egea, perquè el rei Enopió (Οἰνοπίων) el va cridar que li alliberés d'unes feres que estaven infestant l'illa. Aquí es va enamorar perdudament de Mèrope (Μερόπη), la filla d'Enopió, però el pare no ho va consentir. No obstant això, mentre dormia, el pare de Mèrope el va cegar. Així doncs, Orió es va dirigir fins al taller de Hefest (Ἥφαιστος) i allà va agafar a un nen que el va ajudar i va ser els seus ulls. Quan va recuperar la vista va anar corrents a venjar-se d'Enopió, però no va poder enxampar-lo, ja que Hefest li va construir una cambra secreta subterrània.

Llavors l'Aurora, que personifica l'alba, es va enamorar d'ell i el va raptar portant-se'l fins a Delos (Δήλος), on Orió va morir, a causa d'intentar forçar a la deessa Àrtemis (Ἄρτεμις), qui va enviar un escorpí, que li va causar la mort al gegant. Quan l'escorpí va acabar la seva feina, va ser enlairat


Diana sobre el cos d'Orió abans del seu enterrament, 1685.

¹¹ Daniel Seiter (1642-1705) va ser un pintor del Barroc, que es va formar a Viena i treballar a Itàlia. Va néixer a la frontera amb Suïssa i va ser criat a Viena.

fins al cel i convertit en la constel·lació d'Escorpió, el gegant també va ser transformat en constel·lació al cel on fugí eternament de l'escorpi.

III.II. ZODÍAC

Entre les 88 constel·lacions hi trobem 12 que formen el Zodíac que són les següents que mostraré: Àries, Taure, Geminis, Cranc, Lleó, Verge, Balança, Escorpi, Sagitari, Capricorn, Aquari i Peixos.

Els grecs havien identificat el camí que seguia el Sol al llarg d'un any, sobre el fons d'estrelles fixes respecte a algú que las està observant. Aquest camí és el resultat del desplaçament de la Terra al voltant del Sol. El Sol recorre aproximadament un grau cada dia, aquest moviment és d'oest a est.

Els grecs van dividir l'eclíptica en 12 parts iguals on s'hi troben les 12 constel·lacions del zodíac.

El mot zodíac significa "el camí dels animals" i de fet, gairebé totes les constel·lacions del zodíac representen mitològicament un animal.

Àries

Àries és una de les constel·lacions del zodíac que es troba entre les constel·lacions de Peixos, a l'oest, i Taure a l'est. L'estel Arietis (α) Hamal o Hemal, és l'estrella més brillant de la constel·lació, una geganta ataronjada envoltada d'un bell grup d'estels. L'estel Arietis (β) Sheratan és la segona més brillant, binària espectroscòpica de color blanc. I un altre estel és Arietis (γ) Mesarthim, que és un estel binari que les seves dues components blanques estan separades. Una d'elles és un estel lleugerament variable.


Aquesta constel·lació fa referència al mite del rei de Tebes, Atamant ('Αθαμας), fill de Eol (Αἴολος). Tot va començar amb el seu primer casament amb Nèfele

(Νεφέλη, de νέφος 'núvols') deessa dels núvols. Amb la qual va tenir dos fills, Frixo (Φρίξος en grec) un nen i Hel·le (Ἑλλη), una nena.

Al cap de poc temps, Atamant es va separar de Nèfele per casar-se amb Ino, una de les filles de Cadme (Κάδμος) i d'Harmonia (Ἄρμονία). D'aquest segon matrimoni van sorgir dos fills, Learco (Λέαρκος) i Melicertes (Μελικερτης en grec). La seva esposa Ino, gelosa dels primers fills que va tenir el seu marit en el primer matrimoni, va prendre la decisió d'eliminar-los fos com fos. De fet va planejar un pla, aquest consistia en induir a les dones que torressin el gra que es destinava al conreu del blat, i així no es pogués conrear. No obstant, ella sabia que Atamante acudiria a l'oracle de Delfos per resoldre aquesta qüestió, i, així doncs, va corrompre als emissaris i la solució va ser el sacrifici del seu fill Frixo.

En el moment del sacrifici, on Ino estava a punt de contemplar l'èxit del seu magnífic pla, de sobte, Nèfele va dur un carner d'or, que va ser un regal de Hermes (Ἑρμῆς) el déu olímpic missatger. Aquest carner va enlairar als dos joves per l'aire i els va treure del perill, els va enviar a la Còlquida, però en el trajecte Hel·le va caure al mar i es va ofegar, així doncs només va arribar Frixo.


Aquest fresc fa referència al moment quan Frixo fugí gràcies al carner cap a la Còlquida, al seu costat hi ha una dona que el persegueix que representa a Ino.

Taure

Taure és la segona constel·lació del zodíac, en llatí Taurus i en espanyol bou, una de les figures més grans pel seu contingut d'estrelles, on trobem les ¹²Plèiades i les Híades.

¹² Les Plèiades (Πλειαδς en grec), en la mitologia grega eren les set filles del tità Atlas i de Pléione, Taigete (Ταυγέτη), Electra (Ηλέκτρα), Alcíone (Αλκίονη), Astérope (Στερόπη), Celeno (Κελαινώ), Maya (Μαία "petita mare") i Mérope ,nascudes a la muntanya Cilene (Κυλλήνη), és van convertir en les set estrelles de la constel·lació. Són germanes de Calipso (Καλυψώ "la que

Es molt destacat en el cel d'hivern, entre Àries al Oest i els Bessons al Est. Al Nord es troben Perseus i Auriga, al Sud-Est Orió i al Sud-Oest Eridanus i Cetus.

L'estel Tau (α) Aldebaran, és l'estrella més brillant de la constel·lació, una gegant vermella, que forma un sistema binari. L'estel Tau (β) Elnath, és la segona estrella més brillant, que dibuixa la forma de les banyes del bou. L'estel Tau (γ) Hyadum I, és una estrella gegant taronja que forma part del cúmul de les Híades.

A Grècia aquesta constel·lació conté dues històries que narren les aventures amoroses de Zeus: Io, convertida en una vedella per Zeus; i Europa, seduïda per Zeus en una platja, disfressat de bou blanc.

Mite de Io

Io era una donzella d'Argos (Ἄργος), sacerdotessa d'Hera, amada pel déu Zeus, per la seva bellesa. Zeus es va endinsar en un dels seus somnis, on l'ordenava que anés al llac de Lerna (Λέρνη).

Quan va despertar del somni va anar corrents fins al seu pare, ell va consultar l'oracle i aquest li va respondre que havia d'acceptar, sinó Zeus eliminaria a tot allò que l'impedís continuar. Així es van unir, però Hera ho va sospitar molt d'hora i no ho va consentir. Zeus va transformar a Io en una vedella i així Hera no malpenses del seu amor, al final la va d'haver dur com a regal a Hera, qui la va deixar a mans d'Argos, familiar de la princesa. Però Zeus no es separava d'ella, de vegades anava a veure-la d'amagat transformat amb bou, fins que li va dir a Hermes que havia de matar Argos. Però això no la va alliberar, ja que, Hera va enviar un tàvec, una mena d'insecte que s'enganxava als seus costats, empipant-la. Aquesta va arribar fins a Egipte on es va amagar i va donar a llum al fill de Zeus, Èpaf (Ἐπαφος), i on va recuperar la seva forma original. Malauradament, Hera no descansava mai i va ordenar als "curetes" (Κουρήτες),

amaga"), Hiante, les Híades (Ἰάδες) i les Hespèrides. Juntament amb les set Híades eren anomenades Atlàntides, Dodònides o Nisiades, mainaderes i mestres de l'infant Dionís (Διώνυσος).

que li portessin al fill, però Zeus els va castigar aniquilant-los per complir les crueltats de la seva esposa.

El mite d'Europa

Europa era filla de Agènor (Αγήνωρ en grec) i Telefassa (Τηλεφασσα), encara que de vegades es diu que era filla de Fènix i per tant néta de Agènor.

Europa jugava amb les seves companyes a la platja de Sidó o Tir on regnava el seu pare, quan Zeus la va veure va quedar meravellat per la seva bellesa, per la qual cosa es va enamorar d'ella. Llavors Zeus es va transformar en un bou gran i esplèndid, per cridar l'atenció d'aquesta. Així doncs es va acostar a ella i es va seure, esperant una reacció.

Europa al principi es va espantar en veure aquella fera tan immensa, però al moment es va confiar d'ella i la va començar a acariciar, fins seure damunt d'ella. Zeus no va trigar en aprofitar aquell instant per aixecar-se i endur-se-la lluny, cap al mar.


El rapte d'Europa, Peter Paul Rubens, Museu del Prado, 1628-1629

Després Zeus es va unir amb Europa, sota una font. Europa va tenir tres fills; Minos (Μίνως), Sarpèdon (Σαρπηδών) i Radamant (Ραδάμανθους).

Quan Europa va morir li van ser concedits els honors divins i el bou bravo que havia estat la forma en què Zeus havia estimat a Europa va ser convertit en constel·lació i inclòs en els signes del zodíac.

En aquesta representació trobem el rapte d'Europa per Zeus transformat en bou brau, i se l'emporta pel mar.

Bessons

Aquesta constel·lació és la tercera del zodíac, el seu dibuix representa a dos bessons. Dins d'aquesta podem destacar dos estrelles molt brillants, Gem (α) Càstor i Gem (β) Pòl·lux, que són els noms que fan referència a les figures que formen les estrelles d'aquesta constel·lació. L'estel Gem (β) Pòl·lux és una estrella gegant taronja, molt a prop del Sistema Solar. Un altre estel, Gem (α) Càstor és una estrella múltiple, també molt a prop del Sistema Solar. Podem


trobar al cel profund, el cúmulo M35, és a dir, una nebulosa planetària, també anomenada Nebulosa Esquimal. I l'estel Gem (γ) Alhena, és la tercera més brillant, una estrella binària espectroscòpica formada per una gegant blanca acompanyada d'una nana groga.

Bessons és la tercera constel·lació del zodíac, aquestes dues figures representen a Càstor i Pòl·lux, fills de Leda però de diferent pare, Zeus era pare de Pòl·lux i el pare de Càstor era un rei d'Esparta.

Leda, una jove dona molt bonica, mentre caminava pel riu Eurotas on es va trobar un cigne que fugia d'una àguila. Ella va protegir el cigne amb el seu cos, però es va deixar seduir per l'animal, que era Zeus transformat. Tots dos es van unir aquella mateixa nit i a causa d'això Leda va posar dos ous; d'un d'ells van néixer Pòl·lux i Helena (Ἑλένη), fills de Zeus i immortals i de l'altre va sorgir Càstor i Clitemnestra (Κλυταιμῆστρα), que van ser fills mortals de Tindàreo (Τυνδαρεως).


Moment de seducció de Zeus a Leda, Peter Paul Rubens, 1599

Però en un enfrontament l'heroi Càstor, el mortal dels bessons, va caure mal ferit i va morir, Pòl·lux no ho va suportar i li va demanar a Zeus, el seu pare, que portés el cos de Càstor un dia al Olimp, per després visitar-lo en l'Hades.

En aquest quadre podem presenciar el moment on Leda protegeix al cigne de l'àguila, i l'animal, és a dir, Zeus transformat aprofita per seduir-la.

Càncer

Aquesta és una de les dotze constel·lacions del zodíac, la quarta per ser exactes, és petita i dèbil. Està situada entre les constel·lacions de Geminis a l'est, Linx al nord i les constel·lacions de Canis Menor e Hidra al sud. No té estrelles brillants, però té l'estel Cancrí (α), Cancrí (β) (Altarf), que podem dir que és la més brillant de la constel·lació, una gegant taronja. També destaquem l'estel Cancrí (γ) Asellus Borealis, que és una estrella blanca.


Carcinos (Καρκίνος), és un cranc gegant de la mitologia grega que habitava en la llacuna de Lerna. És un personatge que apareix en la lluita d'Hèracles amb l'hidra, un monstre fill de Equidna i Tifó. Aquest monstre va ser criat per Hera, perquè fos una de les proves d'Hèracles. Es deia que l'Hidra tenia diversos caps, també es deia que el seu alè era terriblement mortal i qui s'acostés acabaria mort només aspirant aquella temible olor. Aquest cranc gegant fou enviat per Hera perquè ajudés a l'Hidra en la seva lluita contra Hèracles, qui va mossegar a l'heroi al taló, però en el moment de l'acció del cranc els reflexes d'Hèracles el van salvar, trepitjant al monstre. Com a recompensa per aquesta acció, Hera el va convertir en la constel·lació que coneixem avui dia com a Càncer.

Leo

És una de les constel·lacions més conegudes, que conte moltes estrelles brillants, destaquem el sistema estel·lar de Leonis (α) Régulo que és el cor del lleó, l'estel Leonis (β) Denébola que forma la cua del lleó, i l'estel Leonis (γ) Algieba es situa al principi del coll.


Com totes les constel·lacions del Zodíac, Leo té un origen molt antic. Mencionat per Claudi Ptolemeu¹³ en el seu *Almagest*, és feia correspondre a la mitologia grega amb el lleó de Nemea, mort per Hèracles en el primer dels seus dotze treballs que va havia de realitzar.

El Lleó de Nemea era fill de Ortro i net de Tifó i la seva mare era Equidna. Es diu que Hera va ser l'encarregada d'educar aquest monstre, i el va deixar a la regió de Nemea, on es menjava a tots els habitants que es creuaven pel seu camí incloent els bestiaris. Hèracles havia d'aconseguir matar a aquesta fera, primer va intentar ferir-lo amb fletxes, però no va donar resultat; llavors es va alçar amb la maça i el va arraconar intentant ofegar-lo, però sense resultats; finalment, va agafar la pota del animal el va ferir amb les urpes, això va dur a terme la seva mort. Hèracles el va espellar i


La lluita entre Hèracles i el Lleó de Nemea, Peter Paul Ruben, 1638-1639

amb la seva pell es va fer una armadura, i amb el cap es va fer un elm. Aquesta pell era tan immensament indestructible, que l'heroi es va tornar invencible.

Verge

¹³ Claudi Ptolemeu: Va ser astròleg i astrònom, activitats que en aquella època estaven íntimament lligades. És autor del tractat astronòmic conegut com a *Almagest*. Es va preservar, com tots els tractats grecs clàssics de ciència, en manuscrits àrabs (d'ací el seu nom) i només disponible en la traducció en llatí de Gerard de Cremona en el segle XII.

Aquesta constel·lació representa a *Astrea* com una deessa alada amb una aurèola brillant, que porta una torxa i els raigs de Zeus.

L'estel Virginis (α) Espiga o Spica, és el que fa que aquesta constel·lació sigui més fàcil de trobar, que es troba seguint el Carro de la constel·lació de l'Óssa Major. Un altre estel lluent és Virginis (β) Zavijava, i l'estel Virginis (γ) Porrima.

Astrea (Αστραία), era filla de Zeus i de Temis, una titànida que junt amb la seva mare representaven la justícia. També va ser l'última immortal que va viure entre els humans durant l'Edat d'or de Cronos. Zeus la va transformar en la constel·lació de Verge i la balança de la justícia, que portava també la va transformar en una constel·lació, la constel·lació de la Lira.


La Lira

Lira és una petita constel·lació i la seva estrella principal es Vega, una de les més brillants del cel. L'estel Vega (α) Lyrae, és l'estrella més brillant de la constel·lació, i la cinquena estrella més brillant del cel. Sheliak (β Lyrae) és una estrella variant.


En la mitologia la constel·lació de Lira és la lira d'Orfeu (Ορφεύς). Quan encara era un nen Orfeu va rebre del seu pare, Apol·lo (Απόλλων) una lira. Amb el temps, Orfeu es va convertir en poeta i músic, i era el millor dels cantants i cantava tan bé que calmava a les feres.

Estava molt enamorat de la seva esposa, Eurídice (Εύρυδίκη), però un dia aquesta va trepitjar una serp verinosa, que li va mossegar el peu. Orfeu desesperat va decidir anar al món dels morts per cercar-la. Per anar al món dels morts calia travessar la llacuna Estígia en la barca de Caront. Però aquest no volia portar-lo, ja que, encara estava viu, però Orfeu aconseguí arribar a l'altra vora cantant. La porta d'entrada estava vigilada per Cebero (Κέρβερος),

el gos de tres caps. Orfeu va calmar el gos i va poder passar. Els reis del món dels morts, Hades (Ἅδης) i Persèfone (Περσεφόνη) van quedar encantats davant el cant d'Orfeu i li van permetre emportar-se a la seva esposa, però amb una condició, no podia parlar amb ella ni mirar-la fins que no haguessin sortit al món exterior. Així doncs, Orfeu va estar tot el camí sense mirar a Eurídice, però quan ja eren a la vora de la llacuna Estígia, tement que Hades l'hagués enganyat es va girar per mirar-la, i en aquell moment ella va desaparèixer. El noi desolat, es dedicava a vagar pel món, lamentant-se per haver perdut a Eurídice, cantant i tocant músiques tristes amb la seva lira. No va voler estar amb cap dona més, això va enfurismar a un


grup de bacants que quan es van sentir rebutjades, el van matar. Apol·lo, va convertir a les dones en roures i va transformar la seva lira, en la constel·lació de Lira. El cos d'Orfeu va ser enterrat al peu del mont Olimp, a un lloc on els rossinyols hi canten amb un so més dolç.

Orfeu i Eurídice, Federico Cervelli, entre el 1625-1700

En aquest quadre podem veure, el moment clau del mite d'Orfeu quan el jove és va tombar a mirar a la seva esposa just a la vora de la llacuna i ella desapareix. Es pot veure com, quan Orfeu la mira, es va desaparèixer poc a poc.

Escorpí

L'estel Scorpii (α) Antares, que és la més brillant de la constel·lació. També trobem l'estel Scorpii (β) Acrab, no és la segona estrella més brillant de la constel·lació sinó la sisena. I l'estel Scorpii (δ) Dschubba és una estrella variable.


Orió era fill de Posidó, déu del mar, i de Gea, la Mare Terra. Orió va anar a la illa de Quios, on al poc temps es va enamorar de Mèrope, la filla del rei Enopió. Tal era el seu amor cap a ella que la va demanar en matrimoni. Enopió ho va consentir, però va exigir al gegant que demostrés el seu valor duent a terme una difícil missió. Orió hauria d'exterminar un gran nombre d'animals que estaven causant enormes pèrdues en les collites de l'illa. Una vegada que va haver exterminat totes les amenaces, el monarca es va negar a complir el que havia promès. Orió va intentar venjar-se d'Enopió, però no el va poder trobar, ja que, aquest es va refugiar en una cambra subterrània, on era impossible accedir.

Llavors, Orió va entrar en còlera i, enutjat volia matar amb les seves fletxes i sense pietat alguna, tots els animals que li anaven sortint al pas, animals ferotges o mansos i innocents criatures. Tal era el nombre de baixes que havia causat, que la seva mare Gea va haver d'intervenir demanant-li, sense cap èxit, que aturés aquells crims. Orió no va fer cas a les paraules de la seva mare.

Un dia, quan el superb Orió es trobava reunit amb els seus amics, deixava clar que ni els tigres, ni les panteres, ni els lleons o les serps podien produir-li cap por alguna; la seva mare no va aguantar més, li va enviar un escorpí molt verinós. El gegant es va confiar massa i l'escorpí li va picar en un peu amb el seu agulló verinós. La terrible punxada es va estendre per tota la sang del caçador i aquest va caure al sòl mig mort. Va demanar auxili i va pregar venjança a Zeus, ja que, la mort que s'acostava era poc gloriosa per a un personatge com ell. Li va demanar al déu que el col·loqués en els cels amb els seus dos fidels gossos de caça "Ca major i Ca menor" i una llebre, perquè els homes, quan miressin cap amunt en les fosques nits estrellades, recordessin les seves aventures com a caçador. També li va demanar a Zeus el domini de les tempestats, per poder venjar-se de la seva mare Gea.

També es va encarregar Zeus de situar l'escorpí en el firmament però va anar amb compte de situar-lo el més allunyat possible del gegant perquè mai més tornessin a enfrontar-se.

Sagitari

És una constel·lació del zodíac, generalment representada com un centaure sostenint un arc. Sagittarius es troba entre Scorpius a l'oest i Capricornus a l'est. Té l'estel Sagittarii (α) Rukbat, que supera la brillantor per nombroses estrelles de la constel·lació. També trobem l'estel Sagittarii (β) Arkab, en realitat són dues estrelles distintes, β 1

Arkab Prior, una estrella binària blanc-blava; β 2 Arkab Posterior, una estrella blanc-groga. I l'estel Sagittarii (γ), també són dues estrelles, γ 1, una variable anomenada W Sagittarii; γ 2 rep el nom de Nash o Alnasl.

El centaure del que es parla és de Quiró (Χείρων), fill de Cronos i de Fílira. Que va ser engendrat quan Cronos transformat en un cavall es va unir a Fílira, fent així que aquest jove tingués una doble naturalesa.


Quiró era immortal i vivia en Tessàlia, en una cova. Era bon amic dels homes. Va protegir a Peleu (Πηλεΰς) en les aventures en la cort d'Acast, i defensava els altres centaures. Peleu va obligar a casar-se amb ell a Tetis, aquesta idea va ser de Quiró. El dia del casament, Peleu li va regalar una llança. També li va confiar el seu fill Aquil·les després de separar-se de la seva esposa. Quiró no només va educar al seu fill sinó a Jàson i a Asclepi, entre uns altres. Quiró els ensenyava música, l'art de la guerra, el de la caça, la moral i la medicina.


El quadre que hi ha a continuació trobem una escena de Quiró ensenyant l'art de la caça, concretament, al fill de Peleu, Aquil·les.

Capricorn

L'estel Capricorni (α^1) i Capricorni (α^2), Al Giedi o Algiedi, són estrelles dobles. L'estel α^1 , és la menys brillant de les dues. En canvi l'estel Capricorni (β) Dabih, apareix com una estrella binària de color blau i groga. I l'estel Capricorni (γ), Nashira, que és una estrella blanca.


The Childhood of Zeus , Jacob

¹⁴ *Jean Baptiste Regnault* va ser un pintor acadèmic i neoclàssic francès que va néixer 1754 i va morir al 1829.

Amaltea (Ἀμάλθεια) és el nom de la nodrissa que a Creta va alletar a Zeus quan aquest era tan sols un nen i el va criar en secret. Amaltea és una cabra que va donar la seva llet al nen, com una nimfa. Així doncs, va penjar al nen d'un arbre perquè el seu pare no pogués trobar-lo en cap lloc, i havia reunit al seu al voltant als Curetes, qui cantaven els seus cants dels quals amagaven els seus crits del nen.


La cabra que subministrava la llet es deia, simplement Aix, un ésser terrific, descendent d'Helios, el Sol. Els Titans tremolaven només en veure-la, aquest animal s'ocultava en una caverna de les muntanyes de Creta. Més tard, quan Zeus va lluitar contra els Titans, es va fer una armadura amb la pell de la cabra.

Aquari

És una de les 88 constel·lacions reconegudes per l'astronomia moderna, de Claudi Ptolomeu. I el seu símbol representa el fluid de l'aigua. De tot el zodíac, Aquari és una de las constel·lacions més antigues. El seus estels són; l'estel Aquarii (α) Sadalmelik, és una estrella supergegantina groga. L'estel Aquarii (β) Sadalsuud, és la més lluminosa de la constel·lació. I


l'estel Aquarii (γ) Sadachbia, és una estrella binaria. Està en una regió anomenada, a vegades, el mar per la relacionades amb l'aigua: Cetus, Pisces, Eridanus, etcètera. A vegades, el riu Eridanus es descriu sortint del pot d'aigua d'Aquarius.

La figura que veiem representa a Ganímedes, un jove adolescent, que guardava els ramats del seu pare a les muntanyes que envolten la ciutat de Troia, quan un dia va ser raptat per Zeus i portat a l'Olimp. La seva bellesa havia captat l'atenció de Zeus. A l'Olimp servia de coper: ell abocava el nèctar en la copa de Zeus i reemplaçava en aquesta funció a Hebe, la divinitat de la joventut. És diu que l'àguila de Zeus, la qual, agafant amb les seves urpes a

*El rapte de Ganímedes,
Eustache Le Sueur, 1650.*

l'adolescent, el trasllada per l'aire. El lloc on es va efectuar el rapte varia també segons els autors. En general es situa a Tròade o a les muntanyes veïnes: de vegades, a Creta i/o en Eubea o en Mísia, al poble de Harpàgides.

Zeus va regalar al pare del nen cavalls divins o un cep d'or, obra de Hefest (Ἡφαίστου). L'àguila que hi havia pres a Ganímedes va ser transformada en constel·lació.


I.V. CONCLUSIONS

Al llarg d'aquest temps de dedicació i investigació del meu treball de recerca he pogut considerar aspectes tan científics com mitològics, gràcies als quals he profunditzat en els meus coneixements mitjançant la recerca de conceptes més concrets. La recerca l'he fet a través de diversos llibres, fonts més fiables d'informació (gràcies això la informació que he extret m'ha resultat un 100 per 100 més fiable). No obstant, també he volgut comparar diferents autors i les seves respectives il·lustracions les quals he pogut trobar gràcies a webs que m'han facilitat una recerca més àgil. Encara que he pogut obtenir molta informació fiable no ha sigut fàcil, ja que són moltes hores cercant llibres dels

quals molts no trobava res i d'altres que hem passava hores i hores fullejant-los, també he buscat en diverses webs per obtenir quadres amb els autors corresponents per poder comparar-los.

Tinc que reconèixer que a l'hora de rellegir les diferents narracions mitològiques dels autors m'he sentit captivada per les emocions que transmetien, tant en els mites tràgics com en les històries fantàstiques i apassionants. Ara tinc una visió totalment diferent del cel, abans només veia estels brillants posicionats en diferents llocs de l'espai, però ara el que veig són estels fantàstics personificats com a personatges motivadors de moltes i moltes històries increïbles. Tot el cel està immers en una gran lectura, que tots hauríem de conèixer pels nostres avantpassats.

M'hauria agradat treure a la llum els coneixements que té la gent d'aquesta cultura amb diverses enquestes, en cas de desconeixement d'aquest tema haver pogut introduir el misteri i la intriga de obtenir aquests coneixements per donar una oportunitat als relats antics de l'evolució de l'univers. Un dels propòsits que em vaig posar va ser entrevistar a un astrònom, però va resultar una mica difícil encara que hauria sigut una bona font d'informació. També vaig voler obtenir coneixements a través de la utilització d'un telescopi, ja que, tinc material suficient per practicar i hauria sigut un bon aprofitament per fer la meua pròpia recerca una mica més visual, però tampoc disposava del temps necessari.

He partit des dels meus coneixements i d'aquí he començat la meua recerca, que ha augmentat mica en mica i que fins i tot m'ha resolt alguns dubtes. He arribat a obtenir informació necessària per aquest treball, he resolt dubtes i n'he creat, però encara necessitaria una mica més dedicació. Per tant, després de tot he arribat a respondre a la meua pregunta. He complert tots els meus objectius encara que podria haver aprofundit molt més en alguns aspectes. He descobert els misteris que amagaven les constel·lacions, el motiu pel qual hi són allà i ha significat per a l'home qui plasmava aquests relats en l'art, on he aconseguit dedicar una bona part a l'estudi dels quadres que exposaven els artistes d'aquella època.

Aquest treball implicava hores d'esforç i comprensió, però sobretot la recerca de textos antics i/o quadres de diferents èpoques i autors.

V. Fonts d'informació

Bibliografies

- **Pasachoff M. Jay.** *Guía de campo de las estrellas y los planetas de los hemisferios norte y sur.* Boston y Nueva York, Estados Unidos, Omega S.A 2002. [Consulta: 15.06.14 – 20.08.14]
- **Ekrutt Joachim,** *Estrellas y planetas.* Madrid, Everest S.A. [Consulta: 15.06.14 – 15.06.14]

- **Roberto Carvalho**, *The Little Big Book of Myths*, Florencia, Italia, 2006 [Consulta: 16.09.14 – 03.11.14]
- **Apol·lodor**, *Biblioteca de relats mitològics*, Barcelona, 1990 [Consulta: 24.10.14 – 16.11.14]
- **Ovidi**, *Les metamorfosis I-VI*, Barcelona, 1996 [Consulta: 24.10.14 – 16.11.14]
- **Pierre Grimall**, *Diccionario de mitología griega y romana*, Barcelona, 1965 [Consulta: 16.07.14 – 26.11.14]

Webgrafies

- **AustroMia**. <http://www.astromia.com/astrologia/teoinflacionaria.htm> [Consulta: 26.07.14]
- **Hesíode**. *Mitos y leyendas*. http://mitosyleyendascr.com/mitologia-griega/origen_del_universo/ [Consulta: 12.03.14]
- **Isaac Lozano Rey**. *Las 88 constelaciones*. http://www.latinquasar.org/index.php?option=com_content&task=view&id=29 [Consulta: 27.03.14]
- **Linda Hermans-Killam**. *Qué es una estrella?* <http://legacy.spitzer.caltech.edu/espanol/edu/askkids/star.shtml> [Consulta: 08.04.14]
- **Isaac Asimov**, *Introducción a la ciencia*. www.Librostauro.com.ar [Consulta: 23.04.14 – 14.07.14]
- **AustroMia**. <http://www.astromia.com/universo/lasestrellas.htm> [Consulta: 12.04.14]

VI. ANNEXOS

- VI.I. Fitxa de treball (Constel·lació Óssa Major)

Segons la mitologia grega, aquesta constel·lació pertany al mite de Cal·listo (Καλλιστώ), filla de Licaó (Λυκάων), el rei d'Arcadia (Αρκαδίας), una nimfa caçadora dels boscos. Aquest mite surt apareix al segon llibre de *Les*

Metamorfosis del poeta Publi Ovidi Nasó¹⁵, i del qual he extret l'explicació mitològica.

Aquest mite comença quan Zeus es va quedar enamorat de Cal·listo i intenta seduir-la disfressant-se de Diana, la deessa de la caça, a qui Cal·listo servia. Més tard, temerosa de la pèrdua de la seva virginitat i que es reveles aquest ultratge, Cal·listo va tornar amb les nimfes que marxaren a un rierol a refrescar-se o depèn de l'autor a una font. Ella no volia treure's la roba per por de descobrissin el seu embaràs, però Diana va manar a les nimfes que la desvestissin i es van abalançar sobre ella i se la van treure. Va ser així com la van descobrir i a conseqüència d'això, la deessa Diana molt decebuda la va treure del rierol.

Ara cito literalment la versió que ens ha transmès Ovidi:

<<[...] quan ella va entrar en un bosc que mai abans no havia estat talat. Va treure's el carcaix de l'espatlla, va afluir el seu arc flexible, es va estirar en el sòl, cobert d'herba, i va reclinar el coll damunt el seu carcaix pintat. Júpiter, en veure-la cansada i sense ningú que la protegís, va dir-se: "Estic segur que la meva esposa no s'assabentarà mai d'aquesta traïció, i si se n'assabenta, valdrà tant la pena, però tant, tenir una disputa amb ella!" Sense perdre temps, pren l'aspecte i l'indument de Diana i li diu: "Ei, noia tu que formes part del meu seguici, en quins turons has estat caçant?." La noia s'aixecà de l'herba i li digué. "Salut, divinitat més gran que Júpiter, segons el meu parer; ho diria igualment encara que el em sentís." Ell riu en sentir-la, el complau saber-se preferit a ell mateix i li fa petons a la boca, però gens mesurats i molt diferents dels que faria una verge. Quan anava a explicar-li a quins boscos havia anat a caçar, ell li ho va impedir amb una abraçada i, violant-la, es va delatar ell mateix. Ella, per la seva banda, cal dir la veritat, va lluitar en la mesura en què por fer-ho una dona. [...] Júpiter, victoriós, es dirigeix de retorn al cel. A ella li resulta odiosa aquella arbreda i aquell bosc, testimoni dels fets; en anar-se'n va

¹⁵ Publi Ovidi Nasó (43 a.C -17 d.C) va ser un poeta romà. Les seves obres més conegudes són l'Art d'amar i Les Metamorfosis, aquesta última obra en vers, que recull relats mitològics procedents del món grec adaptats a la cultura llatina de la seva època.

estar a punt d'oblidar-se d'agafar el carcaix amb les fletxes i l'arc que havia penjat.

I vet aquí que Dictinna¹⁶, acompanyada del seu seguici, fa la seva aparició en l'elevat Mènal, orgullosa per totes les feres que ha matat; la veu i, en veure-la, la crida. En sentir la seva veu, fuig, tement al principi que pogués ser Júpiter, que ha pres la forma d'ella. Però quan va adonar-se que les nimfes l'acompanyaven, va comprendre que no hi havia cap engany i va afegir-se al seu grup. Però ai! Que difícil és no delatar una falta amb la cara! Amb prou feines pot aixecar els ulls de terra, no va, com solia abans, al costat de la deessa, ni és ja la que avança al capdavant de la colla. Ben al contrari, roman callada i, amb el seu rubor, dóna indicis que el seu honor ha estat ultratjat; i Diana, si no fos verge, hauria pogut adonar-se de la culpa per mil detalls. Conten que les nimfes sí que van adonar-se'n. La lluna havia completat el seu cicle nou vegades¹⁷, quan la deessa, cansada de caçar sota els raigs ardents del seu germà¹⁸, va trobar una fresca boscúria per on lliscava un rierol sorollós enmig de les fines arnes que formava amb el seu pas. L'indret li va plaure d'allò més i va tocar la superfície de les aigües amb el peu; aquestes també li van plaure i va dir: "No hi ha ningú a la vora que ens pugui veure. Despullem-nos i remullem-nos, banyant-nos en aquestes aigües." La parràside¹⁹ va enrojolar-se. Totes es treuen la roba; només ella fa la ronsa. Com que no acabava de decidir-se, li van treure el vestit i, d'aquesta manera, en quedar el seu cos nu la seva falta es va fer palesa. Mentre la noia, esbalaïda, tractava de tapar-se el ventre amb les mans, la Cíntia²⁰ li va dir: "Vés-te'n lluny d'aquí i no contaminis aquesta font sagrada." I li va manar allunyar-se del seu seguici.>>

A continuació introdueixo diferents obres d'arts de diversos autors que representen el mite en quadres. Tota aquesta informació l'agafo per comparar-la i relacionar-la.

¹⁶ Epítet de Diana.

¹⁷ Havien pasat nou mesos.

¹⁸ Apol·lo, el Sol

¹⁹ Cal·listo; parràside és el gentilici de Parràsia, comarca de l'Arcàdia.

²⁰ Sobrenom de Diana, perquè havia nascut als peus del mont Cintos, a l'illa de Delos.

1)


Júpiter y Calisto. Rubens, 1613. Staatliche Museen. Kasel.

INTERPRETACIÓ DEL QUADRE

En aquest quadre de Paul Peter Rubens està representat el mite de Zeus i Cal·listo en el moment en que el déu tot poderós de l'Olimp es transformat en Diana, la deessa de la caça, per tal de seduir a Cal·listo la nimfa preferida de la deessa.

És un quadre ambientat al bosc i en un primer pla del quadre podem veure dues noies, una jove i nua asseguda sobre l'herba que sembla que està descansant pel petit detall del carcaix al terra com descriu Ovidi al principi del fragment. Una altra característica que té aquesta jove és la seva expressió al seu rostre de desconfiança i d'inseguretat. L'altre noia recolzada sobre aquesta i en canvi amb un peple elegant i complements propis d'una divinitat, sembla disposada a complaure's d'algun desig.

Llavors podríem pensar que aquesta noia nua és Cal·listo pels detalls que ens descriu l'autor del fragment i l'artista del quadre que ens representa. L'altra noia

podem pensar que es la deessa Diana pels seus complements i la seva vestimenta, però ens adonem que no és tracta de la deessa Diana sinó de Zeus, el déu tot poderós, ja que, en un segon pla trobem la figura d'una àguila atribuït d'aquest que posseeix entre les seves urpes els raigs d'aquest déu, per tant deduïm que aquesta es la transformació de Zeus en Diana com es parla en el fragment d'Ovidi.

És en aquest moment on Zeus amb l'aparença de la deessa sedueix a la nimfa Cal·listo treient-li així la seva puresa i virginitat.

2)


INTERPRETACIÓ DEL QUADRE

En aquest quadre de Jacopo Amigoni està representat el mite de Zeus i Cal·listo en el moment en que el déu tot poderós de l'Olimp es transformat en Diana, la deessa de la caça, per tal de seduir a Cal·listo la nimfa preferida de la deessa.

És un quadre ambientat al bosc i en un primer pla del quadre podem veure a dues noies vestides, però sembla que la de la dreta porta un peple més elegant i de color vermell que simbolitza poder. L'altra noia en canvi no tant elegant sosté un arc amb la mà dreta i al seu costat reposa un carcaix, podem veure a la seva expressió que està encantada i hipnotitzada per l'altra jove, alguna cosa té d'important per ella. Al voltant d'aquestes noies trobem a dos gossos; un de blanc i l'altre marró tots dos simbolitzen la caça també trobem més carcaixos al terra, tots són atributs propis de Diana, la deessa de la caça, i per un altre detall com la lluna creixent que porta a la part superior del cap propi d'aquesta deessa.

En canvi, en un segon pla del quadre trobem la figura d'una àguila darrera de les dues noies que porta entre les urpes els raigs del famós déu tot poderós, i, això ens mostra que no es tracta de Diana sinó de Zeus, transformat en aquesta per seduir-la, tal i com ens narra l'autor Ovidi.

Amb això podem deduir que la noia de l'esquerra és la nimfa Cal·listo, la nimfa enamorada de la deessa Diana i la preferida d'ella tal i com es narra al petit fragment. Hi han petites diferències entre l'argument d'aquest autor i l'obra de l'artista, com per exemple la presència de l'àguila que no és anomenada en cap escena, però que ens ajuda a esbrinar que aquest quadre es refereix al moment de seducció de Zeus transformat en Diana per aconseguir unir-se a Cal·listo.

3)


Diana i Cal·listo, Rubens, Museu del Prado, 1635

INTERPRETACIÓ DEL QUADRE

En aquest quadre de Paul Peter Rubens està representat el mite de Zeus i Cal·listo en el moment en que la nimfa Cal·listo després d'haver perdut la seva puresa i virginitat es reuneix amb Diana, la deessa de la caça i les altres nimfes al costat d'una font per a refrescar-se, però per por a ser descobert el seu ultratge no vol desvestir-se i es aquí on les nimfes obligades per Diana li treuen les vestimentes descobrint així el seu embaràs.

Aquest quadre està ambientat al bosc al costat d'una font on hi ha unes noies nues, en canvi en el petit fragment anterior d'Ovidi l'escena es situa a un rierol, això canvia depenen de l'autor. A la part dreta del quadre podem veure una noia amb aparença de tristesa i preocupació a la qual estan despullant. Aquesta noia podríem pensar que és Cal·listo i les noies que l'envolten són les nimfes que obeeixen a la deessa com ens detalla Ovidi quasi al final del petit fragment. A la part esquerra del quadre trobem una noia dempeus, nua amb expressió de desengany, de decepció i desil·lusió. Podem pensar que aquesta noia és la deessa Diana ja que a terra trobem una capa i un carcaix amb

fletxes, a la part esquerra de la deessa hi ha un gos de caça i a la part superior en una de les branques de l'arbre on està la noia recolzada, hi ha un cérvol, tots atributs que representen a la divinitat de la caça. Podem saber que és aquesta noia, i no qualsevol altre, la deessa Diana ja que a la part superior del seu cap hi ha la corona que representa una lluna creixent atribut representatiu d'aquesta.

És en aquest moment on Diana ordena a les nimfes desvestir a la nimfa Cal·listo i s'adona de l'ultratge que la seva nimfa preferida amagava.

4)


Diana and Callisto Gaetano Gandolfi, 1785-1789.

INTERPRETACIÓ DEL QUADRE

En aquest quadre de Paul Peter Rubens està representat el mite de Zeus i Cal·listo en el moment en que la nimfa Cal·listo després d'haver perdut la seva puresa i virginitat es reuneix amb Diana, la deessa de la caça i les altres nimfes al costat d'un riu per a refrescar-se, però per por a ser descobert el seu ultratge no vol desvestir-se i es aquí on les nimfes obligades per Diana li treuen les vestimentes descobrint així el seu embaràs i sent expulsada per la deessa.

Aquest quadre està ambientat en un bosc al costat d'un rierol on hi ha unes noies joves les quals podríem representar com al seguici de les nimfes de Diana, la deessa de la caça, encara que en aquest quadre són més nombroses que en els anteriors. Al voltant d'elles trobem atributs representatius de la divinitat, com arcs, carcaixos amb fletxes i gossos de caça. A la part esquerra del quadre, en un primer pla trobem a sis noies amb els vestits a mig treure, aquestes representen a una part del seguici de la deessa les nimfes que l'obeeixen, una d'elles amb actitud de refús i tristesa situada al mig de les altres cinc nimfes, aquesta noia podria estar representant a la nimfa Cal·listo ja que les cinc noies estant treient-li la seva vestimenta amb molta violència i ella és nega per tal de no ser descobert el seu ultratge,. Al fons del quadre, a la part dreta veiem una noia amb teles blanques cobrint part del seu cos, la qual està seguda sobre una roca. Aquesta jove podria estar representant a la deessa Diana, ja que, té una expressió de decepció i fa un gest amb la mà senyalant d'aquesta manera el desterrament de la nimfa Cal·listo després d'haver trencat la seva promesa de restar verge, en el fragment d'Ovidi la raó del seu desterrament del grup de les nimfes és perquè la deessa no volia que contaminés aquelles aigües. També la identifiquem com Diana per la corona que representa una lluna creixent la qual porta a la part superior del cap, aquest detall ens representa que la lluna aquell dia era creixent com diu Ovidi, però l'artista Rubens la pinta com una corona al cap de la deessa. Al voltant d'ella podem veure unes altres noies les quals representarien a les altres

nimfes i a la part superior del quadre trobem damunt d'un núvol dos nens els quals representarien a Cupido.

És en aquest moment quan Diana després de descobrir el ultratge fet per la seva nimfa preferida la desterra del seu seguici i del rierol.

5)


Diana and Callisto, Tiziano Vecelli 1556-1559

INTERPRETACIÓ DEL QUADRE

En aquest quadre de Tiziano Vecelli està representat el mite de Zeus i Cal·listo en el moment en que la nimfa Cal·listo després d'haver perdut la seva puresa i

virginitat es reuneix amb Diana, la deessa de la caça i les altres nimfes al costat d'una font per a refrescar-se, però per por a ser descobert el seu ultratge no vol desvestir-se i es aquí on les nimfes obligades per Diana li treuen les vestimentes descobrint així el seu embaràs i sent expulsada per la deessa.

Aquest quadre està ambientat en un bosc al costat d'una font, depenen de l'autor la font també potser un rierol, on hi han moltes joves nues que semblen estar en mig d'una disputa. A la part esquerra del quadre ens trobem amb cinc noies nues les quals deduïm que són nimfes del seguici de la deessa Diana. Entre aquestes cinc noies veiem un altra en mig, semblen que l'estan desvestint amb molta violència i impaciència, en canvi la noia del mig no està d'acord amb aquest acte i intenta defensar-se. Per tant podem dir que la noia que lluita per no ser descoberta és tracta de Cal·listo, la nimfa preferida de Diana.

A l'altre banda trobem a unes altres sis noies nues, però en aquest cas veiem que hi ha una que destaca més, asseguda mentre una li treu la roba per refrescar-se al riu i unes altres dos semblen guiar els seus ulls on ella mira. Al voltant d'aquestes trobem carcaixos, arcs i un gos tots atribuïts de la Deessa Diana, però el que ens concreta la seva identitat és la lluna creixent que porta a la part superior del cap. Llavors el gest que fa amb la mà és sense dubte, com narra l'autor Ovidi, el moment que la deessa la fa fora de la font i de la seva companyia a Cal·listo pel seu ultratge.

És en aquest moment quan Diana després de descobrir el ultratge fet per la seva nimfa preferida la desterra del seu seguici i del rierol.

- VI.II. MAPES DEL CEL


Figura 1. El cel de l'estiu

Figura 2. El cel de la tardor


Figura 3. El cel de la primavera

El cel de l'hivern

NORD

Figura 4. El cel de l'hivern


Figura 5. Constel·lacions i estrelles del Triangle d'estiu.


Figura 6. El quadrat de pegàs.