

Vážený pane kolego, vážená paní kolegyně,

Johannes Kepler přišel do Prahy jako císařský mathematicus ovlivněný

Koperníkovým učením a účastnil se ve skupině astronomů kolem Tychona Brahe

zpracování Braheho přesných měření dráhy planety Marsu. Tolerantní společenská

atmosféra rudolfinské Prahy dala Keplerovi možnost azylu a intenzivní činnosti v

ideologicky rozvrácené Evropě počátku 17. století. V letech 1600-1609 zde Kepler

pracoval na svém stěžejním díle Astronomia Nova. Koncem roku 1608 císař poskytl

poslední finanční podporu, aby na jaře roku 1609 mohl Keplerův traktát vyjít a byl

připraven k distribuci na frankfurtském jarním veletrhu. Publikace obsahovala odvození a

formulaci prvých dvou zákonů o pohybu těles ve sluneční soustavě. O deset let později

vyšla v Linci jeho práce Harmonices mundi, ve které je publikován třetí zákon.

Tyto Keplerovy výsledky dovršily koperníkovský převrat v astronomii, zpřesnily

základy astronomie a staly se východiskem nové etapy vývoje lidského poznání

zasahujícího do celé řady vědních disciplin i do celkové změny filosofického vidění světa.

Formulace Keplerových zákonů znamenala konečný průlom do strnulé

aristotelovské fyziky i filosofie. Zde jsou prameny nejen moderní astronomie, ale i impulsy

rozvoje mechaniky a jejího matematického zvládání a tím zpřesnění popisu všech typů

pohybu. Zde čerpala podněty analytická geometrie, diferenciální a integrální počet, což ve

svých důsledcích vedlo k teoretickému řešení technických problémů a aplikací vědeckých

výsledků. Je to doba Keplerových současníků Galilea, Bruna, Braheho, Hájka, ale i těch,

kteří z jeho výsledků čerpali inspiraci: Descarta, Fermata, Desargua, Pascala, Torricelliho,

Harveye, Newtona či Bernoulliů, Huygense, ale i Bacona a mnoha dalších.

Národní technické muzeum v Praze se s vědomím závažnosti tohoto dějinného

podnětu rozhodlo ve spolupráci s Univerzitou Karlovou v Praze, Českým vysokým učením

technickým, Akademií věd ČR, Radou vědeckých společností ČR, Astronomickým

ústavem AV ČR, Fyzikálním ústavem AV ČR, Geofyzikálním ústavem AV ČR,

Filozofickým ústavem AV ČR, Matematicko-fyzikální fakultou UK, Astronomickým

ústavem UK, Katedrou teoretické fyziky a astrofyziky MU v Brně, Českou astronomickou

společností ČR, Společností pro dějiny věd a techniky ČR, Štefánikovou hvězdárnou v

Praze, Hvězdárnou v Úpici, Hvězdárnou a planetáriem v Českých Budějovicích dát i

dalším zahraničním vědeckým institucím podnět k uspořádání mezinárodní konference a

využít genia loci k uskutečnění mezinárodní konference v srpnu 2009 v Praze.

Konference plně zapadá do projektu Mezinárodního roku astronomie, je příspěvkem

české vědecké obce k jeho průběhu a navazuje na Mezinárodní astronomický kongres,

Mezinárodní konference

Keplerův odkaz v kosmickém věku

(400 let od publikace Keplerovy Astronomia Nova)

který se koná v první polovině srpna roku 2009. Fenomén vědecké revoluce 17. století je

dodnes středem pozornosti historiků vědy a filosofů. Konference chce soustředit

nejnovější poznatky o širších vědeckých, kulturních a společenských podmínkách vzniku

Keplerových zákonů a o vlivu této etapy ve vývoji vědy na další rozvoj vědeckého a

filosofického myšlení.

Datum konání:

Praha 24.-27. srpna 2009

Místo konání:

Národní technické muzeum, případně další zařízení spojená s Keplerovým pražským

působením

Pořadatel konference:

Národní technické muzeum Praha

Spolupořadatel konference:

Česká astronomická společnost Společnost pro dějiny věd a techniky

Organizační výbor:

RNDr. Jiří Grygar, CSc., Fyzikální ústav AV, Praha – předseda org. výboru

Doc. RNDr. Petr Hadrava, DrSc., Astronomický ústav AV, Praha

Mgr. Horymír Kubíček, generální ředitel, Národní technické muzeum, Praha

Ing. Zdeněk Rasl, náměstek GŘ pro sbírkotvornou činnost, NTM Praha

Ing. Antonín Švejda, vedoucí Oddělení exaktních věd a geodézie, NTM Praha

Doc. RNDr. Martin Šolc, CSc., Astronomický ústav UK, Praha

PhDr. Daniel Kamas, Odbor prezentace a práce s veřejností, NTM Praha

Mgr. Pavel Najser, Hvězdárna a planetárium hl. m. Prahy

Ing. Jana Tichá, Hvězdárna a planetárium, České Budějovice s pobočkou na Kleti

PhDr. Miloš Hořejš, vedoucí Odboru vědy a výzkumu, NTM Praha

Mgr. Eva Šmídová, České vysoké učení technické, Praha

RNDr. František Blahak, CSc., Hvězdárna v Úpici

Pavel Suchan, Astronomický ústav AV ČR, Ondřejov

Mgr. Jan Janík, PhD., Ústav teoretické fyziky a astrofyziky, Brno

RNDr. Ivana Lorencová, Oddělení dějin vědy a techniky, NTM Praha

Mezinárodní vědecká rada (Scientific Advisory Board):

Dr. Volker Bialas, Kepler Kommission, Munchen, Germany - Chairman of the Board

RNDr. Jaroslav Folta, CSc., Prague, Czech republic

Prof. Jan Šebestík, CNRS (Národní středisko pro vědecký výzkum), Paris, France

Suzanne Debarbat, Observatoire de Paris, Paris, France

Prof. Owen Gingerich, Harvard - Smithsonian Center for Astrophysics, USA

David Koch, Kepler Mission , NASA Ames Research Center, California, ZSAA

Prof. SONG Sang-yong, Seoul, S. Korea

Judith V. Field, Dept. Of History of Art, London, United Kingdom

Dr. Gerhard Betsch, Mathematisches Institut, Germany

Robert J. Malone, Ph.D., History of Science Society, University of Florida, USA

Prof. Eberhard Knobloch., European Society for the History of Science (ESHS), Institut

für Philosophie, Wissenschaftstheorie, Berlin, Germany

Dr. Gabriele Schonherr, Astrophysikalisches Institut Postdam, Germany

Záštita:

Akademie věd, Univerzita Karlova, Magistrát hl. m. Prahy, Ministerstvo kultury, ČVUT

Předběžný program:

pondělí 24. srpna

10,00-12,30 hod. slavnostní zahájení v Karolinu (veřejně přístupné, pozvání a projevy

rektora, primátora, starostů nebo zástupců keplerovských měst,

možnost registrace)

15,00-18,00 hod. 1. blok konference: registrace v NTM, příspěvky účastníků

19,00 hod. slavnostní otevření expozice astronomie v NTM

úterý 25. srpna:

9,00-12,00 hod. 2. blok konference

14,00-17,00 hod. 3. blok konference nebo fakultativní výlet Benátky nad Jizerou

středa 26. srpna:

9,00-12,00 hod. 4. blok konference

14,00-17,00 hod. 5. blok konference

19,00 hod. slavnostní večeře, koncert

čtvrtek 27. srpna:

exkurze Linz

