

 Обзор
 Над тайнами Пятой песни Шримад-Бхагаватам уже давно ломают

головы те, кто изучают Ведическую космографию и астрономию.

Столкнувшиеся с описанием Вселенной, которое кажется противоречащим

информации, предоставляемой нашими органами чувств и стандартными

астрономическими расчетами, иностранные наблюдатели - и даже

индийские комментаторы, - начиная со Средних Веков, вплоть до

настоящего времени, приходили к выводу, что описание, данное в

Бхагаватам, развитое в других Пуранах, скорее всего мифологическое.

С другой стороны, те же самые люди получили огромное впечатление от

Ведических трактатов по астрономии, джйотиша-шастр, которые дают

замечательно точные измерения солнечной системы. В Ведической

Космографии и Астрономии Др.Ричард Томпсон показывает, что

космография Пятой Песни и описание солнечной системы, находящееся в

джйотиша-шастрах не противоречат друг другу, но что они фактически

представляют индивидуальные взаимосогласующиеся способы постижения

Вселенной, вместе с ее важными особенностями, лежащими за рамками

обыкновенного чувственного восприятия.

 РИЧАРД Л.ТОМПСОН получил степень Ph.D. по математике в Cornell

University, где он специализировался по теории вероятностей и

статистической механике. Др.Томпсон занимался исследованиями в

области квантовой теории и математической биологии в Нью-Йоркском

Государственном Университете в Бигхэмптоне и в Кембриджском

Университете в Великобритании.

 Посвящение

 Посвящается

 Его Божественной Милости

 А.Ч.Бхактиведанте Свами Прабхупаде

 ом агйана-тимирандасйа гйанагджана-шалакайа

 чакшур унмилитм йена тасмаи шри-гураве намах

Глава 1. Астрономические Сиддханты

 Поскольку космология астрономических сиддхантх более или менее

подобна традиционной западной космологии, с краткого описания этих

работ и их статуса в Ваишнавской традиции мы и начнем наше

обсуждение Ведической астрономии. В ряде коментариев к

Чаитанйа-чаритамрите Шрила Прабхупада обращается к двум из основных

работ, принадлежащих к этой школе астрономии: Сурйа-сиддханте и

Сиддханта-широмани. Наиболее важна из этих ссылок следующая:

 Эти расчеты даны в аутентичной работе по астрономии,

 нзываемой Сурйа-сиддханта. Эта книга была создана великим

 профессором астрономии и математики Бимал Прасад Даттом, нашим

 милостивым духовным учителем, позднее известного под именем

 Бхактисиддханты Сарасвати Госвами. За написание Сурйа-сиддханты

 ему был присужден почетный титул Сиддханта Сарасвати ,а когда

 он принял саннйасу, отреченный уклад жизни, был добавлен титул

 Госвами Махараджа. [ЧЧ АЛ 1.3.8к]

 Здесь видно, что Сурйа-сиддханта связана с Шрилой

Бхактисиддхантой Сарасвати Тхакуром и однозначно принимается как

аутентичный астрономический трактат. Сурйа-сиддханта - это древняя

работа на санскрите, которая, согласно самому тексту, была поведана

посланцем бога солнца, Сурьи, знаменитому асуру Майа Данаве в конце

прошлой Сатйа-йуги. Она была переведена на бенгальский Шрилой

Бхактисиддхантой Сарасвати, который был искусен в Ведической

астрономии и астрологии.

 Немного проникнуть в связь Бхактисиддханты с Ведической

астрономией можно с помощью библиографии его работ. Там

утверждается:

 В 1897 году он открыл "Тол" под названием "Сарасвата

 Чатуспати" на Маникола Стрит для обучения Индуистской

 Астрономии, содержащей превосходные расчеты, независимые от

 Греческих и других европейских астрономических находок и

 расчетов. В это время он редактировал два ежемесячных журнала

 под названием "Джойтирид" и "Брихаспати" (1896), и он

 опубликовал несколько авторитетных трактатов по Индуистской

 Астрономии. Ему было предложено профессорское место в

 Калькуттском Университете сэром Асутошем Мукхерджии, от

 которого он отказался [BS1, стр.1-2].

 Эти утверждения показывают, что Бхактисиддханта проявлял

значительный интерес к Ведической астрономии и астрологии в

последней части девятнадцатого столетия, и из них следует, что одним

из мотивов этого было установить, что Ведическая астрономическая

традиция независима от греческого и европейского влияния. В

добавлении к своему переводу на бенгали Сурйа-сиддханты Шрила

Бхактисиддханта Сарасвати опубликовал следующие работы в своих двух

журналах:

 (a)Перевод на бенгали и объяснение Сиддханты-Широмани

Голадхйайи с Басанабхасйей,

 (b) Перевод на бенгали Рави- чандрасайанаспашты, Лагхуджаты, с

аннотацией Бхаттотпалы,

 (c) Перевод на бенгали Лагхупарашарийа, или Удудйа-Прадипы, с

аннотацией Бхирава Датты,

 (d) Вся Бхаума-Сиддхнта, согласно западным расчетам,

 (e) Вся Арйа-Сиддханта Арйабхаты,

 (f) Бхатт Дипика-Тика, Динакаумуди, Чамараткара-Чинтамони, и

Джйотиш - Таттва - Самхита Парамадишвары [BS1, стр.26].

 Этот список включает перевод Сиддханты-широмани астронома XI

века Бхаскарачарйи и Арйа-сиддханты астронома VI века Арйабхаты.

Бхаттотпала также был хорошо известным астрономом, жившим в X

столетии. Другие составляющие этого списка также относятся к

астрономии и астрологии, но у нас нет дополнительной информации по

ним.

 Шрила Бхактисиддханта Сарасвати также публиковал Бхактибхавана

Панджику и Шри Навадвипа Панджику (BS2, стр.56, 180). Панджика - это

альманах, включающий даты различных религиозных праздников и особых

дней, таких как Экадаши. Эти даты трдиционно расчитывают согласно

правилам, данным в джйотиша шастрах.

 Во времена своей активной проповеди в качестве главы Гаудийа

Матхи, Шрила Бхактисиддханта прекратил публиковать работы, связанные

исключительно с астрономией и астрологией. Однако, как мы позднее

заметим, Шрила Бхактисиддханта цитирует и Сурйа-сиддханту, и

Сиддханту-широмани несколько раз в своем коментарии Анубхашйа к

Чаитанйа-чаритамрите.

 Ясно, что в предыдущие столетия Сурйа-сиддханта и подобные

работы играли в индийской культуре значительную роль. Они регулярно

использовались для составления календарей и выполнения

астрологических расчетов. В Части 1.c мы приведем доказательство из

Бхагаватам, из которого следует, что сложные астрологические и

календарные расчеты также регулярно проводились в Ведические

времена. Поэтому мы делаем вывод, что подобные или же идентичные

системы астрономичских расчетов должны были быть известны в этот

период.

 Здесь нам следует обсудить потенциальное ложное понимание. Мы

утверждали, что Ваишнавы традиционно использовали астрономические

сиддханты, и что и Шрила Прабхупада, и Шрила Бхактисиддханта

Сарасвати Тхакура ссылались на них. В то же самое время, мы

отмечали, что авторы астромомических сиддхант, таких как

Бхаскарачарйа, были неспособны принять некоторые из космоло-

гических утверждений Пуран. Как же могли бы Ваишнавские ачарйи

принять работы, критикующие Пураны?

 Ответ в том, что астрономические сиддханты имеют иной статус,

чем трансцендентная литература, такая как Шримад Бхагаватам. Они

аутентичны в том смысле, что они прнадлежат к истинной Ведической

астрономической традиции, но тем не менее они есть плод человеческой

деятельности, которая может содержать несовершенства. Многие из этих

работ, таких как Сиддханта-широмани, были созданы в недавние

столетия и используют эмпирические наблюдения. Другие, такие как

Сурйа-сиддханта, приписываются полубогам, но были переданы нам

личностями, которые не обладают духовным совершенством. Таким

образом Сурйа-сиддханта была записана Майа Данавой. Шрила Прабхупада

говорил, что Майа Данава "всегда материально счастлив из-за

благосклонности Господа Шивы, но он не сможет достчь духовного

счастья никогда" (ШБ 5.24кс).

 Астрономические сиддханты составляют практический раздел

Ведической науки, и использовались как таковые ваишнавами на

протяжении всей истории. Тезис этой книги состоит в том, что эти

работы являются сохранившимися остатками существовавшей раннее

астрономической науки, которая была полностью совместима с

космологией Пуран, и которая была передана в человеческое общество

полубогами и великими мудрцами. С развитием Кали-йуги это

астрономическое знание было в основном утрачено. В недавние столетия

сохранившееся знание было переработано различными индийскими

астрономами и модернизировано с помощью эмпирически наблюдений.

 Хотя мы ничего не знаем о методах расчетов, использовавшихся до

Кали-йуги, они должны были иметь по меньшей мере такие же

возможности и порядок сложности, что и методы, представленные в

Сурйа-сиддханте. В противном случае они не могли бы привести к

сравнимым результатам. В доступной в настоящее время Ведической

литературе такие расчетные методы представлены только в

астрономических сиддхантах и джйотиша шастрах. Итихасы и Пураны

(включая Бхагаватам) не содержат правил проведения астрономических

расчетов, а Веды содержат только Веданга-джйотиша, которая является

джйотиша шастрой, но только очень короткой и рудиментарной (VJ).

 Вот краткое описание предметов, включенных в Сурйа-сиддханту:

(1) расчет среднего и истинного положений планет на небе, (2)

определение широты, долготы и местных астрономических координат,(3)

предсказание полных и частичных лунных и солнечных затмений, (4)

предсказание соединения планет со звездами и другими планетами, (5)

расчет времен восхода и захода планет и звезд, (6) расчет фаз луны,

(7) расчет дат разнообразных астрологически значимых сочетаний

планет (таких как Вйатипата), (8) обсуждение космографии, (9)

обсуждение астрономических инструментов и (10) обсуждение видов

времени. Сперва мы обсудим расчет средних и истинных положнений

планет, так как это вводит основную модель Сурйа-сиддханты,

описывающую планеты и их движение в пространстве.

1.а. Солнечная система согласно Сурйа-сиддханте.

 Сурйа-сиддханта рассматривает Землю как шар, фиксированный в

пространстве, и описывает семь традиционных планет (Солнце, Луну,

Марс, Меркурий, Юпитер, Венеру и Сатурн), как движущиеся по своим

орбитам вокруг Земли. Она также описывает орбиту планеты Раху, но не

содержит никакого упоминания об Уране, Нептуне и Плутоне. Основной

функцией Сурйа-сиддханты является дать правила, позволяющие нам

расчитывать положения этих планет в любой данный момент времени.

Если дана конкретная дата, выраженная в днях, часах и минутах,

прошедших от начала Кали-йуги, можно использовать эти правила для

того, чтобы рассчитать положение на небе каждой из семи планет. Все

другие расчеты, описанные выше, базируются на этих фундаментальных

правилах.

 Основанием для этих правил является количественная модель того,

как движутся планеты в пространстве. Эта модель очень похожа на

современную Западную модель солнечной системы. Фактически,

единственной существенной разницей между этими двумя моделями

является то, что модель Сурйа-сиддханты геоцентрическая, в то время

как модель солнечной системы, образующую основу современной

астрономии, - гелиоцентрическая.

 Чтобы определить движение планеты, такой как Венера, с

использованием современной гелиоцентрической системы, необходимо

учесть два движения: движение Венеры вокруг Солнца и движение Земли

вокруг Солнца. В качестве первого грубого приближения мы можем

считать, что эти орбиты - круговые. Мы также можем представить, что

Земля неподвижна, а Венера вращается вокруг Солнца, которое в свою

очередь вращается вокруг Земли. Относительное же движение Земли и

Венеры одинаково, принимаем ли мы геоцентрическую или

гелеоцентрическую точку зрения.

 В Сурйа-сиддханте движение Венеры также описывается, в первом

приближении, как состоящее из двух движений, которые мы можем

назвать циклами 1 и 2. Первое - это циклическое движение вокруг

Земли, а второе - это циклическое движение вокруг точки,

расположенной на первой окружности. Это второе циклическое движение

называется эпициклом.

 Происходит так, что период обращения для цикла 1 равен одному

земному году, а период цикла 2 равен одному Венерианскому году, или

времени, которое требуется для того, чтобы Венера обошла вокруг

Солнца согласно гелиоцентрической модели. Также, Солнце находится в

точке на первой окружности, которая служит центром вращения для

цикла 2. Таким образом мы можем интерпретировать, что Сурйа-сиддханта

говорит, что Венера вращается вокруг Солнца, которое в свою очередь

вращается вокруг Земли (см. Рис.1). В соответствии с этой

интерпретацией, единственное различие между моделью Сурйа-сиддханты

и современной гелиоцентрической моделью состоит в относительной

точке зрения.

 В Таблицах 1 и 2 мы приводим некоторые западные данные по

Солнцу, Луне и планетам, а в Таблице 3 мы приводим данные по

периодам вращения планет, взятым из Сурйа-сиддханты. Частоты для

циклов 1 и 2 даны в числе оброротов в дивйа-йугу. Одна дивйа-йуга

составляет 4,320,000 солнечных лет, а солнечный год - это время, за

которое Солнце совершает один полный круг по небу относительно фона

звезд. Это то же самое, что и время, за которое Земля совершает

один оборот вокруг Солнца согласно гелиоцентрической модели.

 Для Венеры и Меркурия цикл 1 соответствует вращению Земли

вокруг Солнца, а цикл 2 соответствует вращению планеты вокруг Солнца.

Поэтому для цикла 1 частота должна быть равна одному обороту в

солнечный год, и действительно, данные, приведенные для них в

таблице, равны 4,320,000 оборотов в дивйа-йугу.

 Частоты для циклов 2 Венеры и Меркурия должны равняться

современным гелиоцентрическим годам этих планет. Согласно

Сурйа-сиддханте, в дивйа-йуге 1,557,917,828 солнечных дней.

(Солнечный день - это время от восхода до восхода Солнца.) Частоты

цикла 2 в солнечных днях могут быть расчитаны делением этого числа

на число оборотов в дивйа-йугу. Частоты циклов 2 приведены в графе

"СС [Сурйа-сиддханта] Период", и они очень близки к

гелиоцентрическим годам, которые приведены в графе "З [Западный]

Период" в Таблице 3.

 Для Марса, Юпитера и Сатурна цикл 1 соответствует вращению

планеты вокруг Солнца, а цикл 2 соответствует вращению Земли вокруг

Солнца. Таким образом, мы видим, что для этих планет цикл 2 равен

одному солнечному году, или (4,320,000 обращений в дивйа-йугу).

Частоты для цикла 1 в солнечных днях также могут быть расчитаны

делением числа оборотов в дивйа-йугу цикла 1 на 1,577,917,828, и

они приведены в графе "СС-Период". Мы вновь можем видеть, что они

очень близки к соответствующим гелиоцентрическим годам.

 Для Солнца и Луны циклы 2 не специфицированы. Но если мы

разделим 1,577,917,828 на число обращений в дивйа-йугу для цикла 1

Солнца и Луны, мы можем рассчитать число солнечных дней в орбитальных

периодах этих планет. Таблица 3 показывает, что эти цифры хорошо

согласуются с современными значениями, особенно в случае Луны.

(Конечно, орбитальный период солнца просто равен одному солнечному

году.)

 В Таблице 3 представлено также значение для цикла 1 для планеты

Раху. Раху не признается современными Западными астрономами, но ее

положение в пространстве, как описано в Сурйа-сиддханте,

действительно соответствует величине, измеренной современными

астрономами. Это восходящий узел Луны.

 С геоцентрической точки зрения орбита Солнца определяет одну

плоскость, проходящую через центр Земли, а орбита Луны определяет

другую такую плоскость. Эти плоскости слегка наклонены по отношению

друг к другу, и таким образом, пересекаются по прямой линии. Точка,

в которой Луна пересекает эту линию, проходя с южного полушария

небесной сферы к северному, называется восходящим узлом Луны.

Согласно Сурйа-сиддханте, планета Раху расположена в направлении

восходящего узла Луны.

 Из Таблицы 3 мы можем увидеть, что современные цифры для

времени одного оборота восходящего узла Луны довольно хорошо

согласуется со временем обращеня Раху. (Эти времена имеют знак

минус, потому что Раху вращается в направлении, противоположном

движению других планет.)

 Если цикл 1 для Венеры соотверствует движению Солнца вокруг

Земли (или Земли вокруг Солнца), а цикл 2 соответствует движению

Венеры вокруг Солнца, то мы должны иметь следующее уравнение:

 Длина окружности цикла 2 Расстояние от Венеры до Солнца

 ──────────────────────── = ──────────────────────────────

 Длина окружности цикла 1 Расстояние от Земли до Солнца

Здесь соотношение расстояний равно соотношению длин окружностей, так

как длина окружности в 2 p раз больше радиуса. Соотношение

расстояний равняется расстоянию от Венеры до Солнца, выраженное в

астрономических единицах (АЕ), или расстояниях от Солнца до Земли.

Современные значения для удаленности планет от Солнца приведены в

Таблице 1. В Таблице 4 данные для Меркурия и Венеры получены с

испльзованием нашего уравнения, и мы можем увидеть, что они

действительно согласуются с современными цифрами. Для Марса, Юпитера

и Сатурна циклы 1 и 2 меняются местами, и таким образом дл того,

чтобы получить гелиоцентрческие расстояния, мы должны обратить

отношение в левой части нашего уравнения. Эти значения приведены в

таблице, и они также хорошо согласуютс с современными значениями.

Таким образом, мы можем прийти к заключению, что Сурйа-сиддханта

дает картину относительных двежений и положений планет Меркурий,

Венера, Земля, Марс, Юпитер и Сатурн, которая довольно хорошо

согласуется с современной астрономией.

 ТАБЛИЦА 1

 Планетарные года, расстояния и диаметры

 согласно современной западной астрономии.

┌──┐

│ │ │ │ │ │

│ │ │ │ │ │

│ Планета │ Длительность │ Среднее │ Среднее │ Диаметр │

│ │ │ │ │ │

│ │ │ │ │ │

│ │ │ │ │ │

│ │ года │ расстояние │ расстояние │ │

│ │ │ │ │ │

│ │ │ │ │ │

│ │ │ │ │ │

│ │ │ от Солнца │ от Земли │ │

│ │ │ │ │ │

│─────────┬───────────────┬────────────┬────────────┬────────────│

│ │ │ │ │ │

│ │ │ │ │ │

│ │ │ │ │ │

│ │ │ │ │ │

│ Солнце │ - │ 0.00 │ 1.00 │ 865,110 │

│ │ │ │ │ │

│ │ │ │ │ │

│ Меркурий│ 87.969 │ 0.39 │ 1.00 │ 3,100 │

│ │ │ │ │ │

│ │ │ │ │ │

│ Венера │ 224.701 │ 0.72 │ 1.00 │ 7,560 │

│ │ │ │ │ │

│ │ │ │ │ │

│ Земля │ 365.257 │ 1.00 │ 0.00 │ 7,928 │

│ │ │ │ │ │

│ │ │ │ │ │

│ Марс │ 686.980 │ 1.52 │ 1.52 │ 4,191 │

│ │ │ │ │ │

│ │ │ │ │ │

│ Юпитер │ 4,332.587 │ 5.20 │ 5.20 │ 86,850 │

│ │ │ │ │ │

│ │ │ │ │ │

│ Сатурн │ 10,759.202 │ 9.55 │ 9.55 │ 72,000 │

│ │ │ │ │ │

│ │ │ │ │ │

│ Уран │ 30,685.206 │ 19.20 │ 19.20 │ 30,000 │

│ │ │ │ │ │

│ │ │ │ │ │

│ Нептун │ 60,189.522 │ 30.10 │ 30.10 │ 28,000 │

│ │ │ │ │ │

│ │ │ │ │ │

│ Плутон │ 90,465.380 │ 39.50 │ 39.50 │ ? │

│ │ │ │ │ │

 │ │ │ │

└──┘

Планетарные года равны числу земных дней, необходимых для того,

чтобы планета совершила один оборот вокруг солнца. Расстояния даны в

астрономических единицах (АЕ), а 1 АЕ равна 92.9 миллонам миль,

среднему расстоянию от Земли до Солнца. Диаметры даны в милях.(Года

взяты из стандартной литературы по астрономии TSA, а другие цифры

взяты из EA.)

 ТАБЛИЦА 2

 Данные по Луне,

 согласно современной западной астрономии

 ┌──┐

 │ │ │

 │ │ │

 │ Сидерический период │ 27.32166 дней │

 │ │ │

 │ │ │

 │ Синодический период │ 29.53059 дней │

 │ │ │

 │ │ │

 │ Нодальный период │ 27.2122 дней │

 │ │ │

 │ │ │

 │ Сидерический период узлов │ -6,792.28 дней │

 │ │ │

 │ │ │

 │ Среднее расстояние от Земли │ 238,000 миль = .002567 АЕ │

 │ │ │

 │ │ │

 │ Диаметр │ 2,160 миль │

 │

 └──┘

Сидерический период - это время, за которое луна совершает один

оборот относительно фона звезд. Синодический период, или месяц - это

время от новолуния до новолуния. Нодальный период - это время, за

которое Луна проходит от восходящего узла до восходящего узла.

(Восходящий узел определен в тексте, и является положением планеты

Раху.) Сидерический период узлов равен времени, за которое

восходящий узел совершает один оборот относительно фона звезд.

 Венера

 *

 .72

 Венера

 * Солнце *

 1 .72

 * * Солнце

 Земля

 1

 * Земля

 a b

Рисунок 1. Геоцентрическая и гелиоцентрическая модели движения

Венеры: a) геоцентрическая модель Сурйа-сиддханты; b)

гелиоцентрическая модель.

 ТАБЛИЦА 3

 Периоды обращения, согласно Сурйа-сиддханте

 ┌──┐

 │ │ │ │ │ │

 │ │ │ │ │ │

 │ Планета │ Цикл 1 │ Цикл 2 │ СС-Период │ З-Период │

 │ │ │ │ │ │

 │ │ │ │ │ │

 │──────────┬────────────┬────────────┬────────────┬──────────────│

 │ │ │ │ │ │

 │ │ │ │ │ │

 │ Луна │ 57,753,336 │ * │ 27.322 │ 27.32166 │

 │ │ │ │ │ │

 │ │ │ │ │ │

 │ Меркурий │ 4,320,000 │ 17,937,000 │ 87.97 │ 87.969 │

 │ │ │ │ │ │

 │ │ │ │ │ │

 │ Венера │ 4,320,000 │ 7,022,376 │ 224.70 │ 224.701 │

 │ │ │ │ │ │

 │ │ │ │ │ │

 │ Солнце │ 4,320,000 │ * │ 365.26 │ 365.257 │

 │ │ │ │ │ │

 │ │ │ │ │ │

 │ Марс │ 2,296,832 │ 4,320,000 │ 687.00 │ 686.980 │

 │ │ │ │ │ │

 │ │ │ │ │ │

 │ Юпитер │ 364,220 │ 4,320,000 │ 4,332.30 │ 4,332.587 │

 │ │ │ │ │ │

 │ │ │ │ │ │

 │ Сатурн │ 146,568 │ 4,320,000 │ 10,765.77 │ 10,759.202 │

 │ │ │ │ │ │

 │ │ │ │ │ │

 │ Раху │ -232,238 │ * │ -6,794.40 │ -6,792.280 │

 │ │ │ │

 └──┘

Цифры для циклов 1 и 2 даны в числе обращений в дивйа-йугу.

"СС-Период" равен 1,577,917,828, числу солнчных дней в цикле йуга,

деленному на одну из двух цифр для циклов (см. текст). Это должно

дать гелиоцентрический период для Меркурия, Венеры, Земли (данные

для Солнца), Марса, Юпитера и Сатурна, и это должно дать

геоцентрические периоды для Луны и Раху. Эти периоды можно сравнить

с данными по годам из Таблицы 1 и сидерическим периодам луны и ее

узлов из Таблицы 2. Эти цифры, взятые из Таблиц 1 и 2 помещены в

графу "З-Период".

 ТАБЛИЦА 4

 Гелиоцентрические расстояния планет, согласно Сурйа-сиддханте

 ┌──┐

 │ │ │ │ │ │

 │ │ │ │ │ │

 │ Планета │ Цикл 1 │ Цикл 2 │ СС-Расстояние │ З-Расстояние │

 │ │ │ │ │ │

 │──────────┬────────┬─────────┬───────────────┬────────────────│

 │ │ │ │ │ │

 │ │ │ │ │ │

 │ │ │ │ │ │

 │ Меркурий │ 360 │ 133,132 │ .368 │ .39 │

 │ │ │ │ │ │

 │ │ │ │ │ │

 │ Венера │ 360 │ 262,260 │ .725 │ .72 │

 │ │ │ │ │ │

 │ │ │ │ │ │

 │ Марс │ 360 │ 235,232 │ 1.540 │ 1.52 │

 │ │ │ │ │ │

 │ │ │ │ │ │

 │ Юпитер │ 360 │ 7,072 │ 5.070 │ 5.20 │

 │ │ │ │ │ │

 │ │ │ │ │ │

 │ Сатурн │ 360 │ 3,940 │ 9.110 │ 9.55 │

 │ │ │ │

 └──┘

Здесь представлены расстояния планет от солнца. Среднее

гелиоцентрическое расстояние Меркурия и Венеры в АЕ должно даваться

частным от деления средней длины окружности цикла 2 на длину

окружности цикла 1. (Длины окружности для циклов 2 меняются в

указанных пределах, и мы использовали их усредненные значения.) Для

остальных планет среднее гелиоцентрическое расстояние должно быть

обратным этому отношению (см. текст). Эти цифры представлены в графе

"СС-расстояние", а соответствующие современные западные

гелиоцентрические расстояния даны в графе "З-расстояние".

1.B. Мнение западных ученых

 Эта согласованность между Ведической и Западной астрономией

покажется удивительной любому, кто знаком с космологией, описанной в

Пятой Песни Шримад-Бхагаватам и других Пуранах, Махабхарате и

Рамайане. Кажется, что астрономические сиддханты имеют гораздо более

общего с Западной астрономией, чем с Пуранической космологией, и

кажутся даже еще более тесно связанными с астрономией греков

Александрии. Действительно, по мнению современных Западных ученых

астрономическая школа сиддхант была привнесена в Индию из греческих

источников в ранних столетиях Христанской эры. Так как сами

сиддханты не признают этого, эти ученые утверждают, что индийские

астрономы, действуя из шовинизма и религиозных сентиментов,

индуизировали заимствованное ими греческое знание и затем выдавали

его за свое собственное. Согласно этой идее, космология Пуран

представляет собой более раннюю, местную фазу развития Индуистской

мысли, которая полностью мифологична и ненаучна.

 Это, конечно, не является традиционной Ваишнавской точкой

зрения. Традиционная точка зрения обозначена нашим обзором

астрономических исследований Шрилы Бхактисиддханты Сарасвати

Тхакура, который основал школу по "обучению индуистской астрономии,

замечательно рассчитанной не зависимо от греческих и европейских

астрономических находок и расчетов".

 Комментарий к Бхагаватам ученого-Ваишнава Вамшидхары также

проливает свет на традиционное понимание джйотиша шастр. Его

комментарии приведены в переводе Бхагаватам Шрилой Прабхупадой,

который использовал их при написании своих комментариев. В

Приложении 1 мы в деталях обсуждаем комментарий Вамшридхары к ШБ

5.20.38. Там мы отмечаем, что Вамшридхара объявляет, что джйотиша

шастры являются "оком Вед", что созвучно со стихом 1.4

Нарада-самхите, которая говорит: "Превосходная астрономическая наука,

представлення сиддхантой, самхитой и хорой, как ее тремя

направлениями суть прозрачное око Вед" (BJS, XXVI).

 Вайшнавская традиция показывает, что джйотиша шастра является

родной частью Ведической культуры, и это поддерживается тем фактом,

что астрономические сиддханты не признают иностранных источников.

Поэтому точка зрения современных ученых кругов, что все существенные

аспекты индийской астрономии были переведены в Индию из Греческих

источников, равносильна обвинению в мошенничестве. Хотя ученые

настоящего в общем не заявляют это открыто в своих опубликованных

работах, неявно они действительно утверждают это, и явным образом

обвинения далалсь первыми Британскими индиологами начала

девятнадцатого века.

 Джон Бентли был одним из этих ранних индологов, и о его работе

сказано, что "он последовательно превратно понимал характер

индуистской астрономической литературе, думая, что в основном она

является массой подлогов, объединенных в единую конструкцию с целью

ввести в заблуждение мир, почитающий древность индуизма" (KY,

стр.3). Однако мнение современных ученых кругов, что Бхагаватам была

написана не раннее девятого века н.э., равносильна обвинению в таком

же подлоге. Фактически можно утверждать, что оценка учеными кругами

Ведической астрономии является частью общих усилий со стороны

западных ученых отбросить Ведическую литературу как фальшивку.

 Потребовалась бы большая книга, для того чтобы надлежащим

образом оценить все утверждения, сделанные западными учеными,

относительно происхождения индийской астрономии. В Приложении 2 мы

показываем природу множества из этих утверждений, подробно

анализируя три случая. Наши наблюдения состоят в том, что изучение

учеными кругами индийской астрономии имеет тенденцию основываться на

воображаемых исторических реконструкциях, которые полны пробелов,

оставленных почти что полным отсутствием твердых исторических

доказательств.

 Здесь мы просто сделаем несколько кратких наблюдений,

указывающих на альтернативу к современным научным взглядам. Мы

предлагаем, что причиной сходства между Сурйа-сиддхантой и

астрономической системой Птолемея не является односторонний перенос

знаний из Греции и Александрийского Египта в Индию. Частично

благодаря огромным социальным сдвигам, произошедших после падения

Римской Империи, наши знания о истории Древней Греции исключительно

фрагментарны. Однако, хотя современная историческая литература в

общем не признает это, действительно существуют доказательства

обширных контактов между Индией и Древней Грецией. (Например,

смотрите PA, где предлагается, что Пифагор изучал индийскую

философию, и что Брахманы и йоги активно проявляли себя в древнем

Средиземноморье.)

 Поэтому мы предлагаем следующий пробный сценарий для

взаимоотношений между древней Индией и древней Грецией: в ШБ

1.12.24к говорится, что Ведический царь Йайати был предком греков, а

в ШБ 2.4.18к говорится, что в свое время греки принадлежали к классу

царей кшатриев Бхараты, но позднее оставили брахманическую культуру и

стали именоваться млеччхами. Поэтому мы предлагаем, что в свое время

Греки и обитатели Индии разделяли общую культуру, которая включала в

себя знание астрономии. С течением времени развилось огромное

культурное расхождение, но множество общих культурных особенностей

осталось, как результат общего происхождения и более поздних связей.

Благодаря превратностям Кали-йуги астрономическое знание, возможно,

утрачивалось в Греции за последние несколько тысяч лет и позднее

вновь возрождалось через связи с Индией, открытие древних текстов и

индивидуального творчества. Это подводит нас к позднему Римскому

периоду, в котором Греция и Индия обладали сходными астрономическими

системами. Сценарий заканчивается падением Рима, пожаром в

знаменитой Александрийской библиотеки и общим разрушением хроник

древнего прошлого.

 Согласно этому сценарию, греческими астрономами, такими как

Гиппаркус и Птолемей, было проделано много творческой

астрономической работы. Однако, происхождение многих из их идей

просто не известно благодаря потери исторических хроник. Многие из

этих идей, возможно, пришли из непостредственно Ведической

астрономии, а многие, возможно, были разработаны независимо в Индии

и на Западе. Таким образом, мы предлагаем, что истинные традиции

астрономии существовали и в Индии и в восточном Средиземноморье, и

что обвинения в массовых культурных взаимствованиях неправомочны.

1.C. Ведический календарь и астрология

 В этом подраздел мы представим некоторые доказательства из книг

Шрилы Прабхупады, предлагающие, что астрономические расчеты,

подобные тем, что представлены в астрономических сиддхантах,

использовались в Ведические времена. Как мы отмечали, многие из

существующих астрономических сиддхант были написаны недавними

индийскими астрономами. Но если Ведическая культура действительно

насчитвает тысячи лет, как описывает Шримад-Бхагаватам, то эти

доказательства говорят, что методы астрономических расчетов,

аналогичные по своей сложности тем, что представлены в

астрономических сиддхантах, использовались в Индии также и тысячи

лет назад. Подумайте над следующим отрывком из Шримад-Бхагаватам:

 Следует совершать церемонию шраддха на Макара-санкранти

 или Карката-санкранти. Следует также совершать эту церемонию в

 дни Мешасанкранти и Тула-санкранти, в йогу, именуемую

 Вйфтипата, в день совпадения трех лунных титхи, во время

 лунного или солнечного затмения, на двенадцатый день по лунному

 календрю и в Шравана-накшатру. Следует совершать эту церемонию

 в день Акшайа-нтитийа, на девятый день по лунному календарю

 второй половины месяца Картики, на четыре аштаки зимнего и

 прохладного сезонов, н седьмой день по лунному календарю второй

 половины месяца Магха, во время совпадения Магха-накшатры и дня

 полнолуния или даже когда луна - не совсем полная, - когда эти

 дни совпадают с накшатрами, дающими названия определенным

 месяцам следует ткже совершать церемонию шраддха на двенадцатый

 день по лунному календрю, когда совпадают любые несколько из

 следующих накшатр: Анурадха, Шравана, Уттара-пхалгуни,

 Уттарашадха или же Уттра-бхадра-пада. Затем, следует совершть

 эту церемонию, когда одиннадцатый день по лунному календарю

 совпадает с Уттара-пхалгуни, Уттарашадха или Уттар-бхадра-пада.

 Наконец, следует совершать эту церемонию в дни, приходящиеся на

 звезду своего рождения [джанма-накшатра] или на

 Шравана-накшатра [ШБ 7.14.20-23].

 Этот отрывок показывает, что для того, чтобы надлежащим образом

соблюдать церемонию шраддха, требуются услуги искусного астронома.

Сурйа-сиддханта содержит правила для вычисления астрономических

расчетов того вида, что требуютя здесь, и трудно представить, каким

образом эти вычислния могли бы проводиться без какой-либо системы

расчетов равного уровня сложности. На пример, в Сурйа-сиддханте

Вйатипата йога определяется как время, когда "Луна и Солнце

находятся в различных анйах, сумма их долгот равна шести знакам

(приблизительно), и их склонения равны" (SS, стр.72). Невозможно

было бы даже определить такую комбинацию положений планет без

существенных астрономических ухищрений.

 Подобные ссылки к детальным астрономическим знаниям рассеяны по

всей Шримад-Бхагаватам. На пример, Вйатипата йога также упоминается

в ШБ 4.12.49-50. А KB стр.693 описывает, что во времена Кришны люди

со всей Индии однажды собрались на Курукшетре по случаю полного

солнечного затмения, которое было прдсказано астрономическими

расчетами. Также в ШБ 10.28.7к поднобно излагается, как Нанда

Махараджа однажды слишком рано искупался в реке Йамуне - и таким

образом был арестован посланником Варуны - потому что день Экадаши

по лунному календарю тогда заканчивался необычно рано. Мы едва ли

когда-либо думаем об астрономии в нашей современной повседневной

жизни, но можно понять, что в Ведические времена обычная жизнь

постоянно регулировалась в соответствии с астрономическими

соображениями.

 Роль астрологии в Ведической культуре дает другой класс

доказательств существования высоко развитых систем астрономических

расчетов в Ведические времена. Астрономические сиддханты традиционно

использовались в Индии для астрологических расчетов, а астрологи в

ее традициональной форме была бы невозможной без помощи высокоточных

систем астрономических вычислений. Шрила Прабхупада указывал, что

астрология играла связывающую роль в обществе, особенно в

деятельности, относящейся к разделу карма-канда. Вот несколько

ссылок, указывающих на важность астрологии в Ведическом обществе: ШБ

1.12.12к, 1.12.29к, 1.19.10к, 6.2.26к, 9.18.23к, 9.20.37к и 10.8.5,

а также ЧЧ АЛ 13.89-90 и 17.104.

 Эти отрывки указывают, что традиции Ваишнавов очень тесно

переплетены с астрономическими сиддхантами. Западные ученые будут

утверждать, что эта тесная связь является продуктом процессов

"Индуистского синкретизма", которые происходили уже вовсю в

Христианскую эру и проводились недобросовестными брахманами, которые

незаконно присвоили греческую астрономическую науку и состряпали

писания, такие как Шримад-Бхагаватам. Однако, если Ваишнавская

традиция действительно истинна, то эта связь должна быть реальной, и

дожна уходить вглубь тысячелетий.

1.D. Дата начала Кали-йуги

 Вообразите себе следующую сцену: Полночь на меридиане Уджджаин

в Индии 18 февраля 3102 г. до н.э. Семь планет, включая солнце и

луну не видны из-за того, что они выстроились в одну линию с

обратной стороны Земли. Прямо над головой в темноте ночи невидимо

парит темная планета Раху.

 Согласно джйотиша шастрам это расположение планет дйствительно

имело место в этот день, который отметил начало Кали-йуги. В

действительности, в Сурйа-сиддханте время измеряется в днях

относительно начала Кали-йуги, и предполагается, что в положения

всех семи планет на их двух циклах выстроились в одну линию со

звездой Зета Рыбы в день начала отсчета. Эта звезда, называемая

Ревати на санскрите, используется как начало отсчет для измерения

небесных долгот в джйотиша шастрах. Положене Раху в день начала

отсчета также предполагается равным 180 относительно этой звезды.

Практчески идентичные предположения сделаны в других астрономических

сиддхантах. (В некоторых системах, таких как система Арйабхат,

предполагается, что Кали-йуга началась с восходом солнца, а не в

полночь. В других в это время предполагается близкое, а не точное

расположение планет на одной линии.)

 Чаитанйа-чаритамрите АЛ 3.9-10 современная дата в дне Брахмы

определяется следующим образом: (1) Теперешний Ману, Ваивасвата,

являетя седьмым, (2) уже прошло 27 дивйа-йуг его эпохи, и (3) мы

находимся в Кали-йуге 28-й дивйа-йуги. Эта информация также

содержится и в Сурйа-сиддханте и ее расчеты положений планет требуют

знания ахарганы, или же точного числа дней, минувших с начала

Кали-йуги. Индийский астроном Арйабхата писал, что ему было 23 года,

когда прошло 3,600 лет Кали-йуги (BJS, часть 2, стр. 55). Так как

говорится, что Айрабхата родился в 398 г. Шака, или же 476 н.э., это

находится в согласии со стандартной ахарганой, используемой сегодня

для расчетов по Сурйа-сиддханте.

 Например, 1 октября 1965 года соответствует 1,850,569 дню

Кали-йуги. На основе этой информации можно расчитать, что Кали-йуга

началась 18 февраля 3102 г. до н.э., согласно Грегорианскому

календарю. И именно по этой причине Ваишнавы придерживаются точке

зрения, что развлечения Кришны с Пандавами в битве на Курукшетре

происходили около 5,000 лет назад.

 Конечно же, нет ничего удивительного в том, что стандартная

точка зрения Западных ученых состоит в том, что эта дата начала

Кали-йуги фиктивна. В действительности, эти ученые придерживаются

взгляду, что сама битва на Курукшетре фиктивна, а цивилизация,

описанная в Ведической литератури является просто плодом

поэтического воображения. Поэтому интересно спросить современных

ученых, что они могут сказать относительно положения планет 18

февраля 3102 г. до н.э.

 В Таблице 5 приводятся долготы планет относительно звезды Зета

Рыбы в начале Кали-йуги. Колонка цифр под заголовком "Современная

Истинная Долгота" представляет истинные положения планет в это время

согласно современным вычислениям. (Эти вычислени были произведены

при помощи компьютерных программ, опубликованных Дуффетт-Смитом

(DS).) Мы можем увидеть, что, согласно современой астрономии, в

начале Кали-йуги действительно имело место приблизительное

расположение планет на одной линии. Пять из планет находятся в

пределах 10 относительно Ведической звезде отсчета, за исключением

Меркурия (-19) и Сатурна (-27). Раху также отклоняется от

положения, противоположного Зета Рыбы лишь на 18.

 Цифры в колонке "Современная Средняя Долгота" представляют

средние положения планет в начале Кали-йуги. Среднее положение

планеты, согласно современной астрономии, - это положение, в котором

бы находилась планета, если бы она двигалась равномерно со средней

скоростью ее движения. Так как планеты ускоряются и замедляются,

истинное положение иногда опережает среднее, а иногда отстает от

него. Схожие концепции истинного и срднего положений можно найти и в

Сурйа-сиддханте, и также мы замечаем, что в то время как

Сурйа-сиддханта предполагает точное совпадение средних долгот в

начале Кали-йуге, она предполагает лишь приблизительное совпадение

истинных долгот.

 Совпадения положений планет, подобные тем, что представлены в

Таблице 5, довольно редки. Чтобы выяснить, как часто они происходят,

мы провели компьютерный поиск таких совпадений, расчитывая положения

планет с трехдневными интервалами с начала Кали-йуги до настоящего

времени. Мы оценивали близость совпадения, усредняя абсолютные

значения долгот планет относительно Зета Рыбы. (Конечно, для Раху мы

использовали абсолютное значение долготы относительно точки 180

относительно Зета Рыбы.) Наша программа разбила все время от начала

Кали-йуги на 510 десятилетних интервалов. Во всем этом периоде мы

обнаружили только три десятилетних интервала, в которые совпадение

было настолько же близким, как и в начале Кали-йуге.

 Мы бы предложили, что датировка начала Кали-йуги 3102 годом до

н.э. базируется на действительных исторических хрониках, и что

традиция, говорящая о необычном расположении планет в это время,

также является вопросом исторического факта. Мнение современных

ученых состоит в том, что понятие об эпохи Кили-йуги было состряпано

в период раннего средневековья. Согласно этой гипотезе Индийские

астрономы использовали заимствованную греческую астрономию, чтобы

определить, что положение планет, близкое к совпадающему, имело

место в 3102 г. до н.э. После проведения трудоемких расчетов, чтобы

обнаружить это, они придумал фиктивную эру Кали-йуги и убедили весь

Индийский субконтинент, что эта эра продолжается уже около трех

тысяч лет. Впоследствии в соответстии с этой хронологией было

написано множество различных Пуран, и люди по всей Индии поверили,

что эти работы, хотя и неизвестные их предкам, в действительности

насчитывают тысячи лет.

 Можно было бы задать вопрос, зачем кому-либо могло даже прийти

в голову искать астрономические совпадения за период нескольких

тысяч лет в прошлое, а затем переопределять историю всей цивилизации

на основе открытого совпадения. Казалось бы более правдоподобным,

что история Кали-йуги истинна, и совпадение планет, имевшее место

при ее начале является предметом исторического воспоминания, и что

Пураны были действительно написаны перед началом этой эры.
 Следует саметить, что в Индии существует множество исторических

хроник, в которых используются даты, выраженные в годах с начала

Кали-йуги. Во многих случаях эти даты существенно меньше, чем 3102 -

то есть, они представляют времена до начала Христианской эры.

Интересные примеры таких дат даны в книге Ади Шанкара (AS), под

редакцией С.Д.Кулкарни, в связи с датами, относящимися к

Шанкарачарйе. Также можно найти несколько упоминаний таких дат в

Эпохе Бхарата Вар (ABW), ряде работ по датировке Махабхараты, под

редакцией Г.Ц.Агарвала. Существование множества таких дат из

различных частей Индии предполагает, что Кали-йуга, со временем ее

начала 3102 г. до н.э., - реальна, а не изобретение

пост-Птолемеевских средневековых астрономов.(Некоторые из ссылок

дают 3101 г. до н.э. как начало Кали-йуги. Одна из причин этого

расхождения состоит в том, что в некоторых случаях 0 между 1 н.э. и

1 до н.э. учитываетя, а в некоторых - нет.)

 Здесь могло бы возникнуть возражение, что совпадение,

определенное согласно современным вычислениям начала Кали-йуги

приблизительное, в то время как астрономические сиддханты в общем

предполагают точное совпадение. Это вроде бы указывает на серьезные

недостатки в джйотиша шастрах.

 В ответ, нам следует заметить, что хотя современные расчеты

довольно точны для нашего собственного исторического периода, мы не

знаем ни о каких астрономических наблюдениях, которые могут быть

использованы, чтобы проверить их за несколько сотен лет до Рождества

Христова. Поэтому возможно, что соврменные расчеты и не являются в

полной мере точными для 3102 г. до н.э., и что совпадение планет в

этот день было практически точным. Конечно, если бы совпадение было

бы таким неточным, как указывает Таблица 5, то необходимо было бы

предположить, что в джйотиша шастры была введена значительная

ошибка, возможно, в более или менее недавние времена. Однако, даже

эта гипотеза не согласуется с теорей, что 3102 г. до н.э. был выбран

с помощью вычислений Птолемея, так как эти расчеты также указывают,

что в этот день имело место очень грубое совпадение планет.

 Кроме этого, нам следует заметить, что астрономические

сиддханты не показывают современной точности на протяжении

длительных периодов времени. На это указывает сама Сурйа-сиддханта в

следующем утверждении, которое говорит представитель бога солнца

асуре Майе:

 О Майа, выслушай внимательно превосходное знание науки

 астрономии, которому раннее само солнце обучало великих святых

 в каждую из йуг. Я учу тебя той же самой древней науке. Но

 разница между настоящими и древними работами вызвана только

 временем, в силу революций йуг (SS, стр.2).

 Согласно самим джйотиша шастрам астрономическая информация,

которую они содержат, основывалась на двух источниках: (1)

откровения, полученные от полубогов и (2) человеческие наблюдения.

Расчеты, приведенные в астрономических сиддхантах достаточно просты,

чтобы проводить вычисления вручную, но как результат этого, они

имеют тенденцию терять точнось с течением врмени. Вышеприведенное

утверждение представителя солнца указывает, что эти работы

обновлялись время от времени, для того чтобы поддерживать их в

согласии с небесными явлениями.

 Мы провели компьютерные исследования, сравнивающие

Сурйа-сиддханту с современными астрономическими расчетами.

Результаты этих исследований предлагают, что Сурйа-сиддханта была

обновлена где-то около 1000 г.н.э., так как ее расчеты ее расчеты

очень точно совпадают с современными расчетами для того времени.

Однако, это не означает, что это и есть дата написания

Сурйа-сиддханты. Скорее, параметры планетарного движения в

существующих текстах были обновлены. Так как изначальный текст был

настолько же полезен, насколько и с измененными параметрами, не было

никакой необходимости изменять его, и, следовательно, он может

датироваться очень отдаленным периодом времени.

 Подробная дискуссия касательно происхождения и даты

астрономической системы Арйабхатыо находится в Приложении 2. Там м

наблюдаем, что параметр для этой астрономической системы, вероятно,

были определены с помощью наблюдений во время жизни Арйабхаты, в

конце V, начале VI века н.э. Относительно его теоретических методов

Арйабхата писал: "По милости Брахмы затонувший драгоценный камень

истинного знания был поднят мной из океана истинного и ложного

знания с помощью лодки моего собственного интеллекта"(VW, стр.213).

Это предлагает, что Арйабхата не утверждает, что он создал что-то

новое. Скорее, он просто исправил древнее знание, которое пришло в

неразбериху с течением времени.

 Вообще, мы бы предложили, что откровения астрономической

информации полубогами были обычными в древние времена до начала

Кали-йуги. В период Кали-йуги человеческие наблюдения в общем и

целом использовались для поддержания астрономических систем в ногу

со временем, и как результат, многие параметры в существующих

работах будут иметь тенденцию иметь более или менее недавнее

происхождение. Так как Индийская астрономическая традиция была с

очевидностью очень консервативной, и была ориентирована, в основном,

на удовлетворение каждоднвных нужд, очень возможно, что методы,

использованные в этих работах - исключительно древние.

 Чтобы расставить точки над i, нам следует рассмотреть

возражение, что индийские астрономы не дали подробных описаний того,

как они проводили наблюдения, или как они вычисляли свои

астрономические параметры на основе этих наблюдений. Это дает

сделать вывод некоторым, что традиция сложных астрономических

наблюдений никогда не сущствовала в Индии.

 Одним из ответов на это возражение является то, что существует

изобилие доказательств существования в недавние столетия сложнейших

программ астрономических наблюдений в Индии. На обложке книги

изображен астрономический инструмент, который видел в Бенаресе в

1772 году один англичанин по имени Роберт Баркер; говорится, что к

тому времени этому инструменту было около 200 лет. Около 20 футов

высотой, эта структура включает в себя два квадранта, разделенными

на градусы, использвавшиеся для измерения положения солнца. Это было

частью обсерватории, включающей в себя несколько других каменных и

медных инструмента, предназначенных для наблюдения за звездами и

планетами (PR, стр. 31-33).

 Подобные инструменты были построены в Агре и Дели. Обсерватория

в Дели была построена Раджахом Джайасингхом в 1710 г. под

покровительством Мусульманского Шаха, и его можно видеть и поныне.

Хотя эти обсерватории довольно недавние, нет никаких причин, чтобы

предполагать, что впервые они начал строиться только несколько

столетий назад. Несомненно, возможно, что в течении тысячелетий

такие обсерватории воздвигались в Индии, когда в них была

необходимость.

 Причина, по которой мы не находим подробных описаний методов

наблюдений в джйотиша шастрах, состоит в том, что эти работы

предназначались просто как краткие пособия для тех, кто проводит

вычисления, а не всеобъемлющие учебники. Учебники не писались

никогда, так как верилось, что знание следует раскрывать только

квалифицированным ученикам. Это показывается следующим утверждением

из Сурйа-сиддханты:"О Майа, эту науку, являющегося секретом даже для

богов, нельзя вручать никому, кроме преуспевающего ученика,

изучавшего эту науку в течение целого года" (SS, стр.56). Подобным

же образом, после упоминания мотора, основывающегося на ртути,

приводящего во вращение модель вселенной, мы находим такое

утверждение: "метод создания вращающего инструмента должен держаться

в секрете, ибо, распространившись здесь, оно будет известно всем"

(SS, стр. 90). История о ложном ученике Дроначарйе в Махабхарате

показывает, что этот ограничительный подход к распространению знания

был стандартом в Ведической культуре.

 ТАБЛИЦА 5

 Небесные долготы планет в начале Кали-йуги

 ┌───┐

 │ │ │ │

 │ │ │ │

 │ Планета │ Современная │ Современная │

 │ │ │ │

 │ │ │ │

 │ │ │ │

 │ │ Средняя Долгота │ Истинная Долгота │

 │ │ │ │

 │──────────┬────────────────────┬─────────────────────│

 │ │ │ │

 │ Луна │ -6 04' │ -1 14' │

 │ │ │ │

 │ │ │ │

 │ Солнце │ -5 40' │ -3 39' │

 │ │ │ │

 │ │ │ │

 │ Меркурий │ -38 09' │ -19 07' │

 │ │ │ │

 │ │ │ │

 │ Венера │ 27 34' │ 8 54' │

 │ │ │ │

 │ │ │ │

 │ Марс │ -17 25' │ -6 59' │

 │ │ │ │

 │ │ │ │

 │ Юпитер │ 11 06' │ 10 13' │

 │ │ │ │

 │ │ │ │

 │ Сатурн │ -25 11' │ -27 52' │

 │ │ │ │

 │ │ │ │

 │ Раху │ -162 44' │ -162 44' │

 │ │

 └───┘

 Эта таблица показывает небесные долготы планет относительно

звезды Зета Рыбы (Ревати на санскрите) на восходе солнца 18 февраля

3102 г. до н.э., в начале Кали-йуги. Каждая долгота выражена в

градусах и минутах дуги.

1.Е. Удаленность и размеры планет

 В части 1.a этой главы мы вывели относительные расстояния между

планетами из орбитальных данных, содержащихся в Сурйа-сиддханте. Эти

расстояния выражены в единицах расстояния от земли до солнца, или же

в АЕ. В этом разделе мы рассмотрим абсолютные расстояния, измеренные

в милях или йоджанах и отметим интересную особенность

Сурйа-сиддханты: оказываается в одном из стихов семнадцатой главы

этого текста даны цифры для диаметров планет. Эти диаметры довольно

хорошо согласуются с диаметрами планет, определенными современной

астрономии. Это замечательно, так как трудно увидеть, каким образом

можно было бы прийти к этим диаметрам через наблюдения без помощи

мощных современных телескопов.

 В Сурйа-сиддханте абсолютные диаметры даны в йоджанах - та же

единица, что используется во всей Шримад-Бхагаватам. Чтобы перевести

эту единицу в Западные единцы, такие как мили или километры,

необходимо найти какие-либо расстояния, которые мы можем измерить

сегодня, и которые также были измерены в йоджанах. Шрила Прабхупада

использовал цифру восемь миль для одной йоджаны в своих книгах, и

эта информация, по-видимому, основывается на совместном

использовании миль и йоджан в Индии.

 Так как относительно размера йоджаны иногда выражались

некоторые сомнения, здесь представлена некоторая дополнительная

информация относительно определения этой единицы длины. Одно из

стандартных определений - следующее: одна йоджана равняется четырем

крошам, в то время как кроша - это максимальное расстояние на

котором крик здорового человека может услышать человек с нормальным

слухом (AA). Эту последнюю цифру трудно определить точно, но она с

определенностью не могла бы быть сильно больше двух миль. Другое

определение - это, что йоджана равна 8,000 нри, то есть высоте

человеческого роста. Используя 8 миль для йоджаны, мы получим для

высоты человеческого роста 5.28 футов, что отнюдь не являетая

неразумным. В Приложении 1 мы датим некоторые другие определения

йоджаны, основывающиеся на человеческом теле.

 Более точное определение можно получить, используя цифры,

данные индийскими астрономами для диаметра Земли. Арйабхата дает для

диаметра Земли цифру 1,050 йоджан (AA). Используя современную цифру

для величины диаметра Земли в 7,928 миль, мы получим 7,928/1,050 =

7.55 миль в йоджане, что близко к 8. Мы также замечаем, что

Альберуни (AL) дает цифру в 8 миль в йоджане, хотя не совсем ясно,

является ли его миля той же самой, что и наша.

 В Сиддханта-широмани Бхаскачарйи диаметр Земли дается равным

1,581 йоджан (SSB, стр.83), а Сурйа-сиддханте используется цифра в

1600 йоджан (SS, стр.11). Эти цифры дают около 5 миль в йоджане, что

слишком мало, чтобы согласовываться со стандартами как 8 миль в

йоджане, так и 8,000 нри в йоджане. (При 5 миль в йоджане мы получим

высоту человеческого роста в 3.3 фута, что с очевидностью слишком

мало). Индийский астроном Парамешвара предлагает, что эти работы

используют другой стандарт для длины йоджаны, и это порождается из

того факта, что их цифры для расстояний последовательно оказываютя

на 60% больше, чем цифры, данные Арйабхтой. Таким образом, кажется

ясным, что йоджана традиционно представляет расстояние в несколько

миль с двуми стандартами значений, используемыми астрономами в 5 и 8

миль соответственно.

 Здесь стоит рассмотреть, как ранние индийские астрономы

получали значение для диаметр Земли. Метод, описанный в их работах

(GP, стр.84) подобен тому, что, как описывается, использовался

древнегреческим астрономом Эратосфеном. И если Земля - сфера, тогда

угол между вертикальными направлениями в двух различных точках

должен быть равен расстоянию между этими точками, умноженному на 360

и деленному на длину окружности Земли. Этот угол может быть

определен с помощью измерения отклонения полуденного солнца от

вертикали в одном месте и одновременным измерением того же угла в

другом месте (предполагая, что солнечные лучи параллельны в обоих

местах). При расстоянии, скажем, в 500 миль разность углов

отклонения должна быть около 7 , значение, которое с легкостью можно

измерить и использовать для расчета длины окружности и диаметра

Земли.

 Сурйа-сиддханта дает диаметр Луны в 480 йоджан, а длину

окружности орбиты Лун - в 324,000 йоджан. Если мы переведем эти

цифры в мили, умножением на приведенные в Сурйа-сиддханте 5 миль в

йоджане, мы получим 2,400 и 1,620,000. Согласно современным Западным

цифрам, диаметр Луны составляет 2,160 миль, а длина окружности

орбиты Луны составляет 2 p, умноженное на расстояние от Земли до

Луны, равное 238,000 милям, то есть 1,495,000 миль. Таким образом в

отношении размера Луны и ее расстояния от Земли Сурйа-сиддханта

хорошо согласуется с современной астрономией.

 В Таблице 6 приведены некоторые цифры, взятые из

Сурйа-сиддханты, дающие длины окружностей орбит планет (с Землей в

качестве центра), и диаметры дисков самих планет. Длины окружностей

орбит, отличных от Луны гораздо меньше, чем они должны быть согласно

современной астрономии.

 Диаметр Луны - это также единственный, на первый взгляд,

диаметр планеты, который согласуется с соврменными данными. Так

диаметр, данный для солнца, составляет 6,500 йоджан или 32,500 миль,

в то время как современная цифра для диаметра солнца составляет

865,110 миль. Цифры по диаметрам для Меркурия, Венеры, Марса, Юпитра

и Сатурна даны в йоджанах для размера проекции планетарного диска на

орбиту Луны (см. Рис.2). Эти цифры позволяют нам визуализовать,

насколько большими планеты должны казаться по сравненению с полной

Луной. В среднем эти цифры слишком большие, они больше

приблизительно в 10 раз, и подразумевают, что мы должны были бы с

легкостью способны видеть диски этих планет невооруженным глазом.

Конечно, без помощи телескопа нормально мы бы увидели планеты как

подобные звездам точки.

 Диски планет, начиная от Меркурия и кончая Сатрном, в

действительности имеют размер от нескольких секунд дуги до примерно

1 минут дуги, а для сравнения диск полной луны покрывает около 31.2

минут дуги. Это означает, что проекция диаметра планеты на орбиту

луны должна быть не более 15.4 йоджан. С точки зрения современной

мысли, это не удивительно, что древняя астрономическая работа, такая

как Сурйа-сиддханта, должна давать неточные цифры для размеров

планетарных дисков. Фактически же, это замечательно, что древние

астрономы без телескопов смогли увидеть, что планеты, иные, чем

солнце и луна в действительности имеют диски.

 Если мы, однако, более внимательно взглянем на данные,

представленные в Таблице 6, мы сможем сделать очень потрясающее

открытие. Так как диаметры планет, начиная с Меркурия и кончая

Сатурном, даны для их проекций на орбиту Луны, их настоящие диаметры

должны даваться формулой:

 диаметр_проекции длина_орбиты

настоящий_диаметр = ───────────────────────────────

 длина_орбиты_луны

Если мы расчитаем настоящие диаметры, используя эту формула и данные

из Таблицы 6, мы найдем, что ответ очень хорошо согласуются с

современными цифрами для диаметров планет (см. последние три колонки

таблицы). Таким образом, цифры по расстояниям и спроектированных

(или кажущихся) диаметров не согласуются с современной астрономией,

но действительные диаметры, подразумеваемые под этими цифрами,

согласуются. Это дейстительно очень удивительно, учитывая, что

современные астрономы традиционно вычисляют диаметры планет,

используя измеренные значения для расстояний и кажущихся диаметров.

 Мы замечаем, что диаметры, расчитанные для Меркурия, Марса и

Сатурна с использованием нашей формулы очень близки к современным

значениям, в то время как цифры для Венеры и Юпитера отличаются

почти в 1/2 раза. Это ошибка, но мы предлагаем, что это не просто

благодаря неведения относительно действительных диаметров этих двух

планет. Скорее этот ошибочный фактор 1/2, возможно, был введен

небрежным переписчиком, спутавшим "радиус" с "диаметром",

переписывая древний текст, который использовался позднее при

создании настоящей Сурйа-сиддханты.

 Это объяснение основывается на отличной, в противном случае,

согласии, которое существует между диаметрами Сурйа-сиддханты и

современными значениями, и на нашей гипотезе, что существующие

джйотиша шастры, такие как Сурйа-сиддханта могут быть несовершенно

сохранившимися остатками древней Ведической астрономической науки.
Мы предлагаем, что в Ведические времена существовало точное знание о

диаметрах планет, но это знание было искажено на каком-то этапе

после Кали-йуги. Однако, это знание до сих пор присутствует в

зашифрованной форме в настоящем тексте Сурйа-сиддханты.

 Длина окружностей планетарных орбит, перечисленные в Таблице 6,

основываются на теории Сурйа-сиддханты, что все планеты движутся в

пространстве с одной и той же средней скоростью. Используя эту

теорию, можно вычислить средние расстояния до планет из их средних

кажущихся скоростей, и именно таким образом длины окружностей,

перечисленные в Таблице 6 были вычислены в Сурйа-сиддханте. Ту же

теорию относительно движения планет можно найти в других работах

школы сиддханты, но она не упоминается в Шримад-Бхагаватам. Эта

теория не согласутеся с теорией современных астрономов, которые

поддрживают, что планеты движутся тем медленнее, чем дальше они от

солнца.

 Нам следует подчеркнуть, что эта теория применима только к

средним скоростям движения планет вокруг Земли. Действительные

скорости планет, представленные в Сурйа-сиддханте, различаются, и

там предсталено правило для расчета зависимости кажущегося диаметра

от удаленности от Земли. Говорится, что движения планет вызываются

ветром праваха, и действием вожжей ветра, за которые тянут полубоги.

 Так как относительные расстояния планет, полученные из

Сурйа-сиддханты в Разделе 1.a, не согласуются с длинами окружностей

орбит, приведенными в Таблице 6, могло бы показаться, что

Сурйа-сиддханта содержит материал, предствляющий более, чем один

теоретический взгляд. Это также имеет смысл, если мы прдположим, что

сохранившиеся джйотиша шастры могут представлять неполно понятые

остатки массивного объема знаний, который был более полным в древнем

прошлом.

 В Таблице 7 суммированы наши наблюдения относительно диаметров

и расстояний до планет, данных в Сурйа-сиддханте. В настоящий момент

у нас нет никаких объяснений того, как были найдены диаметры,

настолько близко согласующиеся с современными значениями, несмотря

на то, что оценки расстояний и кажущихся диаметров не согласуются.

Согласно современному астрономическому мышлению истинные диаметры

могут быть получены только посредством проведения измерений с

использованием мощных телескопов и затем объединения этих

результатов с точными знаниями по планетарным расстояниям. Однако в

Ведические времена возможно были доступны иные методы.

 Нам следует заметить, кстати, что цифры для планетарных

диаметров можно найти не только в нашем английском переводе

Сурйа-сиддханты(SS), но также и в бенгальском переводе Шрилы

Бхактисиддханты Сарасвати Тхакура. Это сильно указывает, что эти

цифры принадлежат изначальной Сурйа-сиддханте, а не вставлены как

мистификация в недавние времена.

 Нам следует также рассмотреть возможность, что диаметры планет,

данные в Сурйа-сиддханте, были подчерпнуты из греческих источников.

Оказывается, что существует средневековая традиция, в отношении

расстояний и диаметров планет, которую можно проследить назад к

книге Птолемея под названием Планетарные Гипотезы. В этой книге

кажущиеся диаметры планет даются в долях от кажущегося диаметра

солнца. Птолемеем утверждается, что для луны, Меркурия, Венеры,

Марса, Юпитера и Сатурна эти кажущиеся диаметры равны соответственно

1, 1/2, 1/15, 1/10, 1/20, 1/12 и 1/18 (SW, стр.167). Соответствующие

кажущиеся диаметры можно расчитать из данных Сурйа-сиддханты, взяв

диаметры планет, приведенные к проекции на орбиту луны, и разделив

их на 486.21, диаметр проекции солнца на орбиту луны. Однако,

полученные значения сильно отличаются от кажущихся диаметров

Птолемея.

 Птолемей также вычисляет действительные диаметры, выраженне как

кратные от диаметра Земли, используя свои кажущиеся диаметры и свои

значения для средних расстояний планет от Земли. Мы перевели его

действительные диаметры в мили, умножая их на 7,928 миль, наше

современное значение для диаметра Земли. Результаты для Луны,

Меркурия, Венеры, Марса, Юпитера и Сатурна равны 2,312, 294, 2,246,

9,061, 34,553 и 34,090 соответственно. (См. SW, стр.170). Исключая

значение для Луны. эти диаметры не показывают никакой связи ни с

современнми планетарными диаметрами, ни с диаметрами, полученными из

Сурйа-сиддханты и перечисленными в Таблице 5.

 Единственный аспект относительно диаметров планет, в котором

Сурйа-сиддханта и Птолемей сходятся, - это то, что оба источника

дают нереалистично большие значения для кажущихся диаметров. Если

планеты в дейстительно имели бы такие большие кажущиеся диаметра, то

они казались бы невооруженному взгляду отчетливо видимыми дисками, а

не подобными звездам. Древние планетарные диаметры поэтому казались

бы полностью фиктивными, если бы не тот факт, что в случае

Сурйа-сиддханты они соответствуют реалистичным, действитльным

диаметрам, как они бы виделись с нереалистично коротких расстояний.

 ТАБЛИЦА 6

 Диаметры Планет, Согласно Сурья-сиддханте

┌───┐

│ │ │ │ │ │ │

│ │ │ │ │ │ │

│Планета │ Орбита │Приведенный│ СС_Диаметр │З_Диаметр│ З/СС │

│ │ │ │ │ │ │

│ │ │ ┌─────────┬────────┐ │ │

│ │ │ │ │ │ │ │

│ │ │ Диаметр │ Йоджаны │ Мили │ Мили │ │

│ │ │ │ │ │ │ │

│────────┬────────────┬───────────┬─────────┬────────┬─────────┬──────│

│ │ │ │ │ │ │ │

│Луна │ 324,000 │ 480.00 │ 480.00│ 2,400.0│ 2,160 │ 0.90 │

│ │ │ │ │ │ │ │

│ │ │ │ │ │ │ │

│Солнце │ 4,331,500 │ 486.21 │ 6,500.00│32,500.0│865,110 │26.62 │

│ │ │ │ │ │ │ │

│ │ │ │ │ │ │ │

│Меркурий│ 4,331,500 │ 45.00 │ 601.60│ 3,008.0│ 3,100 │ 1.03 │

│ │ │ │ │ │ │ │

│ │ │ │ │ │ │ │

│Венера │ 4,331,500 │ 60.00 │ 802.13│ 4,010.0│ 7,560 │ 1.89 │

│ │ │ │ │ │ │ │

│ │ │ │ │ │ │ │

│Земля │ 0 │ ─── │ 1,600.00│ 8,000.0│ 7,928 │ 0.99 │

│ │ │ │ │ │ │ │

│ │ │ │ │ │ │ │

│Марс │ 8,146,909 │ 30.00 │ 754.34│ 3,771.7│ 4,191 │ 1.11 │

│ │ │ │ │ │ │ │

│ │ │ │ │ │ │ │

│Юпитер │ 51,375,764 │ 52.00 │ 8,324.80│41,624.0│ 86,850 │ 2.09 │

│ │ │ │ │ │ │ │

│ │ │ │ │ │ │ │

│Сатурн │127,668,255 │ 37.50 │14,776.00│73,882.0│ 72,000 │ 0.97 │

│ │ │ │ │ │ │ │

 │ │ │ │ │ │

└───┘

Первая колонка представляет длины планетарных орбит (SS,стр.87).

Вторая колонка представляет диаметры проекций планет на орбиту Луны

(SS,стр.59). Третья колонка представляет соответствующие фактические

даметры (в йоджанах и милях); за исключением солнца, луны и земли

(где цифры взяты из SS, стр.41), эти значения расчитаны из данных,

представленных в колонках 1 и 2. Четвертая колонка представляет

современные Западные значения для планетарных диаметров, и последняя

колонка представляет соотношения между Западными диаметрами и

диаметрами, основывающихся на Сурйа-сиддханте.

 Истинный размер планеты

 Размер проекции планеты

 Земля

 Орбита Луны

 Орбита планеты

Рисунок 2. Взаимоотношения между истинным диаметром планеты и

проекции ее диаметра на орбиту луны.

 ТАБЛИЦА 7

 Современные значения планетарных расстояний и диаметров

 в зависимости от значений, представленных в Сурья-Сиддханте

 ┌──┐

 │ │ │ │ │

 │ │ │ │ │

 │Планета │Среднее Расстояние│ Кажущийся │ Истинный │

 │ │ │ │ │

 │ │ │ │ │

 │ │ │ │ │

 │ │ от Земли │ Диаметр │ Диаметр │

 │ │ │ │ │

 -│────────┬──────────────────┬───────────────┬──────────────────│

 │ │ │ │ │

 │Луна │ согласуется │ согласуется │ согласуется │

 │ │ │ │ │

 │ │ │ │ │

 │Солнце │ не согласуется │ согласуется │ не согласуется │

 │ │ │ │ │

 │ │ │ │ │

 │Меркурий│ не согласуется │не согласуется │ согласуется │

 │ │ │ │ │

 │ │ │ │ │

 │Венера │ не согласуется │не согласуется │ меньше в 2 раза │

 │ │ │ │ │

 │ │ │ │ │

 │Земля │ ─── │ ─── │ согласуется │

 │ │ │ │ │

 │ │ │ │ │

 │Марс │ не согласуется │не согласуется │ согласуется │

 │ │ │ │ │

 │ │ │ │ │

 │Юпитер │ не согласуется │не согласуется │ меньше в 2 раза │

 │ │ │ │ │

 │ │ │ │ │

 │Сатурн │ не согласуется │не согласуется │ согласуется │

 │ │ │

 └──┘

Значение "согласуется" означает, что значение Сурйа-сиддханты

отличается не более, чем на 10% от современного. Случаи, для которых

представлено значение "меньше в 2 раза", после удвоения отклоняются

от современных данных менее, чем на 7%

1.F. Размер Вселенной

 В Шримад-Бхагаватам для диаметра Вселенной дается цифра в 500

миллионов йоджан. Принимая 8 миль в йоджане, это дает 4 миллиарда

миль, расстояние, которое можно приспособить к орбите Сатурна

(согласно современным данным по расстояниям), но это меньше, чем

диаметры орбит для Урана, Нептуна и Плутона. Так как эта цифра для

диаметра Вселенной кажется совсем маленькой, интересно принять на

заметку комментарий, данный Шрилой Прабхупадой к ЧЧ МЛ 21.84:

 [Текст:] Кришна сказал: "Твоя вселенная простирается на

 четыре миллиарда миль, таким образом она самая маленькая из

 вселенных. Следовательно у тебя только четыре головы."

 [Комментарий:] Шрил Бхактисиддханта Сарасвати Тхакура, один из

 величайших астрологов своего времени, дает информацию из

 Сиддханта-широмани, что эта Вселенная имеет размеры

 18,712,069,200,000,000 x 8 миль. Это длина окружности

 Вселенной. Согласно некоторым источникам, это только половина

 длины окружности.

 В своем коментарии Анубхашйа к этому стиху из

Чаитанйа-чаритамриты, Шрила Бхактисиддханта Сарасвати цитирует из

Сурйа-сиддханты 12.90, "Длина окружности сферы Брахманды в которой

распростираются лучи солнца составляют 18,712,080,864,000,000

йоджан" (SS, стр.87). Затем он цитрует Сиддханта-широмани, Голадхйа

Бхувана-коша: "некоторые астрономы приписывают длине окружности неба

18,712,069,200,000,000 йоджан в длину. Некоторые говорят, что это

длина зоны, связывающей две полусферы Брахманды. Некоторые Паураники

говорят, что это длина окружности Локалока Парваты

[адришйа-дршйака-гирим]" (SSB1, стр. 126).

 Здесь длина окружности в 18,712,069,200,000,000 йоджан

соответствует диаметру в 5,956,200,000,000,000 йоджан. Это число

гораздо больше, чем диаметр в 500,000,000 йоджан, данный в

Бхагаватам, и у нас может появиться вопрос, как это соотносится с

этим. Согласно Бхагаватам (5.20.37):

 По верховной воле Кришны, гора, называемая Локалока была

 установлена в качестве внешней границы трех миров - Бхурлоки,

 Бхаварлоки и Сварлоки - чтобы управлять лучами cолнца во

 Вселенной. Все светила, начиная от солнца вплоть до Дхрувалоки,

 распространяют свои лучи по всем трем мирам, но только в

 границах, образованных этой горой.

 Этот стих примиряет утверждение, что длина окружности в 18

квадратиллионов йоджан является границей распространения солнечных

лучей, с утверждением, что это длина окружности Горы Локалока. Мы

также замечаем, что в ШБ 5.20.38 утверждается, что диаметр Горы

Локалока равен половине диаметра Вселенной. Это согласуется с

утверждением из комментария Шрилы Прабхупады, что "согласно

некоторым источникам, это только половина длины окружности." Таким

образом у нас получилась картина Вселенной, в которой лучи Солнца и

других светил распространяются на расстояние в 2,978,100,000,000,000

йоджан, и их путь преграждается со всех сторон огромной горой. Эта

гора лежит на полпути между солнцем и началом внешних оболочек

Вселенной. Это означает, что расстояние от солнца до оболочек

Вселенной составляют что-то около 5,077 световых лет, где световой

год - это расстояние, которое пучок света проходит, двигаясь со

скоростью 186,000 миль в секунду.

 В Главах 3 и 4 мы будем говорить больше о возможной связи между

очень большим радиусом Вселенно и гораздо меньшими цифрами, данными

в Бхагаватам. В настоящий момент рассмотрим, что могут сказать о

радиусе Вселенной джйотиша шастры. Оказывается, что

Сиддханта-широмани, Сурйа-сиддханта и многие другие джйотиша шастры

дают простое правило для вычисления этого числа.

 Сурйа-сиддханта дает следующее правило: "Умножте число ...

обращений луны в калпу на орбиту луны: произведение равняется орбите

небес (или же длины окружности середины брахманды): этой орбиты

достигают лучи Солнца"(SS, стр. 86). Если мы выполним эти

вычисления, мы найдем, что длина окружности брахманды, или

Вселенной, равняется:

 57,753,336 x 1,000 x 324,000 = 18,712,080,864,000,000 йоджаны

 В Арйабхатийе Арйабхаты мы находим утверждение, что длина

окружности неба (акаша-какша) в йоджанах равна умноженному на 10

числу секунд дуги, покрываемой луной за одну дивйа-йугу (AA, стр.

13). Это получается: 57,753,336 x 360 x 60 x 10 =

12,474,720,576,000 йоджаны Интерпретируя эту цифру, мы должны

держать в уме, что Арйабхана испльзовал йоджану длиной около 7.55

миль, а не 5 миль. Если мы переведем цифры Арйабханы в 5-мильные

йоджаны, мы получим длину окружности Вселенной, которая почти в

точности составляет одну тысячную цифры, приведенной в

Сурйа-сиддханте и Сиддханта-широмани. Причина этого в том, что

Айрабхата использовал число оборотов луны в дивйа-йугу, а не число

оборотов в калпу. (В калпе содержится 1,000 дивйа-йуг.)

 Мы упоминаем вычисления Айрабхаты только ради полноты.

Существует целый ряд аспектов, в которых Айрабхата отличается от

других индийских астрономов (AA). Например, он уникален, утверждая,

что четыре йуги равны по длине, и он также предлагает, что земля

вращается вокруг своей оси с дневным периодом обращения. (Все другие

индийские астрономы говорят о кала-чакре, врнащающейся вокруг

неподвижной Земли.) Наша основная мысль здесь состоит в том, что

джйотиша шастры обычно представляли очень большие цифры для размера

Вселенной, и такие цифры принимались Шрилой Бхактисиддхантой

Сарасвати Тхакуром и Шрилой Прабхупадой.

--

PAGE
2

