

М. В. Ломоносов и сотрудничество российских и немецких ученых

М. В. ЛОМОНОСОВ
и сотрудничество
российских
и немецких
ученых


РОССИЙСКАЯ АКАДЕМИЯ НАУК
САНКТ-ПЕТЕРБУРГСКИЙ НАУЧНЫЙ ЦЕНТР
САНКТ-ПЕТЕРБУРГСКИЙ СОЮЗ УЧЕНЫХ


М. В. ЛОМОНОСОВ
и сотрудничество
русских и немецких ученых


Нестор-История
Санкт-Петербург
2012

Редакционная коллегия:

член-корреспондент РАН *И. И. Елисева* – ответственный редактор;
д.ф.-м.н., профессор *А. Л. Тимковский*, д.т.н., профессор *С. Ф. Свиньин*,
к.и.н. *Е. А. Иванова*, *Л. Г. Шумейко*

М. В. Ломоносов и сотрудничество российских и немецких ученых. Сборник научных трудов российско-немецкого научного семинара. — СПб. : Нестор-История, 2010. — 148 с.

ISBN

Сборник содержит статьи, представленные в качестве докладов на российско-германском семинаре, посвященном 300-летию М.В. Ломоносова. Статьи немецких коллег передают дух Марбурга, города, столь значимого для становления М.В. Ломоносова, продолжающего быть центром университетского образования, новых идей и молодой энергии. Показана особая миссия Университета Филиппа. Подробно проанализирована научная жизнь Ломоносова по возвращении из Германии. Подчеркнута разносторонность личности М.В. Ломоносова, понимание им необходимости контактов с европейскими учеными.

Для историков науки, экономистов, демографов, социологов.

Издано при финансовой поддержке РФФИ, грант № 10-06-91362-ННИО_2

СОДЕРЖАНИЕ

Предисловие	5
<i>Карин Штихноме-Ботшафтер</i> Город-университет Марбург — традиции и инновации	13
<i>Karin Stichnothe-Botschafter</i> Marburg — Facetten einer Universitätsstadt	16
<i>Л. Г. Шумейко</i> Основание в Марбурге первого протестантского университета как новой модели высшей школы	19
<i>Андреас Шримпф</i> Развитие учебных и исследовательских специализаций в области физики в Марбургском университете им. Филиппа	21
<i>Andreas Schrimpf</i> Physik — die Entwicklung eines Lehr- und Forschungsfaches an der Philipps-Universität Marburg	33
<i>Ули Ротфус</i> Ценность свободы в системе высшего образования в современном мире	45
<i>С. Ф. Свиньин</i> Ломоносов в Санкт-Петербурге: первые годы после Марбурга (1741–1747)	47
<i>Б. И. Иванов</i> Роль и место М. В. Ломоносова в истории человеческой мысли и культуры (по работам В. И. Вернадского)	52
<i>Т. К. Виноградова</i> Ломоносов и астрономическая школа в Петербурге	61
<i>Д. И. Раскин</i> М. В. Ломоносов и рождение современной русской поэзии	88

<i>И. И. Елисеева, Е. А. Иванова</i> Актуальность идей Ломоносова «о размножении и сбережении русского народа»	99
<i>Н. П. Дроздова</i> Общественная мысль России XVIII века о проблемах народонаселения: И. П. Шувалов, М. В. Ломоносов, Екатерина II	115
<i>О. Н. Никифоров</i> Итоги Всероссийской переписи населения 2010 года: опыт Санкт-Петербурга	134
Сведения об авторах	147

ПРЕДИСЛОВИЕ

Личность М. В. Ломоносова (1711–1756) соединяет традиции немецкого образования и развития российской науки. Он провел в Германии почти пять лет (1736–1741) и по возвращении в Россию руководствовался в своей многогранной деятельности знаниями, которые были получены им в Марбурге и Фрайберге. Настоящий сборник завершает проект, поддержанный РФФИ¹, по проведению семинара петербургских и немецких ученых, посвященных личности и идеям М. В. Ломоносова (1711–1756).

Проведению семинара предшествовала большая работа Санкт-Петербургского Союза ученых. В мае 2004 г. решением Координационного совета Санкт-Петербургского Союза ученых (КС) была образована Ломоносовская комиссия Санкт-Петербургского союза ученых. Председателем комиссии был утвержден доктор технических наук, профессор, ведущий научный сотрудник Санкт-Петербургского института информатики и автоматизации РАН (СПИИРАН) С. Ф. Свиньин. В качестве основной задачи перед комиссией была поставлена подготовка к приближающемуся юбилею нашего великого соотечественника М. В. Ломоносова — 300-летию со дня его рождения. С этого времени комиссия выступала, в первую очередь, как один из организаторов традиционных Санкт-Петербургских Ломоносовских общественных чтений, проводимых ежегодно на базе библиотеки им. М. В. Ломоносова в день рождения М. В. Ломоносова — 19 ноября. Активное участие в проведении чтений принимали, кроме Санкт-Петербургского Союза ученых, еще несколько организаций: Центральная районная библиотека им. М. В. Ломоносова, музей М. В. Ломоносова, администрация Василеостровского района Санкт-Петербурга, Санкт-Петербургское отделение Ломоносовского фонда, Ломоносовская гимназия.

Тематика чтений отличалась большим разнообразием. В ноябре 2004 года на чтениях с большим докладом о творческом наследии М. В. Ломоносова в области русской литературы и языка выступил известный литературовед и историк науки Е.Б. Белодубровский. В помещении библиотеки им. М. В. Ломоносова была открыта выставка книг и журналов, посвященная 250-летию со дня основания Московского государственного университета имени М. В. Ломоносова (25 января 1755 года — «Татьянин день»). Разговор о литературном

¹ Грант РФФИ 10-06-91362-ННИО_г.

творчестве Ломоносова был продолжен на чтениях в 2005 году, где с докладом на тему «Михайло Ломоносов: новое и забытое» также выступил Е. Б. Белодубровский.

Председатель комиссии С. Ф. Свинын в ноябре 2005 года побывал в Архангельской области, где принял участие в Ломоносовских чтениях, проведенных под девизом «М. В. Ломоносов — основатель университетского образования в России». В рамках программы чтений были организованы выступления участников от СевмашВТУЗа (г. Северодвинск) и Поморского государственного университета им. М. В. Ломоносова (г. Архангельск), а также встреча с земляками великого ученого в селах Ломоносово и Холмогоры. На чтениях присутствовали Президент межрегионального Ломоносовского фонда, вице-президент РАН, академик Н. П. Лаверов и летчик-космонавт, член-корреспондент РАН В. П. Савиных.

В ноябре 2006 года в чтениях в г. Архангельске активное участие принял член КС СПб Союза ученых, доктор физико-математических наук В. А. Бледнов. Он выступил с двумя большими научными докладами перед преподавателями, аспирантами, сотрудниками и студентами математического и физического факультетов Поморского университета. В эти же дни на чтениях, проводимых в Санкт-Петербурге, был сделан доклад доктора исторических наук Д. И. Раскина (член КС и ученый секретарь Научного совета СПбСУ), в котором была освещена деятельность М. В. Ломоносова в области реформы русского языка.

2007 год явился годом 300-летия со дня рождения великого математика Леонарда Эйлера, многие годы работавшего в Санкт-Петербурге. Этому событию были посвящены Санкт-Петербургские Ломоносовские чтения, которые получили название «От 300-летия Эйлера — к 300-летию Ломоносова». С докладами выступили члены Союза ученых профессор Б. И. Иванов, профессор С. Ф. Свинын и доцент Т. К. Виноградова.

Ломоносовские чтения 2008 года в Санкт-Петербурге были посвящены 250-летию событий, связанных с назначением М. В. Ломоносова советником Академической канцелярии академии и поручением ему «смотреть» за географическим департаментом и историческим собранием. На чтениях профессор С. Ф. Свинын сделал доклад под названием «М. В. Ломоносов и географические экспедиции Петербургской академии наук в XVIII веке». С докладом «К истории химической лаборатории М. В. Ломоносова» выступил член Ломоносовской комиссии, старейший исследователь жизни и деятельности М. В. Ломоносова, в недавнем прошлом заведующий музеем Ломоносова, автор многих книг о великом ученом писатель Э. П. Карпеев.

Чтения, проведенные 19 ноября 2009 года, были посвящены жизни и творческому пути выдающихся земляков Ломоносова, уроженцев Архангельской губернии — ученых, писателей, поэтов, общественных деятелей. В частности, участники чтений были ознакомлены с сообщениями о жизни и деятельности академиков РАН Л. М. Бреховских и Н. П. Лаверова, писателя С. Г. Писахова, поэта Н. М. Рубцова и др.

18 мая 2010 года в Санкт-Петербургском Доме ученых членом Ломоносовской комиссии, доцентом Т. К. Виноградовой был прочитан доклад «Михаил Ломоносов и Леонард Эйлер». 26 января 2011 года на конференции профессорско-преподавательского состава ЛЭТИ была освещена роль Михаила Васильевича Ломоносова в становлении математического образования в России.

В марте 2010 года началась подготовка к проведению осенью того же года совместного российско-немецкого семинара «М. В. Ломоносов и сотрудничество российских и немецких ученых». Доклады, прочитанные на семинаре, составляют содержание настоящего сборника статей.

В статье К. Штихноте-Ботшафтер «Город-университет Марбург — традиции и инновации» освещается разнообразие современной культурной жизни города Марбурга с его учреждениями, институтами, музеями и галереями. Один из новых проектов — организация выставки, посвященной студенческим годам Ломоносова в доме на ул. Вендельгассе, в котором он жил. Город представляет собой контраст между «застывшей» историей средневековой Европы и современной динамичной жизнью в качестве международно признанного экономического и научного центра.

Четверть населения города составляют студенты (21 тыс. из 80 тыс.), которые в значительной степени определяют культурную атмосферу города. Завершается строительство нового университетского кампуса. Современный Марбург представляет собой центр передовых биотехнологий. Большие инвестиции вкладываются в фармацевтическую промышленность. Одно из лидирующих мест в экономике города занимает производство солнечных батарей.

В докладе Л. Г. Шумейко «Основание в Марбурге первого протестантского университета как новой модели высшей школы» представлена история основания университета 23-летним ландграфом Филиппом Великодушным (1504–1567) в земле Гессен в период, когда Мартин Лютер в 20-е годы XVII века начал свою реформаторскую деятельность. Причем эти усилия не поддерживались Лютером, не признавались императором и не финансировались за счет католических монастырей, что было положено по традиции. Выдвинутая концепция образования объединяла подходы гуманизма и реформации

с некоторыми средневековыми схоластическими традициями. Филипп Великодушный придавал большое значение признанию университета и предотвратил его захват консервативным духовенством. Своей репутацией молодой университет был обязан, прежде всего, гуманистически ориентированным юристам.

В статье А. Шримфа «Развитие учебных и исследовательских специализаций в области физики в Марбургском университете им. Филиппа» показано, что со времени основания Марбургского университета и до конца XVIII века профессорские должности по физике служили дополнением к основным фундаментальным дисциплинам естественнонаучного образования того времени. Фундаментальными считались медицинские науки, профессора медицины обучали студентов также и физике. Систематически вводились в учебный процесс демонстрации экспериментов в виде художественно-театральных представлений как средство наглядного объяснения основных физических закономерностей. В Марбурге на рубеже XVII–XVIII веков профессором медицины Иоганном Дорстениусом была создана первая коллекция приборов для учебного процесса. Но до конца XVIII века физика как наука и физика как предмет преподавания существовали раздельно. Христиан Вольф, «академический отец» Михаила Ломоносова, явился примером выдающегося универсального ученого-исследователя, создателя обобщающих принципов в различных дисциплинах. В дальнейшем программы учебных дисциплин непрерывно углублялись. В 1817 году пост первого директора Марбургского математико-физического института занял Христиан Герлинг, ученик великого Карла Гаусса. Он вел исследования по математике, астрономии и физике и преподавал эти науки. При нем получили значительное развитие физика (включая лабораторные эксперименты), а также астрономические наблюдения. В XIX–XX вв. в физике возникла специализация. Преемник Герлинга Франц Мельде занимался акустикой и метеорологией. Позднее в университете появилось геофизическое направление, представленное Альфредом Вегенером. В 1911 году он опубликовал свое исследование в области теории континентальных дрейфов. С середины XX столетия стал невозможен охват всех разделов физики в пределах одной учебной программы. Возобладала тенденция на преобладание базисных знаний, направленных на развитие аналитических навыков, способности к абстракции и логическому мышлению.

В статье У. Ротфуса «Ценность свободы в системе высшего образования в современном мире», показано, что Европейская традиция гуманизма уходит своими корнями в XIV столетие и высшая школа служит гарантом этой традиции. Ее главной задачей и впредь должно

быть формирование универсального знания. Высшая школа должна преодолевать географические и политические границы и признавать жизненную потребность различных культур во взаимном познании, влиянии и обогащении, необходимых для развития науки, искусства и общества. Основными условиями, которые гарантируют гуманистические направления университетов, являются: академическая свобода и свобода обучения, определенная степень независимости внутренней организации и руководства высшей школы от внешних влияний для того, чтобы она могла выполнять свою миссию в долговременной перспективе, независимость руководства высшей школы, гарантирование защиты гуманистических ценностей.

В статье Б. И. Иванова «Роль и место М. В. Ломоносова в истории человеческой мысли и культуры (по работам В. И. Вернадского)» отмечается, что среди многочисленных исследователей творчества М. В. Ломоносова именно академик В. И. Вернадский сумел создать целостный образ первого русского академика, отразить его место и роль в истории человеческой мысли и культуры. Он как естествоиспытатель показал, что Ломоносов — один из создателей теоретических основ и методологических принципов современного естествознания, «провозвестник нашего века в области наук о мертвой природе».

Вернадский, анализируя вклад Ломоносова в развитие различных областей научного знания, смог объяснить, почему достижения Ломоносова в науке, опередившие в ряде случаев свое время, остались непонятыми в своей глубине. Но через 200 лет в сознании русского общества вырисовался облик великого ученого-прорицателя, одного из передовых творцов человеческой мысли.

Вернадский подчеркивал, что стремление Ломоносова «получить пользу от науки» принимало у него форму этических положений. Стремясь к истине, Ломоносов верил в ее гуманистическое значение. Вернадский пришел к выводу, что своей научной и организационной деятельностью Ломоносов внес выдающийся вклад в культурную работу по росту национального самосознания в русской жизни XVIII века.

Статья С. Ф. Свиньина «Ломоносов в Петербурге: первые годы после Марбурга (1741–1747 гг.)» посвящена основным работам Ломоносова шестилетнего периода. К ним относятся: «276 заметок по физике и корпускулярной философии», диссертации «Опыт теории и вообще о причинах частных качеств», «О сцеплении и расположении физических монад», «О составляющих природные тела нечувствительных физических частицах, в которых заключается достаточное основание частных качеств», «О действии химических растворителей вообще». В этот период он также изучает северные сияния и много общается

с работавшими в Санкт-Петербурге немецкими профессорами Кристианом Гольдбахом (математик), Георгом Крафтом (математик), Иоганном Гмелиным (медик, ботаник и этнограф), Христианом Винсгеймом (астроном), Георгом Рихманом (физик). В 1744–1745 годах Ломоносовым были представлены в Академическое собрание диссертации «О вольном движении воздуха, в рудниках примеченном», «Физические рассуждения о причинах тепла и холода». 25 июля 1745 года он был назначен на освободившуюся должность профессора химии, в которой проработал до конца своей жизни. В статье освещаются основные вехи в его деятельности в области физики и химии.

В статье Т. К. Виноградовой «Ломоносов и астрономическая школа в Петербурге» утверждается, что к началу XVIII века астрономия в России достигла заметных результатов благодаря деятельности Петра I и его сподвижников. Петербургская академия наук стала центром астрономических исследований, начало которым положил Ж. Н. Делиль. В Петербургской академии наук была создана обсерватория, не уступавшая по оборудованию лучшим обсерваториям мира. Уделялось много времени подготовке русских астрономов и геодезистов.

В статье подчеркивается, что Ломоносов начал заниматься астрономией в первые годы своей деятельности в академии. Ему были знакомы научные исследования по математике, оптике, астрономии, гидростатике, общей механике. Он проявлял живейший интерес к описанию различных инструментов и приборов, которые содержались в книгах Христиана Вольфа. М. В. Ломоносов успешно осуществил перевод с немецкого на русский язык работы профессора астрономии Г. Гейнзинуса «Описание в начале 1744-го года явившейся кометы». Книга стала первой научно-популярной работой о кометах, вышедшей в России.

В непрерывном развитии астрономической обсерватории Академии Ломоносов видел базу для успешных работ. Он заботился о ее пополнении новейшими инструментами. Вместе с другими учеными приложил немало сил, чтобы восстановить ее и обеспечить необходимым оборудованием и инструментами после пожара 1747 года Ломоносов и его ученики и соратники стремились использовать обсерваторию не только как научную базу для наблюдений, но и как центр подготовки отечественных астрономов. Автором статьи отмечается, что самым выдающимся достижением Ломоносова в области астрономии было открытие им атмосферы на Венере.

В статье Д. И. Раскина «Ломоносов и рождение современной русской поэзии» подчеркивается, что современная русская поэзия обязана своим рождением М. В. Ломоносову. В 1739 году Ломоносов отправил из Фрайберга в Петербург «Оду на взятие Хотина». Это было первое

в истории произведение, написанное русскими силлабо-тоническими стихами. К оде он приложил «Письмо о правилах российского стихотворства», явившееся первым теоретическим обоснованием норм стихосложения в русском языке. Именно это я следует считать началом современной русской поэзии. В. Г. Белинский назвал Ломоносова «Петром Великим русской литературы».

Успех Ломоносова в значительной степени определялся его глубоким знакомством с немецкой поэзией, полученным во время учения в Германии. Он использовал в Хотинской оде общую традицию немецкой поэзии, в которой регулярный силлабо-тонический стих установился полутора столетиями раньше. Образцом послужила ода немецкого поэта Иоганна Гюнтера 1818 года, посвященная победе принца Евгения Савойского над турками. История связей и взаимовлияния русской и немецкой поэзии в XVIII–XX вв. нуждается в дальнейшем изучении.

В статье И. И. Елисеевой и Е. А. Ивановой «Актуальность идей Ломоносова “о размножении и сбережении российского народа”» затрагиваются не только демографические, но и экономические работы М. В. Ломоносова. Отмечается, что его несомненной заслугой является разработка так называемой «академической» анкеты, которая должна была рассылаться Сенатом в города и уезды России, а ответы должны были направляться в Академию наук. Перечень вопросов этой анкеты говорит о широких экономико-географических интересах Ломоносова. Проект Ломоносова представлял собой подробное экономико-географическое описание России. Сохраняется значение демографических воззрений Ломоносова, высказанных им в письме графу И. И. Шувалову.

Ломоносов видел источник богатства в труде: чем больше в стране жителей, тем она богаче. Предложенные им меры по «сбережению российского народа» предполагали введение определенных законодательных актов и даже пересмотра установленных церковью правил и в основном носят культурно-просветительный характер. К этим работам примыкает его «Слово похвальное Петру Великому», в котором Ломоносов говорит о важности освоения опыта европейских стран в области науки, условие которого он видел в свободном движении граждан из России в Европу и из европейских стран в Россию. Обучение в лучших университетах Европы Ломоносов считал обязательным и для будущих российских академиков.

Ломоносов был истинным служителем науки. Его представления о науке, роли науки в обществе, о постоянной необходимости широких внешних контактов, сложившиеся у него под влиянием европейских ученых Века Просвещения, также являются частью его экономических взглядов.

В статье Н. П. Дроздовой «Общественная мысль России XVIII века о проблемах народонаселения: П. И. Шувалов, М. В. Ломоносов, Екатерина II» рассматриваются мнения ученых относительно взаимосвязи между численностью населения страны и развитием экономики. Подробно обсуждается идея «многолюдства» как основного источника богатства и процветания государства. Отмечается, что проблема населенности страны стояла достаточно остро в России XVI–XVIII веков. Особое внимание уделено взглядам трех выдающихся деятелей России XVIII века: государственного деятеля П. И. Шувалова, первого российского академика М. В. Ломоносова и императрицы Екатерины II. В значительной степени их взгляды сводились к необходимости увеличения населения России, как страны обладающей «чрезвычайным пространством земель, которые ни населены, ниже обработаны». Вдобавок население рассматривалось как объект налогообложения и источник пополнения государственной казны. В статье обращается внимание на то, что в России недостаточное внимание уделялось такому важнейшему стимулу для роста населения страны, как укрепление прав собственности.

Завершается сборник статьей О. Н. Никифорова «Итоги Всероссийской переписи населения 2010 года: опыт Санкт-Петербурга», в которой раскрывается опыт проведения последней переписи населения России и подчеркивается, что осуществление переписей – это отражение представлений М. В. Ломоносова о населении как источнике богатства. Проблемы современной переписи населения предстают в историческом контексте, опираясь на опыт ее проведения прежде всего в Санкт-Петербурге, с которым связана основная часть жизни М. В. Ломоносова.

Тематика статей отражает разносторонность гения М. В. Ломоносова и охватывает различные периоды его творческой деятельности. Представленные статьи заставляют еще раз задуматься над феноменом М. В. Ломоносова, над тем, насколько велика была заложенная в нем жажда знаний. Начатый им путь из Холмогор в Москву привел его в Марбург, а затем и в Петербургскую академию наук. Первый российский академик М. В. Ломоносов дал толчок развитию как естественнонаучного, так и общественного знания в России.

Редколлегия

К. Штихноме-Ботшафтер

ГОРОД-УНИВЕРСИТЕТ МАРБУРГ – ТРАДИЦИИ И ИННОВАЦИИ

Расположенный в сердце земли Гессен и тем самым – в центре Германии, Марбург представляет собой контраст между «застывшей» историей средневековой Европы и динамичной жизнью. Сейчас это признанный экономический и научный центр. Архитектура исторического центра и многие постройки отреставрированы. Панораму старых и новых частей города (готическую церковь св. Елизаветы, ратушу, новые здания университета) можно наблюдать с холма, где расположен замок ландграфа, т. е. с высоты 109 м.

Население города молодо: более четверти его составляют студенты (21 000 из 80 000 человек). Молодежь в значительной степени определяет культурную атмосферу города. Планы Марбурга в области культуры сочетают заботу об историческом наследии и развитие современных проектов. Здания соборов, музеев и коллекций города и университета дают представление о живописи, графике, мозаичном искусстве, церковном искусстве, начиная с XIII в. и до последнего времени.

Основание фармацевтического производства лауреатом Нобелевской премии Эмилем фон Берингом (1854–1917) сыграло с начала XX века решающую роль в превращении Марбурга в центр передовых биотехнологий. Новый комплекс для производства вакцин против менингоэнцефалита заработал в 2011 году (одна из самых крупных инвестиций в фармацевтической промышленности ФРГ, 168 млн евро). Также передовые позиции в Германии занимает производство в Марбурге солнечных батарей.

Среди перспективных университетских проектов можно назвать «экспериментальную химическую школу» и новый университетский кампус, строительство которого завершается. Высокий приоритет в Марбургском университете имеют также нанотехнологии.

Среди социальных долгосрочных программ особую роль играет институт обучения слепых, где разрабатывается техника, облегчающая им участие в повседневной и культурной жизни и обучении в университете.

Картина современной культурной жизни города Марбурга включает его учреждения, институты, музеи и галереи (например, Дом романтики, Дом союза художников, Музей братьев Гримм, фотоархив Марбурга). Институт Гердера – один из главных центров Германии, проводящих исторические исследования о Центральной и Восточной Европе.

придавал большое значение межрегиональному признанию университета и предотвратил *захват* его руководства духовенством традиционных взглядов. Открытость университета отразилась на сложном составе теологического факультета. Своей репутацией молодой университет был обязан, прежде всего, гуманистически ориентированным юристам. Марбургская модель рассматривалась в широком контексте дебатов о возможных проектах процесса обновления.

А. Шримпф

Renthof 5 D-35032 Marburg Deutschland

E-Mail: andreas.schrimpf@physik.uni-marburg.de

РАЗВИТИЕ УЧЕБНЫХ И ИССЛЕДОВАТЕЛЬСКИХ СПЕЦИАЛИЗАЦИЙ В ОБЛАСТИ ФИЗИКИ В МАРБУРГСКОМ УНИВЕРСИТЕТЕ ИМ. ФИЛИППА

Введение

Вскоре после основания университета в 1572 г. ландграфом Филиппом были учреждены профессорские должности по специальности «физика». Однако в ту пору физика считалась философско-теоретически ориентированной дисциплиной, по сути, во многом близкой астрономии и космологии того времени. Лишь в очень незначительном числе университетов Европы практиковались эксперименты и детальное изучение естественно-научных явлений. Но в конце XVII столетия произошел пересмотр позиций, эксперименты стали использовать для обучения и демонстрирования в аудиториях. В Марбурге возникла так называемая «Физическая коллекция» как результат покупки приборного оборудования у голландского мастера-инструментальщика Йохана ван Мусшенбрёка. Долгое время эта коллекция, постоянно пополняемая, составляла ядро физических лекций, а также, наряду с ними, и специальности «физика». На период XVIII столетия пришли преподавательская деятельность Кристиана Вольфа и обучение в Марбургском университете Михаила Ломоносова. С дальнейшим расширением коллекции возникла возможность предоставлять ее в распоряжение учащихся для длительного использования в экспериментах в собственном институте.

В начале XIX в. под руководством Кристиана Людвига Герлинга был основан физико-математический институт университета. Затем, после 1866 г. университет перешел под прусское управление и получил значительное финансирование. Были созданы основы для дальнейшего развития, в частности, введены дополнительные должности для временно работающих профессоров, вакансии для ассистентов и увеличилось количество специализаций. Сразу после Второй мировой войны число постоянных профессорских должностей было увеличено на 5 единиц. Увеличилось число студентов, и развитие института шло неуклонно. В 70-е гг. XX в. был достигнут максимум по числу профессоров (более чем 30 профессорских должностей), при этом наблюдался

наиболее полный охват всех актуальных физических специальностей. Однако проведенная после этого реструктуризация процесса обучения, а также принятие европейских и международных стандартов привели к продолжению разъединения базисного обучения теоретическим фундаментальным и экспериментальным знаниям и ориентацией на научные исследования в аспирантуре с последующей возможностью защиты аспирантами диссертаций. Отпала необходимость в равноценном представлении всех дисциплин из области физики в программах исследования и обучения. Но необходимость передачи молодым исследователям нужных навыков для их дальнейшего научного пути сохранилась.

Философия естествознания — истоки физики

В Средние века университетское образование охватывало, наряду с изучением теологии, юриспруденции и медицины, еще и так называемые «семь свободных искусств», которые, собственно говоря, понимались как подготовка для изучения трех других специальностей. Эти семь искусств подразделялись на «Trivium» («Триаду»), филологически и логически ориентированные специальности, и «Quadrivium» («Квадру»), математически ориентированные специальности — это арифметика, геометрия, музыка и астрономия. С постоянно растущим числом создаваемых университетов в ранний период нового времени эти специальности были объединены в самостоятельный факультет философии, который теперь встал рядом с тремя факультетами — теологии, юриспруденции и медицины.

Марбургский университет им. Филиппа («Филиппина») был основан в 1527 г. ландграфом Филиппом как первый в мире протестантский университет с целью содействия образованию протестантских теологов. Уже в 1533 г. физика была представлена собственной кафедрой. Антониус Нигер (дата его рождения неизвестна, скончался в 1555 г.) стал первым профессором физики. Предмет «физика» в это время нужно понимать как «натурфилософию» или «историю природы», как философски ориентированную дисциплину, в ту пору ближайшую к медицине [Schmitz, 1977]. А. Нигер покинул Марбург в 1536 г., чтобы получить в Падуе степень доктора медицины. Однако вернуться затем в Филиппину ему уже не удалось.

Астрономия, на сегодняшний день понимаемая как область физики, в Средние века все еще причислялась к математике, по-видимому, из-за громоздких вычислений местоположения планет. Поэтому истоки физики нужно искать также в работах профессоров математики. Так, в 1557 г. Викторинус Шёнефельд (1525–1591) получил вакантную

должность профессора по математике и начал свою преподавательскую деятельность, одновременно проводя коллоквиумы по астрономии. Его астрономические интересы снижали глубокую благосклонность ландграфа, которая способствовала повышению его жалования в 1560 г. вместе с получением профессуры по медицине. Шёнефельд был известен, прежде всего, благодаря своим астрономическим прогнозам, которые свидетельствуют о высокой методической точности астрономических вычислений. Здесь нужно заметить, что в 1568 г. Джордано Бруно (1548–1600) пытался получить кафедру в Филиппине и начать читать лекции по космологии. Он был, разумеется, большим скандалистом и, вполне возможно, был недостаточно дипломатичен, когда он записал себя в первый протестантский университет не как беженца, преследуемого католической церковью, а как доктора теологии католического университета. Он снова был исключен из списков Марбурга — вероятно, как по религиозным, так и по университетским политическим основаниям, и отправился дальше в Виттенберг, где потом некоторое время преподавал.

В последующие десятилетия XVI и XVII вв. специальность «физика» часто была связана с другими профессорскими должностями философского факультета: то с математикой, то с логикой и даже с теологией. Физика была чисто учебным предметом и все еще понималась в совершенно старом аристотелевском смысле как «учение обо всем и каждом как божественной, так и духовной природы, а также и материальной».

В универсальном словаре Цедлера (1977) и большой энциклопедии XVIII в. говорится о физике следующее: «Все же впоследствии это учение было ограничено и в целом направлено на объекты, имеющие материальную природу». Это представление начало распространяться в Марбурге примерно в конце XVII в.

Основание «Физической коллекции» — рождение экспериментов

В 1682 г. предмет «физика» взял на себя Якоб Вальдшмид (1644–1689), к тому времени глава (Primarius) медицины в Марбурге. Вальдшмид причислял себя к картезианцам. В качестве основы для своих лекций он использовал главный труд Якоба Рухальтса «Физика». В расписании своих лекций Вальдшмид уведомил о лекциях как об «экспериментальной физике» и в одной из диссертаций, которую он курировал, его ученик Каспар Фойеринг писал, что якобы во время Вальдшмидовской *Collegium experimentale* он лично мог наблюдать

некоторые *воздушные явления*. Таким образом, Вальдшмид стал первым, кто в Марбурге в свои учебные мероприятия явно внёс проведение экспериментов с вовлечением слушателей в совместное наблюдение явлений.

Наследником Вальдшмида стал медик Йоханн Дорстениус (1643–1706). С 1673 г. он преподавал в Филиппине уже в качестве профессора медицины. Впоследствии в 1685 г. ландграф Карл официально ввел правило, что университету разрешается иметь лишь двух профессоров медицины, из коих один наряду с медициной вправе преподавать и физику. В связи с этим правилом в течение почти 100 лет в Марбурге ответственность за преподавание физики была возложена на профессоров медицины. Это стало причиной того, что медики, полагавшие, что способны представлять физику, боролись за профессорскую деятельность. Дорстениус был первым, кому это правило принесло пользу. С 1690 г. он замещал должность интерн-профессора физики, а в 1695 г. он был назначен действительным профессором физики.

На это время приходятся значительные изменения в пополнении приборов, с помощью которых можно было показать естественнонаучные зависимости как явления и тем самым сделать их воспроизводимыми. Вплоть до конца XVII в. практика экспериментов была ограничена незначительным списком университетов Флоренции, Лондона и Парижа и преимущественно касалась астрономии. Возможно, публикацию Ньютона «*Philosophiae Naturalis Principia Mathematica*» 1687 г. следует рассматривать как прорыв в научных работах. Всё больше и больше эксперименты приобретали популярность в других университетах Европы. Одним из первых был университет Лейдена, которому оказывал поддержку проживавший там изготовитель приборов ван Мусшенбрёк. В Лейдене профессор де Фольдер создал в 1675 г. первый европейский «театр физики» с коллекцией приборов из мастерской Мусшенбрёка, чтобы студентам-физикам можно было продемонстрировать «правду и достоверность постулатов и теорий». Лейден стал «колыбелью и яслями экспериментальной физики в Европе». Инструментальная мастерская Мусшенбрёка превратилась в конце XVII и в начале XVIII вв. в крупнейшего европейского экспортера научных приборов того времени. Йохан ван Мусшенбрёк имел различные контакты с Германией. Он отображал приборы в рукописных каталогах с фиксированными ценами — новшество в тогдашней торговле [de Clercq, 1997]. Подобным образом, по-видимому, узнал об инструментальном мастере из Лейдена и Дорстениус. В 1693 г. он запросил сведения по воздушному насосу для демонстрации явлений пневматики, дал начало «Физической коллекции» в Марбурге. До 1696 г.

состоялось пять поставок приборов, дальнейшие последовали в 1703 г. При этом имеются ввиду приборы для пневматики, механики, гидравлики и оптики, а также и другие физические инструменты.

Особого внимания заслуживают сопроводительные письма Мусшенбрёка при поставках приборов. Так как Дорстениус ещё не имел опыта в области экспериментальной физики (тогда ещё не было разработанного курса учебных занятий), Мусшенбрёк в своих письмах принял на себя роль учителя. Он детально описывает эксперименты, возможные при использовании данного аппарата, изготавливает чертежи и инструктирует, таким образом покупателей своих приборов. Типичный пример представляет описание гидравлического сосуда, который получил от него Дорстениус в 1694 г. (рис. 1).

Двое других мастеров-инструментальщиков также являлись поставщиками Дорстениуса. У фон Чирхауса он заказал зажигательное зеркало, с помощью которого мог плавить металлы, а у Кристиана Шобера из Лейпцига купил набор математических инструментов. Из архивов не следует, что Дорстениус покупал приборы по заданию университета. Скорее наоборот, следует предположить, что все поставки он оплачивал из своих собственных средств.

В перечне лекций от 1697 г. Дорстениус уведомляет о начале нового курса, «*Experimentier-Collegium*» следующими словами: «Я буду теперь следовать по этому пути (проведению экспериментов) и при этом подниму покров тайны со многих удивительных вещей с тем, чтобы можно было восхититься богом в природе и проводить с помощью дорогостоящих устройств такие действия, которые до сей поры в Германии никто не видывал, и тем самым представить полновесное частное Экспериментальное сообщество (“*Experimentier-Collegium*”)». Поэтому Йоханн Дорстениус считается основателем Физической коллекции и экспериментальной физики в Марбурге.

Вполне возможно, что с помощью практических занятий Дорстениусу также удалось противостоять Денису Папину (1647–1712), приехавшему в 1688 г. в Марбург. Последнему была доверена должность профессора по математике. Помимо математических курсов, он читал и астрономию, и географию, а также «*Dioptrice*» Кеплера. Он был хорошо знаком со многими областями физики и претендовал, ссылаясь на сотрудничество с Гюйгенсом в Париже и Бойлем в Лондоне, на профессию по физике, вакантную после Вальдшмида, которая, однако, далее была предоставлена Дорстениусу. Аргументом могло оказаться то, что весьма скромно оборудованный университет приветствовал, когда профессор экспериментальной физики сам из своих средств заказывал свое оборудование. Можно также допустить, что у ландграфа

были иные планы для Папина. Он забрал Папина в 1695 г. ко двору в Кассель. Денис Папин нашёл при дворе в Касселе, т. е. вне университета, лучшие условия для своих исследований и занял своё место в истории науки с такими изобретениями, как насосы и паровые машины.

Исторические изменения в коллекции — физика между медициной и математикой

После смерти Дорстениуса частная коллекция приборов перешла к его наследнику Жану Борелю (1684–1747), который в 1716 г. как второй профессор медицинского факультета добивался профессуры по физике и затем получил её. Борель впервые в перечне лекций уведомил о разделении физики на теоретическую и экспериментальную части — развитие, которое было, безусловно, стимулировано приборной коллекцией Дорстениуса.

Знаменательным решением для Филиппины было приглашение в 1723 г. Кристиана Вольфа (1679–1754) на профессуру по математике и физике. При Вольфе Марбург стал центром просветительской философии в Германии. Многочисленные студенты стремились в небольшой университет, чтобы записаться на лекции. В это время половина из всех зачисленных посещала эти коллегии. Вольф взял в свои руки, правда не целиком, лекции по физике и ко многим областям физики в своих обширных лекциях по математике и философии. При Вольфе взяла верх точка зрения Просвещения вместо декартовой. Влияние Кристиана Вольфа на физику нужно рассматривать со стороны не столько дальнейшего развития её областей, сколько её дидактики: его учебник «Начальные основы всех математических наук» выделяется из всех предыдущих учебников в дидактическом и языковом смысле. Подобным же образом, что и Дорстениус в Марбурге, Вольф в Галле перед Марбургским периодом заказал коллекцию приборов для своей «Collegium experimentalis» и с её помощью составил учебник «Все виды полезных опытов, посредством которых проторяется путь к точным знаниям природы и искусства». В Марбурге, вероятно, Вольфу не была предоставлена в распоряжение частная коллекция Бореля.

В качестве самого знаменитого марбургского ученика Вольфа следует с уверенностью назвать Михаила Васильевича Ломоносова (1711–1765), который с двумя другими русскими студентами был послан царём Петром I в Марбург для обучения к Кристиану Вольфу. В лице Ломоносова Вольф нашёл очень ревностного, жаждущего знаний ученика, который сконцентрировал все содержание своей учёбы на естественно-научных предметах. Ломоносов изучил здесь логику,

философию, метафизику, право, математику, оптику, гидравлику, архитектуру и фортификацию. После этого он изучал в Марбурге химию, а во Фрайбурге (Саксония) — горное дело, затем вернулся в Россию и стал важнейшим представителем науки своей страны.

В период активной деятельности Кристиана Вольфа Жан Борель отказался от своей медицинской профессуры. После отъезда Вольфа в Галле в 1740 г. Борель снова возглавил «Collegium Physico Experimentale» и в 1744 г. передал её своему сыну Филиппу Жакобу Борелю (1715–1760), который с 1742 г. в должности экстраординатора вёл лекции на медицинском факультете (Schmitz, 1976). В 1747 г. Жан Борель умер, и профессуру по физике принял на себя Юстин Герхард Дуйзинг (1705–1761). Он читал лекции по избранным частям физики Вольфа. Коллекция до самой смерти младшего Бореля оставалась в его собственности, но всё же Дуйзингу было позволено использовать её для лекций. Преемник Дуйзинга Филипп Георг Шрёдер (1729–1772) смог добиться того, чтобы коллекция Бореля была приобретена для университета за 350 райхсталеров у государства. Кроме того, из письма, в котором Шрёдер настаивает на этой покупке, следует, что как он сам, так и заведующий кафедрой математики Йохан Конрад Шпангеберг имели на хранении некоторое количество приборов, которые уже принадлежали университету.

В последующее время из-за приборной коллекции, её части, принадлежащей университету, и её пополняемой части разгорелся спор между медицинским и физическим факультетами — как за юрисдикцию, так и за место хранения чувствительных приборов. Георг Филипп Михаэлис (1712–1782) был в 1764–1782 гг. профессором физики и одновременно главой медицинского факультета. Он использовал коллекцию для лекций по экспериментальной физике и держал её в своих частных задних ввиду недостатка места в университете. Йоханн Готтлиб Вальдин (1728–1795) г. был назначен на должность профессора философии и математики в 1766 г. и прилагал усилия для использования коллекции на своих лекциях по прикладной математике. Одалживание приборов постоянно приводило к трениям. Коллекция в конце концов возвратилась в медицинскую аудиторию и благодаря этому стала доступна университету, тем не менее спор за право владения ею продолжался до середины 70-х гг. В 1776 г. в совместном докладе медицинского факультета и профессора Вальдина были представлены результаты инвентаризации: оказалось, что в коллекции Бореля отсутствовало около 10 процентов приборов, а приборы Шрёдера все были в наличии и в хорошем состоянии.

После смерти Михаэлиса в 1782 г., в процессе расформирования Collegium Carolinum в Касселе, Йоханн Готтлиб Штегманн (1725–1795)

был переведён из Касселя в Марбург и наряду с Вальдином назначен на должность профессора логики, математики и физики. Это двойное замещение по специальности «физика» привело к избыточному курсу лекций, но также и к расширению использования коллекции. И Вальдин, и Штегман старались расширить коллекцию, покупали различные приборы, отдавали их университетскому механику для ремонта и поддержания в исправном состоянии. В 1793 г. они снова провели инвентаризацию.

В 1794 г. приват-доцент Йоханн Карл Фридрих Хауфф (1766–1846) стал экстраординарным профессором философии и математики, а после смерти Штегманна в 1795 г. — ординарным профессором. Когда вскоре после этого умер Вальдин, Хауфф стал единственным, кто представлял специальность «физика». Вплоть до своего ухода из университета в 1808 г. он читал лекции «Physicam», «Physicam experimentalem» и с перерывами — «Disciplin asmechanicas». Время преподавания Хауффа знаменательно прежде всего приглашением его в весьма значительную по размерам аудиторию, в которой он хранил «многочисленные и дорогостоящие инструменты» и мог хорошо проводить демонстрационные занятия. Здесь можно явно видеть первые признаки оборудования экспериментальной аудитории! Как и Вальдин, Хауфф также старался создать обсерваторию.

Как только в «Марбургском вестнике» появилось объявление о продаже двух старых пороховых башен на Замковой горе, Хауфф предложил академическому сенату ходатайствовать перед ландграфом о передаче обеих башен университету для создания обсерватории и предоставить в виде дара необходимые приборы. Увы, ходатайство на долгое время оказалось в забвении.

Преемник Хауффа Йоханнес Гундлах (1763–1819) получил в 1808 г. должность профессора математики и физики и вместе с этим — назначение директором физико-математического института. Тогда, во времена подчинённого французам королевства Вестфалия, к которому принадлежал и Марбург, были расформированы среди прочих Георгиевский в Ганновере и Рингельнский Университет. В 1808 г. из Ганновера в Марбург прибыл на должность профессора математики и физики Георг Вильгельм Мунке (1772–1847) и был также назначен директором коллекции; при этом приборами из Ганновера и Рингельна физическая коллекция была расширена [Madelung, 1996]. Одновременно коллекция впервые получила государственное бюджетное финансирование с целью содержания в исправности приборов и их приумножения. С 1812 г. из коллекции были изъяты инструменты, необходимые для практической геометрии, чтобы составить ядро математического института под

руководством Гундлаха (Schulze, 1927). После смерти Гундлаха в 1819 г. оба учреждения были снова объединены и вплоть до 1901 г. существовали под именем «Физико-математический институт».

Физико-математический институт

Решающий перевод стрелок для организации конкурентоспособного в новые времена физического института сделал Христиан Людвиг Герлинг (1788–1864), который в 1817 г. был назначен в Марбург на должность профессора математики, физики и астрономии. Герлинг был одним из немногочисленных учеников Карла Фридриха Гаусса, с которым его связывала продолжавшаяся всю жизнь дружба. Гаусс выделял его познания в математике и астрономии, в 1812 г. Герлинг защитил ученую степень по теме вычисления проекции солнечной тени при солнечном затмении. Спустя некоторое время из Касселя, где он был учителем, в 1817 г. Герлинг переехал в Марбург, где, несмотря на заманчивые предложения из Дорпата, Тюбингена и Гёттингена, оставался до самой смерти в 1864 г.

Когда Герлинг приехал в Марбург, в Филиппине было всего около 250 студентов. Плохая ситуация с помещениями для коллекции приборов и её слабое использование для чтения лекций чрезвычайно беспокоили Герлинга. В качестве первого промежуточного решения он добился в 1823 г. учреждения физико-математического института в помещениях бывшего дома Немецкого ордена. Там он имел в распоряжении по крайней мере 200 квадратных метров. Большинство лекций он проводил в этих помещениях, однако лекции по оптике — чаще в своём частном доме. К сожалению, помещения дома Немецкого ордена отличались высокой влажностью. Кроме того, Герлинг заказывал новые приборы, так что вскоре помещений дома Немецкого ордена стало не хватать. Испытывая большое противодействие, Герлинг смог с 1838 г. обустроить бывший Дёрнбергский двор в Рентхофе в качестве нового институтского здания и затем в 1841 г. окончательно туда въехать. Несколько комнат около аудитории были выделены для постоянного хранения коллекции приборов, а в башне двора была создана обсерватория.

Герлинг говорит в своей ректорской речи от 1848 г. о возможностях нового здания для физического образования (Gerling, 1848): «Комнаты с 5 по 9 предназначены лишь для расстановки собственно физической аппаратуры, о которой затем ещё особо нужно будет в речи упомянуть. Аппаратура здесь достаточно просторно разместилась, чтобы каждый прибор мог быть использован на своём конкретном месте, не мешая

одновременному использованию других приборов; и преимущества размещения станут особо заметно тогда, когда изрядное число слушателей одновременно захочет заниматься упражнениями».

У Герлинга на лекциях по физике регулярно присутствовало от 30 до 50 слушателей, т. е. значительная часть учащихся университета!

В XIX в. всё больше и больше проводилось собственно исследований взаимозависимости явлений, то есть экспериментирование не только для демонстрации явления, но и для его углублённого изучения. В своем институте Герлинг впервые организовал совершенно особые условия работы по сравнению с его предшественниками. Конечно же, он вынужден был проводить свою работу твердо и упорно, и лишь спустя 25 лет после своего назначения смог создать хорошие условия.

Выдающимся событием были земельные измерения территории провинции Гессен, триангулирование, проведенное с целью организации курортного дела. Герлинг здесь использовал те приборы и методы, о которых он узнал у Гаусса и которые в дальнейшем усовершенствовал. Он был также одним из первых ученых, кто сравнил геодезические методы с астрономическими методами определения местоположения и тем самым начал дискуссию о проекционных ошибках. После создания обсерватории он взял на себя измерение положения звёзд для определения времени и места, обучал студентов регулярному наблюдению за звёздным небом, астероидами и кометами. Многие из них позднее стали известными астрономами (например, Шёнфельд, Клинкерфуес, Моеста). Предложенные Герлингом методы определения солнечного параллакса стали поводом для организации североамериканской экспедиции в Чили, в которой среди прочих был заинтересован Александр фон Гумбольдт и которая, наконец, привела к созданию астрономии в Чили.

В своём институте Герлинг прилагал усилия для дополнительного приглашения экстраординарных профессоров, которые могли бы здесь использовать новые возможности для собственных исследований и сотрудничества. Здесь необходимо упомянуть Карла Германна Кноблауха, его ассистента ирландского физика Джона Тиндаля, Рудольфа Кольрауша (он совместно с Вильгельмом Вебером из Гёттингена провёл знаменитый эксперимент Кольрауша–Вебера).

Герлинг неуклонно продвигался вперёд по новому пути в области образования, сочетал лекции с возможностями собственных исследований, контактов и сотрудничеством с другими институтами. Так же, как и вскоре после основания университета, астрономия взяла на себя роль первопроходца для дальнейшего развития физики в Марбурге.

Современные условия для учёбы и исследований и их развитие

Преемники Герлинга получили возможность дальше следовать его путём — прежде всего, непрерывное создание ассистентских должностей в характерных для Марбургского института областях физики. С расцветом, который наступил в университете с 1866 г. под прусским управлением, появились новые возможности — расширение института вследствие постройки новых зданий и появления дополнительного персонала. Всё это естественным образом также улучшало условия обучения возрастающего числа учащихся. С 1901 г. Физический институт управлялся независимо от Математического института. С 1901 по 1920 г. Франц Рихарц (1860–1920) был директором Физического института. С 1922 г. у заведующего кафедрой физики было уже 4 ассистента. До 1947 г. по мере надобности привлекался лишь один ординатор по физике, который определял главное направление исследований. В 1947 г. после увеличения числа кафедр на 5 подразделений произошло расширение в направлении максимально большого числа возможных специальностей, которые, наконец, в 1970-х гг. при более чем 30 профессорах достигли высшего пика. На 70-е гг. также пришлось и реформа высшего образования, в соответствии с которой многие специальности были по-новому структурированы. Физика по большей части осталась стабильным направлением, только название института было изменено — он был переименован в «Департамент физики».

Можно было предвидеть, что эта стадия не будет продолжительной. Ни один студент не мог достаточно глубоко изучить за время обучения предметы всех специальностей. Последовала реструктуризация физического обучения. Обучение вынуждено было ограничиваться базовыми знаниями и введениями в специализации.

И понадобились большие усилия для передачи навыков для работы в науке — таких, как аналитические способности, абстрактное и логическое мышление, чтобы молодые люди в конце обучения были способны сами овладевать интересующей их специальностью. Принятие европейских и международных стандартов привело к дальнейшему разъединению базисного обучения экспериментальным и теоретическим фундаментальным знаниям (бакалавр наук) и ориентированной на исследования аспирантурой (магистр наук) с дополнительной возможностью защиты диссертации. В настоящее время (осень/зима 2010) Департамент физики насчитывает в учебном процессе и исследованиях по специализации «физика» 22 университетских преподавателя и около 400 студентов.

Источники

1. *Becker Ch.* Giordano Bruno — die Spuren des Ketzers. Stuttgart : Verlag, 2007.
2. *De Clercq P.* Exporting Scientific Instruments around 1700 // The Musschenbroek Documents in Marburg, Tractrix. 1991. № 3. S. 79–120.
3. *De Clercq P.* At the Sign of the Oriental Lamp // The Musschenbroek workshop im Leiden 1660–1750. Rotterdam : Erasmus Publishing, 1997.
4. *Gerling Ch. L.* Nachrichten vom Mathematisch-Physikalischen Institut der Universität Marburg. Marburg : Rektoratsrede, 1848.
5. *Madelung O.* Das mathematisch-physikalische Institut der Universität Marburg 1800 bis 1920. Marburg, 1996.
6. *Schmitz R.* Die physikalische Gerätesammlung der Universität Marburg im 17 und 18 Jahrhundert // Sudhoffs Archiv. 1976. № 60. S. 375–403.
7. *Schmitz R.* Die Naturwissenschaften an der Philipps-Universität Marburg 1527–1977. Marburg : Elwert Verlag, 1977.
8. *Schmitz R.* Christian Wolff und Christian Ludwig Gerling — Die Marburger Mathematik im 18./19. Jahrhundert. // Pharmazeutische Zeitung. 1984. № 129. S. 2472–2475.
9. *Schulze O. F. A.* Zur Geschichte des Physikalischen Instituts (В юбилейном сборнике «Die Philipps-Universität zu Marburg 1527–1927», 1927). Интернет-ресурс
10. Веб-сайт Марбургского университета: www.uni-marburg.de/profil/geschichte, 2010.
11. *Zedler J. H.* Universallexicon alles Wissenschaften und Künste (1731–1754). URL: <http://www.zedler-lexikon.de/index.html>

Пер. с нем. Ю. Иванова

A. Schrimpf

PHYSIK — DIE ENTWICKLUNG EINES LEHR- UND FORSCHUNGSFACHES AN DER PHILIPPS-UNIVERSITÄT MARBURG

Zusammenfassung

Bereits kurz nach der Gründung der Universität im Jahre 1527 durch den Landgrafen Philipp wurde eine Professur für das Fach Physik eingerichtet. In jener Zeit jedoch war die „physica“ eine eher philosophisch theoretisch ausgerichtete Disziplin, inhaltlich oft dicht bei der Astronomie und Kosmologie der damaligen Zeit. Nur an ganz wenigen Universitäten Europas war ein Experimentieren, ein detailliertes Studium naturwissenschaftlicher Phänomene, üblich. Am Ende des 17. Jahrhunderts gab es aber ein Umdenken, das Experimentieren wurde nun auch für die Lehre, für öffentliche Vorführungen zur Demonstration benutzt. In Marburg entstand die „Physikalische Sammlung“ durch den Kauf einer beträchtlichen Geräteausstattung beim holländischen Instrumentenbauer Johan van Musschenbroek. Lange Zeit bildete diese immer wieder ergänzte Sammlung den Mittelpunkt der physikalischen Vorlesungen und somit auch des Faches Physik. In die Zeit des 18. Jahrhunderts fielen auch die Lehrtätigkeit von Christian Wolff und der Besuch der Universität durch Michael Lomonossow. Mit dem weiteren Ausbau der Sammlung entstand der Wunsch, diese als dauerhaft nutzbare Experimentiermöglichkeit den Studierenden in einem eigenen Institut zur Verfügung zu stellen. Anfang des 19. Jahrhunderts wurde unter Leitung von Christian Ludwig Gerling das Mathematisch-Physikalische Institut der Philipps-Universität gegründet. Nachdem 1866 die Universität unter preußische Verwaltung gestellt und finanziell besser unterstützt wurde, war mit diesem Institut die Grundlage für den weiteren Ausbau geschaffen: zusätzliche Professuren auf Zeit und Assistentenstellen vergrößerten die Breite an vertretenen Fachgebieten. Direkt nach dem 2. Weltkrieg wurde die Zahl der festen Professuren auf 5 angehoben. Die Zahl der Studenten stieg weiter an, der Ausbau des Instituts nahm ebenfalls zu. In den 70er Jahren erreichte man den Höhepunkt mit über 30 Professuren und damit einer möglichst guten Abdeckung aller aktuellen Fachrichtungen in der Physik. Doch die danach einsetzende Umstrukturierung der Studiengänge und auch die Angleichung an europäische und internationale Standards brachte zunehmend eine Trennung in ein grundlegendes Studium von experimentellem und theoretischem Basiswissen und ein forschungsorientiertes Aufbaustudium mit

anschließender Möglichkeit zur Promotion. Es besteht nicht mehr der Anspruch, alle Disziplinen des Gebietes Physik am Fachbereich in Forschung und Lehre gleichermaßen vertreten zu haben, sondern eher jungen Wissenschaftlerinnen und Wissenschaftlern die nötigen Kompetenzen für ihren eigenen weiteren Weg zu vermitteln.

PhilosophicaNaturalis – Die Physik am Anfang

Im Mittelalter umfasste die universitäre Bildung neben dem Studium der Theologie, der Rechtswissenschaft und der Medizin die so genannten „sieben freien Künste“, die eigentlich als Vorbereitung auf das Studium der drei anderen Fächer verstanden wurden. Diese sieben Künste untergliederte man in ein „Trivium“ der sprachlich und logisch ausgerichteten Fächer und ein „Quadrivium“ der mathematisch orientierten Fächer Arithmetik, Geometrie, Musik und Astronomie. Mit der zunehmenden Gründung von Universitäten in der frühen Neuzeit wurden diese Fächer zu einer eigenen Fakultät, der Philosophie, zusammengefasst, die nun gleichwertig neben den drei Fakultäten Theologie, Jura und Medizin stand.

Die Philipps-Universität Marburg (die „Philippina“) wurde 1527 von Landgraf Philipp als weltweit erste protestantische Universität in der Absicht gegründet, die Ausbildung protestantischer Theologen zu fördern. Bereits 1533 war die Physik durch einen eigenen Lehrstuhl vertreten. Antonius Niger (gestorben 1555, sein Geburtsdatum ist nicht bekannt) wurde der erste „physica“-Professor der Philippina. Das Fach „Physik“ ist in dieser Zeit als „philosophicanaturalis“ oder „Naturgeschichte“ zu verstehen, einer zu jener Zeit der Medizin nahestehende philosophisch ausgerichtete Disziplin (Schmitz, 1977). Niger verließ 1536 Marburg wieder, um in Padua den medizinischen Doktorgrad zu erwerben. Eine spätere Rückkehr an die Philippina gelang ihm nicht mehr.

Die Astronomie – heute als Teilgebiet der Physik verstanden – wurde im Mittelalter noch der Mathematik zugerechnet, wohl wegen der aufwendigen Berechnungen der Planetenpositionen. Die Anfänge der Physik sind daher auch bei den Professoren der Mathematik zu finden. So erhält 1557 Victorinus Schönfeld (1525-1591) die vakante Mathematikprofessur und beginnt seine Lehrtätigkeit sofort mit einem Kolloquium über Astronomie. Sein astronomisches Interesse fand tiefe Zuneigung beim Landgrafen, was ihm dazu verhalf, zur Aufbesserung seines Gehaltes 1560 zusätzlich eine Medizinprofessur zugesprochen zu bekommen. Schönfeld wurde vor allem durch seine astronomischen Prognostica bekannt, die von großer methodischer Exaktheit der astronomischen Berechnungen zeugen. Anzumerken ist hier, dass sich 1586 Giordano Bruno (1548-1600) um einen Lehrstuhl an

der Philippina bewarb und beginnen wollte, Vorlesungen über Kosmologie zu halten. Er war allerdings recht Streitbar und vielleicht auch nicht diplomatisch genug, als er sich an der ersten protestantischen Universität nicht als Flüchtling unter der Verfolgung durch die katholische Kirche, sondern als Doktor der Theologie einer katholischen Universität einschrieb. Er wurde – wohl aus religions- und universitätspolitischen Gründen – wieder aus dem Matrikel in Marburg gestrichen und zog so nach Wittenberg weiter, wo er dann einige Zeit lehrte (Becker, 2007).

In den folgenden Jahrzehnten des 16. und 17. Jahrhunderts war das Fach Physik sehr oft in Verbindung mit anderen Professuren der philosophischen Fakultät verbunden, mal mit Mathematik, mal mit Logik, und sogar auch mit der Theologie. Die Physik war ein reines Lehrfach und man verstand sie noch ganz im alten aristotelischen Sinne als „die Lehre von allen und jeden naturensowol Göttlichem und auch geistigen, als auch körperlichen“ (Schmitz, 1977).

In Zedlers Universallexikon (Zedler, 1731), der großen Enzyklopädie des 18. Jahrhunderts, heißt es über die Physik: „Doch nachgehends ist diese Lehre eingeschräncket worden und man hat insgemein zu ihrem Object die Natur der Körper gesetzt.“ Diese Auffassung begann sich in Marburg gegen Ende des 17. Jahrhunderts durchzusetzen.

Die Gründung der „Physikalischen Sammlung“ – die Geburt der Experimente

1682 übernahm Jacob Waldschmied (1644-1689), zu dieser Zeit Primarius der Medizin in Marburg, das Fach Physik. Waldschmied verstand sich als Cartesianer. Er verwendete Jacob Rouhalts Hauptwerk „Physik“ als Grundlage seiner Vorlesungen. In den Vorlesungsverzeichnissen kündigt Waldschmied seine Vorlesungen als „Experimentalphysik“ an und in einer der Dissertationen, die er betreute, schreibt sein Schüler Caspar Feuring, er habe einige Phänomene der Luft während Waldschmieds *Collegium experimentale* selbst beobachten können. Waldschmied ist somit der erste, der in Marburg in seinen Lehrveranstaltungen explizit das Vorführen von Experimenten, das eigenständige Beobachten der Phänomene durch die Zuhörer mit einbezog!

Nachfolger Waldschmieds wurde der Mediziner Johann Dorstenius (1643–1706). Seit 1673 lehrte er bereits als Professor für Medizin an der Philippina, als dann 1685 Landgraf Karl die Regelung offiziell einführte, dass es nur zwei Medizinprofessoren an der Universität geben dürfe, von denen einer neben der Medizin auch die „Physicadocierensolle“. Mit dieser Regelung wurde die Verantwortung für die Physik in Marburg für etwa 100

Jahre in die Hände der Medizinprofessoren gelegt. Sie bewirkte, dass sich Mediziner, die sich für befähigt hielten, die Physik zu vertreten, sich um die Professur bewarben. Dorstenius war der erste, der von dieser Regelung profitierte. Seit 1690 vertrat er *ad interim* die Physikprofessur und 1695 wurde er auf die ordentliche Physikprofessur berufen.

In diese Zeit fiel auch eine bemerkenswerte Änderung in der Verfügbarkeit von Geräten, mit denen naturwissenschaftliche Zusammenhänge als Phänomene gezeigt und somit reproduzierbar erfahrbar gemacht wurden. Bis tief ins 17. Jahrhundert hinein war die Praxis des Experimentierens auf ganz wenige Universitäten, wie Florenz, London und Paris und vornehmlich auf die Astronomie beschränkt. Vielleicht ist Newtons Publikation „*Philosophiae Naturalis Principia Mathematica*“ von 1687 als ein Durchbruch des wissenschaftlichen Arbeitens zu sehen. Nach und nach fand das Experimentieren an weiteren Universitäten Europas Zuspruch. Eine der ersten war die Universität Leiden, unterstützt durch den dort ansässigen Instrumentenbauer van Musschenbroek (de Clercq, 1997). In Leiden baute Professor de Volder 1675 das erste europäische „*theatrum physicum*“ mit einer Gerätesammlung aus der Werkstatt Musschenbroeks auf, um den Physik-Studenten „die Wahrheit und Gewissheit der Postulate und Theorien“ zu demonstrieren. Leiden wurde zur „Wiege und Kinderkrippe der Experimentalphysik in Europa“ (de Clercq, 1991). Die Instrumentenwerkstatt der Musschenbroeks entwickelte sich Ende des 17. und Anfang des 18. Jahrhunderts zu einem der größten europäischen Exporteure wissenschaftlicher Geräte der damaligen Zeit! Johan van Musschenbroek hatte verschiedene Kontakte nach Deutschland. Er stellte die Geräte in handgeschriebenen Katalogen mit Festpreisen dar, ein *Novum* im damaligen Handel (de Clercq, 1997). So muss auch Dorstenius von dem Instrumentenbauer in Leiden gehört haben. 1693 bittet er um ein Angebot für eine Luftpumpe zur Demonstration von Phänomenen der Pneumatik, der Start der „*Physikalischen Sammlung*“ in Marburg. Bis 1696 erfolgten fünf Lieferungen von Geräten, eine weitere im Jahre 1703. Es handelte sich dabei um Geräte zur Pneumatik, Mechanik, Hydrostatik, Optik sowie weitere physikalische Instrumente (de Clercq, 1991).

Ein besonderes Augenmerk verdienen Musschenbroeks Begleitbriefe zu den Gerätelieferungen. Hatte Dorstenius noch keine Erfahrungen auf dem Gebiet der Experimentalphysik – es gab noch keine ausgearbeiteten Kurse und Lehrveranstaltungen, so übernahm Musschenbroek in seinen Briefen eher die Rolle eines Lehrers als die eines Verkäufers. Er beschrieb im Detail die mit den Apparaten möglichen Experimente, fertige Skizzen an und instruierte auf diese Weise seine Kunden. Ein typisches Beispiel zeigt die Beschriftung eines hydrostatischen Topfes, den Dorstenius 1694 erhielt (Abb. 1).


Abb. 1: Johan van Musschenbroeks Zeichnung und Beschreibung des hydrostatischen Topfes, den er 1694 an Dorstenius lieferte (de Clercq 1997).

Zwei weitere Instrumentenbauer gehörten zu Dorstenius' Lieferanten: bei E.W. von Tschirnhaus erwarb er einen Brennspiegel, mit dem er Metalle zum Schmelzen bringen konnte, und von Christian Schober aus Leipzig kaufte er einen Satz mathematischer Instrumente. Aus den Akten geht nicht hervor, dass Dorstenius die Geräte im Auftrag der Universität kaufte. Vielmehr ist anzunehmen, dass er alle Lieferungen aus seinen eigenen Mitteln bezahlte (Schmitz, 1977).

Im Vorlesungsverzeichnis von 1697 kündigt Dorstenius den neuen Kurs, das „*Experimentier-Collegium*“ an (Schmitz, 1976):

„... Diesen Weg [das Experimentieren] werde ich jetzt befolgen und dabei den Mantel des Geheimnisses vor vielen Wunderdingen lüften, um damit

Gott in der Natur bewundern zu können und Dinge mit Hilfe kostbarer Maschinen, wie sie in Deutschland bislang noch nicht zu sehen waren, vorführen und so ein vollständiges privates *Experimentier-Collegium* ankündigen ...“

Johann Dorstenius gilt damit als Begründer der Physikalischen Sammlung und der Experimentalphysik in Marburg.

Durch seinen praxisbezogenen Unterricht mag es Dorstenius auch gelungen sein, ein Gegengewicht zu Denis Papin (1647–1712) zu bilden, der 1688 nach Marburg gekommen war und mit einer Mathematikprofessur betraut wurde. Denis Papin las neben mathematischen Kursen auch Astronomie und Geographie, sowie Keplers „Dioptrice“. Er war mit vielen Gebieten der Physik wohl vertraut und bewarb sich mit dem Hinweis auf seine Kooperation mit Huygens in Paris und Boyle in London auf die nach Waldschmied freie Physikprofessur, die dann aber an Dorstenius vergeben wurde. Ein Argument mag gewesen sein, dass die mit recht bescheidenen Mitteln ausgestattete Universität es begrüßte, wenn ein Professor für Experimentalphysik seine Ausstattung selber erwarb. Man nimmt auch an, dass der Landgraf für Papin andere Pläne hatte. Er holte ihn 1695 zum Hof nach Kassel. Denis Papin fand am Hof in Kassel – also außerhalb einer Universität - bessere Bedingungen für seine Forschungen vor und erwarb sich seinen Platz in der Wissenschaftsgeschichte mit Erfindungen wie Pumpen und Dampfmaschinen.

Die wechselvolle Geschichte der Sammlung – Physik zwischen Medizin und Mathematik

Nach Dorstenius' Tod ging die private Gerätesammlung in Besitz seines Erben Jean Borel (1684–1747) über, der sich 1716 als Professor secundes der medizinischen Fakultät um die Physikprofessur bewarb und diese dann auch zugesprochen bekam. Damit kam die Sammlung erneut an der Universität zum Einsatz. Borel kündigte zum ersten Male im Vorlesungsverzeichnis die Trennung der Physik in einen theoretischen und einen experimentellen Teil an, eine Entwicklung die zweifellos durch Dorstenius' Gerätesammlung eingeleitet wurde (Schmitz, 1977).

Eine bedeutende Entscheidung für die Philippina war die Berufung von Christian Wolff (1679-1754) auf eine Professur für Mathematik und Physik im Jahre 1723 (Schmitz, 1984). Unter Wolff wurde Marburg zum Zentrum der aufklärerischen Philosophie in Deutschland. Zahlreiche Studenten strömten in die kleine Universität, um bei ihm Vorlesungen zu belegen. In dieser Zeit besuchte die Hälfte aller Immatrikulierten seine Kollegien. Wolff übernahm zwar nicht direkt die Physik-Vorlesungen, er behandelte aber viele Gebiete der Physik in seinen umfangreichen Vorlesungen über Mathematik und Philosophie. Mit Wolff setzte sich auch die Sicht der Aufklärung

gegen die des Cartesianismus durch. Der Einfluss von Christian Wolff auf die Physik ist nicht so sehr in Weiterentwicklungen des Gebietes als in der Didaktik zu sehen: sein Lehrbuch „Anfangs-Gründe Aller Mathematischen Wissenschaften“ zeichnet sich in didaktischer und sprachlicher Hinsicht gegenüber früheren Lehrbüchern aus. In ähnlicher Weise wie Dorstenius in Marburg hatte Wolff in Halle vor seiner Marburger Zeit eine physikalische Gerätesammlung für sein „*Collegium experimentale*“ erworben und darüber ein Lehrbuch „Allerhand nützliche Versuche, dadurch zu genauer Erkänntniß der Natur und Kunst der Weg gebahnet wird“ verfasst. In Marburg stand Wolff die private Sammlung Borels vermutlich nicht zur Verfügung.

Als berühmtester Schüler Wolffs in Marburg ist sicher Michael Wasilijewitsch Lomonossow (1711–1765) zu nennen, der von Zar Peter I mit drei anderen russischen Studenten nach Marburg zum Studium bei Christian Wolff geschickt wurde. Mit Lomonossow fand Wolff einen sehr eifrigen und wissensdurstigen Schüler, der seine Studien schwerpunktmäßig auf naturwissenschaftliche Fächer konzentrierte. Lomonossow hörte hier Logik, Philosophie, Metaphysik, Recht, Mathematik, Optik, Hydraulik, Architektur und Fortifikation. Nachdem er in Marburg auch Chemie und in Freiberg/Sachsen Bergbau studiert hatte, kehrte er nach Russland zurück und wurde zum wichtigsten Förderer der Wissenschaften seines Landes (Schmitz, 1984).

Während der Wirkungszeit von Christian Wolff hatte sich Jean Borel auf seine medizinische Professur zurückgezogen. Nach dem Weggang Wolffs nach Halle in 1740 nahm Borel das „*Collegium Physico Experimentale*“ wieder auf und gab es 1744 an seinen Sohn Philipp Jacob Borel (1715–1760) weiter, der seit 1742 als Extraordinarius in der Medizinischen Fakultät Vorlesungen hielt (Schmitz, 1976). 1747 verstirbt Jean Borel und der Mediziner Justin Gerhard Duising (1705-1761) übernimmt die Physikprofessur. Er liest Vorlesungen über ausgewählte Teile der Wolffschen Physik. Die Sammlung blieb aber bis zum Tode des jüngeren Borel in dessen Besitz, Duising durfte sie jedoch für die Vorlesungen benutzen. Duisings Nachfolger Philipp Georg Schröder (1729–1772) konnte erreichen, dass die Borelsche Instrumentensammlung für 350 Reichstaler vom Landesherrn für die Universität erworben wurde. Außerdem geht aus einem Brief, in dem sich Schröder für diesen Kauf einsetzt, hervor, dass sowohl er selbst, als auch der Lehrstuhlinhaber der Mathematik Johann Conrad Spangenberg eine Anzahl von Instrumenten in Verwahrung hatten, die bereits der Universität gehörten.

Um die sich nun in Besitz der Universität befindende und auch wachsende Gerätesammlung entbrannte in der folgenden Zeit ein Streit, sowohl um die Zuständigkeit zwischen der medizinischen und der philosophischen Fakultät, als auch um den Aufbewahrungsort der empfindlichen Geräte.

Georg Philipp Michaelis (1712–1782) erhielt von 1764–1782 die Professur für Physik und die Position des Primarius der medizinischen Fakultät. Er nutzte die Sammlung für Vorlesungen über Experimentalphysik und brachte sie wegen Platzmangels an der Universität in seinen Privaträumen unter. Johann Gottlieb Waldin (1728–1795) wurde 1766 auf die Professur für Philosophie und Mathematik berufen und bemühte sich um die Nutzung der Sammlung in seinen Vorlesungen über angewandte Mathematik. Das Ausleihen der Geräte führte immer wieder zu Spannungen. Die Sammlung kehrte schließlich in das Medizinische Auditorium zurück und war somit der Universität wieder zugänglich, jedoch setzte sich der Streit um den Schlüssel bis Mitte der 70er Jahre fort. 1776 wird in einem gemeinsamen Bericht der medizinischen Fakultät und Professor Waldins eine Bestandsaufnahme abgegeben: von der Borelschen Sammlung fehlten etwa 10 Prozent, die Geräte Schröders waren alle vorhanden und in gutem Zustand.

Nach dem Tode Michaelis 1782 wurde im Zuge der Auflösung des Collegium Carolinum in Kassel Johann Gottlieb Stegmann (1725–1795) von Kassel nach Marburg neben Waldin als Professor für Logik, Mathematik und Physik berufen. Diese Doppelbesetzung des Faches Physik führte zu einem reichhaltigen Angebot an Vorlesungen, aber auch zu einer Erweiterung der Nutzung der Sammlung. Beide, Waldin und Stegmann, bemühten sich um eine Vergrößerung der Sammlung, kauften verschiedene Geräte hinzu, ließen Geräte vom Universitätsmechanikus reparieren und instand halten. 1793 führten sie erneut eine Bestandsaufnahme durch.

1794 wurde der Privatdozent Johann Carl Friedrich Hauff (1766–1846) außerordentlicher Professor der Philosophie und Mathematik, nach Stegmanns Tod 1795 dann ordentlicher Professor. Als kurz darauf auch Waldin starb, hatte Hauff die alleinige Vertretung des Faches Physik inne. Er las bis zu seinem Weggang 1808 die Vorlesungen „*physicam*“, „*physicam experimentalem*“ und mit Unterbrechungen „*Disciplinasmehanicas*“. Seine Zeit ist vor allem auch durch sein Engagement für einen ausreichenden Hörsaal gekennzeichnet, im dem er die „zahlreichen und kostbaren Instrumente“ aufbewahren und gut demonstrieren konnte. Hier sind deutlich die ersten Anzeichen für die Einrichtung eines Experimentierhörsaals zu sehen! Wie Waldin bemühte sich Hauff auch um die Einrichtung einer Sternwarte. Als im „Marburger Anzeiger“ der Verkauf zweier alter Pulvertürme auf dem Schlossberg angekündigt wurde, bat er den akademischen Senat um ein Gesuch an den Landgrafen, die beiden Türme der Universität für die Einrichtung einer Sternwarte zu überlassen und die dafür notwendigen Geräte durch eine Schenkung zur Verfügung zu stellen. Das Gesuch geriet leider eine Zeitlang in Vergessenheit.

Hauffs Nachfolger Johannes Gundlach (1763–1819) erhielt 1808 die Professur für Mathematik und Physik und damit die Ernennung zum Direktor des Mathematisch-Physikalischen Apparates. In der Zeit des damaligen französisch beherrschten Königreichs Westfalen – zu dem auch Marburg gehörte – wurden u.a. das Georgianum in Hannover und die Universität Rinteln aufgelöst. 1810 kam aus Hannover Georg Wilhelm Muncke (1772–1847) als Professor für Mathematik und Physik nach Marburg und wurde ebenfalls als Direktor der Sammlung eingesetzt; Geräte aus Hannover und Rinteln erweiterten die physikalische Sammlung (Madelung, 1996). Gleichzeitig erhielt die Sammlung erstmalig einen stattlichen Etat zur Instandhaltung und Vermehrung der Geräte. Ab 1812 entzog man der Sammlung die für die praktische Geometrie notwendigen Instrumente, um sie als Grundstock einem eigenen Mathematischen Institut unter der Direktion Gundlachs zuzuordnen (Schulze, 1927). Nach Gundlachs Tod 1819 wurden die beiden Einrichtungen wieder vereinigt und bis 1901 unter dem Namen „Mathematisch-Physikalisches Institut“ geführt.

Das Mathematisch-Physikalische Institut

Die entscheidenden Weichen für die Einrichtung eines in der neuen Zeit konkurrenzfähigen physikalischen Institutes stellte Christian Ludwig Gerling (1788–1864), der 1817 als Professor für Mathematik, Physik und Astronomie nach Marburg berufen wurde. Gerling war einer der wenigen Schüler von C.F. Gauß, mit dem ihn eine lebenslange Freundschaft verband. Gauß prägte ihn in der Mathematik und Astronomie, 1812 promovierte Gerling über die Berechnung der Projektion des Sonnenschattens bei Sonnenfinsternissen. Nach einer Zeit als Lehrer in Kassel wechselte er 1817 nach Marburg, wo er trotz lukrativer Rufe nach Dorpat, Tübingen und Göttingen bis zu seinem Tode 1864 blieb.

Als Gerling nach Marburg kam, hatte die Philippina insgesamt etwa 250 Studenten (Webseite Universität Marburg, 2010). Die schlechte räumliche Situation der Gerätesammlung und deren Nutzung in Vorlesungen beschäftigten Gerling sehr. Als eine erste Zwischenlösung erreichte er 1823 die Einrichtung des Mathematisch-Physikalischen Instituts in eigenen Räumlichkeiten im ehemaligen Haus des Deutschordens. Er hatte dort immerhin Räume mit 200 qm Fläche zur Verfügung. Die meisten Vorlesungen hielt er in diesen Räumen ab, die Optik-Vorlesungen jedoch öfters in seiner Privatwohnung. Die Räume im Deutschorden-Haus zeichneten sich leider durch hohe Feuchtigkeit aus. Außerdem erwarb Gerling weitere Geräte, so dass sich das Deutschorden-Haus doch bald als unzureichend erwies. In zähem Einsatz konnte Gerling ab 1838 den ehemaligen Dörnberger Hof am

Renthof als neues Institutsgebäude herrichten lassen und 1841 dann endgültig beziehen (Schulze, 1927). Es besaß neben einem Auditorium mehrere Zimmer für die permanente Unterbringung der Geräte der Sammlung und im Turm des Hofes war eine Sternwarte eingerichtet worden.

Gerling beschreibt in der Niederschrift seiner Rektoratsrede von 1848 die Möglichkeiten des neuen Gebäudes in Bezug auf die Physikausbildung (Gerling, 1848):

„... Die Zimmer 5 bis 9 sind nun zur Aufstellung des eigentlichen physikalischen Apparats bestimmt, von welchem demnächst noch besonders die Rede seyn muss. Der Apparat ist hier räumlich genug untergebracht, um jedes Instrument an seinem Platze zu benutzen ohne den gleichzeitigen Gebrauch anderer zu stören; ein Vortheil welcher besonders dann sich bemerklich macht, wenn eine größere Anzahl von Zuhörern gleichzeitig Übungen anstellen will.“

In Gerlings Physik-Vorlesungen fanden sich regelmäßig zwischen 30 und 50 Hörer ein, ein beachtlicher Anteil der Studierenden der Universität!

Im 19. Jahrhundert setzte sich dann mehr und mehr das eigene Erforschen der Zusammenhänge der Phänomene durch, d.h. das Experimentieren nicht nur zur Demonstration der Phänomene, sondern auch zu deren vertiefendem Studium. Mit einem eigenen Institut standen Gerling hier nun erstmals ganz andere Bedingungen als seinen Vorgängern zur Verfügung. Freilich hat er dies hart und ausdauernd durchsetzen müssen und so erst 25 Jahre nach seiner Berufung diese guten Bedingungen schaffen können.

Eine große Herausforderung war die Landvermessung Hessens, die Kurhessische Triangulierung. Gerling setzte hier Geräte und Methoden ein, die er bei Gauß erlernt und selber weiter entwickelt hatte. Auch war er einer der ersten, der geodätische mit astronomischen Ortsbestimmungen verglich und so die Diskussion um die Lotabweichungen einleitete. Nach Einrichtung der Sternwarte übernahm er Sternpositionsmessungen zur lokalen Zeit- und Ortsbestimmung, bildete Studenten anhand regelmäßiger Beobachtungen von Sternbedeckungen, Asteroiden und Kometen aus, die später als namhafte Astronomen bekannt wurden (Schönfeld, Klinkerfues und Moesta). Seine vorgeschlagene Methode zur Bestimmung der Sonnenparallaxe löste eine große nordamerikanische Expedition nach Chile aus, an der u.a. auch Alexander von Humboldt interessiert war, und die letztlich zur Gründung der Astronomie in Chile führte.

An seinem Institut setzte sich Gerling für die Berufung weiterer außerordentlicher Professoren ein, die hier die neuen Möglichkeiten für eigene Forschungen und Kooperationen nutzen konnten. Zu nennen sind Carl Hermann Knoblauch mit seinem Assistenten, dem irischen Physiker John Tyndall, und Rudolf Kohlrausch, der in Marburg gemeinsam

mit Wilhelm Weber aus Göttingen den berühmten Kohlrausch-Weber-Versuch durchführte.

Gerling ging so beispielhaft auf dem neuen Weg der Ausbildung voran: Vorlesungen, kombiniert mit Möglichkeiten zum eigenen Forschen, Kontakt und Kooperationen mit anderen Instituten. Und, wie bereits kurz nach der Gründung der Universität, war auch hier die Astronomie wegbereitend für die Weiterentwicklung der Physik in Marburg.

Die Entwicklung der modernen Studien- und Forschungsbedingungen

Gerlings Nachfolger konnten seinen Weg weiter verfolgen: zunächst erweiterte die permanente Einrichtung von Assistentenstellen die am Marburger Institut vertretenen Fachgebiete der Physik. Mit dem Aufschwung, den die Universität Marburg seit 1866 unter der preußischen Verwaltung nahm, ergaben sich neue Möglichkeiten: die Vergrößerung des Instituts durch weitere Gebäude und weiteres Personal (Schulze, 1927). All dies verbesserte natürlich auch die Studienbedingungen für die steigende Zahl an Studierenden. Seit 1901 wurde das Physikalische Institut vom Mathematischen Institut getrennt geführt und Franz Richarz (1860–1920) von 1901 bis 1920 der erste Direktor des Physikalischen Instituts. Ab 1922 arbeiteten bereits 4 Assistenten neben dem Inhaber des Lehrstuhls für Physik. Bis 1947 gab es jeweils nur einen Ordinarius für Physik, der die hauptsächliche Forschungsrichtung vorgab. Mit der 1947erfolgten Erweiterung auf 5 Lehrstühle setzte dann eine Trendwende in eine möglichst große Breite der vertretenen Fachgebiete ein, die schließlich in den 70er Jahren mit über 30 Professuren ihren Höhepunkt erreichte. In die 70er Jahre fiel auch eine Hochschulreform, bei der viele Fachgebiete neu strukturiert wurden. Die Physik blieb davon weitgehend unberührt, lediglich der Name des Instituts wurde in „Fachbereich Physik“ umbenannt.

Es war abzusehen, dass diese Entwicklung nicht auf Dauer anhalten konnte. Kein Student kann alle vertretenen Fachgebiete während eines Studiums in gleicher Tiefe kennen lernen. Es erfolgte eine Umstrukturierung des Physikstudiums. Das Studium musste begrenzt werden auf Grundkenntnisse und einführendes Wissen. Und es musste mehr auf die Vermittlung von Kompetenzen, wie analytische Fähigkeiten, Abstraktionsvermögen, logisches Denken hinwirken, um junge Menschen am Ende des Studiums zu befähigen, selber in Fachgebiete ihres Interesses einzusteigen. Die Angleichung an europäische und internationale Standards brachte zunehmend eine Trennung in ein grundlegendes Studium von experimentellem und theoretischem Basiswissen (Bachelor of Science) und

ein forschungsorientiertes Aufbaustudium (Master of Science) mit anschließender Möglichkeit zur Promotion. Zurzeit (Herbst/Winter 2010) betreuen in Lehre und Forschung am Fachbereich Physik 22 Hochschullehrer etwa 400 Studenten.

Literatur

1. *Becker Ch.* Giordano Bruno – die Spuren des Ketzers. Stuttgart : Verlag, 2007.
2. *De Clercq P.* Exporting Scientific Instruments around 1700 // The Musschenbroek Documents in Marburg. Tractrix. 1991. № 3. S. 79–120.
3. *De Clercq P.* At the Sign of the Oriental Lamp // The Musschenbroek workshop im Leiden 1660–1750. Rotterdam : Erasmus Publishing, 1997.
4. *Gerling Ch. L.* Nachrichten vom Mathematisch-Physikalischen Institut der Universität Marburg. Marburg : Rektoratsrede, 1848.
5. *Madelung O.* Das mathematisch-physikalische Institut der Universität Marburg 1800 bis 1920. Marburg, 1996.
6. *Schmitz R.* Die physikalische Gerätesammlung der Universität Marburg im 17 und 18 Jahrhundert // Sudhoffs Archiv. 1976. № 60. S. 375–403.
7. *Schmitz R.* Die Naturwissenschaften an der Philipps-Universität Marburg 1527–1977. Marburg : Elwert Verlag, 1977.
8. *Schmitz R.* Christian Wolff und Christian Ludwig Gerling – Die Marburger Mathematik im 18./19. Jahrhundert. // Pharmazeutische Zeitung. 1984. № 129. S. 2472–2475.
9. *Schulze O. F. A.* Zur Geschichte des Physikalischen Instituts (В юбилейном сборнике «Die Philipps-Universität zu Marburg 1527–1927», 1927).
10. Zedler J. H. Universalexicon alles Wissenschaften und Künste, 1731–1754. URL: <http://www.zedler-lexikon.de/index.html>
11. Webseite Universität Marburg, www.uni-marburg.de/profil/geschichte, zuletzt aufgerufen am 8. Dezember 2010.

У. Потфус

ЦЕННОСТЬ СВОБОДЫ В СИСТЕМЕ ВЫСШЕГО ОБРАЗОВАНИЯ В СОВРЕМЕННОМ МИРЕ

Европейская традиция гуманизма уходит своими корнями в XIV столетие, и именно высшая школа служит гарантом этой традиции. Её главной задачей и впредь должна быть подготовка универсального знания, которое изначально должно быть свободным от каких-либо политических целей. Чтобы высшая школа могла выполнять эту функцию, её нельзя заключать в географические и политические границы – напротив, она должна преодолевать эти границы и признавать жизненную потребность различных культур во взаимном познании, влиянии и обогащении, необходимом для развития науки, искусства и общества.

Гуманизм ставит вопросы о действительной природе существа человека, о том, как человек становится человеком, каким образом создается культурная среда жизни человека. Таким образом, гуманизм включает в себя совокупность всех идей и условий человеческого существования, охватывая самые различные дисциплины.

В 1809 г. в Германии Вильгельм фон Гумбольдт основал первый университет нового типа. Европейские университеты сегодня продолжают его традицию, хотя различные влияния (экономические, политические, социальные) ставят под вопрос их притязание на целостность.

Основными условиями, которые гарантируют гуманистические направления университетов, являются:

– академическая свобода и свобода обучения: знания не должны иметь границ, кроме тех, которые установлены человеческим разумом и этикой. Высшая школа является гарантом автономии, свободы и надежности человеческого духа. Она защищает эти гарантии так же, как и многообразие и богатство знания, которое она генерирует;

– институциональная автономия: определенная степень независимость внутренней организации и руководства высшей школы от «внешних» влияний (особенно политических и экономических) для того, чтобы она могла выполнять свою миссию в долговременной перспективе;

– независимость руководства высшей школы: европейские знания сегодня повсюду признана как незыблемый фактор социального и гуманитарного роста. Руководство высшей школы должно быть способным действовать независимо в рамках органов университетского самоуправления и экономических условий;

К проведению переписи в Санкт-Петербурге было привлечено 7,9 тыс. студентов высших и средних учебных заведений. Наибольшее число из Университета сервиса и экономики, Университета путей сообщения, Университета телекоммуникаций им. Бонч-Бруевича, Университета экономики и финансов.

В целом перепись населения в Петербурге прошла спокойно. Единичные случаи хулиганских действий по отношению к переписному персоналу были досадными неприятностями, но всегда находили адекватное отношение органов внутренних дел. Перевешивают позитивные примеры работы переписного персонала, прежде всего, — добросовестного и ответственного отношения студентов к выполняемым обязанностям.

Успешности проведения переписи населения способствовал доброжелательный информационный фон и позитивная поддержка в средствах массовой информации. Во многом благодаря информационно-разъяснительной кампании на федеральных и региональных каналах и в печатных СМИ отношение населения к общероссийской кампании было довольно позитивным, о чем свидетельствуют и многочисленные обращения граждан по вопросам организации проведения переписи и участие в переписи населения на стационарных участках.

Завершая статью, обращаюсь к будущему — к предстоящей переписи населения в 2020 г. Новации в проведении Всероссийской переписи в 2020 г., несомненно, затронут и вопросы ее организации и методы проведения, с учетом предполагаемой отмены регистрации населения, дальнейшего развития государственных информационных систем, содержащих сведения о населении, а также использования современных средств коммуникации.

СВЕДЕНИЯ ОБ АВТОРАХ

Виноградова Татьяна Кановна — кандидат физико-математических наук, доцент кафедры высшей математики № 2 Санкт-Петербургского государственного электротехнического университета ЛЭТИ.

Дроздова Наталья Петровна — кандидат экономических наук, доцент Высшей школы менеджмента Санкт-Петербургского государственного университета.

Елисеева Ирина Ильинична — член-корреспондент РАН, доктор экономических наук, профессор, директор Социологического института РАН, заведующая кафедрой статистики и эконометрики Санкт-Петербургского государственного университета экономики и финансов.

Иванов Борис Ильич — доктор философских наук, старший научный сотрудник Санкт-Петербургского филиала Института истории естествознания и техники РАН.

Иванова Елена Александровна — кандидат исторических наук, ученый секретарь Объединенного научного совета по гуманитарным проблемам и историко-культурному наследию Санкт-Петербургского научного центра РАН.

Никифоров Олег Николаевич — кандидат экономических наук, доцент, руководитель Территориального органа государственной статистики по Санкт-Петербургу и Ленинградской области.

Раскин Давид Иосифович — доктор исторических наук, профессор, зав. отделом Российского государственного исторического архива, профессор Санкт-Петербургского государственного университета.

Ротфус Ули — профессор, ректор Свободного университета в г. Берлине, директор Культурно-образовательного центра в г. Штутгарте.

Свиньин Сергей Федорович — доктор технических наук, профессор, ведущий научный сотрудник Санкт-Петербургского института информатики и автоматизации РАН.

Шримпф Андреас — доктор наук, доцент кафедры физики Марбургского университета Филиппа.

Штихноте-Ботшафтер Карин — магистр политологии и истории искусства, сотрудник отдела культуры мэрии города Марбурга.

Шумейко Лариса Геннадиевна — кандидат медицинских наук, сотрудник медицинского департамента Марбургского университета Филиппа.

М. В. ЛОМОНОСОВ И СОТРУДНИЧЕСТВО
РОССИЙСКИХ И НЕМЕЦКИХ УЧЕНЫХ

Корректор ???
Оригинал-макет *С.В. Кассина*
Дизайн обложки *С.В. Кассина*

Подписано в печать ????.2012. Формат 60×90/16
Бумага офсетная. Печать офсетная
Усл.-печ. л. 9,25
Тираж 200 экз. Заказ № ????

Издательство «Нестор-История»
197110 СПб., Петрозаводская ул., д. 7
тел. (812)235-15-86
e-mail: nestor_historia@list.ru
www.nestorbook.ru

Отпечатано в типографии «Нестор-История»
198095 СПб., ул. Розенштейна, д. 21
тел. (812)622-01-23