

Aksela Maija, Hannula Irma & Hietala Irene (toim.)

LÖYDÄ MAAILMANKAIKKEUS
-materiaalia opetuksen tueksi

Julkaisija:
LUMA -keskus & MAOL ry

SISÄLLYS

Alkusanat

I Toiminnallisia aktiviteetteja

- 1. Arkipäivän ilmiöt.....1**
 - Eksynyt turisti
 - Eläinrata -aurion vuotuinen rata taivaalla
 - Taivasbongausta
 - Vuodenajat

- 2. Aurinkokunta.....7**
 - Auringon projisointi luokan seinälle
 - Venus
 - Raketti
 - Vesiraketti

- 3. Galaksit.....13**
 - Linnunradan malli
 - Aurinkokunnan ja Linnunradan mittasuhteisiin tutustuminen Celestia -ohjelman avulla

- 4. Tähdet.....16**
 - Kassiopeian malli
 - Otavan malli
 - Tähtien nimet
 - Tähtipolku
 - Tähtien värin ja pintalämpötilan havaitseminen
 - Supernovaräjähdyks

- 5. Maailmankaikkeus.....22**
 - Avaruuden alkuaineiden tutkiminen
 - Käsitekartta maailmankaikkeudesta
 - Maailmankaikkeuden rakennevihko
 - Osoitteeni maailmankaikkeudessa
 - Syvä taivas
 - Avaruuden kemiaa
 - Tractatus Astrofilosophicus

- 6. Havainnointi.....30**
 - Analemma
 - Auringon tutkiminen
 - Aurinkopilkkujen liike
 - Ikioma leveysasteesi
 - Revontulimagnetometrin rakentaminen

- Taskukaukoputken rakentaminen
- Tähtiajan määrittäminen
- Tähtien kirkkauden määrittäminen Argelanderin porrasmenetelmällä
- Tähtien tuikkeen kuvaaminen

7. Projektit.....44

- Aamunavauksia
- Avaruusprojekti alakoulussa
- Avaruusraketin suunnittelu
- Haaksirikko
- Koronapurkauksen nopeus
- Kuun vaiheet
- LUMA-päivän tai viikon toteuttaminen
- Mikä osa on maapallon pinta-alasta on vettä?
- Tulivuoren kehitysvaiheet - Olympus Mons
- Vuoren korkeus

II Pelejä, visoja ja kilpailuja.....57

- Etsi virhe
- 99 harhakäsitystä
- Kymppitonnikilpailu tähtitieteestä
- Muistipeli
- Avaruusristikko
- Avaruustehtäviä

III Kirjallisuutta.....65

IV Vierailukohteita.....66

V Hyödyllisiä linkkejä.....67

VI Videoita ja elokuvia.....71

VII Materiaalin hankintapaikkoja.....72

Alkusanat

YK on julistanut yleiskokouksessaan vuoden 2009 tähtitieteen kansainväliseksi vuodeksi. Samalla juhlimme tähtitieteen isäksi kutsuttua Galileo Galileita, jonka ensimmäisistä kaukoputkihavainnoista on kulunut 400 vuotta.

Vuoden 2009 aikana tapahtuu monenlaista (ks. tapahtumakalenteri: <http://www.ursa.fi/IYA/>). Tähtitieteen vuoden avajaiset pidetään 12.1.09 Unescon päämajassa Pariisissa. Avajaiset lähetetään suorana lähetyksenä verkossa. Suomessa avajaisia suunnitellaan Tieteiden yöksi 8.1.09 Senaatintorille, jossa Aleksanteri II:n patsaan jalustassa on spektroskooppi (spektraalianalyysin kehittymisestä tulee kuluneeksi 150 vuotta). Tieteen päivien 2009 ohjelmassa on mm. tähtitieteen vuoteen liittyvä luentosarja (ks. <http://www.tieteenpaivat.fi/>).

Tähtitiede on monipuolisesti esillä mm. MAOL ry:n päivillä Kalajoella ja Naantalissa (ks. <http://www.maol.fi>), Sci Fest -tapahtumassa Joensuussa (ks. <http://www.scifest.fi/scifest/>) sekä valtakunnallisen LUMA-keskuksen koulutuksissa ja verkkolehdissä (ks. <http://www.helsinki.fi/luma>). Kouluissa vuosi huomioidaan monin eri tavoin.

Maailmankaikkeusbussi eli Ursan kiertävä planetaario kiertää juhluvuonna ympäri Suomea. Helsingin metron asemille tulee aurinkokuntamalli lokakuussa 2009. Kansalliskirjastossa on näyttely vanhoista tähtitieteen kartoista. Suomessa julkaistaan tähtitieteen vuoden postimerkkimerkki Europa -sarjassa. *Universumin näkymiä* -näyttely on Helsingissä Lasipalatsin aukiolla. Upeita kuvia tulee näyttelyinä myös eri puolille Suomea. Kuvia on nähtävillä sivulla: <http://www.fromearthtotheuniverse.org/index.php>

2.-5.4.09 järjestetään 100 tuntia tähtitiedettä kansainvälisenä tapahtumana. Huhtikuussa (20.4.09) on pimeän taivaan päivä. Sen kuluessa herätellään ihmisiä tajuamaan pimeyden merkitys ja säilyttämään mahdollisuus ihailla tähtitaivasta myös ilman valosaastetta.

Suomen paikalliset tähtiyhdistykset järjestävät omaa toimintaansa koko vuoden ajan. Koordinoituja paikallisyhdistysten voimin järjestettyjä valtakunnallisia tapahtumia järjestetään kahtena ajankohtana. Kevään tapahtuma on osa huhtikuun alun (2.-5.4.09) kansainvälistä 100 tuntia tähtitiedettä tapahtumaa. Sen aikana observatoriot ympäri maailman lähettävät ohjelmaa verkkoon. Suomessa teemana on *tähtitaivas yleisölle*. Paikallisyhdistykset järjestävät erilaisia yleisötapahtumia koko viikonlopun.

Syksyllä perinteiseen tähtiharrastusviikkoon panostetaan tähtitieteen vuoden vuoksi tavallista enemmän. Teemaksi on valittu *Galilei ja Kepler – maailmankuvan muuttuminen*. Kevään tavoin harrastusviikolla on paljon yleisöohjelmaa ja päätapahtuma sijoittuu viikonlopulle 26.-27.9.09. Yleisradio tulee järjestämään televisiossa ja radiossa lähetettävän luontoillan kaltaisen ohjelman, jossa eri paikkakunnilla yleisö pääsee kysymään asiantuntijoilta. Pohjoismainen teleskooppi (NOT) järjestää yhteispohjoismaisen kirjoituskilpailun lukiolaisille.

Kansainväliseen verkkoportaaliin on koottu kaikki olennainen tähtitieteeseen liittyvä ja sen tarkoitus on yhdistää ammattilaiset, maallikot, lehdistö, opettajat sekä päättäjät (ks. <http://astronomy2009.org/globalprojects/cornerstones/portaltotheuniverse/>).

Tämä **Löydä maailmankaikkeus** -verkkomateriaali on tehty tukemaan elämyksellisen tähtitieteen vuoden viettämistä eri kouluasteilla. Se sisältää toiminnallisia aktiviteetteja, pelejä, visoja, kilpailuja, vierailukohteita, kirjallisuusvinkkejä, videoita ja elokuvia sekä tietoa jo olemassa olevista materiaaleista ja niiden hankintapaikoista. Materiaalia voi vapaasti sovittaa eri asteiden opetukseen tai teemapäiviin. Esimerkiksi niitä voidaan käyttää joka vuosi marraskuun toisella viikolla vietettävällä valtakunnallisella LUMA-viikolla (ks. <http://www.helsinki.fi/luma/viikko>). Palautetta materiaalista voi lähettää osoitteeseen: luma-keskus@helsinki.fi

Materiaalin tekemiseen on toimikunnan lisäksi osallistunut lukuisia tähtitieteen ja sen opetuksen ystäviä eri puolilta Suomea (ks. liite 1). Kirjoittajia haettiin avoimella haulla mm. LUMA-uutiskirjeen kautta.

Haluamme **kiittää** valtakunnallista LUMA-keskusta, MAOL ry:tä ja OKKA-säätiötä materiaalin tekemisen tukemisesta sekä kaikkia kirjoittajia ja avustajia (Olli Aksela, Peter von Bagh, Kyösti Blinnikka, Leila Karenius, Kauko Kauhanen, Antti Lignell, Helena Rossi ja Jenni Västinsalo). **Yhteinen unelmamme on toteutunut!**

Paljon oivaltamisen iloa ja onnistumisen elämyksiä tähtitieteen parissa!

Unelman nimipäivänä,
2. joulukuuta 2008 Helsingissä

Maija Aksela, Irma Hannula ja Irene Hietala
Tähtitieteen ja sen opetuksen ystäviä

I Toiminnallisia aktiviteetteja

1. Arkipäivän ilmiöt

- **Eksynyt turisti**

Kohderyhmä: lukio

Kesto: 20 min

Tavoitteet: Hahmottaa leveys- ja pituuskoordinaattien määrittämistä ja Auringon näennäistä liikettä taivaalla.

Työn kuvaus: Pohdintatehtävä, joka johdattelee leveys- ja pituusasteisiin ja aikaan sekä geometriaan.

Tarvittavat materiaalit: Työohje ja laskin

Työsuoritus:

1. tarina:

Joulua pakoon lähtenyt savolainen turisti herää päänsärkyyn jossakin aivan tuntemattomassa paikassa. Ulkoa kuuluva puheensorina ei vaikuta tutulta, kun hän kaivaa taskustaan päänsärkykapselin. Hotellihuoneen lavitsalla loikoessaan hän näkee, kuinka Aurinko liikkuu hiljalleen vastapäivään kirkkaalla taivaalla. Aurinko nousee korkeimmilleen, kun hänen vielä Suomen paikallista aikaa kulkeva kellonsa näyttää 2:30. Turisti rypistää kulmiaan: jokin mättää. Eihän Auringon pitäisi liikkua vastapäivään, saati että se tähän vuorokaudenaikaan ylipäättään on näkyvissä... varmuuden vuoksi turisti nipistää itseään varmistuakseen siitä että on hereillä. Hän alkaa muistella koulussa oppimiaan tähtiopin alkeita ja ryhtyy piirtelemään kaavioita lattialle levitettyyn kalenteriinsa. Sen lisäksi, että on karkausvuosi, hän huomaa vain, että lattialla pystyssä seisova lyijykynä heittää varjon, jonka pituus on kolmannes kynän pituudesta.

2. tehtävä:

Missä turisti oikein on? Selvitä tarinan tiedoilla turistin mahdollisimman tarkka leveys- ja pituusaste.

Vinkkejä opettajalle:

Ratkaisu: Aluksi sijaintia voi pohtia yleisellä tasolla. Jos Aurinko kulkee vastapäivään taivaalla (nousee aina idästä ja laskee länteen), turisti on eksynyt eteläiselle pallonpuoliskolle. Joulun aikaan on talvipäivänseisaus, jolloin Aurinko on eteläisimmillään, eli noin Kauriin käntöpiirin yläpuolella. Turistin täytyy olla tätäkin etelämmässä, jotta se näyttäisi liikkuvan vastapäivään. Kun paikallisen keskipäivän aikaan Suomessa on suurin piirtein keskiyö, aikaero viittaisi paikkaan maapallon vastakkaisella puolella.

Leveysasteen laskeminen: Piirretään kuva maapallosta ja kepistä. Ks. seuraava sivu.

Kulma beeta on Kauriin kääntöpiirin leveysaste eli 23,5 astetta. Kulma alfa voidaan laskea kepin varjon avulla. Kepin pään kautta kulkeva suora on keppiin nähden kulmassa gamma. Maapallon säde on paljon pienempi kuin Auringon etäisyys, joten katkoviivalla merkityt suorat ovat likimain yhdensuuntaisia. Tällöin kulmat alfa ja gamma ovat yhtä suuria (samankohtaiset kulmat). Pienestä suorakulmaisesta kolmiosta saadaan

$$\tan \alpha = \frac{\frac{1}{3}L}{L} = \frac{1}{3}$$

$$\alpha = 18,4^\circ$$

Turistin leveysaste on $18,4^\circ + 23,5^\circ = 41,9^\circ \approx 42^\circ$ eteläistä leveyttä.

Pituusasteen laskeminen:

Aikaero voidaan muuttaa pituusasteiksi: yksi tunti vastaa 15 pituusastetta. Pituusasteet mitataan itään tai länteen Greenwichistä. Suomen aika 02:30 vastaa siten Greenwichin aikaa 00:30. Aikaero Greenwichiin nähden on 11,5 tuntia joka vastaa 172,5 pituusastetta. Koska idempänä Aurinko on noussut aiemmin, kellonaika on myöhäisempi. Pituusaste on siten 173° itäistä pituutta. Paikka on Uudessa-Seelannissa. Karttaohjelmilla voi selvittää missä kyseinen paikka on (esimerkiksi: ks.

<http://www.earthtools.org/>).

• Eläinrata -auringon vuotuinen rata taivaalla

I Työohje oppilaalle:

Kohderyhmä: 10 v alkaen

Kesto: 2 x 2 h, lisätarve iästä riippuen

Tavoite: Opitaan tuntemaan Auringon sijainti eri vuodenaikoina.

Työn kuvaus: Tutkitaan Auringon näennäistä rataa tähtitaivaalla Maan kiertäessä Aurinkoa kerran vuoden aikana. Valmistetaan pienoismalli.

Materiaalit: Lamppu, Styrox -pallo, grillitikkuja, A3-paperia, tusseja, piirtoheitin ja kirjallisuutta

Työsuoritus:

Aurinkoa voi esittää tavallinen hehkulamppu. Maata kuvaa Styrox -pallo. Pallon läpi pistetään grillitikku Maan akseliksi. Piirretään tussilla ekvaattori. Koululuokassa Maan ratatasoa voivat kuvata pulpettien kannet.

Tutkitaan ensin tähtikarttojen avulla Auringon radan eli ekliptikan kohdalle osuvia tähdistöjä ja luetteloidaan ne oikeassa järjestyksessä. Poiminnassa auttaa, jos muistaa horoskooppimerkit järjestyksessä. Kirjallisuudesta (mm. Kaila: Tähtitaivaan opas, Ursa) löytyvät ekliptikan tähdistöjen kuvat kopioidaan kalvolle. Piirtoheittimen avulla heijastetaan kalvolta tähdistön kuva seinälle kiinnitettyyn A3-paperiin. Oppilaat piirtävät parityönä vuorotellen tähdistöjen kirkkaimmat tähdet symboleineen paperille ja halutessaan värittävät ne. Lisäväriä työlle antavat tähdistöön kuuluvat mytologiset figuurit, niiden kuvia löytyy myös kirjallisuudesta (mm. Jovi: Men, monsters ., Ursasta saavat jäsenet lainata tätä kirjaa). Oppilaat värittävät mielikuvituksen mukaan eläin- ja ihmishahmot.

Kun pohjatyö on valmis, on mietittävä miten kukin Eläinradan tähdistö sijoittuu luokan keskellä olevan Maa-Aurinko-asetelman ympärille. Sääntö on seuraava: Kukin Eläinradan merkki on käsillä silloin kun Aurinko on sillä kohdalla Maasta katsottuna. Esimerkiksi marraskuun lopulla Aurinko on meistä katsoen Jousimiehen tähdistön kohdalla eli kyseinen tähdistö on Maasta Aurinkoon päin katsottaessa (OIKEASTI AURINKOON EI SAA KATSOA SUORAAN!!!) Auringon takana. Tähdistöjen sijoittelussa kannattaa lähteä liikkeelle erikoistilanteista, eli talvi- ja kesäpäivänseisauksesta sekä kevät- ja syyspäiväntasauksesta. Nämä sitovat yhteensä neljä tähdistöä. Näin on helppo sijoittaa jokaiseen neljään väliin järjestyksessä tulevat tähdistöt.

On muistettava, että ekliptika on 23 astetta poikkeava Maan ratatasosta. Tämä on kiva huomioida mallia luokkaan rakennettaessa sijoittamalla toinen seisauspäivä ”pulpettitasen” yläpuolelle ja toinen alapuolelle. Tasauspäivät ovat sitten tietysti pulpettitasossa. Lisäviehkeyttä malliin tuo se, jos oppilaat voivat esittää kukin omaa tähdistöään ja luoda näin ’elävän mallin’ Eläinradasta.

Tulokset ja arviointi:

Tutkimuksen arvioinnissa huomioidaan oppilaan työhön paneutuminen, sitkeys, huolellisuus, ohjeiden noudattaminen ja oma panostus tutkimuskohteiden ideointiin.

II Vinkkejä opettajalle:

Opettaja arvioi tutkimustyötä oppilaan iän huomioiden painottaen sitoutumista ja ahkeruutta sekä ideointihalukkuutta. Oikeiden tietojen löytämisessä opettaja auttaa tarvittaessa edellyttäen riittävän tietotason saavuttamista.

Oppilailta tulee vaatia se, että malli kuvaa oikeaa tilannetta mahdollisimman hyvin. Toisaalta on hyvä keskustella mallin äärellä mahdollisista virheistä ja vääristä kuvista. Kirjallisuudesta löytyy helposti kuvamateriaalia tutkimustyön pohjaksi.

• Taivasbongausta

Kohderyhmä: Lukio

Kesto: 45 – 60 min

Tavoitteet: Tutustutaan tähtitaivaalla toistuviin ilmiöihin ja niiden esiintymistiheyteen sekä planeettakunnan kappaleiden liikkeisiin.

Työn kuvaus:

Ryhmä- tai parityö, jossa laaditaan järjestetty lista tapahtumista ja perustellaan niiden esiintymistä.

Tarvittavat materiaalit: Työohje, kirjallisuutta, internet

Työsuoritus:

Tutustu seuraaviin tähtitaivaan ilmiöihin. Ota aluksi selvää mitä ilmiö tarkoittaa. Kuinka usein ilmiö nähdään Suomessa? Entä jossain maapallon kolkassa? Aseta tapahtumat harvinaisuusjärjestykseen, useimmin tapahtuva ensimmäiseksi. Ota selvää kuinka usein keskimäärin ilmiö on nähtävissä maapallolla havaintoja tekeväle harrastajalle.

- _____ Auringonpilkku
- _____ Ennestään tuntematon komeetta
- _____ Halley'n komeetan havaitseminen
- _____ Jupiterin ja Saturnuksen kohtaaminen
- _____ Kaikki viisi paljain silmin näkyvää planeettaa taivaalla
- _____ Mars oppositiossa
- _____ Merkuriuksen havaitseminen
- _____ Merkuriuksen ylikulku
- _____ Meteorimyrsky
- _____ Planeetanpeitto
- _____ Revontulet
- _____ Sininen kuu
- _____ Supernova
- _____ Satunnainen tähdenlento
- _____ Tähdenlentoparvi
- _____ Täydellinen auringonpimennys
- _____ Täydellinen kuunpimennys
- _____ Venuksen ylikulku

Tulokset ja arviointi:

Vertaile listaasi muiden kanssa.

Vinkkejä opettajalle:

Ilmiöistä voi ottaa vain osankin tarkasteluun. Kaikkien näiden ilmiöiden bongaaminen on vaikeampi tehtävä kuin kaikkien Suomen lintulajien havaitseminen! Jos joku innostuu valokuvaamaan vaikka yhtäkin näistä, siinä olisi hauska projektityön aihe! Ohessa summittainen lista järjestettynä havaittavuuden mukaan.

- ___ 1/d ___ Satunnainen tähdenlento
- ___ 1/vko ___ Auringonpilkku
- ___ 1/2 vkoa ___ Revontulet
- ___ 1/kk ___ Tähdenlentoparvi
- ___ 1/kk ___ Planeetanpeitto
- ___ 1/3kk ___ Merkuriuksen havaitseminen
- ___ 1/2v ___ Täydellinen auringonpimennys
- ___ 1/2v ___ Mars oppositiossa
- ___ 1/3v ___ Täydellinen kuunpimennys
- ___ 1/2,5v ___ Sininen kuu
- ___ 1/7v ___ Merkuriuksen ylikulku
- ___ 1/10v ___ Kaikki viisi paljain silmin näkyvää planeettaa taivaalla
- ___ 1/20v ___ Jupiterin ja Saturnuksen kohtaaminen
- ___ 1/5-30v ___ Ennestään tuntematon komeetta
- ___ 1/75v ___ Halley'n komeetan havaitseminen

___1/30-80v___ Meteorimyrsky
 ___1/110v___ Venuksen ylikulku
 ___1/500-1000v___ Supernova

Lista ilmiöistä ja niiden selityksistä sekä joitakin linkkejä:

Auringonpilkku

- Auringon pinnalla näkyvä tummempi läiskä
- useimmiten päivittäin, toisinaan Aurinko on pilkuton

Ennestään tuntematon komeetta

- paljain silmin havaittavia näkyy harvoin
- automaattiset teleskoopit havaitsevat tuhansia kappaleita vuosittain

Halley'n komeetan havaitseminen

- paljain silmin vain 75 v välein

Jupiterin ja Saturnuksen kohtaaminen (<http://adsabs.harvard.edu/abs/2000JRASC..94..174E>)

- Jupiter ja Saturnus ovat lähellä toisiaan, konjunktiossa
- 20 v välein

Kaikki viisi paljain silmin näkyvää planeettaa taivaalla

- vaihtelee, 8 – 15 vuoden välein

Sininen kuu (http://en.wikipedia.org/wiki/Blue_moon)

- toinen täysikuu saman kalenterikuukauden aikana (ks. määritelmä)
- sininen kuu keskimäärin 2,5 vuoden välein

Mars oppositiossa

- oppositio: planeetta maasta nähden vastakkaisella puolen kuin Aurinko
- kerran kahdessa vuodessa

Merkuriuksen havaitseminen

- Merkurius kauimpana Auringosta
- 2-3 kertaa vuodessa

Merkuriuksen ylikulku (<http://eclipse.gsfc.nasa.gov/transit/transit.html>)

- ylikulku = planeetta kulkee Auringon kiekon editse
- keskimäärin 13 kertaa sadassa vuodessa, maaliskuussa tai marraskuussa

Meteorimyrsky

- nähdään >4 meteoria sekunnissa
- harvinainen ja ennalta arvaamaton, ehkä jossain päin maapalloa kerran 30 vuodessa?

Planeetanpeitto (http://de.geocities.com/the_astronomical_pocket_diary/apd2001-20xx-occultations.html)

- Kuu kulkee jonkin planeetan editse peittäen sen
- n. 10 - 30 kertaa vuodessa

Revontulet (<http://www.northern-lights.no/english/what/frequency.shtml>)

- riippuu leveysasteesta, pohjoisessa joka kirkas yö,
- Etelä-Suomessa kerran tai kaksi kuussa, ekvaattorilla kerran sadassa vuodessa

Supernova

- omassa galaksissamme harvoin (edellinen havaittiin 1604),
- muissa galakseissa 30-40/v

Satunnainen tähdenlento

- joka ilta useita

Tähdenlentoparvi

- tähdenlentoja, jotka syntyvät maapallon törmätessä komeetan radalle jättämiin jäänteisiin
- useamman kerran vuodessa (meteoriparvia tunnetaan noin 50, useimmat ovat heikosti havaittavia)

Täydellinen auringonpimennys (<http://www.mreclipse.com/Special/SEprimer.html>)

- yksi pimennys 1-2 vuodessa (2-5 pimennystä vuodessa kaikkiaan ks.)
- Täydellinen kuunpimennys (ks. <http://eclipse.gsfc.nasa.gov/lunar.html>)
- kolmen vuoden välein 3 – 4 kpl sarja
- Venuksen ylikulku <http://eclipse.gsfc.nasa.gov/transit/transit.html>
- kaksi kertaa 8 v välein, parien välillä 110 v

• Vuodenajat

I Työohje oppilaalle:

Kohderyhmä: 10 v alkaen

Kesto: 2 h, lisatarve iästä riippuen

Tavoite: Opitaan tuntemaan Maan sijainti ja asema Aurinkoon nähden eri vuodenaikoina.

Työn kuvaus: Tutkitaan Maan kiertoa Auringon ympäri pienoismallin avulla.

Materiaalit: styroxpallo, grillitikkuja, tusseja, kirjallisuutta

Työsuoritus:

Aurinkoa voi esittää tavallinen hehkulamppu. Maata kuvaa styroxpallo. Pallon läpi pistetään grillitikku Maan akseliksi. Piirretään tussilla ekvaattori, kääntöpiirit, napapiirit, ehkä Suomi ja jokin muu kiinnostava kohde maapallolla. Pimeässä tai hämärässä luokassa tutkitaan tilanteita: kesä, talvi, kevät ja syksy. Pohditaan, mikä kussakin tapauksessa on erikoista, muista poikkeavaa ja mikä on kaikille tilanteille yhteistä.

Lisäksi tutkitaan palloon pistettyjen pienten tikkujen avulla varjon käyttäytymistä vuoden ja vuorokauden aikana. Todennetaan varjon avulla Zenit, kääntöpiirin erikoistilanne sekä Auringon vuorokautinen rata kääntöpiirien välisellä alueella. Pohditaan lisäksi, mikä ero Auringon radassa on pohjoisella alueella ja päiväntasaajan eteläpuolisella alueella.

Tutkitaan lisäksi syys- ja kevätpäiväntasauksen tilanteet, talvipäivänseisaus ja kesäpäivänseisaus. Mallilla voi tutkia vielä lämpöenergian ja valon määrän jakautumista maapallon eri osille. Omia tutkimuksia voi tehdä myös, hyvät ideat ja löydöt tuovat toki lisäpisteitä oppilaille.

Tulokset ja arviointi:

Tutkimuksen arvioinnissa huomioidaan oppilaan työhön paneutuminen, sitkeys, huolellisuus, ohjeiden noudattaminen ja oma panostus tutkimuskohteiden ideointiin.

II Vinkkejä opettajalle:

Opettaja arvioi tutkimustyötä oppilaan iän huomioiden painottaen sitoutumista ja ahkeruutta sekä ideointihalukkuutta. Opettaja auttaa tarvittaessa oikeiden tietojen löytämisessä, jotta haluttu tietotaso saavutetaan.

Oppilailta tulee vaatia oikean kuvan piirtämistä. Se ei ole vaikea pienemmillekään. Etenkin tulee kiinnittää huomiota myös pikkuseikkoihin, kuten akselin kaltevuuteen, erikoisympyröiden oikeaan suhteeseen ja maapallon oikeaan sijaintiin vuodenaikaan nähden radallaan.

Kirjallisuudesta löytyy helposti kuvamateriaalia tutkimustyön pohjaksi.

2. Aurinkokunta

- **Auringon projisointi luokan seinälle**

Kohderyhmä: sopii kaikille

Kesto: 15 min

Tavoite: menetelmällä voi tarkkailla turvallisesti Aurinkoa (myös kotiooloissa), näkee Maan pyörimisen ja voi laskea Auringon koon tai etäisyyden

Materiaalit: tarvitaan peili/ peilejä, Aurinko, seinä, paperia tai pahvia, sakset, Auringon koon tai etäisyyden määrittämiseen tarvitaan lisäksi pitkä mittanauha, viivoitin, taulukkokirja ja hiukan laskutaitoa

Työn suoritus:

Paperiin tai pahviin leikataan kaksi vapaamuotoista reikää joiden välimatka on reilut 5 cm. Reikien tulee olla erikokoiset, noin 1-2 neliösentiä kooltaan. Reikä voi olla nelikulmio, kolmio tai vaikkapa sydämen muotoinen.

Peili asetetaan siten että se heijastaa auringon ”valoläikän” luokan perällä olevaan seinään. Peilin eteen asetetaan reikäpaperit tiiviisti siten, että valoläikkä heijastuu reiän kautta seinälle.

Nyt nähdään, että läikät ovatkin auringon kuva, on tullut tehtyä eräänlainen neulanreikäkamera missä luokkahuone on ”camera obscura”, siis kamera, ja reikä paperissa on ”neulanreikä”.

Havaitaan, että isosta ja pienestä reiästä heijastuu samankokoinen aurinko, eihän auringon koko riipu reiän koosta. Eroina on vain, että isosta reiästä tulee kirkkaampi, mutta epäterävämpi kuva. Sydämenmuotoinen reikä on sikäli hyvä, että siitä näkee, ettei reiän muodolla ole sinänsä väliä, kunhan se on riittävän pieni. Peittämällä jokin sydämen osa ei kuvan muoto muutu, se vain hiukan himmenee ja terävöityy samalla. Jos ”sydänreikä” on liian iso, siitä muodostuu kaksi tai kolme osin päällekkäistä auringon kuvaa.

Jos paperissa olevat reiät ovat liian lähellä toisiaan, auringon kuvat menevät osin päällekkäin. Tällöin toisen voi peittää vaikkapa pahvinpalalla.

Tällä menetelmällä seinälle projisoidusta auringosta voi etsiä auringon pilkkuja, jos niitä nyt vain sattuu olemaan. Mitä pitempi luokka, sitä suurempi on auringon kuva.

Voi myös tarkkailla kuinka ja millä nopeudella aurinko liikkuu luokan seinällä tai katossa. Tästä liikkeestä näkee siis omin silmin kuinka maa pyörii.

Menetelmällä voi myös turvallisesti tarkkailla auringonpimennyksen kulkua, kunhan kohdallemme joskus taas sattuu sellainen.

Auringon koon tai etäisyyden määrittäminen:

Peilin, jonka edessä on reiällinen paperi, tulee olla tukevasti paikallaan jotta seinällä oleva auringon muodostama kuva ei heilu.

Mitataan seinällä olevan Auringon kuvan halkaisija viivoittimella. Tällöin kannattaa mitata pysty- ja vaakasuuntaan, sillä peilin asento vaikuttaa täplän muotoon. Täplä kannattaa tietysti heijastaa

siten ja sellaiselle pinnalle, että siitä tulee mahdollisimman pyöreä. Käytetään siis mahdollisimman pyöreän täplän halkaisijaa. Pystyhalkaisijassa on yleensä vähemmän vääristymää.

Mitataan peilin ja seinällä olevan Auringon kuvan välinen etäisyys sillä pitkällä mittanauhalla.

Voidaan laskea verrantolasku:

Auringon halkaisija / täplän halkaisija = Auringon etäisyys / täplän etäisyys peilistä

Tällöin täytyy tietysti Auringon halkaisija tai Auringon etäisyys katsoa taulukkokirjasta tai netistä.

Tuloksen arviointi:

Tulos saattaa olla ihan hyvä. Se riippuu paljon mittaustarkkuudesta, auringon muodostaman täplän pyöreästä, ilmakehän väreilystä. Pikkuisen tulokseen vaikuttaa myös vuodenaika, sillä onhan maan rata ellipsi.

Tärkeintä tässä työssä on mielestäni sen näyttäminen, että tällaisia ”tähtitieteellisiä” juttuja ylipäätään voi mitata ja helposti. Tuloksen poikkeamisesta taulukkoarvosta kannattaa ja pitääkin keskustella ja mitata parempi tulos kunhan virhettä aiheuttavat seikat on korjattu.

• Venus

Kohderyhmä: 9-12 -vuotiaat

Kesto: 1-2 kk

Tavoitteet: Tehdä havaintoja Venuksesta ja päätellä sen kiertoliikkeen suunta havaintojen perusteella

Työn kuvaus: Havaitaan Venusta pienellä kaukoputkella tai tähtikiikarilla (vaiheet on nähtävä) ja selvitetään Venuksen kiertoliikkeen suunta.

Tarvittavat materiaalit: Kaukoputki tai tähtikiikarit 7 x 50

Työsuoritus:

Aurinkoa lähempänä kiertävät planeetat Merkurius ja Venus näyttävät kiikareilla katsottuna muodostavan samanlaisia vaiheita kuin Kuukin. Ohessa on kaaviokuva Venuksen vaiheista sen radan eri asennoissa. Venus on näkyvillä parhaiten auringonlaskun jälkeen tai ennen sitä – tämän vuoksi Venusta joskus nimitetään aamu- tai iltatähdeksi. Kun Venus on Auringon suunnassa, sitä on lähes mahdotonta huomata.

Tehtävänäsi on seurata Venuksen vaiheita talven mittaan. Piirrä jokaisesta havainnostasi kuva, jossa näkyy valaistu ja varjoisa osa. Merkitse havaintoaika.

Kysymyksiä:

1. Miten voit päätellä havainnoistasi kuinka Venus kiertää Aurinkoa?
2. Milloin Venus on mielestäsi kirkkaimmillaan?
3. Voitko päätellä havainnoistasi onko maapallo Venuksen ratatason alapuolella vai yläpuolella?

Vinkkejä opettajalle:

Tehtävä sopii pidempikestoiseksi projektityöksi. Almanakasta löytää Venuksen suurimman elongaation (kulmapoikkeaman Auringosta) ajanhetkiä – kuukausi puoleen ja toiseen Venus lienee hyvin havaittavissa. Toinen mahdollisuus on käyttää netistä löytyviä tai kaupallisia ohjelmistoja planeetan paikallistamiseen tähtitaivaalta.

Vastaukset:

1. Kiertoliike on vastapäivään (maapallon pohjoisnavan yltä tilannetta tuijottavalle). Venuksen nopeus radallaan on suurempi, joten Venus liikkuu maasta katsottuna samalla tavoin. Samalla puolen ollessaan Venus on hieman suurempi (ja kirkkaampi) kuin kauempana yhtä suuren kulmamitan päässä, joten kiertoliikkeen voi päätellä.
2. Kirkkaimmillaan Venus on punaisten pisteiden osoittamissa paikoissa. Valaistu pinta-ala on silloin suurimmillaan.

3. Kuten yllä olevasta kuvasta näkyy, Venus olisi maapallon ratatason alapuolella.

• Raketti

Kohderyhmä: tarhaikäiset (1-2), isommat (1-4)

Kesto: 5 min – 30 min

Tavoitteet: Havainnollistaa avaruusraketin toimintaa voimalla ja vastavoimalla

Työn kuvaus: Neljä erilaista raketin mallia

Tarvittavat materiaalit: 1) ilmapallo, 2) lelukaupasta ostettava auto ja ilmapallo, 3) teknisissä töissä valmistettu puinen raketti, sifonet –patruuna, metallilankaa, terävä piikki ja vasara, 4) Esim. MFKA:sta (www.mfka.fi) hankittu vetyraketti

Työsuoritus:

- 1) Puhalla ilmapallo ja päästä se ilmaan. Puhallusilmat purkautuvat pallosta ulos, jolloin siitä aiheutuu reaktiovoima ja ”raketti” lentää vastakkaiseen suuntaan kuin kaasut.
- 2) Puhalla ilmapallo ja päästä auto menemään lattialla. Samoin kuin edellä, voidaan tarkkailla reaktiovoiman vaikutusta.

- 3) Kiinnitä metallilanka luokkahuoneen takaseinään ja raketti kulkemaan lankaa pitkin. Puisen raketin koloon kiinnitetään sifonet –patruuna. Joko yksi oppilas pitää metallilangan toisesta päästä

tai lanka kiinnitetään luokan etuosassa kiinni johonkin koukkuun. Yhden oppilaan on hyvä pitää kiinni raketista, kun toinen asettaa metallipiikin patruunan suulle ja iskee vasaralla napakasti metallipiikkiä. Kaasut purkautuvat patruunasta voimakkaasti ja raketti lentää vauhdilla luokan takaosaan.

4) Vetyraketti

Raketti pystyy lentämään jopa 60 m korkeuteen. Raketissa on vankka solumuovinen "nokka" joka kestää "laskeutumiset". Sarjan mukana tulee sitruunahappokristalleja, jotka sekoitetaan veteen. Tätä liuosta kaadetaan laukaisualustan säiliöön, jossa syntyy elektrolyysin avulla vetykaasua. Lähtöalustassa paikat kuudelle D paristolle, joiden avulla alusta toimii. Alustassa on LED-valot ilmaisemaan

- virta päällä
- vetykaasua kehittyä
- laukaisuvalmis

Laukaisu tapahtuu johdon päässä olevalla kaukolaukaisimella.

• Yksinkertaisen vesiraketin valmistaminen

Tarvikkeet:

1,5 litran juomapullo, korkki (siis ”korkista tehty korkki”, on saatavana silikonilla imeytettyjä kartiokorkkeja, jotka sopivat hyvin tähän työhön), polkupyörän kuulaventtiili (yksi muoviletkun päähän, toinen korkkiin liimattavaksi), aaltopahvia, A4 monistuspaperia, paksuhkoa rautalankaa (halk. 3-4-mm) noin puolen metrin pätkä, ilmastointiteippiä, epoksiliimaa, ohutta muoviletkua (sisähalkaisija n. 5 mm), letkuklemmari tai rautalankaa ja pumppu.

Yleistä:

Tämän ohjeen mukaan rakennettu raketti on helppo saada toimimaan ja rakennustarvikkeet ovat halpoja. Aikaa rakentamiseen tarvitaan kaksoistunnin verran. Venttiilisysteemi kestää kymmenkunta laukaisua. Raketin rakenne on yksinkertainen. Pulloon kiinnitetään siivekkeet. Korkkiin kiinnitetyn polkupyörän venttiilin läpi pumpataan pulloon paine. ”Lähtöalustana” toimii maahan painettu rautalanka, johon raketti asetetaan pullon kylkeen teipatun paperiputken avulla.

Valmistus:

1. Valmista ensin pulloon korkkisysteemi. Pora korkkiin reikä 4,5 mm terällä. Liimaa polkupyörän venttiili reikään kiinni epoksiliimalla. Pyöräytä ensin liimaa venttiilin ”kaulan ympäri” ja paina venttiili porattuun reikään. Varo, että liima ei pääse tukkimaan venttiiliä. Venttiili tulisi saada kerralla paikalleen, muuten liima saattaa levitä venttiilin ilma-aukkoihin ja tukkia venttiillin.
2. Leikkaa pahvista siivekkeet ja kiinnitä ne esimerkiksi ilmastointiteipillä pulloon. Siivekkeet tarvitaan, että raketti lentää ”siististi” eikä pyöri holtittomasti ilmassa. Tee lopuksi paperista ”lähtöalustarautalangan” ympärille sopiva putki ja kiinnitä se ilmastointiteipillä pullon kylkeen
3. Laita polkupyörän venttiili muoviletkun päähän niin, että kierreosa pilkistää letkusta ulos. Liitos kannattaa varmistaa sopivan kokoisella letkuklemmarilla tai kiertämällä rautalankaa liitoksen ympärille ja kiristämällä rautalangan päät pihdeillä. Tämä pää letkusta kiinnitetään pumppuun, toinen pää kierretään raketin korkissa olevan venttiilin kierteisiin.

Valmiita vesiraketteja.

Raketin laukaisu:

Mittaa pulloon vettä noin $1/3 \dots 1/2$ pullon tilavuudesta. Paina korkki kiinni pulloon niin tiukasti kuin vain saat. Varo kuitenkin, että et riko korkkia. Kiinnitä muoviletku korkkiin liimatun venttiilin kierteisiin. Varo, että venttiilin liimaus ei murru.

Työnnä lähetysalustana toimiva rautalanka tukevasti maahan. Aseta vesiraketti pullon kylkeen teipatun ”lähetysputken” varaan lähetysalustalle.

Pumppaa pulloon pumpulla ilmaa. Jollain hetkellä paine pullossa on riittävä ja korkki ponnahtaa pois. Raketti lentää kymmenen-parinkymmenen metrin korkeuteen. Jos hyvin käy, niin mahdollisesti korkeammallekin.

Lähtöasetelma. Rakettiin teipattu paperiputki pitää raketin pystyssä maahan työnnetyn rautalangan varassa.

Lähtö on onnistunut!

3. Galaksit

- **Linnunradan malli**

I Työohje oppilaalle

Kohderyhmä: 10 v alkaen

Kesto: 2 h, lisätarve iästä riippuen

Tavoite: Opitaan tuntemaan Linnunradan rakenne ja aurinkokunnan sijainti siinä.

Työn kuvaus: Rakennetaan valitussa mittakaavassa pienoismalli Linnunradasta.

Materiaalit: Pahvia, sanomalehtiä, helmiä, pieniä palloja, värejä, tusseja ja kirjallisuutta

Työsuoritus:

Kirjallisuudesta etsitään Linnunradan mitat. Muunnetaan ne haluttuun mittakaavaan sijoituspaikan ja käytettävissä olevien materiaalien mukaan. Pahville piirretään kuva Linnunradasta kierteishaaroinen. Leikataan kaksi tällaista kuvaa pahvista. Pahvien väliin laitetaan sanomalehdistä tai tikkitäytteestä materiaalia Linnunradan muodon hahmottamiseksi. Keskusta ”pullistetaan” mittakaavan mukaiseksi. Pahvit nitataan tai kiinnitetään teipillä toisiinsa. Aurinkokunnan paikka merkitään keltaisella pallolla oikealle kohdalle. Tähtijoukkoja voi kuvata helmillä tai pienillä palloilla. Linnunradan tasosta poikkeaviksi ne voi kiinnittää langalla tai ohuella metallilangalla. Linnunradan voi värittää mielikuvituksen mukaan.

Tulokset ja arviointi:

Tutkimuksen arvioinnissa huomioidaan oppilaan työhön paneutuminen, sitkeys, huolellisuus, ohjeiden noudattaminen ja oma panostus tutkimuskohteiden ideointiin.

II Vinkkejä opettajalle:

Opettaja arvioi tutkimustyötä oppilaan iän huomioiden painottaen sitoutumista ja ahkeruutta sekä ideointihalukkuutta. Opettaja auttaa tarvittaessa oikeiden tietojen löytämisessä, jotta haluttu tietotaso saavutetaan.

- **Aurinkokunnan ja Linnunradan mittasuhteisiin tutustuminen Celestia-ohjelman avulla**

Yleistä:

Celestia on ilmainen ohjelma, jonka avulla ohjelman käyttäjä voi ”matkailla” oman Linnunratamme kohteissa vapaasti. Ohjelman avulla saa erinomaisen kuvan maailmankaikkeuden mittasuhteista.

Celestia on ladattavissa ohjelman kotisivulta <http://www.shatters.net/celestia/>. Saatavana on Windows, Linux ja Mac-versiot. Windows-version asennus sujuu normaalisti lataamalla asennustiedosto ja ajamalla se. Ohjelman tietokannassa on tiedot yli 100 000 Linnunradan kohteesta ja erityisen kiinnostavan Celestiasta tekee se, että ohjelma on laajennettavissa ja muokattavissa helposti. Lisäosia voi ladata kotisivulta. Esimerkiksi Aurinkokunnan kohteita voi hakea lisää: komeettoja, asteroideja, ihmisen lähettämiä luotaimia.

Aloitusharjoituksia:

- Avaa valikosta Help → Run Demo. Tutustu ohjelmaan demo-toiminnon avulla.
- Kokeile, miten voit muuttaa näkymää (hiiren vasen nappula + raahaus, hiiren oikea nappula + raahaus, hiiren vasen ja oikea nappula + raahaus). Hiiren rullalla voit zoomata näkymää edestakaisin.
- Tutki ohjelman asetuksia (Render → View Option). Voit asettaa esimerkiksi planeettojen nimet (Label) ja radat (Orbit) näkyviin. Samoin saat myös tähtikuviot (Constellations) näkyviin.
- Voit valita kohteita napauttamalla kohdetta hiiren vasemmalla nappulalla. Tällöin tiedot kohteesta näkyvät ohjelman ikkunan vasemmassa yläreunassa.
- Näppäinkomennot ovat käteviä. Aikaa voi nopeuttaa (l) tai hidastaa (k)
- Jos halua päästä johonkin kohteeseen, voit käyttää valikosta valintaa Navigation → Go to Object. Kirjoita avautuvaan ikkunaan kohteen nimi, esimerkiksi Mars, ja paina Go to – nappulaa
- Voit myös valita kohteen (Select) ja sen jälkeen matkata sinne (Go to). Esimerkiksi Jupiteriin pääset valitsemalla Jupiterin joko napsauttamalla planeettaa näytöllä (jos löydät sijainnin) tai valikosta Navigation → Select to Object. Kirjoita kohteeksi Jupiter. Tämän

jälkeen Navigation → Go to Selection.

- Näppäinkomennoilla voit nopeuttaa valintoja. Esimerkiksi g = Go to Selection.
- Jos olet ”hukassa” pääset takaisin Aurinkokuntaan näppäilemällä h (=”home”) ja g (= Go to).
- Celestialla voit ottaa myös ”valokuvia” tai ”videon” kohteista (valikko File → Capture Image / Capture Movie).

Tutustu Aurinkokuntaan:

- Vieraile Aurinkokunnan planeetoilla. Näppäinkomennoilla etenet nopeasti: numeronäppäin ja g (1 = Merkurius, 2 = Venus jne)
- Tutki Aurinkokunnan planeettojen ratoja eri kulmista (asetta Orbit ON). Mitä huomaat ratojen koosta (kiviplaneetat, jättiläisplaneetat) ja ratatasosta? Nopeuta ja hidasta aikaa.
- Tutki Jupiterin kuita ja Saturnuksen renkaita
- Aseta komeetat näkyviin. Vieraile Halley'n komeetalla.
- Sääda asteroidit näkyviin (Label ON / Orbit ON). Mitä huomaat?
- Vieraile Hubble avaruusteleskoopilla (Navigation → Go to Object kirjoita kohteeksi Hubble).
- Kokeile valikosta Navigation → Solar System Browser.

Tutustu Linnunrataan:

- Aseta tähtikuviot näkyviin (Constellations).
- Siirry Aurinkokuntaan näppäilemällä h ja g.
- Siirry hiiren rullalla kauas pois Aurinkokunnasta. Millä etäisyydellä Aurinko alkaa selvästi himmentyä muihin tähtiin verrattuna?
- Siirtyessäsi kauemmas Aurinkokunnasta huomaat, että tähtikuviot alkavat vääristyä. Mistä tämä johtuu?
- Siirry niin kauas, että erotat neljä etäisintä johonkin tähtikuvioon kuuluvaa tähteä. Mitkä ne ovat ja millaiset niiden ominaisuudet ovat? Yritä tulkita ohjelman antamia tietoja.
- Siirry kauemmaksi. Miten tähtikuvioihin kuuluvat tähdet sijaitsevat Linnunradassa (suhteessa Linnunradan mittoihin)?
- Siirry niin kauas, että näet Linnunradan kokonaisuudessaan. Kääntelee Linnunrataa tietokoneen ruudulla (hiiren oikea nappula + raahaus).
- Voit tutustua myös galaksiavaruteen. Etsi Andromedan galaksi (M31). Galaksien nimet saat napsauttamalla hiiren vasemmalla nappulalla kohdetta. M31 tarkoittaa kohteen numerointia historiallisesti tärkeässä Messierin luettelossa (http://fi.wikipedia.org/wiki/Messierin_luettelo). Löydät näkymää liikuttamalla myös useita muita Linnunradan naapurigalakseja. Aseta näkymä niin, että näet Andromedan galaksin ja Linnunradan samalla ruudulla. Ihaile näkymää.
- Palaa takaisin Aurinkokuntaan painamalla h ja g. Matka on päättynyt.

4. Tähdet

• Kassiopeian malli

Kohderyhmä: Peruskoulu, lukio

Kesto: 30 - 40 min

Tavoitteet: Havainnollistetaan tähtien todellisia etäisyyksiä pienoismallin avulla.

Työn kuvaus: Rakennetaan Kassiopeian pienoismalli ripustamalla katosta pieniä styrox-palloja.

Tarvittavat materiaalit: Styrox-palloja 3 cm 5 kpl, ohutta lankaa, nuppineuloja, vesivärejä, tikkaat

Työsuoritus:

Kassiopeia on oma tähtikuvionsa. Sen viisi kirkkainta tähteä näyttävät muodostavan W – kirjaimen muotoisen kuvion, joka on yleensä helppo löytää taivaalta. Tähdet vaikuttavat olevan lähekkäin, vaikka ne todellisuudessa ovat hyvinkin kaukana toisistaan. Miltä Kassiopeia näyttäisi sivulta katsoen? Rakenna Kassiopeian malli luokkahuoneeseen.

1) Rakenna tähdet kiinnittämällä nuppineula Styrox-palloon ja sopivan pitkä lanka nuppineulaan. Langan pituus riippuu siitä, mihin aiot ripustaa mallisi. Voit maalata tähdet vesiväreillä.

2) Etäisyydet on muunnettava luokkahuoneeseen sopivaan kokoon; mittakaavana voisi olla esim. 50 vv = 1 m. Tähtien etäisyydet on lueteltu oheisessa taulukossa. (vv = valovuosi)

3) Valitse paikka josta etäisyydet ja kulmat mitataan. Yksi ihminen tarvitaan seisomaan tässä paikassa ja mittaamaan kulmaa. Voit mitata kulmamitat sormisekstantilla tai turvautua oheiseen

kuvioon. Etäisyydet on hyvä muuntaa sopivaan kokoon, mittakaavana luokkahuoneeseen sopiva voisi olla esim. 100 vv = 1 m. Sopivan skaalan määrää kaukaisimman tähden etäisyys, joten voit miettiä jonkin muun skaalan.

4) Voit ripustaa mallisi vaikkapa kattoon nastoilla tai neuloilla.

tähti (lyhenne)	Nimi (nimi)	etäisyys (valovuotta)	kirkkaus (magnitudia)	spektriluokka/väri
α Cas	Schedir	135	2,2	K0 punainen
β Cas	Kaph	47	2,3	F2 keltainen
γ Cas		650	1,6-3,1	B0 sinivalkoinen
δ Cas	Ksora	75	2,7	A5 valkoinen
ϵ Cas	Segin	470	3,3	B3 sinivalkoinen

Tulokset ja arviointi:

Rakennusprojektin päätteeksi voit esitellä mallia luokalle.

Vinkkejä opettajalle:

Jos käytettävissäsi on hieman enemmän tilaa tai haluat haastavamman rakennusprojektin, rakenna Kassiopeian malli. Tähtikuvion tähdet ovat kauempana toisistaan kuin Otavan, joten käytäväkin voisi olla mahdollinen sijoituskohte. Mieti ensin mittakaava kauimpana olevan tähden mukaan. Voit myös käyttää erikokoisia palloja kuvastamaan tähden todellista kirkkautta (näennäisestäihän Kassiopeian tähdet ovat samaa kirkkausluokkaa). Jos tähdet näyttävät katsojasta yhtä kirkkailta, tätä voisi mallintaa valitsemalla kauempana olevien tähtien paikalle hieman suuremman pallon.

Projektia voi hieman soveltaa eri luokka-asteilla. Ala-asteella on lähdettävä valitusta mallista, lukiossa opiskelijat voivat rakentaa vaikkapa Kassiopeian mallin tai jonkin muun valitun tähtikuvion – tällöin etäisyyksiä ja kulmamittoja joutuu itse hakemaan ja arvioimaan. Tähtiluetteloista saattaa löytyä tähtikuvion tähtien etäisyyksiä. Kari Kailan Tähtitaivaan oppaassa on tähtikuvioittain mainittu tähtien ominaisuuksia, usein myös etäisyyksiä. Tähdet voi myös värittää ja niiden kirkkauksia voi mallintaa muuttamalla Styrox-pallojen kokoa.

Mukava tehtävä on rakennuttaa malli siten, etteivät muut tiedä mitä tähtikuviota se esittää. Sitten projektin valmistuttua tehtävänä on tunnistaa tähtikuvio etsimällä luokasta paikka josta se näyttää oikealta.

- **Otavan malli**

Kohderyhmä: Peruskoulu, lukio

Kesto: 30 - 40 min

Tavoitteet: Havainnollistetaan tähtien todellisia etäisyyksiä pienoismallin avulla.

Työn kuvaus: Rakennetaan Otavan pienoismalli ripustamalla katosta pieniä Styrox-palloja.

Tarvittavat materiaalit: Styrox-palloja 3 cm 7 kpl, ohutta lankaa, nuppineuloja, tikkaat

Työsuoritus:

Otava on osa Ison Karhun tähtikuviota. Sen tähdet näyttävät muodostavan kauhan tai vaunun, ja vaikuttavat olevan lähellä toisiaan. Todellisuudessa tähdet ovat eri etäisyyksillä. Miltä Otava näyttäisi sivulta katsoen?

Rakenna Otavan malli luokahuoneeseen:

- 1) Rakenna tähdet kiinnittämällä nuppineula styrox-palloon ja sopivan pitkä lanka nuppineulaan. Langan pituus riippuu siitä, mihin aiot ripustaa mallisi.
- 2) Etäisyydet on muunnettava luokahuoneeseen sopivaan kokoon. Mittakaavana voisi olla esim. 50 vv = 1 m. Tähtien etäisyydet on lueteltu oheisessa taulukossa lähtien oikeasta yläkulmasta alakautta kauhan varteen.
- 3) Valitse paikka josta etäisyydet ja kulmat mitataan. Yksi ihminen tarvitaan seisomaan tässä paikassa ja mittaamaan kulmaa. Voit mitata kulmamitat sormisekstantilla tai turvautua oheiseen kuvioon. Etäisyydet on hyvä muuntaa sopivaan kokoon, mittakaavana luokahuoneeseen sopiva voisi olla esim. 50 vv = 1 m.
- 4) Voit ripustaa mallisi vaikkapa kattoon nastoilla tai neuloilla.

Tähti	etäisyys vv.
Dubhe	104
Merak	78
Phecda	82
Megrez	65
Alioth	82
Mizar	88
Alcaid	147

Tulokset ja arviointi:

Rakennusprojektin päätteeksi voit esitellä mallia luokalle.

Vinkkejä opettajalle:

Projektia voi hieman soveltaa eri luokka-asteilla. Ala-asteella on lähdettävä valitusta mallista, lukiossa opiskelijat voivat rakentaa vaikkapa Kassiopeian mallin tai jonkin muun valitun tähtikuvion – tällöin etäisyyksiä ja kulmamittoja joutuu itse hakemaan ja arvioimaan.

Tähtiluetteloista saattaa löytyä tähtikuvion tähtien etäisyyksiä. Kari Kailan Tähtitaivaan oppaassa on tähtikuvioittain mainittu tähtien ominaisuuksia, usein myös etäisyyksiä. Tähdet voi myös värittää ja niiden kirkkauksia voi mallintaa muuttamalla Styrox-pallojen kokoa.

Mukava tehtävä on rakennuttaa malli siten, etteivät muut tiedä mitä tähtikuviota se esittää. Sitten projektin valmistuttua tehtävänä on tunnistaa tähtikuvio etsimällä luokasta paikka josta se näyttää oikealta. Samalla voi pohtia sitä minne asti pitäisi avaruudessa kävellä jotta tähtikuvion ulkoasu alkaisi muuttua (muutamien valovuosien päähän).

• Tähtien nimet

Kohderyhmä: Peruskoulu 5-9 -vuotiaat

Kesto: 30 min

Tavoitteet: Tutustua tähtien nimistön alkuperään ja tähtikuvioihin sekä niihin liittyviin myytteihin. Tietojen hakemista internetistä ja kirjoista.

Työn kuvaus:

Ryhmätyö, jossa tutustutaan tähtien ja tähdistöjen nimiin ja niiden alkuperään.

Tarvittavat materiaalit:

Tähtikartasto, luettelo kirkkaimmista tähdistä (kartaston liitteenä tai erillisenä listana). Sopivia internet-lähteitä tähtien nimistä: esim. http://www.ursa.fi/kosmos/t/tahtien_nimet.html

Työohje: Valitse jokin pohjoisen taivaan tähtikuvio. Tutustu tähtikuvioon kartaston avulla. Esittele jokin tähtikuvio ja sen tähdet. Etsi siihen liittyvä mytologia. Tutustu tähtien nimiin. Millaisia nimiä kirkkaimmilla tähdillä on ja miten tähdet ovat nimensä saaneet? Keksi jollekin tähdelle nimi ja siihen liittyvä tarina.

Kysymyksiä:

Mistä tähdet ovat saaneet nimiä? Kuka voi virallisesti nimetä tähden? Voiko tähden ostaa virallisesti omakseen?

Työsuoritus: Muodosta 3 hengen ryhmiä.

Tulokset ja arviointi: Esitä raporttisi luokalle opettajan ohjeiden mukaan.

Vinkkejä opettajalle:

Tähdillä on monenlaisia nimiä ja samallakin tähdellä voi olla useita eri nimiä. Vain noin 500 tähdellä on oma erisnimi, ne ovat yleensä kirkkaimpia tähtiä. Tähtien nimi voi olla:

- 1) Luettelokoodi, esim. BD 2920 tähtiluettelo Bonner Durchmusterung ja järjestysnumero)
- 2) Nimi, esim. Vega
- 3) Koodi, tähdistön lyhenne ja sitä edeltävä kirjain (esim. Alfa Lyr, Lyyran tähtikuvion alfa-tähti)
- 4) Indeksä, numerosarja ja tähdistötunnus

Tähtiluetteloita on listattu Wikipedian sivulla:

http://fi.wikipedia.org/wiki/T%C3%A4hden_nimi#T.C3.A4htiluettelot

Kirkkaimpien tähtien luetteloita löytyy englanninkielisinä internetistä, esim. :

Kirkkaiden tähtien luettelo: <http://www.cosmobrain.com/cosmobrain/res/brightstar.html>

Tähtiin ja tähtikuvioihin liittyviä tarinoita löydät esimerkiksi seuraavista lähteistä:

Cornelius G., The complete guide to the constellations, Duncan Baird publishers, London 1997

Ridpath I., Star tales, <http://www.ianridpath.com/startales/contents.htm>

Listauksia tähdistä löytyy seuraavista suomenkielisistä teoksista:

Tähtitieteen perusteet, s. 588-591

Tähtitieteen perusteet UL, s. 602-605

Tähtitaivaan opas, s. 38-39

Maailmankaikkeutta tutkimassa, s. 314-317

Kosmos, s. 116-118, 428

Tähtitaivas 2000, s. 218-221

• **Tähtipolku**

Kohderyhmä: Kaikki kouluasteet

Kesto: 1 h

Tavoitteet: Oppia tunnistamaan ja löytämään kartastosta ja taivaalta 5 – 10 tähtikuviota ja saman verran kirkkaita tähtiä.

Työn kuvaus: Havaintotehtävä, johon voi valmistautua tutustumalla tähtikarttaan.

Tarvittavat materiaalit: Tähtikartta, punainen taskulamppu, lämmintä vaatetta

Työsuoritus:

Tähtipolku tarkoittaa reittiä, jonka avulla jokin tähti tai tähtikuvio on taivaalta löydettävissä.

Esimerkiksi Pohjantähden voi löytää Otavan kahden laitimmaisien tähtien avulla ja Perseuksen tähtikuvion Kassiopeian kahden tähtien avulla.

Opettele tunnistamaan seuraavat tähtikuviot ja niiden kirkkaimmat tähdet ja mieti sopivia tähtipolkuja kuvioiden löytämiseksi:

Ajomies	Kapella
Iso Karhu	Mizar
Joutsen	Deneb
Kaksoset	Kastor, Pollux
Kassiopeia	
Kefeus	
Karhunvartija	Arcturus
Kotka	Altair
Lyyra	Vega
Perseus	
Pieni Karhu	Pohjantähti

Tulokset ja arviointi:

Etsitään yhdessä joku opettajan antama tähtikuvio ja tähti. Selitetään millaisen polun kautta kuvio löytyy.

Vinkkejä opettajalle:

Tähtipolut ovat jokaiselle persoonallisia, joten yhtä vastausta ei tähän tehtävään ole. Kymmenen kuviota ja tähteä on aika haastava rupeama yhdelle illalle, joten tavoitetta voi muuttaa tilanteen (ja sään mukaan). Lista kuvioista ja tähdistä on tehty Suomen syksyä varten (tähtiaika 20 h). Keväällä taivaalla on joitakin muita tähtikuvioita joten lista näyttäisi seuraavalta (tähtiaika 10 h):

Ajomies	Kapella
Härkä	Aldebaran
Iso Karhu	Mizar
Joutsen	Deneb
Kaksoset	Kastor, Pollux
Kassiopeia	
Kefeus	
Karhunvartija	Arcturus
Kotka	Altair
Leijona	Regulus
Lyyra	Vega
Orion	Sirius
Perseus	

Pieni Karhu Pohjantähti

Tähtikartan käyttöä on opeteltava ennakkoon ja tähtipolkuja voi harjoitella jo luokkahuoneessakin ennen havaintoiltaa. Mittasuhteiden ja tuntuman hakeminen kartasta ei onnistu, joten pelkkänä luokkahuoneharjoitteluna tavoite ei oikein täyty.

• Tähtien värin ja pintalämpötilan havaitseminen

I Työohje oppilaalle:

Kohderyhmä: sopii kaikille

Kesto: 2 h, lisatarve iästä riippuen

Tavoite: Työssä näkee, että tähdet ovat erivärisiä ja niillä on eri pintalämpötilat

Työn kuvaus: Tämän tutkimuksen alku tehdään ulkona tähtitaivaan alla.

Materiaalit: Työssä tarvitaan mieluiten järjestelmäkamera ja jalusta, vanha filmikamera käy hyvin. Jos käyttää filmikameraa, kannattaa käyttää diafilmiä.

Työsuoritus:

Tähtikirkkaana iltana mennään kameran ja jalustan kanssa ulos ja etsitään pimeä paikka josta tähtiä näkyy hyvin. Kameran tarkennusautomaatiikka pitää luultavasti kytkeä pois päältä ja tarkentaa manuaalisesti, sillä monilla automaattikameroilla on vaikeuksia tarkentaa äärettömään.

Etsitään joitain näyttäviä tähdistöjä joissa on tiheässä riittävän kirkkaita ja erivärisiä tähtiä (esimerkiksi Otava, Karhunvartija, Herkules, Orion, Hyadit, Joutsen, Pegasos, Andromeda, Orion on paras). Etsitään kohde kameran etsimellä ja säädetään haluttu kuvausalue ja sitten vain kuvataan. Objektiivin aukko voi olla suurin tai toiseksi suurin mahdollinen (siis pienin numeroarvo) ja valotusaika 0,5 – 1 minuuttia.

Jos valokuvaa diafilmille, niin kuvaa projektorilla katseltaessa pitää kuva epäterävöittää projektorin objektiivia kiertämällä. Tällöin tähdet näkyvät lämpötilansa mukaan erivärisinä läikkinä.

Valmiita kuvia voi sitten luokassa katsoa dataprojektorilla. Kun kuva tähdistöstä näkyy valkokankaalla, niin kuva pitää säätää epätarkaksi, jolloin tähdistä tulee erivärisiä läikkiä. Oranssit ja punertavat läikät ovat ”viileitä” tähtiä, kellanvalkoiset auringon kaltaisia ja sinertävänvalkoiset hyvin kuumia tähtiä.

II Vinkkejä opettajalle:

Jos ei ole dataprojektorilla eikä voi käyttää diafilmiä, niin heti tähtikuvaa otettaessa objektiivi pitää kiertää hiukan epäteräväksi, jolloin tähdet näkyvät kaikissa kuvissa erivärisinä läikkinä. Varmuuden vuoksi kannattaa ottaa monta kuvaa.

• Supernovaräjähdyks

Kohderyhmä: Peruskoulu, lukio

Kesto: 10 min

Tavoitteet: Havainnollistetaan tähtien supernovan räjähdystä.

Työn kuvaus: Pudota pallovarras eri korkeudelta

Tarvittavat materiaalit: Pallovarras (hankintapaikka esim: www.mfka.fi, levitoidaan sarjassa) tai suuri pallo ja pieni pallo

Työsuoritus:

Pudota pallovarras pienin pallo ylimmäisenä. Varo pallon pomppaamista silmille eli pidä kätesi suorana ja pudota varras lattialle. Seuraa tarkasti, minne pieni pallo menee, sillä se voi helposti hävitä! Räjähdyistä voi havainnollistaa myös laittamalla pieni pallo suuren pallon päälle ja pudottamalla ne.

Vinkkejä opettajalle:

Pallovarras havainnollistaa liikemäärän ja energian säilymistä supernovan syntymisen aikana. Vartaan toiminta perustuu liikemäärän ja energian säilymiseen. Kun vartaan pudottaa joltain korkeudelta, pienin ja päällimmäinen superpalloista saa suurimman osan koko vartaan energiasta lähes kimmoisten törmäysten ja liikemäärän säilymislain mukaisesti ja saattaa pomppata jopa viisi kertaa alkuperäistä pudotuskorkeutta korkeammalle. Samalla tavoin supernovana räjähtävän tähden luhistuvaa ydintä seuraava kaasu kimpoaa tähden kiinteästä pinnasta ja tähden uloimmat kerrokset sinkoavat avaruuteen.

5. Maailmankaikkeus

- **Avaruuden alkuaineiden tutkiminen**

Kohderyhmä: 13-15 -vuotiaat, lukio

Kesto: ½ + ½ tuntia

Tavoitteet: Tutustua avaruuden alkuaineiden tutkimusmetodiin ja oppia itse tulkitsemaan emissiospektriä

Työn kuvaus: Työssä (kaksi osaa) tutustutaan avaruuden alkuaineiden tunnistamiseen.

Tarvittavat materiaalit: Valkoisen valon, vedyn, heliumin, hiilen ja neonin emissiospektrit, pianon koskettimet, mustaa villalankaa

Työn suoritus:

Osa 1. Alkuaineiden tunnistaminen

Maan päällä eri aineet ovat käsiemme ulottuvilla ja voimme tutkia niitä erilaisin menetelmin. Kuinka voimme määrittää avaruuden alkuaineita, jotka ovat valovuosien päässä tutkijasta? Seuraavassa opit avaruustutkijoiden käyttämän menetelmän, jolla saadaan selville kosmiset koostumukset.

Olet varmasti joskus nähnyt sateenkaaren. Sateenkaari syntyy, kun valo osuu vesipisariin ja hajoaa väreiksi. Niin sanottu valkoinen valo pitää ”sisällään” kaikki sateenkaaren värit.

Valkoisen valon spektri

Jos laitamme suljettuun putkeen vetykaasua ja kuumennamme sitä, se alkaa hehkua. Kun hajotamme tämän vedystä tulevan hehkun väreikseen samoin kuin vesipisara hajottaa valkoisen valon väreikseen, niin saamme vetykaasulle ominaisen spektrin, vedyn sormenjäljen, jota millään muulla alkuaineella ei ole.

Vedyn spektri

Saman voimme tehdä kaikille alkuaineille:

Heliumin spektri

Hiilen spektri

Raudan spektri

Kun avaruuden kappaleiden koostumusta tutkitaan, tutkitaan nimenomaan niiden säteilystä saatavaa spektriä. Luonnollisesti saamme samaan spektriin usean alkuaineen sormenjäljen ja pääsemme tulkitsemaan spektriä.

Seuraavassa tutkimuksessa saat itse olla avaruuden tähtitutkija! Olet määrittänyt eräästä avaruuden kappaleesta seuraavan spektrin. Minkä kahden alkuaineen spektriviivat löydät spektristä?

Mistä avaruuden kappaleesta spektri voisi olla?

Osa 2. Alkuaineiden ”kuuntelu”

Spektrit ovat erilaisia, koska alkuaineet säteilevät sähkömagneettista säteilyä eritavalla eri aallonpituuksilla. Sähkömagneettinen säteily on verrattavissa äänen, joka on myös aaltoliikettä. Seuraavassa tutkimuksessa muunnamme alkuaineiden absorptiospektrit ääneksi ja kuuntelemme alkuaineita!

Alkuaineiden spektrin voi esittää joko emissiospektreinä, joita olivat ensimmäisen osan spektrit tai absorptiospektreinä.

Alla olevassa kuvassa näkyy vedyn emissiospektri ylempänä ja absorptio spektri alempana. Vertaa ja pohdi mitä eroa ja yhteistä niillä on. Selvittäkää yhdessä, miten spektrien määrittäminen eroaa toisistaan.

Kun tiedämme alkuaineen emissiospektrin, voimme helposti muodostaa absorptiospektrin korvaamalla värilliset emissioviivat mustilla absorptioviivoilla valkoisen valon spektrin päälle.

Tulostakaa väritulostimella valkoisen valon spektri niin, että sen saa asetettua pianon koskettimien päälle. Kannattaa tulostaa spektri kahdessa osassa, jotta se on riittävän leveä. Nyt voimme kuunnella, miltä alkuaineiden spektrit kuulostavat!

Asettakaa valkoisen valon spektri koskettimien päälle ja leikatkaa se koskettimien mukaan. Asettakaa mustaa villalankaa absorptioviivojen kohdalle. Sen jälkeen alkaen vasemmalta, soittakaa ne koskettimet, joiden kohdalla villalanka on.

Kokeilkaa vedyn, heliumin ja hiilen spektrien sointi. Pystytkö tunnistamaan ne muutaman kuuntelu kerran jälkeen?

Tulokset ja arviointi: Oppilaiden innostus ja osallistuminen arvioidaan. Lopuksi keskustellaan ryhmissä tuloksista ja havainnoista.

Lähde: <http://imagine.gsfc.nasa.gov/docs/teachers/elements/imagine/activities.html>

Kuvat: Wikipedia, Jenni Västinsalo

- **Käsitekartta maailmankaikkeudesta**

Kohderyhmä: 5. luokasta alkaen

Tavoite: jäsentää maailmankaikkeuden rakennetta

Työn suoritus:

1. Oppilaat kirjoittavat tähtitieteen ensimmäisellä tunnilla pienille post it -lapuille tietämiänsä, avaruudessa olevia kappaleiden nimiä niin paljon kuin tietävät (yksi käsite/lappu).
2. Kaksi oppilasta yhdistää tietonsa ja muodostaa käsitekartan lapuista.
3. Käsitekartta piirretään puhtaaksi paperille ja päivätään.
4. Käydään tutkimassa muiden piirtämiä karttoja.
5. Kurssin lopussa voidaan tehdä uusi käsitekartta ja verrata sitä kurssin alussa tehtyyn.

Arviointi: Huomataan, kuinka paljon on opittu uutta!

Opettajalle vinkki:

Käsitekarttojen piirtämisessä voidaan käyttää myös ilmaista käsitekarttaohjelmaa: ks.

<http://www.edu.fi/page.asp?path=498,516,37445,63643>

- **Maailmankaikkeuden rakenneviikko**

I Työohje oppilaalle:

Kohderyhmä: 10 v alkaen

Kesto: 2 x 2 h, lisätarve iästä riippuen

Tavoite: Opitaan hahmottamaan maailmankaikkeuden rakentuminen mikromaailmasta makromaailmaan

Työn kuvaus: Rakennetaan pieni vihkonen, jonka jokainen aukeama edustaa avaruuden yhtä rakenneyksikköä. Keskellä on Maa, ja siitä vasemmalle mennään kohti makrokosmosta ja oikealle kohti mikrokosmosta.

Materiaalit: Erivärisiä papereita, niittaaja, tusseja, sakset, liimaa, kirjallisuutta

Työsuoritus:

Otetaan kolme A4-kokoista paperia, värit voi valita. Leikataan nippu keskeltä vaakasuoraan kahtia, jolloin saadaan kuusi A5-kokoista paperia. Taitetaan nippu kahtia ja niitataan kuten vihko.

Keskiaukeamalle valitaan rakenneyksiköksi Maa. Piirretään se suurena, maanosia ja muita huomattavia alueita voi piirtää kykynsä mukaan. Väritetään. Ylälaitaan kirjoitetaan otsikoksi rakenneosan nimi, sen voi kirjoittaa myös monella kielellä, latinaksi, englanniksi jne. osaamisen mukaan. Oikeaan yläkulmaan piirretään pieni neliö ja siihen kirjoitetaan rakenneosan halkaisijan suuruus metreinä kymmenpotenssien avulla. Kuvan viereen voi kirjoittaa esimerkiksi numerotietoja Maasta, runon, faktoja Maan ulkomuodosta, ominaisuuksista jne. Alueen täyttö on hyvin vapaamuotoinen, täyttötaso ja –aste riippuu olennaisesti oppilaiden iästä ja tasosta. Faktatiedot on kuitenkin syytä merkitä oikein.

Seuraava aukeama oikealle makromaailmaan päin on se rakenneyksikkö, jonka osa Maa on, eli aurinkokunta. Täyttö tapahtuu edellä esitetyn mallin mukaan. Seuraavat aukeamat ovat sitten Linnunrata, Paikallinen galaksijoukko, galaksiryhmä, ja jättiläisjoukko.

Keskiaukeamalta mikromaailmaan mentäessä voi ottaa mukaan hieman inhimillisyyttä, eli kuvata seuraavalle aukeamalle ihmisen. Tämä sen vuoksi, että maapallo on tällä hetkellä ainoa taivaankappale, jolla tiedämme olevan elollisia olentoja.

Seuraava aukeama vasemmalle mikromaailmaan päin on se rakenneyksikkö, joka on osa edellistä suurempaa yksikköä. Ihminen on osa maapalloa. Pysyäksemme vielä inhimillisessä ratkaisussa, voi seuraavaan aukeamaan valita solut, jotka ovat osa ihmistä (tai elollista olentoa). Seuraavat aukeamat ovat molekyyli, atomi, atomydin, ja lopuksi voi takakanteen kuvata kvarkit.

Tulokset ja arviointi:

Vihkon arvioinnissa huomioidaan oppilaan työhön paneutuminen, riittävän tietotason saavuttaminen, huolellisuus, ohjeiden noudattaminen, oma panostus ideointiin sekä siisteys.

II Vinkkejä opettajalle:

Opettaja arvioi vihkon oppilaan iän huomioiden painottaen sitoutumista ja ahkeruutta sekä ideointihalukkuutta. Hyödyllisten tietojen kirjaamisessa opettaja on avainasemassa edellyttäen valitsemansa tietotason toteutumisen.

Vihkon aukeamia voi täyttää suoraan piirtämällä tai valmiista kuva-arkistosta ”Kaaoksesta” kuhunkin rakenneyksikköön kuuluvia kuvia liimaamalla. Arkisto sisältää kolme A4-sivua kuvia sekalaisessa järjestyksessä. Yksi lisätehtävä vihkon rakentelussa onkin löytää kaaoksesta oikeat kuvat kullekin aukeamalle.

Vihkon rakenteluohje löytyy osoitteesta:

<http://skolor.nacka.se/samskolan/eaee/summerschools/IHEnglish.html>

Näillä sivuilla on myös taulukko rakenneosien koosta, toki alan kirjallisuudesta löytyy hyvin myös mittasuhteita kaikkien aukeamien yksiköille.

Kuva-arkistoon ”Kaaos” pääsee suoraan osoitteesta:

<http://skolor.nacka.se/samskolan/eaee/summerschools/IHColl3.html>

- **Osoitteeni maailmankaikkeudessa**

Kohderyhmä: Pieni aktiviteetti alakoululaisille ja yläkoululaisille

Työn suoritus:

Maailmankaikkeuden laidoilta joku haluaa laittaa sinulle kirjeen, mutta mikä on osoitteesi? Kirjoita osoitteesi, jotta kirje löytää perille meidän galaksiimme, maapallolle...

Opettajalle vinkki:

esim.

Maija Meikäläinen

Maantie 1 as. 1, Maantiekylä, Suomi, Maa, Aurinkokunta, Linnunrata

- **Syvä taivas**

Kohderyhmä: lukio

Kesto: 15 min

Tavoitteet: Tunnistaa syvän taivaan kohteita ulkomuodon perusteella

Työtapa: Itsenäinen tai parityö

Tarvittavat materiaalit:

esim. <http://heritage.stsci.edu/gallery/gallery.html>

Työsuoritus:

Etsiydy tietokoneelle ja internetiin ja hae Hubblen galleria yllä olevan linkin mukaan. Etusivulla pitäisi näkyä pienistä kuvista tehty kooste, josta Sinun pitäisi tunnistaa kohde. Jokaisen kuvan takaa löytyy lisätietoa asiasta, mutta et ehkä ehdi tehdä tehtävää, jos jäät lukemaan. Luokittele kohteet neljään osaan: galakseihin, tähtiin, tähtijoukkoihin ja muihin kohteisiin. Mieti kriteereitä, joilla tunnistat pikaisesti kunkin syvän taivaan kohteen. Onko kuvastossa jokin lähiavaruuden kohde?

Vinkkejä opettajalle:

Aikaa voi tiukentaa ja opiskelijoille voi jakaa monisteena kuvan, johon luokittelun voi merkitä.

- **Avaruuden kemiaa**

Kohderyhmä: 12 - 15-vuotiaat

Kesto n. 1 ½ -2h

Tavoitteet: Tutustuttaa lapset alkuaineisiin ja avaruuden kappaleiden kemiallisiin koostumuksiin ja oppia käyttämään ja tulkitsemaan malleja.

Työn kuvaus: Työssä rakennetaan avaruuden kappaleiden alkuaine koostumuksista mallit ja tarkastellaan niitä

Tarvikkeet: 4 lasipurkkia, joihin mahtuu 20 kpl styroksipalloja, pieniä styroksisia askartelupalloja, värejä, joilla voi maalata pallo

Työn suoritus:

Avaruudessa on alkuaineita samoin kuin maapallolla. Aurinko esimerkiksi koostuu vedystä ja heliumista, supernovasta löytyy taas happea, rautaa, hiiltä, piitä ja magnesiumia. Seuraavassa tehtävässä saat muodostaa itse eräiden avaruuden kappaleiden kemiallisen rakenteen!

Värjää pallot seuraavasti:

Sininen = vety

Keltainen = helium

Musta = hiili

Punainen = happi

Vihreä = typpi

Violetti = argon

Oranssi= magnesium
 Valkoinen= pii
 Harmaa= rauta
 Turkoosi = hiilidioksidi

Aurinko:

Auringossa on n. 90 % vetyä ja 10 % heliumia. Laita siis ensimmäiseen purkkiin 18 kpl sinisiä palloja ja kaksi keltaista palloa.

Supernova:

Supernovassa on n. 42 % happea, 37 % rautaa, 11 % hiiltä, 4 % tinaa ja 3 % magnesiumia. Teemme nyt pieniä pyörityksiä, jotta saamme kokonaisia palloja purkkiin. Laita purkkiin kahdeksan punaista, seitsemän harmaata, kaksi mustaa, yksi valkoinen ja yksi oranssi pallo.

Maan ilmakehä:

Jotta saat tarkasteltavaksi maan ilmakehän kemiallisen koostumuksen, sinun tarvitsee laittaa purkkiin 14 vihreää palloa, neljä punaista palloa, yksi turkoosi ja yksi violetti pallo.

Marsin kaasukehä:

Tarkastellaksesi Marsin kaasukehän koostumusta sinun on laitettava purkkiin 18 turkoosia palloa, yksi violetti ja yksi vihreä pallo.

Tarkastele Auringon, supernovan, Marsin ja maan ilmakehän malleja. Löydätkö maan päältä samoja alkuaineita kuin avaruudesta? Mistä, kerro esimerkkejä. Mitä eroja on maan ilmakehällä ja Marsin kaasukehällä? Voisiko ihminen elää Marsissa?

Vinkkejä opettajalle:

Vanhemmat oppilaat voivat itse laskea prosenttiosuuksista tarvittavien pallojen määrät.

Tulokset ja arviointi:

Oppilaiden osallistumisinto ja mallien tulkitseminen arvioidaan. Työn jälkeinen keskustelu ja oppilaiden esittämät kysymykset huomioidaan myös.

• **Tractatus Astrofilosophicus**

Kohderyhmä: 7-12 -vuotiaat

Kesto: 1 h

Tavoitteet: Ymmärtää suuria etäisyyksiä ja niiden tuomia hankaluuksia tiedon hankinnassa, miettiä millaisiin kysymyksiin tähtitiede pystyy vastaamaan ja mikä on enemmän filosofista pohdintaa.

Työn kuvaus: Pohditaan ryhmissä filosofisia kysymyksiä.

Tarvittavat materiaalit: Työohje, sopivaa kirjallisuutta tai internetlähteitä tueksi kullekin ryhmälle.

Työsuoritus:

Onko avaruus ääretön?

Kreikkalaisilla oli hyvin suoraviivainen tapa ratkaista kysymys. Jos väkivahva heittäjä sinkoaa keihäänsä kauas pois maapallolta ja keppi jatkaa kulkuaan, avaruus on ääretön. Toisaalta samaan johtopäätökseen jouduttiin heidän mielestään siinäkin tapauksessa, että keppi tökkäisi kiinni johonkin avaruuden äärilaitaan. Laitahan tarkoittaa materiaa ja jos rajan takana on materiaa, niin ei se mikään oikea raja sitten olekaan. Näin ollen avaruus oli todistettavasti ääretön.

Avaruuden kokoa on hankala mitata. Kun katsomme kauas, näemme samalla menneisyyteen. Ääretön on myös hankala käsite määritellä eksaktisti - äärettömyys on enemmän filosofinen käsite. Niinpä kysymykseen avaruuden äärettömyydestä tai äärellisyydestä voidaan myös vastata filosofisesti.

Esko Valtaoja piti 1998 esitelmän jossa hän mielestäni hauskaasti vastasi kysymykseen. Jos avaruus OLISI ääretön, siellä olisi ääretön määrä materiaa, tähtiä planeettoja, pölyä ja olentoja. Kun elämä koostuu noin 31 alkuaineesta (joita on rajallinen määrä) ja ihminen äärellisestä määrästä atomeja ja molekyyliä, olisi äärettömässä avaruudessa ääretön määrä kopioita maapallosta ja jokaisesta meistä. Kukapa haluaisi rasittaa maailmankaikkeutta sellaisella...

Mutta mitä mieltä itse olet? Mistä voisimme päätellä onko avaruus ääretön vai äärellinen? Millainen on avaruutemme geometria? Jos katsoisimme kaukoputkella äärettömän kauas, mitä näkisimme?

Lisää filosofisia kysymyksiä:

- Onko maapallo kaiken keskus?
- Mitä on aika? Mitä oli ennen aikaa?
- Säilyvätkö luonnonlait ja –vakiot muuttumattomina?
- Mikä oli alkuräjähdyks?
- Missä on avaruuden keskipiste? Mihin liikettä voitaisiin verrata?
- Miksi maailmankaikkeus on juuri tämän ikäinen?
- Onko elämää muuallakin vai vain täällä?
- Millaiset olosuhteet tuottavat elämää?
- Laajeneeko avaruus ikuisesti?
- Miksi laajenemisnopeus on juuri suotuisa elämän kehittymiselle?

Vinkkejä opettajalle:

Työn voi aloittaa keskustelemalla äärettömästä, joka on kaiken kaikkiaan hankala käsite. Martin Gardnerin Aha! Gotcha – kirjassa kerrotaan hauskaasti äärettömästä. Kerron sen joskus hieman soveltaen tässä yhteydessä valottamaan käsitettä. ”Linnunradan laidalla oli hotelli Ääretön, jossa oli ääretön määrä huoneita. Galaksienvälisten mestaruuskisojen aikaan hotelliin tuli väsynyt muukalainen, parkkeerasi lautasensa oven eteen ja hoippui sisälle kysymään huonetta. Vastaanottovirkailija, nuori pojankloppi alkoi selata mittaamattoman paksua varauskirjaa ja totesi hetken kuluttua:

- Ikävä kyllä meillä on aivan täyttä. Mutta odottakaapa pieni hetki niin järjestän asian! Hän otti mikrofonin ja kuulutti jokaista asukasta siirtymään huoneeseen jonka numero oli yhtä suurempi kuin missä sillä hetkellä oli. Näin huone nro 1 vapautui ja matkalainen pääsi kuin pääsikin

hotelliin. Eipä aikaakaan kun hotellin ovelle saapui lisää vieraita. Tulijoita oli tällä kertaa ääretön määrä. Poika totesi joukolle aivan saman kuin edelliselle vieraalle:

- Ikävä kyllä meillä on aivan täyttä. Mutta odottakaapa pieni hetki niin järjestän asian!

Kaveri nosti mikrofonin... mutta mitä hän kuulutti hotellin asukkaille? Ketään tuskin voi komentaa siirtymään ääretöntä määrää huoneissa eteenpäin, kukaan ei tietäisi mihin mennä ja syntyisi valtava kaaos? (tässä vaiheessa voi odottaa hetkisen)

Hän kuulutti jokaista siirtymään huoneeseen jonka numero oli kaksi kertaa suurempi. Näin kaikki parittomat huoneet vapautuivat ja tilaa oli äärettömälle määrälle vieraita!”

Ensimmäistä tehtävää voi pohtia vaikkapa yhdessä. Kreikkalainen ajattelutapa nojasi kovasti euklidiseen geometriaan. Suora viiva oli suora, kappaleella pituus ja leveys ja paksuus. Mihin keihäs meni jos se etenisi suoraa nykyisen avaruuskäsityksen mukaan. Avaruuden geometria maailmankaikkeuden mittakaavassa voisi olla vaikka pallomainen. Keihäs kulkisi suoraan eteenpäin, kiertäisi avaruuden ja tökkäisi heittäjää takapuoleen. Avaruus voisi siis olla äärellisen kokoinen mutta rajaton, sellainen jolla ei ole ulkolaitaa.

Jonkinlaisen johdatuksen turvin syntyyneessä ryhmässä tiukkaa keskustelua eri aiheista. Porinapiireistä syntyy mukavasti myös projektitöitä. Tausta-aineistoa on suomen kielellä kovin vähän. Sivustolla <http://www.pathways.plus.com/questions/answers10.html> on lukuisia kysymyksiä ja löytyy sieltä tähtitieteenkin osastoa. Muutamia aiheita: [Cosmological proof of God's existence](#), [Plato's views on extra-terrestrial life](#), [Where the universe ends](#)

Toinen mielenkiintoinen lähde tähtitieteen filosofiasta puhuttaessa on John D. Barrow. Hän on kirjoittanut kirjan mm. antropoisesta periaatteesta (joka liittyy viimeiseen kysymykseen). Monia muitakin valloittavia teoksia löytyy.

6. Havainnointi

• Analemma

Kohderyhmä: lukio

Kesto: 30 min

Tavoitteet: Auringon liikkeen visualisoiminen ja keskiaurinkoajan ymmärtäminen

Työn kuvaus: Tutkitaan internetistä, mikä on analemma ja mietitään mitä se kertoo Auringon näennäisestä liikkeestä taivaalla.

Tarvittavat materiaalit: Tietokone ja internet

Työsuoritus:

Aurinko kulkee taivaalla näennäisesti melkoisen tasaisella nopeudella yhden kierroksen 24 tunnissa. Keskipäivän aikaan kirkas seuralaisemme on suurin piirtein etelässä ja korkeimmalla taivaalla. Näennäinen liike on tietenkin seurausta maapallon pyörimisestä oman akselinsa ympäri. Tämä liike onkin hyvin tasaista. Auringon liike taivaalla on toisinaan nopeampaa ja toisinaan hitaampaa, koska maapallo kiertää Aurinkoa elliptisellä radalla. Niinpä Aurinko ei ole aivan täsmälleen samassa paikassa eteläsuunnassa tähtitaivaalla keskipäivän hetkellä, vaan joskus hieman edempänä tai jäljempänä.

Kun Auringon paikka merkitään viikoittain tiettyinä päivinä kello 12.00 taivaalle (tai vaikkapa valokuvataan), syntyy analemma – kahdeksikon muotoinen kuvio. Ks.

<http://www.astro.utu.fi/zubi/time/analemma.htm>

<http://epod.usra.edu/archive/epodviewer.php3?oid=228384>

Mitä kaikkea analemman avulla voitaisiin selvittää, ota selvää!

Tulokset ja arviointi:

Esitä tuloksesi

Vinkkejä opettajalle:

Analemman valokuvaaminen edes osittain on vaativa urakka eikä se taida Suomessa kovin hyvin onnistua. Kesäprojektiksi sen voisi antaa! Lehtiartikkelista löytyy hieman tukea:

Auringon taivaallinen liike: *Tähdet ja avaruus 3/85, s. 111-112*

• **Auringon tutkiminen**

Taustatietoa Auringosta:

Halkaisija	1 392 000 km	
	109,1	Maa=1
Massa	$1,989 * 10^{30}$ kg	
	332 946	Maa=1
Keskitiheys	1,409	Vesi=1
Pyörähdysaika ekvaattorilla	25 vrk	
Lämpötila pinnalla	6060 °C (ns. efektiivinen lämpötila)	
Säde	$6,960 * 10^8$ m	
Luminositeetti	$3,9 * 10^{26}$ W	
Maan keskietäisyys Auringosta	149,6 milj. km	
Auringon vuontiheys maassa	1390 W/m ² (ns. aurinkovakio)	

Aurinko käsittää 99,8 % koko aurinkokunnan massasta. Aurinko tuottaa energiaa n. $4 * 10^{26}$ watin teholla. Joka sekunti noin neljä miljoonaa tonnia ainetta muuttuu energiaksi. Koko pääsarjavaiheen aikana massanmenetys ei ole kuitenkaan kuin noin 0,1 prosenttia Auringon koko massasta.

Auringon havaitseminen:

Aurinkoa ei saa katsoa suojaamattomin silmin. Havainnoinnin voi tehdä turvallisesti käyttämällä suodattimena erikoispäällystettyä kalvoa, joka päästää lävitseen vain 1/10 000 Auringon kaikesta säteilystä. Kalvon tuotenimenä on AstroSolar Film (www.teknofokus.fi). Kalvosta voi tehdä esimerkiksi kiikarille tai kaukoputkelle suodattimia leikkaamalla pahvista sopivan kiinnittimen.

Auringon kuvan voi heijastaa kaukoputkesta tai kiikarista paperille, johon voi jäljentää auringonpilkkujen paikat lyijykynällä. (Huom. elämme nyt (marraskuu 2008) auringonpikkuminimin aikaa ja auringonpilkkuja ei välttämättä näy Auringon pinnalla yhtään)

Tutkimustöitä:

1. Auringon koko

Halkaisijan määrittämiseen voi käyttää pienekköä peiliä ja pahvinpalasta. Pahvinpalaseen pistetään harpilla pieni reikä ja pahvi kiinnitetään teipillä peilin päälle. Kiinnitetään valkoinen paperi esimerkiksi ikkunanpuitteisiin tai muuhun sopivaan paikkaan.

Heijastetaan Auringon kuva paperille ja piirretään kuvan ääriviivat lyijykynällä näkyviin. Mitataan peilin etäisyys paperista (r) ja paperiin piirretyn Auringon kuvan halkaisija (d). Nyt voidaan määrittää Auringon halkaisija käyttämällä apuna Auringon etäisyyttä maasta R .
 $d/D = r/R$, josta saadaan halkaisija $D = dR/r$.

Tutkimuksessa voi käyttää myös neulanreikäkameraa.

2. Auringonpilkkujen koko

Auringonpilkkujen kokoa voidaan arvioida joko itse kaukoputken avulla piirretystä kuvasta tai Internetistä tulostetusta kuvasta mittaamalla viivaimella Auringon halkaisija kuvassa ja tutkittavan auringonpilkkun koko.

Tunnettua Auringon halkaisijaa (1 392 000 km) apuna käyttämällä voidaan laskea auringonpilkkujen halkaisija. Huomaa, että Auringon ”reunalla” olevat pilkut eivät näy oikeissa mittasuhteissa.

<http://sohowww.nascom.nasa.gov/sunspots/> (kuva 17.10.2002)

3. Pistemäisen valonlähteen kirkkauden käänteisen neljän laki

Tämä on tähtitieteen kannalta varsin keskeinen fysiikan laki.

Tutkimusta varten tarvitaan taskulampun polttimo, paristo, pahvinpalasia ja ruutupaperi. Leikataan pahvinpalaseen neliönmuotoinen reikä (noin 1 cm^2) ja kiinnitetään pahvi kuvan mukaisesti parin senttimetrin päähän lampusta.

(<http://www.exploratorium.edu/snacks/>)

Valo-opin opettamisessa käytetty optinen penkki sopii erinomaisesti tähän työhön.

Annetaan valon loistaa aukon läpi ruutupaperille. Siirretään ruutupaperia eri etäisyyksille ja taulukoidaan montako ruutua on valaistuna kullakin etäisyydellä. Huomaa, että ruutupaperin etäisyys on mitattava lampusta. Tulokset kannattaa taulukoida.

Pistemäisen valonlähteen kirkkauden käänteisen neliön laki

4. Auringon säteilytehon mittaaminen

Rasvaläikkäfotometri: Tiputa ruokaöljypisara valkoiselle kopiopaperille ja levitä se halkaisijaltaan noin 2 cm:n kokoiselle alueelle. Sijoita lamppu ulos suoraan auringonpaisteeseen. Aseta paperi lampun ja auringon väliin. Liikuta paperia kunnes lampun kirkkaus näyttää samalta kuin auringon kirkkaus. Mittaa etäisyys paperista lampun keskiosaan. Koska säteily vaimenee suoraan verrannollisena etäisyyden neliöön, voidaan Auringon säteilemä teho laskea.

Luotettavan tuloksen saamiseksi tulisi tietää lampun säteilemä valoteho tarkasti. Koska hehkulampun näkyvän valon alueella säteilemää valotehoa on vaikea tietää, niin tulos on varmintä ilmaista muodossa ”Auringon säteilemä valo vastaa niin ja niin monen hehkulampun säteilemää valoa”.

”Poskimenetelmä”: Annetaan Auringon paistaa oppilaan poskelle. Toisen posken viereen viedään 100 W:n hehkulamppu ja muutetaan lampun etäisyyttä poskesta. Kysytään oppilaalta milloin lampun ja Auringon lämpövaikutukset tuntuvat samoilta (oppilaan silmät kiinni). Mitataan lampun etäisyys poskesta. Tulokset käsitellään samalla tavalla kuin edellisessä mittauksessa.

Auringon säteilyteho: "poskimenetelmä"

Koehenkilö, joka pitää silmiä kiinni

Siirretään lampua eri etäisyyksille ja tarkkaillaan kummallakin poskella tuntuvaa lämpövaikutusta. Kun lämpövaikutus tuntuu samalta, niin kummallekin puolelle lankeaa sama säteilyteho. Koska lampun teho tiedetään, lampun etäisyys poskesta voidaan mitata ja Auringon etäisyys tiedetään, voidaan Auringon säteilytehoa arvioida.

Aurinkovakion mittaaminen: Työ sopii hyvin esimerkiksi lukion lämpöopin tutkimustyöksi. Tarkat ohjeet ovat sivulla http://www.swpc.noaa.gov/Curric_7-12/index.html (valitse sivustolta Activity_3.pdf).

Aurinkovakion mittaaminen

Mitataan keittopulloon tietty määrä vettä. Annetaan veden lämpötilan tasaantua varjossa ulkoilman lämpötilaan. Kun lämpötila on tasaantunut, nostetaan laite auringonvaloon. Jonkin ajan kuluttua katsotaan pullossa olevan veden lämpötila. Mittaustulosten perusteella lasketaan aurinkovakion arvo.

Ohje: [NOAA:n verkkosivut](http://www.swpc.noaa.gov/Curric_7-12/index.html) (Activity_3.pdf)

5. Auringon pyörimisen määrittäminen auringonpilkkujen avulla:

Työhön tarvitaan auringonpilkkukuvia peräkkäisiltä päiviltä. Internetissä on useita sivustoja, joiden kuvia voi vapaasti käyttää opetustarkoituksiin. Mikäli aikaa ja tarmoa on tarpeeksi voidaan tietysti käyttää omia kaukoputken avulla piirrettyjä tai valokuvattuja kuvia.

Sivulla http://www.swpc.noaa.gov/Curric_7-12/index.html (valitse sivustolta Activity_8.pdf) on selostettu yksinkertainen graafinen menetelmä, jolla harpin ja piirtokolmion avulla voidaan määrittää Auringon pyörimisaika.

Auringon pyörimisen määrittäminen

Jäljennetään auringonpilkkujen paikat peräkkäisiltä päiviltä piirtoheitinkalvolle. Siirretään pilkut tasoprojektiolta ympyrälle. Ympyrän säteen tulee vastata pilkkujen leveyspiiriä. Mitataan keskuskulma ja lasketaan mitatun kulman avulla Auringon pyörimisnopeus.

Ohje: NOAA:n verkkosivut (Activity_8.pdf)

Lähteitä ja linkkejä:

6th EAAE International Summer School, Proceedings, Rosa M. Ros (toim.), 2002

http://www.swpc.noaa.gov/Curric_7-12/index.html

<http://solar-center.stanford.edu/>

<http://solar-center.stanford.edu/webcast/imageset2/>

<http://sohowww.nascom.nasa.gov/>

<http://www.exploratorium.edu/snacks/>

• Aurinkopilkkujen liike

Kohderyhmä: 7-12 -vuotiaat

Kesto: 30 min

Tavoitteet: Tutustutaan turvalliseen tapaan havaita Aurinkoa. Seurataan auringonpilkkujen liikettä ja niiden muuttumista piirtämällä.

Tarvittavat materiaalit: Kiikarit tai pieni kaukoputki, jalusta ja pahvia-

Työsuoritus:

Kiinnitä kiikari jalustaan ja kiinnitä kiikariin varjostava pahvi (ks. kuva). Aseta valkoinen paperi metrin päähän kiikarista kovaa alustaa vasten. Suuntaa kiikari Aurinkoa kohti ja säädä suuntaa kunnes kuva ilmestyy paperille. Tarkenna.

Älä missään nimessä katso kiikarin läpi Aurinkoa hetkenkään ajan!

Piirrä paperille Auringon kokoinen ympyrä ja hahmottele siihen Auringon pinnalla näkyvien pilkkujen paikat. Toista koe vaikkapa joka päivä viikon ajan samaan kellonaikaan. Mitä havaitset? Muuttuvatko pilkut? Miten ne liikkuvat Auringon pinnalla? Miten Aurinko kiertää oman akselinsa ympäri?

Määritä Auringon kiertoaika seuraamalla pilkkujen liikettä vaikkapa Auringon keskeltä laidalle (neljäosakierros). Onko pilkkujen liike erilaista eri osissa Aurinkoa?

Jollei Aurinkoa (tai kiikaria/kaukoputkea) ole käytettävissä, voit käyttää internetistä löytyviä Auringon kuvia. SOHO – luotain tutkii Aurinkoa ja välittää kuvia internetiin miltei reaaliajassa. Sen arkistoista löytyy paljon kuvia. Kuvista voi toki itse valita sopivan määrän esim. kahden viikon ajalta.

Auringonpilkkujen kohdalla Auringon magneettikenttä on tiheämpi ja pilkut näkyvät magnetogrammeissa. Valmiin sarjan kuvia löydät sivulta: <http://solar-center.stanford.edu/solar-images/teacher.html#examples>

Vinkkejä opettajalle:

Aurinko liikkuu paperilla niin nopeasti että on vaikeaa piirtää. Piirtoalusta saisi olla vakaampi kuin kuvassa näkyvä reppu. Mukava englanninkielinen ohje löytyy sivulta: <http://solar-center.stanford.edu/spin-sun/estimate.html>. Siellä esitellään kaksikin menetelmää pyörimisajan mittaamiseksi. Jos SOHO-luotaimen kuvia haluaa käyttää, löytyy tarvittavan tiedon hakemiseen ohjeita sivulta: <http://solar-center.stanford.edu/solar-images/solar-images.html>

Vastauksia kysymyksiin:

Pilkut liikkuvat kiekon kuvassa oikealle, Aurinko kiertää siis vastapäivään oman akselinsa ympäri. Kiertoliike on erilaista eri leveysasteilla. Keskiosissa kiertoaika on 27,3 vrk ja lähempänä napoja 36 vrk.

• Ikioma leveysasteesi

Kohderyhmä: 7-12 -vuotiaat

Kesto: 1 h

Tavoitteet: Tähtitaivaan pyörimisen ja maapallon pyörimisen yhteyden havainnollistaminen.

Työn kuvaus: Määritetään havaitsijan leveysaste valokuvaamalla tähtitaivaan liikettä.

Tarvittavat materiaalit: Kamera ja jalusta

Työsuoritus:

Vuorokauden mittaan tähtitaivas näyttää pyörähtävän itsensä ympäri kuin pallo. Tämän kuvitellun taivaanpallon pohjoisnapa on itse asiassa maapallon akselin jatkeen ja taivaanpallon leikkauspiste. Jos voisimme mitata pohjoisnavan korkeuden taivaanrannasta, voisimme laskea havaitsijan leveysasteen.

Tehtävä:

Etsiydy avoimelle paikalle, jossa on pohjoisuuntaan nähden näkyvyyttä kauas (ja selkeä horisontti). Aseta kamera jalustalle ja suuntaa se suurin piirtein pohjoiseen. Käytä vitkalaukaisinta ja kuvaa tähtitaivasta ainakin tunnin verran, mieluummin pidempään. Tähdet piirtyvät kuvaan tällöin erivärisinä kaarenpätkinä. Kuvasta voit määrittää taivaanpallon pohjoisnavan paikan. Palaa mittauspaikalle ja mittaa sen korkeus taivaanrannasta esim. rakentamallasi kulmamittarilla, astelevyä käyttäen tai kompassilla jossa on klinometri. Selvitä miten saat mittauksistasi laskettua leveysasteesi.

Vinkkejä opettajalle:

Tähdet piirtävät kuvaan kaaria. Niiden keskipisteessä on taivaannapa. Taivaannavan korkeus horisontista voidaan mitata ja sama mitta on itse asiassa kysytty leveysaste. Sen hahmottamiseksi täytyy hieman piirtää. Katkoviivat kuvaavat suuntaa taivaannapaa kohti ja ympyrän tangentti on horisontti. Havaitsijan mittaama kulma ja leveysaste ovat samankohtaiset kulmat

• Revontulimagnetometrin rakentaminen

I Työohje oppilaalle:

Kohderyhmä: sopii lukioon ja yläkoululaisille ja muille kiinnostuneille

Kesto: noin 15 minuuttia

Tavoite: Havaita magneettikentän muutoksia, siis myös revontulia, jos ne ovat riittävän vahvoja

Työn kuvaus: Magneettikentän muutoksia rekisteröivän havaintolaitteen rakentaminen

Tarvittavat materiaalit: tarvitaan irrallinen melko suuri kompassineula, peilin pala, sinitarraa, neula, korkki, laservalo

Työsuoritus:

Laitteen kokoaminen:

Kiinnitä pieni peilin pala sinitarralla keskelle kompassineulaa ja aseta kompassineula terävän neulan kärkeen. Neula on kiinnitetty tukevasti korkkiin. Nyt kompassineulan tulisi olla tasapainossa ja kääntyillä herkästi neulan terävän kärjen varassa. Kohdista kompassineulan päällä olevaan peilinpalaan lasersäde joka peilistä heijastuu useamman metrin päässä olevaan luokan tauluun. Taululla pitäisi nyt näkyä punainen läikkä joka liikkuu levottomasti heti kun neula vähänkin liikauttaa. Jos mahdollista niin kompassineulan päälle kannattaa laittaa lasikupu, vaikkapa suuri dekantterilasi, jotta ilmavirta ei heilauttaisi neulaa.

Nyt vain tarkkaillaan silmä kovana taululla olevaa punaista täplää ja odotellaan magneettikentän muutoksia, jotka saisivat täplään eloa. Ilmiötä voi demonstroida liikuttamalla metalliesineitä kompassineulan läheisyydessä. Samalla tulee testattua laitteen herkkyys.

Revontulet ovat näin auringonpilkkuminimin aikaan (2008 – 2009) vähissä joten positiivinen havainto vaatii paljon onnea, mutta ilmiön pohtiminen ja sen havaitsemisen yrittäminen ovat arvo sinänsä. Voi tietysti myös jättää laitteen yöksi päälle ja kameran kuvaamaan täplää. Päivällä voi sitten katsoa pikana yön otokset ja nähdä, onko magneettikenttä ollut levoton.

Netistä voi myös katsoa milloin olisi odotettavissa magneettikenttäilmiöitä, esimerkiksi Nurmijärven magneettikenttä löytyy osoitteesta:

http://aurora.fmi.fi/public_service/suomi/nur_now.html

Hyvä revontuli- ja magneettikenttä sivusto on myös: www.spaceweather.com

II Vinkkejä opettajalle:

Työturvallisuus:

Pitää olla varovainen, kun kohdistaa laservaloa peilinpalaan, ettei vahingossa heijasta sädettä kenenkään silmään. Kompassineulan liikkuessa myös peilistä heijastunut laservalosäde liikkuu ja paljon liikkuukin.

• Taskukaukoputken rakentaminen

I Työohje oppilaalle:

Kohderyhmä: 13 v alkaen

Kesto: 2 h

Tavoite: Opitaan tuntemaan kaukoputken rakenne ja toimintaidea.

Työn kuvaus: Linssien kuvauksia tutkimalla selvitetään kaukoputken mitat ja rakennetaan Keplerin kaukoputki yksinkertaisista halvoista materiaaleista.

Materiaalit: Väriillistä sileää pahvia, aaltopahvia, erilaisia liimoja, teippiä, erikokoisia linssejä, kynttilä ja varjostin.

Työsuoritus:

Ensin tutkitaan objektiivilinsin kuvanmuodostusta pimennetyssä luokassa kynttilän ja varjostimen avulla. Tämä auttaa kaukoputken mittojen valinnassa. Objektiivilinsi kiinnitetään huopatyynypalojen väliin sileän pahvin toiseen päähän. Ennen kuin pahvi liimataan pitkistä sivuistaan yhteen putkeksi, kannattaa putken ”sisäpinnalle” liimata aallonmuotoon taivutettuja pahvisuikaleita pituussuunnassa. Nämä suikaleet toimivat okulaariputken ”ohjaimina” pitäen sen oikeassa suunnassa paikoillaan. Okulaariputken liikuessa tarkennustilanteessa nämä ohjurit toimivat myös kitkan vuoksi sopivina ”jarruina” estäen pientä putkea putoamasta pois isosta putkesta.

Okulaarilinsin voi saada esimerkiksi kertakäyttökameran etulinssistä. Irrotettaessa linssiä kamerasta on syytä varoa mahdollisia sähköiskuja, jokin osa kamerasta on voinut jäädä varautuneeksi. Okulaarilinsi liimataan aaltopahvista tehtyyn pieneen putkeen. Pälle voi liimata vielä vahvistukseksi sileästä pahvista varmistusputken.

Ison putken pituus kannattaa tarkistaa. Sen on oltava niin lyhyt, että pienellä putkella mahtuu suorittamaan tarvittavat tarkennukset.

Tulokset ja arviointi:

Mallin valmistuttua sitä voi testata ensin maakohteisiin. Yllättävää oppilaille on varmasti se, että kuva näkyy ylösalaisin. Tutkimuksen arvioinnissa huomioidaan oppilaan työhön paneutuminen ja huolellisuus.

II Vinkkejä opettajalle:

Työ kannattaa teettää parityönä, koska monet työvaiheet edellyttävät – varsinkin nuoremmilta oppilailta – useampien käsien käyttöä.

Ennen työn alkua voi näyttää internetistä kuvia erilaisista kaukoputkista, erilaisista rakennetyypeistä ja myös rakennettavasta mallista.

- **Tähtiajan määrittäminen**

Kohderyhmä: yläkoulu - lukio

Kesto: 1 vrk – viikko

Tavoitteet: Tutustutaan tähtitaivaan liikkeeseen ja määritetään liikkeen nopeus.

Työn kuvaus: Havaintotehtävä ja havaintojen käyttäminen

Tarvittavat materiaalit: Työohje

Työsuoritus:

Tähtiaika perustuu tähtitaivaan kiertoliikkeeseen havaitsijasta katsottuna. Tähtitaivas kiertyy maapallolta katsoen havaitsijan ympäri samalla tavalla kuin Aurinkokin, yhden kerran noin vuorokaudessa. Kiertoliike ei ole kuitenkaan aivan sama kuin maapallon kiertoliike oman akselinsa ympäri.

Tähtivuorokauden pituus määritetään seuraamalla tähtitaivaan kiertymistä vuorokauden tai muutamien päivien ajan. Asettaudu maastonkohtaan, josta voit havaita jonkin kirkkaan tähden

selvästi. Paikan tulisi olla sellainen, että tähden paikka on helppo määrittää. Hyvä havaintopiste on jokin antenni tai rakennuksen nurkka tai puu.

Kirjaa ylös kellonaika ja päivämäärä milloin havaitisit tähden vertailukohdassa. Palaa samaan paikkaan seuraavana yönä ja kirjaa ylös aika, jolloin tähti on samassa paikassa jälleen. Tähtitaivas on tehnyt yhden kokonaisen kierroksen eli on kulunut yksi tähtivuorokausi. Millä tavalla se poikkeaa 24 tunnista? Miksi?

Tulokset ja arviointi:

Ilmoita tähtivuorokauden pituus sekunnin tarkkuudella. Arvioi kuinka suuri virhe mittaustuloksessasi on arvioimalla kuinka tarkasti olet mitannut ajanhetken, jolloin tähti on palannut samaan kohtaan tähtitaivaalla. Mitkä tekijät mielestäsi vaikuttavat ajan mittaukseen?

Vinkkejä opettajalle:

Tähtivuorokauden pituus on noin 4 minuuttia lyhyempi kuin vuorokausi. Tarkka arvo on 23 h 56 min 4,1 s (<http://scienceworld.wolfram.com/astronomy/SiderealDay.html>) tai 23.9344696 h. Opiskelija pystyy hyvinkin 10 s tarkkuuteen määrittämisessä! Aikaväliä kasvattamalla saa tarkempia arvoja, usein sää estää sen että tähteä voisi tarkkailla peräkkäisinä päivinä.

Virhelähteitä: Ajan mittauksen virhe (sekunteja), tarkan ajanhetken määrittäminen, jolloin tähti on kohdakkain valitun vertailukohteen kanssa (0 – 20 s?), onko mittauspaikka sama, entä mittaaja..

Tähtivuorokausi on lyhyempi, koska maapallo matelee radallaan hiukan eteenpäin. Pohjoisnavan päältä katsoen maapallo kiertää akselinsa ympäri vastapäivään ja sama on kiertosuunta radalla Auringon ympäri. Tähtien suhteen yksi kierros tulee täyteen jo hieman ennen kuin on päästy samaan Auringon asemaan (vuorokauden aikaan) havaittajan suhteen.

• Tähden kirkkauden määrittäminen Argelanderin porrasmenetelmällä

Kohderyhmä: lukio

Kesto: 2 h

Tavoitteet: Tutustua kirkkauskäsitteeseen, suomalaisen tähtitieteen historiaan, havaitsemiseen.

Työn kuvaus: Työ tehdään iltahavaintoina yksittäin määrittämällä muutaman tähden kirkkaus tai tarkkailemalla yhtä tähteä pidemmällä aikavälillä (vko – kk).

Tarvittavat materiaalit: Kiikarit, tähtikartta, punainen taskulamppu valoksi, lämmintä vaatetta!

Työsuoritus:

Taustaa

Friedrich Wilhelm August Argelander (1799–1875) oli saksalaissyntyinen tähtitieteilijä, joka toimi vuosina 1823–1837 Suomessa tähtitieteen professorina ja havaitsi, niin.. etupäässä tähtiä. Hänen mittavin työnsä oli Bonner Durchmusterung -tähtikartaston laatiminen, jonka hän valmisti palattuaan Saksaan. Tähtiluettelo on edelleen käyttökelpoinen ja moniin tähtiin viitataan luettelolyhenteellä. Turussa ollessaan Argelander tutki tähtien liikettä ja selvitti mm. Auringon liikesuunnan. Lisää Argelanderin elämästä voit lukea seuraavilta sivustoilta:

<http://www.ursa.fi/kosmos/a/argelander.html>

<http://www.surveyor.in-berlin.de/himmel/Bios/Argelander-e.html>

Argelanderin porrasmenetelmä

Argelander kehitti metodin, jolla tähden kirkkaus voidaan määrittää kahden tunnetun tähden avulla paljain silmin. Ihmissilmä ei kovinkaan hyvin osaa arvioida todellista kirkkautta, mutta kirkkauksien vertailu sujuu paremmin. Tässäkin tosin eri ihmiset saavat aika erilaisia tuloksia.

Argelanderin menetelmässä kahden tähden kirkkausero yritetään lausua askelmina. Kumpaakin tähteä katsotaan vuorotellen ja päätellään kuinka suuri kirkkausero on. Askemat määritellään seuraavasti:

kirkkausero	määritelmä
(askelmaa)	
0	Tähtien välillä ei havaita kirkkauseroa tai vuoroin kumpikin näyttää hivenen kirkkaammalta kuin toinen
1	Toinen tähti on varmuudella kirkkaampi kuin tähtiä vertailee pitkään
2	Toinen tähti on varmuudella kirkkaampi kuin tähtiä vertailee pariin otteeseen
3	Kirkkauseron huomaa ensi silmäyksellä
4	Huomattavampi ero kirkkaudessa

Askelman suuruus on likipitään vakio ja jokaiselle persoonallinen. Kun tunnetaan kahden vertailutähden kirkkausero tutkittavaan tähteen, voidaan selvittää askelman suuruus jakamalla kirkkausero askelmien lukumäärällä ja sitten mitattavan tähden kirkkaus.

Työn suoritus:

Etsi tähtikartasta vertailutähdet (kaikki eivät välttämättä ole näkyvissä!). Valitse tutkittavien tähtien joukosta kaksi tähteä, jotka ovat helposti paikallistettavissa.

Vertailutähdet		Tutkittavat tähdet
Koodi/nimi	Näennäinen magnitudi	Koodi/nimi
α CMa/Sirius	-1,5	α UMi/Polaris
α Lyr/Vega	0,0m	α CMi/Procyon
α Tau/Aldebaran	0,9	β Per/Algol
β Gem/	1,2 m	δ Ori
α Leo/Regulus	1,3	γ Cas
α Per/	1,9	b Tau
β UMi/	2,2	
β UMa/	2,4	
α Cep/Alderamin	2,4	
ϵ Cas/	3,3	

Valitse listasta kaksi vertailutähteä, joiden kirkkauksien väliin tutkittava tähti näyttää jäävän. Askelmaa 4 tulisi välttää (vertailtavan ja tutkittavan tähden välillä suurempi kirkkausero)!

Vertaile toista vertailutähteä tutkittavaan tähteen ja kirjaa kirkkausero. Tee sama toisen vertailutähden kanssa. Toista havaintoketju toiselle tutkittavalle tähdelle.

Laske askelman suuruus ja tutkittavan tähden kirkkaus.

Esimerkki:

Jos vertailutähdet ovat a ja b (α Tau ja β UMa) ja tutkittava tähti x, voit kirjata havaintosi kirkkauksista muodossa a2x3b. Silloin vertailutähtien kirkkauksien välillä on viisi porrasta ja portaan suuruus $(2,4 - 0,9) / 5 = 0,3$ magnitudia. Tutkittavan tähden kirkkaus on $0,9 + 2 \cdot 0,3 = 1,5$ magnitudia.

Tulokset ja arviointi:

Esitä tulokset ryhmälle ja vertaile tuloksiasi muiden kanssa. Kuinka suuri on kunkin havaitsijan ikioma porras?

Vinkkejä opettajalle:

Tällä menetelmällä päästään helposti 0.1 magnitudin tarkkuuteen, mikä on riittävä esim. muuttujien kirkkaudenvaihteluiden havaitsemiseen. Opettaja voi antaa tehtäväksi jonkin tällaisen muuttujan kirkkauden havaitsemisen, jolloin jokainen voi havaita samaa tähteä ja vaikkapa viikon tai kahden mittaan saadaan jo havaintosarja josta voidaan nähdä kirkkausvaihtelun periodi.

Eräs mielenkiintoinen muuttuja havaintokohteena on Kefeus eli delta Cephei, jonka kirkkaudenvaihtelu on välillä 3,7 – 4,6 magnitudia. Sen vertailuun olisi hyvä löytää jokin 5 magnitudin tähti, jolloin tarvitaan myös erittäin pimeä havaintopaikka!

Vertailutähtien olisi oltava samalta korkeudelta horisonttiin nähden. Tähtiä joilla on huomattavampi kirkkausero tutkittavaan tähteen (luokka 4) ei tulisi käyttää, koska kirkkauseron määrittäminen ei enää ole niin tarkkaa.

- **Tähden tuikkeen kuvaaminen**

Kohderyhmä: työ sopii kaikille

Tavoite: työssä näkee, että tähden valossa on paljon erilaisia värejä, huomaa, että kirkaskin tähti näkyy täysin pistemäisenä ja työssä huomaa miten eri lailla tähdet ja planeetat näkyvät.

Tarvikkeet: työssä tarvitaan kamera jonka valotusaikaa voi säädellä, jalusta on hyvä, muttei välttämätön.

Työn suoritus:

Mennään tähtikirkkaana iltana ulos paikkaan josta näkyy jokin kirkas tuikkiva tähti. Mitä kirkkaampi sitä parempi ja mitä matalammalla tähti on, sitä enemmän se yleensä tuikkii. Kameraan säädetään valotusajaksi 10 – 20 sekuntia ja jos voi valita objektiivin polttovälin, niin 200 mm on hyvä.

Kohdistetaan ja tarkennetaan kamera tähteen ja aloitetaan kuvaus, siis valotus. Valotuksen aikana liikutetaan kameraa rauhallisesti siten että tähdestä piirtyy viiva tai jokin käyrä kameran kennolle tai filmille.

Tarkisteltaessa kotona tai koulussa kuvattua tähtiviivaa huomataan, että se on kuin värikäs serpentiini. Tähden tuikkiminen johtuu siitä, että ilmakehässä tähden valon eri aallonpituudet eli värit taittuvat eri tavoin ja tulevat eri hetkinä silmään ja tämä havaitaan tuikkeena. Kameraa liikutettaessa ilmiö tallentuu värikkäänä nauhana.

Mikäli tämä tähden muodostama viiru onkin yksivärinen on ollut epäonnekseen onnekas. On tullut kuvattua planeettaa. Planeetat eivät nimittäin tuiki, sillä vaikka nekin näyttävät pistemäisiltä, niin

niiden heijastama valo tulee planeetan pinnan useammasta pisteestä. Planeetta havaitaan siis kiekkona eikä pisteenä. Tällöin eri aallonpituuksien eroamiset kumoutuvat, eikä planeetta tuiki, eikä siis jätä kirjavaa raitaa filmille.

7. Projektit

- **Aamunavauksia (esim. teemapäivinä/viikkoina)**

Aamunavaus 1: Revontulet

-Aamunavauksen aikana näytetään aiheeseen sopivia kuvia kaikille yhteisesti.

1

Näet edessäsi yhden kauneimmista luonnonilmiöistä, mitä ihminen voi omin silmin havaita. Kirkkaana talvi-iltana ja – yönä voi jopa täällä Etelä-Suomessakin nähdä pohjoisen taivaan hehkuvan himmeää valoa tai kirkkaita värejä.

2

Pohjoisen taivaan valoilmiötä kutsutaan revontuliksi.

3 ja 4

Ne syntyvät aurinkotuulen puhaltamien sähköisten hiukkasten törmätessä ilmakehän hiukkasiin noin 80-300 km korkeudella. Näkemämme valo lähtee juuri näistä ilmakehän hiukkasista niiden palautuessa normaaliin tilaan törmäyksen jälkeen.

5

Revontuliin liittyy monenlaisia taruja ja uskomuksia. Itse ilmiö on todellinen, mutta kauniiden värien leiskunta öisellä taivaalla on kiehtonut ihmisten mielikuvitusta.

6

Revontulissa voidaan erottaa erilaisia muotoja. Tavallisin on kaari tai nauha. Joskus erottuu säteitä tai pilareita. Revontulet loimottavat harvoin rauhallisena tasaisena valona. Useimmiten ne ”tanssivat” iloisesti, värit vaihtelevat keltavihreästä punaiseen.

7

Muistamme lapsena sadun kettu-repolaisesta Lapin tunturihangilla. Revontuliin liittyvän uskomuksen mukaan kettu tunturin rinteillä juostessaan pyyhkäisi pitkällä hännällään lumisia rinteitä ja pimeää tähtitaivasta synnyttäen tulisia kipunoita. Jotkut ihmiset väittävät kuulevansa revontulien sihisevän ja rätisevän, jotkut jopa ovat kuulleet ääniäkin. Nämä kaikki ovat ihmisten mielikuvituksen tuottamia uskomuksia.

8

Kirkasta tähtitaivasta katsellessa kannattaa tarkkailla erityisesti pohjoisen suuntaan. Hyvällä onnella saatat nähdä vilauksen tästä ihmeellisestä valoilmioista.

9

Nuotio Lapin kodan sisällä valaisee myös lähitienoon, Kuun valossa näkee kulkea keskiyölläkin keskellä erämaata. Rauhallista työviikkoa!

Aamunavaus 2: Tähtitaivas tutuksi

Talviaikaan pimeä ehtii tulla jo niihin aikoihin, kun olet palaamassa koulusta kotiin. Kirkkaimmat tähdet näkyvät jo alkuhämärässä, ja taivaan tummentuessa yhä enemmän tähtiä alkaa näkyä. Päivälläkin tähtiä näkyy, mutta me emme erota niitä taivaan vaaleuden vuoksi. Olet varmasti huomannut, että toiset tähdet ovat kirkkaampia kuin toiset. Jotkut ovat niin heikkovaloisia, että joudut siristelemään silmiäsi tai katsomaan hieman tarkastelemastasi tähdestä sivuun, jotta erottaisit sen. Ihmissilmä on niin rajallinen, se jopa joskus huijaa meitä. Tähdet eivät ole sijoittuneet tasaisesti taivaalle. Kirkkaana iltana voit selvästi erottaa erilaisia ryhmittymiä, jopa tuttuja kuvioita. Tähtitieteilijät ovat muinoin taivasta tutkaillaessaan nimenneet tähtiä ja tähtiryhmiä. Tunnetuin tähtiryhmä meillä pohjoisen pallonpuoliskon havainnoitsijoilla on varmaankin Otava, joka seitsemine tähtineen kuuluu Ison Karhun tähdistöön.

On hauskaa oppia tuntemaan tähtiä ja tähdistöjä. Helposti pääset alkuun kirjoista tai netistä löytyvän tähtikartan avulla. Siihen on merkitty ilmansuunnat P eli pohjoinen, E = etelä, L = länsi ja I = itä. Sijoita kartta pääsi yläpuolelle niin että suunta P osoittaa selkäsi takana olevaan pohjoiseen. Sinä seisot siis kasvot etelään päin. Aloita Otavasta, koska sen löydät helpoiten.

Hauskoja hetkiä mielenkiintoisen ja viehättävän tähtitaivaan alla!! Hyvää päivänjatkoa!

• **Avaruusprojekti alakoulussa**

Tämän materiaalin ideana on inspiroivan ja elämyksellisen luokkahuoneoppimisympäristön rakentaminen avaruusteema aiheesta. Materiaalia on koottu soveltuvaksi perusopetuksen 2.luokan opetussuunnitelmaan liittyen - Aurinkokuntaan tutustuminen aihealueen käsittelemiseksi. Sitä voi soveltaa myös muilla perusopetuksen luokka-asteilla. Avaruus-projektin voi integroida useaan eri oppisisältöön sen sisältämien tehtävätyyppien perusteella (ympäristö- ja luonnontieto, kuvaamataito, lukeminen, kirjoittaminen, liikunta, musiikki)

Kontekstin luominen ja aiheen ankkurointi:

Tämän vaiheen tarkoitus on eritelty seuraavasti:

- Mielenkiinnon herättäjä
- Ihmisillä on halu asettaa kysymyksiä ja selvittää asioita -> ymmärtävään oppimiseen tähtääminen
- Mihin tämä liittyy? Tavoitteiden läpikäynti, kokonaisuuden hahmottaminen.
- Konteksti luodaan esim. opintokäynnillä, kuvakirjatarinoilla, teksteillä, piirretään kuva jne

Alla on vaihtoehtoisia esimerkkejä toteutuksesta. Tähän vaiheeseen voidaan myös luonnollisesti poimia useitakin vaihtoehtoja.

Vaihtoehto a):

Tässä kontekstin luominen ja aiheen ankkurointi tapahtuu luokkahuoneen muuttamisella avaruusaiheiseksi ympäristöksi. Opettaja/oppilas on askarrellut, printannut kuvia netistä ja eri kuvagallerioista, suurentanut niitä ja leikannut ja liimannut kartongin molemmin puolin, jotta kuvat saa ripustettua siimalangalla katosta roikkumaan. Kuvamateriaalia löytyy ilman, että joutuisi rikkomaan tekijänoikeuksia. Näin luokkahuoneesta saadaan luotua tila, jossa voidaan tutustua avaruuden eri osiin.

Vaihtoehto b):

Luokkahuoneen seinälle voidaan dataprojektorin välityksellä laittaa diaesitys pyörimään Aurinkokunnan rakenteesta. Hyviä materiaalivinkkejä löydät alla olevista listoista.

Vaihtoehto c):

Tässä vaiheessa voidaan tehdä myös opintokäynti. Esimerkkejä vierailukohteista löydät kohdasta Vierailukohteita.

Vaihtoehto d):

Oppilaat piirtävät miten he hahmottavat avaruuden, mitä avaruus pitää sisällään. Aurinkokunta ja maailmankaikkeus käsitteenä ovat vielä tässä vaiheessa 2.luokkalaisille tuntemattomia. Oppilaiden piirustuksia käsitellään yhdessä esim. dokumenttikameran välityksellä tai perustamalla näyttely luokan seinälle.

Vaihtoehto e):

Luetaan yhdessä kertomus aiheesta. Se voi olla myös satu. Kirjallisuuslistasta löytyy materiaalia..

Vaihtoehto f):

Katsotaan yhdessä jokin aiheeseen liittyvä video tai videon pätkä netistä. Nettimateriaalilistasta löytyy linkkejä videoklippisivuille.

Ennakkotiedot aiheesta:

Tämän jälkeen kerätään ennakkotietoja yhdessä taululle (interaktiivinen valkotaulu) ja tallennetaan ne, jotta niihin voi myöhemmin palata. Vaihtoehtona klappitaulu tai muuten iso paperi, jonka voi laittaa talteen.

Omien tutkimuskysymysten muotoilu:

Oppilaat voivat heittää erilaisia tutkimuskysymyksiä aiheesta ja opettaja kirjaa niitä taululle (interaktiivinen valkotaulu/klappitaulu). Tutkimuskysymyksistä keskustellaan yhdessä ja tarkennetaan niitä tähän teemaan sopiviksi. Opettaja voi myös lisätä sopivia tutkimuskysymyksiä listaan, jotta listasta löytyisivät kaikki oleelliset kysymykset rajatun aihealueen käsittelyä varten.

Sen jälkeen oppilaat saavat valita taululla olevista kysymyksistä muutaman, joihin hän lähtee etsimään vastauksia. Tämä voidaan toteuttaa joko yksilö, pari tai ryhmätyöskentelynä. Oppilailla on muistiinpanovälineet tätä vaihetta varten.

Tiedon etsiminen:

Tietoa etsitään erilaisista tietolähteistä työpisteperiaatteella. Samalla kun etistään vastauksia omiin tutkimuskysymyksiin, niin tutustutaan laajemmin aihepiiriin toiminnallisten aktiviteettitehtävien yhteydessä. Ohjeeksi on annettu, että jos jokin työpiste tuntuu siinä vaiheessa vielä vaikealta, niin

kannattaa siirtyä seuraavaan. Oppilailla on numeroitu työpistelista (esim. liimattuna liimattu vihkoon) koko ajan mukana, johon he merkitsevän ruksin, missä työpisteessä ovat jo olleet.

Opettaja on järjestänyt fyysiseen tilaan työskentelypisteitä. Esimerkiksi luokkahuoneeseen on järjestetty pulpetit työpisteiksi, joissa suoritetaan aina tietty tehtävä, esim. palapelitehtävä (katso kohdasta kirjallisuutta). Tehtävänä voi olla myös pulpetille asetetun lähdekirjan läpikäynti ja siitä etsiä vastauksia omiin tutkimuskysymyksiin. Oppilaita ohjataan myös merkitsemään aina tietolähteen tiedot ylös yhdessä sovitulla tavalla. Luokkaan on myös järjestetty tietokonetyöpisteitä, joita on mm. avaruusaiheisia animaatiotehtäviä varten. Linkkilistasta löydät materiaalia.

Opettaja voi myös organisoida työpisteet loogiseen järjestykseen, siten että testaavat, tietovisatyypiset työpisteet ovat numeroidun listan viimeisenä. Toisaalta monilla on jo ennakkotietojensa pohjalta paljon tietoa aiheesta.

Jos luokassa on interaktiivinen valkotaulu, niin siihenkin opettaja voi organisoida yhden aktiviteetin.

Tiedon vertaaminen omiin ennakkotietoihin ja tiedon arviointi:

Tiedonhankintavaiheen jälkeen palataan tutkimuskysymyksiin ja esimerkiksi käsitellään vastauksia yhteisöllisesti opettajan johdolla. Jokaisen työryhmän kysymyksistä ja vastauksista kootaan oma sivu taululle (interaktiivinen valkotaulu). Oppilaat ovat käyneet ne itse kirjoittamassa.

Mitä opimme jäikö jotain oleellista vielä oppimatta?

Tässä kertausvaiheessa opettaja voi organisoidessa työpisteitä, säästää tietyn tyypiset testaavat ja visailutyypiset tehtävät tähän vaiheeseen omaksi työpisteryhmäksi. Oppilaat voivat laatia kysymyksiä toisilleen omasta aiheesta.

Muuta mukavaa:

Avaruus-räpin sanoittaminen ja rytmittäminen ryhmätyönä tai ryhmätöinä. Poimitaan aihealueelta keskeisiä käsitteitä ja rakennetaan niiden pohjalta avaruusaiheinen räppi. Jos luokassa on interaktiivinen valkotaulu, niin yhdessä sanoittaminen onnistuu siten, että kootaan yhdessä keskeisiä käsitteitä taululle ja siirretään niitä sitten sanoituksen mukaiseen järjestykseen. Esitetään luokalle, ehkä myös koko koululle tai esimerkiksi rinnakkaisluokkalaisille. Voidaan myös videoida videokameralla tai digikameralla ja siirtää tiedosto tietokoneelle yhteistä katselua varten.

• Avaruusraketin suunnittelu

Kohderyhmä: toiminnallinen aktiviteetti, 5. luokasta alkaen

Tavoite: miettiä, mitkä ovat elämän edellytykset maapallolla.

Tarvittavat materiaalit: iso paperi tai pahvi, kyniä ja värejä

Aika: Kesto vähintäänkin 4 tuntia.

Työn suoritus:

Maapalloa uhkaa vaara – maapallolta tulee saada ihmisiä turvaan sadaksi vuodeksi. Oppilaiden tehtävänä on suunnitella avaruusraketti sadalle ihmiselle sadaksi vuodeksi. Tehtävä on hyvin laaja, sillä oppilaat joutuvat ottaman huomioon hyvin monia asioita – mitä kaikkea elämä edellyttää maapallolla. Oppilaiden on hyvä antaa ensin miettiä ryhmissä ja jossain vaiheessa on hyvä yhdessä pohtia, mitä kaikkea on otettava huomioon.

Huomioitavia seikkoja:

- mukaan lähtevien ikä, sukupuoli, ammatti
- happi
- vesi
- energia
- ravinto – säilykkeet ei riitä ⇒ kasvimaat, kotieläimet
- jätteet
- painovoimaa oppilaat eivät pysty ratkaisemaan, mutta miettiä voivat...
- tarvitaanko kouluja, kirkkoja, vankiloita, ...?
- kuolleiden kohtalo
- vapaa-aika
- jne.

Mietittyään ryhmissä näitä asioita, oppilaat piirtävät avaruusaluksen, josta käy ilmi, mitä siellä on. Lopuksi selostus ja esitys muille ja keskustelu aiheesta.

• Haaksirikko

Kohderyhmä: Kaikki kouluasteet

Kesto: 15–30 min

Tavoitteet: oppia, miten ryhmässä tehdään päätöksiä ja tutustua Kuun pinnan oloihin.

Työn kuvaus: Työssä lähdetään kuvittelemaan haaksirikkoa Kuun pinnalle ja selviytymistä Kuussa vallitsevista oloista vuorokauden ajan. Ryhmässä pohdiskellaan mitkä tarvikkeet toimisivat Kuussa ja mistä olisi hyötyä. Tehdään yhdessä päätös mitä otetaan mukaan ja mitkä tarvikkeet olisivat tarpeellisimpia.

Tarvittavat materiaalit: Työohje monisteena ryhmille, valmistava esitys Kuun pinnan oloista.

Työn suoritus:

Star date 10293.3:

Olet avaruusaluksen miehistössä matkalla Kuussa olevaan Alphonsuksen tukikohtaan ja avaruusaluksenne on haaksirikkoutunut noin 100 km päähän tavoitteesta mätäkähdettyään Kuun pinnalle hieman liian lujaa. Huomaatte että osa avaruusaluksen herkistä laitteista ja – ikävä kyllä – myös varusteista on rikkoutunut korjauskelvottomiksi. Ainoa mahdollisuutenne päästä tukikohtaan on kävellä Kuun pintaa pitkin, sata kilometriä vie Kuun keveässä painovoimassa pari päivää. Kuun oloissa selviytyäksenne tarvitsette varusteita.

Lista on varusteista, jotka eivät ole rikkoutuneet:

- _____ Tulitikkuaski
- _____ Ruokaa tiivisteenä
- _____ 50 metriä nailonköyttä
- _____ Laskuvarjo, alumiinipinnoitettu
- _____ Kaksi pistoolia
- _____ Laatikollinen maitojauhetta
- _____ Kaksi 50 kg happisäiliötä
- _____ Tähtikartta
- _____ Pelastuslautta
- _____ Kompassi
- _____ 20 litraa vettä

- _____ Merkkisoihtuja
- _____ Ensiapupakkaus ja lääkkeitä
- _____ Aurinkopaneeleilla varustettu radiolähetin

Työsuoritus:

Tehtävänä on laatia lista varusteista, jotka otatte kävelylle mukaan. Muodostakaa muutaman hengen keskusteluryhmiä ja päättäkää mitä otatte mukaan. Numeroikaa mukaan tulevat esineet tärkeysjärjestyksessä ja perustelkaa päätöksenne. Esittäkää lista ja perustelut.

Tulokset ja arviointi:

Tuloksia voidaan pohtia ryhmittäin tai kohdittain. Listoissa voi olla vaihtelevia järjestyksiä.

Seuraavassa opettajan laatima lista:

- _____ Tulitikkuaski
- __3__ Ruokaa tiivisteenä
- __6__ 50 metriä nailonköyttä
- __7__ Laskuvarjo, alumiinipinnoitettu
- __11__ Kaksi pistoolia
- __12__ Laatikollinen maitojauhetta
- __1__ Kaksi 50 kg happisäiliötä
- __8__ Tähtikartta
- __10__ Pelastuslautta
- _____ Kompassi
- __2__ 20 litraa vettä
- __5__ Merkkisoihtuja
- __9__ Ensiapupakkaus ja lääkkeitä
- __4__ Aurinkopaneeleilla varustettu radiolähetin

Tulitikkuaski: Ei voi käyttää, Kuussa ei happea

Ruokaa: Tarpeellista ainakin hieman pidemmällä matkoilla. Veden tarve on tärkeämpää kuin ruoan.

Köysi: Auttaa kiivetessä ja laskeutuessa

Laskuvarjo: Ei voi käyttää hyppäämiseen mutta suojaa säteilyltä ja lämmönhukalta (avaruushuopa)

Pistooli: Hyödytön, ei uhkia ulkopuolelta, voitaisiin käyttää etenemiseen avaruudessa

Maitojauhe: Syötävää veteen sekoitettuna, painaa ehkä liikaa joten ei ensiarvoinen

Happisäiliöt: Varsin tärkeitä koska puvuissa ei paljon happea

Tähtikartta: Voi suunnistaa

Pelastuslautta: Turha kapistus melkein täysin, antaa jonkinlaisen suojan

Kompassi: Ei toimi Kuussa koska siellä ei ole magneettikenttää

Vettä: Elämälle tärkeä aine

Soihdut: Voidaan viestittää lyhyillä välimatkoilla, eivät paina paljon, näkyvät etsijöille

Ensiapupakkaus: Hieman kyseenalainen taakka, voidaan lääkkeitä mutta miten laastarin saisi sormeen?

Radiolähetin: Yhteyden ottamista varten kun ollaan tarpeeksi lähellä asemaa

Vinkkejä opettajalle:

Keskustelun tukena voi ohjeistaa:

Yritä perustella jokaisen välineen kohdalla loogisesti ja järkevästi miksi se olisi otettava mukaan tai miksi se olisi tarpeeton. Vältä korostamasta omaa mielipidettäsi, älä jyrää muita omilla kommentteilla. Kuuntele muiden mielipiteitä, kysy.

• Koronapurkauksen nopeus

Kohderyhmä: 8 – 12 -vuotiaat

Kesto: 20 min

Tavoitteet: Tutustutaan Auringon koronapurkauksiin ja SOHO -luotaimen kuviin internetin sivustojen avulla. Opitaan mittaamaan ja tulkitsemaan kuvaa.

Työn kuvaus: Tutkitaan SOHO -luotaimen kuvia ja määritetään hiukkaspurkauksen nopeus.

Tarvittavat materiaalit: Tietokone ja internet, viivain, video SOHO -luotaimen sivustolta

http://sohowww.nascom.nasa.gov/hotshots/2003_10_22/c3.mpg

SOHO -luotaimen ottamia kuvia koronapurkauksesta:

http://sohowww.nascom.nasa.gov/explore/lessons/rdat_cme_imgs.html

Työsuoritus:

Koronapurkauksessa lähelle Auringon pintaa magneettikentän vangiksi jäänyt suuri kaasumassa äkillisesti vapautuu ja lähtee etenemään avaruuteen magneettikentän kiihdyttämänä. Purkausta voidaan tutkia mittaamalla sen etenemistä ja laskemalla kaasun nopeuksia ja kiihtyvyyksiä purkauksen eri osissa.

Viereisessä kuvassa on luotaimen LASCO -instrumentin ottama kuva koronapurkauksesta. Aurinkoa ympäröivän koronan kuvaamiseksi koronagrafia, jossa Auringon kirkas pinta on peitetty tummalla kiekolla. Auringon sijainti on piirretty kuvaan valkoisella ympyrällä. Vaalea pilvi on Auringosta lähtevä hiukkasryöppy, koronapurkaus (Coronal Mass Ejection)

Tehtävä:

Tehtävänäsi on mitata Auringosta lähtevän hiukkaspurkauksen nopeus ja kiihtyvyys Aurinkoa tutkivan SOHO -luotaimen kuvista. Luotain kiertää Aurinkoa ja kuvaa sitä monilla eri instrumenteilla.

Etsi internetistä (tai paperilla) kuvasarja koronapurkauksesta. Voit käyttää myös yllä olevaa videota, joka on koostettu yksittäisistä kuvista.

Valitse kuvista joku purkauksessa erottuva piirre, esimerkiksi sen ulkoreuna tai sisäosassa näkyvän rakenteen reuna. Mittaa piirteen paikka kaikissa kuvissa niin tarkasti kuin pystyt ja muuta mittaustulos kilometreiksi. Siihen tarvitset Auringon halkaisijaa.

Muuntamiseen voit käyttää verrantoa:

$$d_{\text{ruutu}} / d_{\text{todellinen}} = s_{\text{ruutu}} / s_{\text{todellinen}},$$

missä

d_{ruutu} = Auringon halkaisija kuvassa

$d_{\text{todellinen}}$ = Auringon halkaisija (1,4 milj. km)

s_{ruutu} = mitattavan piirteen paikka kuvassa

$s_{\text{todellinen}}$ = mitattavan piirteen paikka kilometreinä

Laske mittauksistasi kahden perättäisen kuvan avulla purkauksen keskinopeus vk. Kaava:

$$vk = (s_2 - s_1) / (t_2 - t_1),$$

missä

s₂ ja s₁ ovat piirteen paikkoja kuvissa 1 ja 2
t₂ ja t₁ ovat kuvien vastaavia ajanhetkiä (löytyvät kuvista)

Kun olet laskenut neljän kuvaparin avulla nopeudet, voit laskea purkauksen kiihtyvyyden peräkkäisten keskinopeuksien avulla. Kiihtyvyys saadaan kaavasta

$$a_k = (v_{k2} - v_{k1}) / \Delta t,$$

missä v_{k2} – v_{k1} ovat äsken laskemiasi keskinopeuksia. Ajan muutos Δt täytyy laskea uudestaan, koska kiihtyvyys pitäisi laskea hetkellisten nopeuksien ja niitä vastaavien ajanhetkien avulla ja keskinopeus kuvaa vain keskimääräistä nopeutta aikavälillä. Voidaan olettaa että keskinopeus on likimain sama kuin hetkellinen nopeus aikavälin keskellä. Niinpä keskinopeus vastaa nopeutta ajanhetkien keskiarvolla.

$$\Delta t = t_2 - t_1$$

Kirjaa mittauksesi ja laskemasi arvot taulukkoon.

Tulokset ja arviointi:

Tulkitse saamiasi tuloksia. Miten purkauksen nopeus muuttuu eri osissa purkausta? Arvioi kuinka kauan kestää ennen kuin purkaus on saavuttanut maapallon (jos se suuntautuisi suoraan kohti). Miten voit kuvista päätellä että purkaus lähtee maata kohti? Millainen suhde auringonpilkuilla on koronapurkauksiin? Tutki luotaimen muiden instrumenttien kuvia.

Vinkkejä opettajalle:

Nopeudeksi saa 200-300 km/s. Auringonpilkut ovat ilmeisesti koronapurkauksessa vapautuvien ionien lähteitä. Purkauksen suunnan näkee symmetriasta. Jos kupla laajenee joka puolelle Aurinkoa, purkaus tulee maapalloa kohti.

• Kuun vaiheet

Kohderyhmä: peruskoulu

Kesto: 1 kk

Tavoitteet: Tehdä havaintoja ja johtopäätöksiä Kuun kiertoliikkeestä

Työn kuvaus: Projektityö, jonka voi tehdä pareittain tai yksinkin, omalla ajalla.

Tarvittavat materiaalit: Kuupäiväkirja ja kello

Työsuoritus:

Seuraa Kuuta yhden kuukauden ajan ja piirrä oheiseen kuupäiväkirjaan kuun valaistun osan suuruus. Merkitse päivä ja kellonaika. Määritä havainnoistasi Kuun kiertoaika.

Kuupäiväkirja:

pvm		pvm		pvm
pvm		pvm		pvm
pvm		pvm		pvm
pvm		pvm		pvm
pvm		pvm		pvm
pvm		pvm		pvm
pvm		pvm		pvm

Tulokset ja arviointi:

Kysymyksiä:

1. Kuinka monta vaihetta Kuulla on?
2. Missä järjestyksessä vaiheet etenevät?

3. Sattuuko täysi kuu aina samalle päivälle kuukauden aikana?
4. Onko kaikkina kuukausina täysi kuu?
5. Kuinka tarkkaan Kuun kiertoaika on mahdollista määrittää?
6. Tarkkaile Kuun pinnan piirteiden näkymistä kuun vaiheiden mukana. Milloin piirteet ovat selvimmän näkyvissä?
7. Sinisellä kuulla tarkoitetaan toista täysikuuta, joka näkyy saman kalenterikuukauden aikana. Tutustu ilmiöön kirjallisuuden tai netin kautta. Minä kuukausina sininen kuu on mahdollista havaita?

Vinkkejä opettajalle:

Työ sopii pidempikestoiseksi projektityöksi. Kuuta voi myös tarkkailla kiikarilla ja piirtää pinnan piirteitä.

Vastaukset tehtäviin:

1. Suomessa Kuulla on neljä eri vaihetta: uusi kuu, ensimmäinen neljännes (kasvava puolikuu), täysi kuu ja viimeinen neljännes (vähenevä puolikuu).
2. Ks. edellä. Järjestyksen voi aloittaa oikeastaan mistä vain.
- 3.-4. Ei. Kuun synodinen kiertoaika (kahden saman vaiheen aikaväli) on 29,5 vrk. Joissakin kuukausissa voi siten olla kaksikin täyttä kuuta, helmikuussa
5. 27 d 7 h 43 min 11.5 s
6. Piirteet näkyvät selvimmän lähellä terminaattoria. Täyden kuun aikana Kuu kirkastuu noin 30 % joten pinnan piirteetkin tuntuvat häviävän.
7. Kun kuukaudessa on 30 tai 31 päivä

• LUMA-päivän tai viikon toteuttaminen

Juhlavuotta voidaan juhlistaa myös teemapäivän tai viikon puitteissa esimerkiksi LUMA -päivänä tai valtakunnallisella LUMA -viikolla, joka on aina marraskuun toisella viikolla.

Tähtitieteen aiheet sopivat mainiosti käsiteltäväksi yhteisesti esimerkiksi tiedepolun, näyttelyn tai vaikkapa tähtitieteen vuosijuhlan kautta. Kouluihin kannattaa kutsua mukaan oppilaiden vanhempia, koulun entisiä oppilaita, asiantuntijoita yliopistoilta tai tähtitieteen yhdistyksistä.

Tämän materiaalin aktiviteetit sopivat päivän tai viikon toteuttamiseen (ks. esimerkiksi vierailukohteet). Lehdistä löytyy myös paljon ajankohtaisia uutisia tähtitieteestä eri oppiaineiden tunneille käsiteltäväksi. Lasten verkkolehti Jippo (<http://www.helsinki.fi/jippo>) ja nuorten verkkolehti Luova (<http://www.helsinki.fi/luova>) sisältävät hyviä aktiviteetteja. Luovassa on myös tähtitieteilijöiden haastatteluja ja blogeja.

Upeita vinkkejä päivän tai viikon toteutukseen löytyy myös LUMA -keskuksen sivulta aikaisempina vuosina palkittujen koulujen raporteista:

- vuosi 2007: <http://www.helsinki.fi/luma/viikko/palkitut/>
- vuodet 2004-2006: <http://www.helsinki.fi/luma/viikko/aikaisempia.html>

• Mikä osa on maapallon pinta-alasta on vettä?

Kohderyhmä: toiminnallinen aktiviteetti, tarhaiästä alkaen

Tavoite: selvittää veden määrä prosenteissa maapallon pinta-alasta

Tarvittavat materiaalit: puhallettava maapallo

Työn suoritus:

Opettaja heittää puhallettavan Maapallon yhdelle oppilaalle, joka ottaa pallon kiinni molemmin käsin kaikilla sormilla ja katsoo esim. oikean käden etusormen alta, osuiko siihen vettä vai maata. Opettaja pitää tukkimiehenkirjanpitoa taululla tms. tuloksista. Näin jatketaan käymällä kaikki oppilaat läpi ja mahdollisesti useampikin kierros. Lopuksi lasketaan, kuinka monta maaosumaa tuli ja montako vesiosumaa. Lasketaan prosenteissa maapallon veden peittämä pinta-ala.

Opettajalle:

Vastaus: Mitä enemmän heittoja ja osumia saadaan, sitä lähemmäksi oikeata vastausta (n. 71%) päästään.

• **Tulivuoren kehitysvaiheet - Olympus Mons**

Kohderyhmä: 9-12 -vuotiaat

Kesto: 30 min

Tavoitteet: Geologisten piirteiden aikajärjestyksen ymmärtäminen leikkautumissuhteita tarkastelemalla

Työn kuvaus: Tutkitaan Olympus Monsin kalderan kuvaa ja päätellään rakenteista, varjoista ja leikkautumisesta kalderan syntyvaiheet.

Tarvittavat materiaalit: Kuva Olympus Monsista:

http://nssdc.gsfc.nasa.gov/imgcat/html/object_page/vo1_890a68.html

Työsuoritus:

Tutki oheista kuvaa Marsin korkeimmasta tulivuoresta Olympus Monsista (Viking Orbiter 1 – luotaimen kuva 890A68). Kuvan leveys on 175 km. Tarkempaa informaatiota on kuvan alla.

Location & Time Information

Date/Time (UT): 1978-11-24 T 06:16:55
 Distance/Range (km): 6309.3
 Central Latitude/Longitude (deg): +17.94/132.94
 Orbit(s): 890

Kuvan ottohetki (yleisaikaa UT)
 Kameran etäisyys kuvan keskipisteestä
 Koordinaatit Marsin koordinaatistossa
 Viking luotaimen kierros jolla kuva otettiin

Imaging Information

Area or Feature Type: Volcano, Caldera
 Instrument: Visual Imaging Subsystem - Camera B
 Instrument Resolution (pixels): 1056 x 1182, 7 bit
 Instrument Field of View (deg): 1.54 x 1.69
 Filter: Red (6)
 Illumination Incidence Angle (deg): 80.09

Alueen tai piirteen luokka
 Instrumentti jolla kuva otettu
 Kuvan koko (pikseliä)
 Kameran kuvakenttä (astetta)
 Suodatin
 Auringonvalon tulokulma (normaaliin nähden)
 Vaihekulma (luotaimen, planeetan ja Auringon välinen kulma)
 Kuvan identifiointinumero

Phase Angle (deg): 66.11

NASA Image ID number: 890A68

Tehtäviä:

- 1: Tutki kuvaa yksityiskohtaisesti ja etsi erilaisia geologisia piirteitä.
2. Millaisista vaiheista piirteet kalderan pohjalla kertovat?
3. Kuinka monta purkausvaihetta tulivuoren historiassa on ollut? Missä on nuorimmat purkaukset missä vanhimmat.
4. Mittaa kuvassa näkyvien varjojen pituus ja laske kalderan reunan korkeus.
5. Mikä on kuvan erotuskyky? Kuinka monta metriä yksi pikseli kuvassa vastaa?

Vinkkejä opettajalle:

Vastaukset:

- 1.- 3. Kaldera on tulivuoren magmasäiliön kohdalle syntynyt painuma. Kalderaan ei liity heittelekenttää kuten kalderan oikealla puolella olevaan törmäyskraatteriin. Kalderan ikäjärjestys on merkitty kuvaan numeroin, 1 on vanhin ja 5 nuorin. Eri ikäiset osat kertovat aktiivisista vaiheista. Niiden välillä on ollut lepojaksuja. Kalderan pohjalla näkyy puristusrakenteita (pinta painuu kasaan laskeutuessa) ja venymisrakenteita (kaarevia rakenteita uloimman kalderan reunalla. Ikäjärjestystä voi arvioida syvyyden perusteella ja leikkautumisen avulla (nuorempi rakenne leikkaa vanhaa). Rinteellä näkyy jälkiä laavavirtauksista ja laavauomista. Uomaksi merkitty rakenne on laavaputki, jonka katto on romahtanut osittain. Pinnalla näkyy jono kuoppia. Tällaisia jonoja on muuallakin kuvassa.
4. Trigonometriaa tarvitaan. Oikean laidan varjon pituus on 3 mm. Kuvan leveyden avulla saadaan skaala ja kolmiosta korkeus kun valaistuskulma pystysuoraan nähden on 80,09 astetta. Reunan korkeus 1,2 km.
5. Kuvan erotuskyky on 166 m/px.

- **Vuoren korkeus**

Kohderyhmä: 9-12 -vuotiaat

Kesto: 20 min

Tavoitteet: Tiedon hakeminen aineistosta, kuvan tulkinta

Työn kuvaus: Etsitään netistä kuvassa oleva piirre koordinaattien perusteella.

Tarvittavat materiaalit: Työohje ja internet

Työsuoritus:

Oheinen kuva on Marsista (43.6 S, 97.7 E) ja esittää pinnasta esiin pilkistävää vuorenhuippua. Laske vuorenhuipun korkeus kun Auringon korkeuskulma (pintaan nähden) on 6,03 astetta. Kuvan leveys on 130 km.

Etsi netistä Marsin kartta ja selvitä missä kohde sijaitsee. Esitä teoria siitä miten piirre on syntynyt.

Vinkkejä opettajalle:

Linkki sivustoon: <http://global-data.mars.asu.edu/bin/viking.pl>

Klikkaa karttaa (nuoli koordinaattien kohdalla) kunnes suurin suurennus saavutetaan. Valitse resoluutio 40 – 300 m/px. Valitse nuolityökalu ja klikkaa kohdetta. Viking-luotaimen kuvat ilmestyvät alareunaan. Löydätkö oikean kuvan?

Piirre on Hellaksen törmäysaltaan reunalla, todennäköisesti reunavuoriston harjanne, joka pilkistää hiukan esiin. Alueella on jälkiä virtausuomista, joten alue on mahdollisesti peittynyt altaan syntymän jälkeen. Huipun ympärillä on ”kaulus”, eroosion irrottamaa materiaa.

II Pelejä, visoja ja kilpailuja

- **Etsi virhe**

Kohderyhmä: kaikki

Kesto: muutamia minutteja

Tavoite: Kriittisen suhtautumisen opettaminen

Työn kuvaus: Annetuista kuvista pyritään löytämään virheet

Työn suoritus: Jaetaan oppilaille monisteena kuvat. Työ voidaan tehdä yksilötyönä, parityönä tai tiimityönä. Siitä voidaan järjestää myös kilpailu. Annetaan oppilaille aikaa miettiä rauhassa kuvien sanomaa, ja kirjata löytämänsä ”mahdottomuudet” paperille. Jos aikaa ei ole kovin suureen sessioon, voi kuvat heijastaa tykillä ja virheiden etsintä tapahtuu yhdessä keskustelun kautta. Seuraavissa piirroksissa on useita tähtitieteellisiä virheitä (piirtänyt V. Hannula):

• 99 harhakäsitystä

Kohderyhmä: kaikki

Kesto: Minuuteista tunteihin, riippuen kuinka monta kysymystä ottaa pohdittavaksi

Tavoitteet: Keskustelun herättämiseen tai testaamiseen

Työn kuvaus: Kysymyksiä voi käyttää monella tavalla.

Työsuoritus: Opettaja esittää väitteen, joka on jollakin tavalla virheellinen. Pohdi väitettä vieruskaverisi kanssa ja selitä mikä väitteessä mättää. Perustele näkemyksesi työparillesi. Jos olette eri mieltä, koettakaa löytää yhteinen ratkaisu.

Väittämät:

Yleisiä :

1. Aika kulkee kaikkialla samalla nopeudella
2. Ihminen kuolee avaruuden tyhjiössä hetkessä
3. Ihmisen paino on sama kaikkialla maan pinnalla
4. On mahdollista matkustaa nopeammin kuin valo
5. Valovuosi on aikamitta
6. Avaruus on täynnä materiaa
7. Säteily on vaarallista
8. Kaukoptken tärkein ominaisuus on sen suurennuskyky
9. Avaruuden etäisyyksiä on helppo mitata

Aurinko:

10. Aurinko liikkuu taivaalla idästä länteen kaarenmuotoista rataa pitkin
11. Aurinko laskee horisontin taakse juuri kun tulee pimeä
12. Aurinko ei valaise pilvisinä päivinä
13. Esineen maahan heittäjä varjo muuttuu kun Aurinko liikkuu
14. Aurinko pysyy taivaalla pidempään kesällä kuin talvella
15. Kun Aurinko laskee, Kuu nousee
16. Auringon väri vaihtelee
17. Aurinko nousee täsmälleen idästä ja laskee täsmälleen länteen
18. Aurinko on suoraan pään yläpuolella keskipäivällä
19. Aurinko on korkeimmillaan taivaalla keskipäivällä
20. Auringon pinta on täysin piirteetön
21. Auringon pinnalla ei voi tuntea painovoimaa
22. On vaarallista katsella auringonpimennystä
23. Aurinko räjähtää viiden miljardin vuoden kuluttua
24. Auringonpilkut ovat myrskyjä Auringon pinnalla
25. Auringon pinnalla on aina auringonpilkkuja

Kuu:

26. Kuun vaiheet johtuvat Maan heittäjästä varjosta Kuun pinnalla
27. Kuun vaiheet johtuvat pilvistä
28. Kuun voi nähdä vain yöllä
29. Kuu näyttää suuremmalta ollessaan juuri horisontin yläpuolella
30. Emme näe koskaan Kuun pimeää puolta
31. Kuu ei kierrä oman akselinsa ympäri
32. Kasvava puolikuu on D-kirjaimen muotoinen, vähenevä C-kirjaimen muotoinen
33. Kuu kiertää maapallon 28 päivässä, mikä on sama aika kuin kahden täysikuun välinen aika
34. Kuun pinta heijastaa hyvin Auringon säteitä

Maapallo:

35. Vuorovesi johtuu Kuun vetovoimasta
36. Revontulista kuuluu siihenää
37. Revontulet syntyvät auringonvalon heijastuessa napajäätiköistä
38. Kompassineula osoittaa aina pohjoiseen
39. Vuodenajat syntyvät maapallon pyörimisestä
40. Vuodenajat seuraavat siitä että Maa on talvella kauempana ja kesällä lähempänä Aurinkoa
41. Vuodenajat syntyvät maapallon akselin heilahdellessa edestakaisin
42. Maapallo on litteä ja pyöreä levy
43. Maapallo on maailmankaikkeuden keskellä
44. Maapallo on suurin kappale Aurinkokunnassa
45. Meteorit ovat taivaalta putoavia tähtiä
46. Kaikki meteorit osuvat maan pinnalle
47. Maapallo kiertää Auringon täsmälleen kerran yhdessä vuodessa
48. Maapallo kiertää oman akselinsa ympäri kerran tasan 24 tunnissa
49. Joka neljäs vuosi on karkausvuosi
50. Taivas on sininen koska auringon valo heijastuu meren pinnasta
51. Korkein vuorovesi on sillä kohtaa missä Kuu on lähimpänä

Planeetat:

52. Lämpimintä on Merkuriuksen pinnalla

53. Pluto on kauimmaisoin planeetta
54. Jupiterista kehittyi joskus tähti
55. Planeettojen pinnalla on painovoimaa niiden pyörimisliikkeen ansiosta
56. Jupiterin pilvien alla on kiinteä pinta
57. Jupiter, Saturnus, Uranus ja Neptunus ovat kaasumaisia planeettoja
58. Planeetan koostumusta voidaan arvioida vain kivinäytteistä
59. Vain maapallolla on aktiivisia tulivuoria
60. Kaikki planeetat kiertävät akselinsa ympäri samaan suuntaan
61. Vain Saturnuksella on renkaat
62. Planeettojen kuita ei voi nähdä
63. Saturnuksen renkaat ovat kiinteät kuin lieri silinterihatussa
64. Asteroidit ovat jäänteitä hajonneesta planeetasta
65. Komeetan pyrstö laahaa aina komeetan perässä

Tähtitaivas:

66. Tähdet katoavat taivaalta päivällä
67. Tähtikuvion kaikki tähdet ovat lähellä toisiaan
68. Tähtikuvion tähdet ovat samalla etäisyydellä maasta
69. Otava on tähtikuvio
70. Pohjantähti on taivaan kirkkain tähti
71. Pohjantähti osoitti pohjoissuunnan jo pyramidien rakennusaikaan
72. Joka yö samaan aikaan näemme samanlaisen tähtitaivaan
73. Eläinradalla on 12 tähdistöä
74. Voit ostaa tähtitaivaalta aivan laillisesti oman tähden
75. Tähdet säteilevät koska vety palaa
76. Tähdet tuikkivat koska niiden kirkkaus vaihtelee
77. Tähdet pysyvät paikallaan

Tähdet:

78. Tähtien kirkkaus riippuu vain sen etäisyydestä
79. Lähin tähti on neljän valovuoden päässä
80. Suuret tähdet säteilevät pidempään
81. Aurinkokunnassa ei ole yhtään tähteä
82. Musta aukko on suuri reikä avaruudessa
83. Mustia aukkoja ei voi havaita
84. Tähdet ovat olleet olemassa ikuisuuksia
85. Kaikki tähdet ovat samankokoisia
86. Kaikki tähdet ovat samanvärisiä
87. Suurin osa tähtiä on yksittäisiä
88. Alfa Centauri on Aurinkoa lähinnä oleva tähti

Galaksit:

89. Linnunradan tähdet ovat jakautuneet tasaisesti galaksin eri osiin
90. Linnunradassa on miljardeja tähtiä
91. Aurinko on Linnunradan keskustassa
92. Aurinko on Linnunradan kirkkaimpia tähtiä
93. Kahden galaksin törmätessä tuhannet tähdet murskautuvat toisiinsa
94. Voimme mitata etäisyyden Linnunradan keskusta
95. Tähtienvälinen avaruus on läpinäkyvä
96. Kun avaruus laajenee, galaksit ja galaksijoukot laajentuvat

- 97. Suurin osa galaksin materiasta on tähtiä
- 98. Galaksit sijaitsevat siellä täällä avaruudessa
- 99. Galaksit kehittyvät elliptisistä spiraaleiksi Hubblen galaksiluokituksen mukaisesti

Vinkkejä opettajalle

Tämä harjoitus toimii hyvin ”peer-opetuksena”: oppilaat pohtivat asiaa keskenään ja pienen ajan kuluttua opettaja kertoo ratkaisun. Samaa mieltä olleet nostavat kätensä tai merkitsevät itselleen pisteen ja jatketaan seuraavalla kysymyksellä.

• Kymppitonnikilpailu tähtitieteestä

Kohderyhmä: Kilpailu soveltuu oppilaille 5. luokasta alkaen

Tarvittavat materiaalit: kyniä, paperia, pahvia, kirjekuoria

Kilpailun suoritus:

Taannoinen televisio-ohjelman mukainen kilpailu innostaa oppilaat kilpailemaan ryhmissä tähtitieteen tietämyksistä esim. valinnaiskurssin lopputyönä. Ja hauskaa on!

1. Jaa oppilaat noin kolmen hengen ryhmiin.
2. Anna oppilaille kirjekuori, jossa on noin 6-10 tähtitieteen termiä pahvilapulle kirjoitettuna (Aurinko, Galilei, kuu, pulsari, revontulet, Mars, Doppler – ilmiö, galaksi, valovuosi, satelliitti, Otava, fuusio, ekliptika, kuukausi, spektri, Leijona, auringonpimennys, ellipsi, musta aukko, kaukoputki, Andromeda, Sirius, päivä, ...). Termien on hyvä olla opiskelluista asioista.
3. Oppilaat miettivät termiin sopivan kysymyksen tai vihjeen (materiaali saa olla esillä).
4. Kilpailuvaiheessa lähdemateriaali ei saa olla käytössä. 1. ryhmä esittää kysymyksensä/vihjeensä ja ryhmät 3., 4., ... kirjoittavat vastauksensa paperille ja opettaja tarkistaa vastaukset, jonka jälkeen ryhmä 2. sanoo ääneen vastuksensa. Jne.
5. Pisteitä/”euroja” jaetaan esim. seuraavasti:
 - jos kaikki tiesivät vastauksen \Rightarrow kysyvälle ryhmälle: - 1000
 - jos yksi ryhmä tiesi vastuksen \Rightarrow molemmille ryhmille: + 1000
 - jos kaksi ryhmää tiesi vastuksen \Rightarrow kysyvälle ja oikein vastanneille ryhmille: + 500
 - (- jos kolme ryhmää tietää vastuksen \Rightarrow kysyvälle ja oikein vastanneille ryhmille: +100)
 - jos kukaan ei tiennyt oikeata vastausta \Rightarrow kysyvälle ryhmälle : - 1000
 Opettaja pitää kirjanpitoa taululla...
6. TV-pelin mukaisesti ryhmät voivat ottaa jokerin! Opettaja antaa oppilaiden halutessaan valita jokerikirjekuoresta uuden termin, johon ryhmä joutuu miettimään kysymyksen/vihjeen nopeasti ilman ulkopuolista apua. Jokerista saa tai menettää pisteitä/”euroja” kaksinkertaisen määrän.
7. Eniten pisteitä/”euroja” saanut joukkue voittaa ja ansaitsee vähintäänkin kaikkien kunnioituksen!

Opettajalle:

Oppilaat pelaisivat peliä mielellään vaikka kuinka kauan...

- **Muistipeli**

Rakenna itsellesi muistipeli avaruuden alkuaineista! Muistipelin parit muodostuvat siten, että toisena parina on avaruuden kappale ja toisena alkuaine tai yhdiste joka on avaruuden kappaleelle ominainen.

Aurinko – Vety (H)

Supernova – Happi (O)

Maan ilmakehä – typpi (N)

Rautameteoriitti – Rauta (Fe)

Jupiterin ilmakehä – Ammoniakki (NH₃)

Marsin kaasukehä – Hiilidioksidi (CO₂)

Uranus – Metaani (CH₄)

Jaa paperi arkki 14 yhtä suureen neliöön. Piirrä toisiin kortteihin avaruuden kappaleen kuva ja toisiin kemialliset merkit.

Peliä pelataan parin kanssa. Kääntäkää kaikki kortit ympäri pöydälle. Arpokaa aloittaja. Aloittaja kääntää kaksi korttia ympäri. Jos pareja ei löytynyt, käännetään kortit takaisin alkuperäisille paikoilleen nurinperin ja vuoro siirtyy toiselle. Jos pelaaja löytää parin, nostaa hän sen itselleen ja jatkaa peliä. Pelin voittaja on se, jolla on enemmän pareja kerättynä.

- **Avaruusristikko**

Oppilaita voi pyytää suunnittelemaan juhluvuonna avaruusaiheisia ristikkoja tai sudokuja yksin tai pareittain eri teemoista.

Ohessa on yksi avaruusristikko testattavaksi.

1. Piirrä ensin ristikko:

-pystysuoraan ruutuja:

- 1.kohta: 14 ruutua
- 2.kohta: 5 ruutua (aloitus 1. pystyrivin 4. ruudun kohdalta)
- 3.kohta: 7 ruutua (aloitus 1. pystyrivin 8. ruudun kohdalta)
- 4.kohta: 4 ruutua (aloitus 1. pystyrivin 7. ruudun kohdalta)
- 5.kohta: 3 ruutua (aloitus 1. pystyrivin 8. ruudun kohdalta)
- 6.kohta: 9 ruutua (aloitus 1. pystyrivin 8. ruudun kohdalta)
- 7.kohta: 5 ruutua (aloitus 1. pystyrivin 6. ruudun kohdalta)

-vaakasuoraan tulee 7 ruutua, johon muodostuu tuttu avaruuteen liittyvä sana

2. Kysymykset:

1. kohta: Tähtitieteen isäksi kutsuttu italialainen tiedemies.

2. kohta: Ensimmäinen avaruuteen lähetetty eläin.

3. kohta: Avaruuteen lähetettävä miehittämätön tutkimusalus.
4. kohta: Planeetta, josta on löytynyt vettä.
5. kohta: Planeettaamme kiertävä taivaankappale.
6. kohta: Tähtien räjähdyksestä käytetty nimitys.
7. kohta: Valtio, jonka astronautteja kutsutaan taikonauteiksi.

Opettajalle:

-Vaakasuoraan muodostuu sana: Galaksi.

-Vastaukset: 1. kohta: Galileo Galilei, 2. kohta: koira, 3. kohta: luotain, 4. kohta: Mars, 5. kohta: kuu, 6. kohta: supernova ja 7. kohta: Kiina.

Avaruustehtäviä:

<http://oppiminen.yle.fi/avaruustehtavia>

Mitä tiedät planeetoista – tee monivalintatehtävä. Tutustu aiheeseen liittyvään verkkomateriaaliin – Avaruuskansiot (sisältää myös videoita).

<http://www.otavanoppimateriaalit.net/ymparisto/fyke/Aurinkokunta.htm>

Sijoita planeetat oikeille paikoilleen, sopii myös 2. luokkalaisille.

<http://www.otavanoppimateriaalit.net/ymparisto/fyke/kuu.htm>

Kuun vaiheita esittävä animaatio.

<http://www.otavanoppimateriaalit.net/ymparisto/6lk/avaruusvisa.htm>

Avaruusvisa, monivalintatehtävä

<http://www.perunakellari.fi/Aurinkokunta/>

Tämä koululaisille suunnattu multimediapaketti aurinkokunnastamme sisältää perustietoa sen kahdeksasta planeetasta sekä kaksi tehtäväosiota.

<http://www.uta.fi/~pk66115/aurinko/index.html>

Tietoa ja testaa taitosi osio planeetoista ja auringosta. Huom! Vanhentunut tieto Plutosta.

<http://www.uta.fi/~pk66115/aurinko/drag.html>

Tehtävä: Raahaa planeetat oikeaan järjestykseen.

http://www.sarkanniemi.fi/akatemiak/suppea_akatemia/frames.html

Tähtiakatemian sivut. Liikuttele hiirtä sivulla, niin näet mitkä kaikki ovat linkkejä. Valitse Aurinkokunta ja klikkaa planeetan kuvaa. Löytyy tietoa, kuvia, tehtäviä ja avaruusvisa (klikkaa aurinkokunta/tehtäviä/avaruusvisa).

[http://www.yle.fi/java/elearning2/\\$4376droin3fpi9bx34zr/lesson/index.nvl?0.task=2779](http://www.yle.fi/java/elearning2/$4376droin3fpi9bx34zr/lesson/index.nvl?0.task=2779)

Yhdistely tehtävä valoilmioista.

Opit-ympäristössä olevat tehtävät:

Espoossa on oppilailta ja opettajilta käytössä WSOY:n Opit-ympäristö. Löydät avaruusaiheiset oppimistehtävät oppimateriaaleista laittamalla hakusanaksi avaruus. Suorita myös toinen haku hakusanalla planeetat. Järjestä hakutulokset esimerkiksi luokka-asteittain. Omasta mielestäni luokka-aste kategoriointia ei kuitenkaan kannata ottaa turhan vakavasti. Esimerkiksi suurin osa 5.luokan oppimistehtävistä sopii hyvin myös 2. luokkalaisille. Sopivia materiaaleja löytyy toistakymmentä.

Nämä tehtävät soveltuvat yhdessä suoritettaviksi, jossa opettaja toimii ohjaajana:

http://www.sarkanniemi.fi/akatemiak/suppea_akatemia/frames.html

Valitse tehtäviä. Sen jälkeen katso kohta 3. Planeettojen etäisyydet mittakaavassa tehtävä. Laatikka välimatka-asteikko yhdessä ja ottakaa mitat mukaan ja siirrykää urheilukentälle.

<http://www.ursa.fi/ursa/koulupalvelu/aurinkokunta.html>

Ota selvää Aurinkokunnan planeettojen suuruuksista ja etäisyyksistä. Suunnittele planeettakunnan pienoismalli vaikkapa luokkaan tai koulun käytävälle pystytettäväksi yhdessä oppilaiden kanssa. Rakenna jonkin avaruusaluksen pienoismalli tietyssä mittasuhteessa. Oppilas voi suunnitella oman aluksen tai ryhmätyönä suunnitellaan ja rakennetaan selkeästi isommat pienoismallit avaruusaluksista. Hyödynnetään mm. käytettyjä pahvilaatikoita.

Visakisa avaruudesta netissä:

<http://www.visakisa.com/quick.php?no=198&quiz=Avaruus>

Muistipeli:

Rimmemo (kirjakauppa)

III Kirjallisuutta

Ohessa on muutamia hyödylliseksi koettuja lähteitä:

- Markku Sarimaa: Kuu taivaalta, Opettajan opas, Tähtitieteellinen yhdistys Ursa, Helsinki 1994, Ursan julkaisuja 51. Kirjan ohjeiden mukaan rakennetaan ryhmissä Aurinkokunnan planeettojen mallit sovittuna mittakaavassa. Pienomallit sijoitetaan koulun ympäristöön. Aurinko voisi olla koulun pihassa, jonne myös tehtäisiin opastaulu.
- Tähdet 2009, URSA
kertoo harrastajalle, mitä Suomen taivaalla on havaittavissa
- Palviainen, A., Oja, H.: Maailmankaikkeus 2009-2010, URSA
tähtitieteen vuosikirja
- Oja, H.: POLARIS, Koulun tähtitieto, URSA
jännittävä retki läpi tähtitaivaan, soveltuu hyvin oppikirjaksi tai oheismateriaaliksi tähtitieteen kurssille
- Karttunen, H., Sarimaa, M.: Tähtitiede, Tiedettä kaikille, URSA 2002 esittelee tähtitiedettä ytimekkäästi ja havainnollisesti lähtien maapallolta, josta maailmankaikkeutta katselemme.
- Morrison P., Morrison, P.: Maailmankaikkeuden mitat, URSA 2001
kirja maailmankaikkeuden kohteiden suhteellisesta koosta ja nollan lisäämisen vaikutuksesta
- Christensen, L. L., Fosbury, R., Hurt, R.: Kätketty maailmankaikkeus, URSA 2008
kirja laajentaa havaintomme kattamaan säteilyn koko spektrin
- Schilling, Govert ja Christensen, Lars Lindberg: Katse taivaalle, 400 vuotta kaukoputken historiaa, URSA 2008
- Couper, H., Henbest N.: Kiehtova tähtitiede, WSOY 1996
johdattaa innostavalle löytöretkelle maailmankaikkeuteen - runsaasti kokeita, joilla voidaan havainnollistaa tähtitiedettä
- Earth and Space, Teaching materials in support of Science in National Curriculum – suitable for Secondary Schools, The association for Astronomy Education 1992, ISBN 0 86357 1735
- Farndon, J.: Maapallon salat, WSOY 1994
sävähdyttäviä oivalluksia, jännittäviä tutkimuksia, yllättävää tietoa, innostavia käytännön kokeita
- Couper, H., Pelham, D.: UNIVERSE, Century Publishing Co. Ltd. 1985, ISBN 0 7126 0774 9
ihastuttava kolmiulotteinen kirja kuvaa maailmankaikkeuden alkuräjähdyttä, aurinkokuntaa, Linnunrataa ja tulevaisuuden näkymiä
- Stott, C.: Tähtitaivas, Kartat ja havaintovälineet yötaivaan tarkkailuun, OTAVA 2003
- Couper, H., Henbest: Onko siellä ketään? Älyllistä elämää etsimässä, WSOY 1998

- Couper, H., Henbest: Mustat aukot, Matka mustan aukon keskustaan ja maailmankaikkeuden erääseen suurimpaan mysteeriin, WSOY 1997
- Couper, H., Henbest: Big Bang, Suuri alkuräjähdyks, Maailmankaikkeuden synty, WSOY 1998
- Palapelikirja: Aurinkokunta – uskomaton matka. WSOY
Sisältää viisi 48 palan palapeliä ja tietoa kyseisestä taivaankappaleesta.
- Leena Aho, Erkki Alanen, Cara Knuutinen: Mitä ja miksi -tietokirjat
Kysymyksiä ja vastauksia Maasta ja avaruudesta, WSOY (12,50 €)
- Nobleman, M. T.: Solsystemet, 3-D Thrillers (4,50 €)
- Bonnier Carlsen: Upptäck Rymden (19,90 €)
- Raben, Sjögren: Lysande RymdBoken, Boken som lyser i mörker (12,90 €)
- Jag lär mer om –sarja: Solen och planeterna
Fantastiska illustrationer visar dig planeterna och vårt universum, och du får se saker som astronauterna upplever på sina rymdfärder.
- Avaruus: Katseenvangitsija. Tutustu salaperäiseen avaruuteen!, Kirjalito.
- Levy, David H. 1998. Ihmeellinen luonto – Tähtitaivas. Helsinki: Gummerus Kustannus Oy
Hyödyllinen lähdekirja kuvineen ja kaavioineen tähtitieteen kouluopetukseen
- Lovi, G., Tirion, W. 1973. Men, monsters and the modern Universe. USA: Willmann-Bell, Inc.
Tähdistöjen taustalle kuviteltujen mytologisten figuurien kuvia, mainio lähde oppilastöihin.
- Kaikkien aikojen avaruuskirja: Tekijät: Kunnas, Mauri (kirjoittaja), Kunnas, Tarja (kirjoittaja)
Kustantaja: Otava, Painovuosi: 2007 9. p
- Gastronominen keittokirja. Sami Gamam, Markus Hotakainen, Jippee Mattila, Pekka Ailio.
Edita.
- Katse tietoon: Avaruus Alan Dyer, Tammi

Avaruusaiheisia kirjoja nettikaupasta: esim.

<http://www.suurikuu.fi/PublishedService?file=page&pageID=3&&pagenr=1>

IV Vierailukohteita

Ursan tähtitorni Helsingin Kaivopuistossa on yleisölle avoin tähtitorni, jossa ihmiset voivat tutustua tähtitaivaan ilmiöihin. (<http://www.ursa.fi/ursa/torni/>)

Paikkakunnan tähtitorni (esim. www.ursa.fi/yhd/sisäsavonursa)

Monella paikkakunnalla on oma tähtitorni, joka tarjoaa havainnointia oman yhdistyksen jäsenten ohella myös yleisölle. Kannattaa kysellä!

Vierailukohteita yliopistolla:

<http://www.helsinki.fi/luma/opetus/vierailukohteet.htm>

Kallioplanetaario:

<http://www.kallioplanetaario.fi/fi/etusivu>

<http://www.ursa.fi/ursa/planetaario/>

Yleisönäytökset ja tilattava planetaarioesitys koululle.

<http://www.ursa.fi/ursa/nayttely/>

Kiertävä tähtitiedenäyttely on lainattavissa ilmaiseksi koululle. Lainattavissa on mm. Aurinkokunnan pienoismalli.

<http://www.ursa.fi/ursa/koulupalvelu/>

Ursan koulupalvelu tarjoaa kouluille ja päiväkodeille tietoa ja materiaalia tähtitieteen opettamiseen ja opiskeluun. Koulupalvelusivujen kautta opettajat voivat tilata Ursasta lainaksi mm. kirjoja ja diasarjoja sisältävän koulupaketin tai kaukoputken. Lainaamisesta veloitetaan vain postitus- ja käsittelykulut.

www.heureka.fi

Verne –teatterissa upeita filmejä tähtitieteestä

http://www.ursa.fi/IYA/iya_tapahtuma.php?id=4248

Tähtitieteen vuoden tapahtumakalenteri

V Hyödyllisiä linkkejä

www.helsinki.fi/jippo

Lasten verkkolehti: aktiviteetteja ym. lapsille teemaan liittyen.

www.helsinki.fi/luova

Nuorten verkkolehti: aktiviteetteja, blogeja ja haastatteluja teemaan liittyen.

www.ursa.fi

Sieltä löytyy paljon alan harrastamisesta suomeksi ja myös toimivia linkkejä muualle.

www.spaceweather.com

Kätevää tietoa päivittäin avaruuden ja auringon ja ilmakehän ilmiöistä. Täältä saa tietää myös onko revontulia yöllä odotettavissa.

www.esa.int

Kansainväliset ESA:n sivut. Paljon tietoa eurooppalaisesta avaruustutkimuksesta. Suomen sivun saa esille klikkaamalla Suomen lipun kuvaa

www.eso.org

Euroopan eteläisen observatorion sivut. Täällä on komeita kuvia ja täyttä asiaa.

www.worldwidetelescope.org

Tämä on Microsoftin uusi monipuolinen avaruuden ja avaruustutkimuksen esittelyohjelma. Kannattaa tutustua.

<http://apod.nasa.gov/apod/>

Nasan päivän kuva. Todella hyvä löytö. Kuvassa näkyy päivittäin jokin avaruuden ilmiö tai löytö ja siinä on monipuolinen ja riittävän helppo selostus. Mukana hyvät kuva-arkistot.

<http://heritage.stsci.edu/>

Avaruusteleskooppi Hubbleen parhaat kuvat selostuksineen. Kuvat ovat mielenkiintoisia ja hyvin kauniita.

<http://sohowww.nascom.nasa.gov/>

Tämä linkki johtaa aurinkoluotain SOHO:n sivuille joista löytyy mielenkiintoista asiaa ja loputtomasti kuvia ja filmejä kaikesta aurinkoon liittyvästä.

<http://www.edu.fi/pageLast.asp?path=498,1329,1522,24436,24487,24719,43187,43189>

Maapallo ja maailmankaikkeus. Sisältää mm. tuntiesimerkkejä.

Valokuvia:

http://fi.wikibooks.org/wiki/Wikijunior_Aurinkokunta

Tämä kirja kertoo aurinkokunnasta, järjestelmästä avaruudessa, joka muodostuu Auringosta, Maasta ja seitsemästä muusta planeetasta kuineen. Kirja on osana Wikijunior-projektia, joten tekstistä pyritään saamaan helppolukuista ja ymmärrettävää myös nuorille lukijoille.

<http://www.astro.utu.fi/zubi/solarsys/solarsys.htm>

Aurinkokunnasta kertova sivusto, jonka on laatinut tähtitieteen harrastelija Hannu Karttunen. Sivustolle on kerätty mm. NASA:n sivuilta hyvät valokuvat aurinkokuntamme planeetoista.

<http://www.astronetti.com/tahtitieto/index.htm>

Astronetti-foorumien Aurinkokunta-sivut.

<http://www.eaae-astro-org/>

EAAE:n (European Association for Astronomy Education) sivut, joista löytää paitsi tietoa opettajien kansainvälisestä tähtitieteen täydennyskoulutuksesta, myös opetusmateriaalia ja kuvia jo pidetyistä kesäkouluista.

<http://www.stellarium.com/>

Maailmankaikkeudessa voi seikkailla mielin määrin, laskeutua taivaankappaleiden lähelle ja edetä ajassa ja paikassa satumaisiin mittasuhteisiin, Mainio avaruusmatkailuohjelma.

<http://spaceplace.nasa.gov/en/kids/>

Lapsille ja muorille suunnattu avaruussivusto

<http://photojournal.jpl.nasa.gov/index.html>

Mainiosti kuvitettu Aurinkokunnan esittely

<http://grin.hq.nasa.gov/subject.html>

Kuvia ja tietoa avaruustutkimuksesta

<http://www.shatters.net/celestia/>

Toisenlainen avaruuteen tutustumisohjelma

NASA:n sivuilta löytyy valmiita diaesityksiä:

<http://www.nasa.gov/multimedia/imagegallery/iotd.html>

ja valokuvia <http://antwpr.gsfc.nasa.gov/apod/index/Earth.html>,

http://www.nasa.gov/multimedia/imagegallery/iotd_archive_rd_archive_9.html,

<http://www.ursa.fi/ursa/jaostot/kpk/index.html>

Havaintokuvia: kuu, planeetat ja komeetat.

<http://www.cs.helsinki.fi/u/atikka/Aurinkokunta/Aurinkokunta.html>

Klikkaa kuvan päällä, niin saat suurennoksen.

<http://www.kolumbus.fi/jkald/pages/aurinkok.htm>

Janne Kälde: Mustavalkoisia kuvia aurinkokunnasta.

Myös ruotsiksi. <http://www.kolumbus.fi/jkald/pages/solsys.htm>

<http://office.microsoft.com/fi-fi/clipart/results.aspx?qu=avaruus&sc=20#0>

ClipArt- kuvia (Microsoft)

<http://www.oulu.fi/nrpif/planets/aurinko.html>

Katso sivun alareunasta linkit eri planeettoihin ja aurinkokunnan muihin eri kappaleisiin.

Planeettakuva-arkistosta löytyy runsain mitoin tietoa eri planeetoista ja aurinkokunnan kappaleista.

[Aurinko](#) - [Merkurius](#) - [Venus](#) - [Maapallo](#) - [Kuu](#) - [Mars](#) -

- [Jupiter](#) - [Galilein kuut](#) - [Saturnus](#) - [Titan](#) - [Uranus](#) - [Neptunus](#) -

- [Pluto & Kharon](#) - [Asteroidit](#) - [Komeetat](#)

<http://www.hs.fi/ulkomaat/artikkeli/Astronomit+pudottivat+Pluton+planeettojen+joukosta/1135221177521>

Astronomit pudottivat Pluton planeettojen joukosta

Julkaistu: 24.8.2006

<http://www.tiede.fi/uutiset/uutinen.php?id=3308>

Uutisartikkeli: [Omaamme muistuttava Aurinkokunta löytyi gravitaatiolinssillä.](#)

<http://www.hs.fi/ulkomaat/artikkeli/Aurinkokunta+onkin+munanmuotoinen/1135237611707?ref=rs>

Uutisartikkeli: Aurinkokunta onkin munan muotoinen

<http://www.ursa.fi/blogit/ta/index.php?cat=29>

Tähdet ja avaruus: Esim. kategoria Aurinkokunta.

<http://www.avaruus.fi/kysymyksiä/Aurinkokunta.html>

Kysymyksiä ja vastauksia yliopiston lehtoreilta ja professoreilta Aurinkokunta-aiheesta.

http://ilmatieteenlaitos.fi/tutkimus_avaruus/avaruus_4.html

Ilmatieteen laitoksen sivut.

<http://fi.wikipedia.org/wiki/Aurinkokunta>

Wikipedian sivut.

NASA:lla on erittäin hyvät internetsivut, josta löytyy osiot eri ikäisille koululaisille ja opettajille. (for students ja for educators): <http://www.nasa.gov/>

NASA-laboratoriossa on omat osiot lapsille ja koululaisille. Tassa linkki sivuillemme: <http://www.jpl.nasa.gov/> (sieltä kids ja education).

Avaruus ja kemia:

<http://thespacewriter.com/wp/2008/01/29/doing-astronomy-through-chemistry/>

Hyödyllinen linkki: EAAE kotisivut osoitteessa

<http://www.algonet.se/~sirius/eaee.htm>

<http://www.ursa.fi/>

Tähtitieteellinen yhdistys Ursa

<http://www.esa.int/esaCP/Finland.html>

European Space Agency, Euroopan avaruusjärjestö

<http://www.eso.org/public/>

ESO (European Southern Observatory, Euroopan eteläinen observatorio)

<http://www.not.iac.es/>

Nordic Optical Telescope

<http://www.metsahovi.fi/fi/index.html>

Metsähovin radio-observatorio

http://www.astro.utu.fi/index_fin.shtml

Tuorlan observatorio

<http://www.sarkanniemi.fi/akatemiatahtiakatemia/>

Särkänniemen tähtiakatemia

<http://micro.magnet.fsu.edu/primer/java/scienceopticsu/powersof10/index.html>

Maaikankaikkeuden näkymiä makrokosmoksista aina mikrokosmoksen kvarkkeihin

<http://www.ursa.fi/kosmos/>

KOSMOS on tähtitieteen viitetietokanta, joka sisältää noin 300 tähtitieteen alan hakusanaa

<http://www.astro.utu.fi/zubi/index/index.htm>

Aakkosellinen hakemisto tähtitieteestä

<http://www.tkukoulu.fi/vlinkit/db/tah/>

Linkkivinkkejä tähtitieteeseen

<http://www.ursa.fi/9planeettaa/>,

<http://www.nineplanets.org/>

Yhdeksän planeettaa, multimedia kierros aurinkokuntaamme

Tähtikarttoja: <http://www.astro.utu.fi/zubi/map/map.htm>

Perustietoa tähtitieteestä: Täältä löydät tietoa sellaisista tähtitieteen perusasioista, jotka eivät aivan suoraan liity siihen, millaisia olioita taivaalla näkyy <http://www.astro.utu.fi/zubi/theory/theory.htm>

Opastettu kiertoajelu, jonka varrella tavataan joukko tavallisimpia tähtitaivaan kohteita:

<http://www.astro.utu.fi/zubi/tour/tour.htm>

Ohjelma laskee aurinkokunnan mitat tarvitsemassasi mittakaavassa:

http://www.exploratorium.edu/ronh/solar_system/index.html,

painosi muilla planeetoilla <http://www.exploratorium.edu/ronh/weight/> ja

ikäsi muilla planeetoilla <http://www.exploratorium.edu/ronh/age/index.html>

Tähtitieteen historiaa: <http://www.astro.utu.fi/zubi/history/history.htm>

<http://fan.utu.fi/>

Suomen astrobiologiverkosto

<http://www.astro.utu.fi/zubi/ref/ref.htm>

Kirjallisuutta ja muuta lisämateriaalia

<http://www.ursa.fi/kosmos/lahteet.html>

Lähdekirjallisuutta

Linkkejä <http://www.ursa.fi/linkit.html>

Linkkejä <http://www.sarkanniemi.fi/akatemiak/tahtiakatemia/frames.html>

VI Videoita ja elokuvia

Opettaja-tv (ks. ajankohtaiset ohjelmat):

<http://opettajatv.yle.fi/>

<http://oppiminen.yle.fi/planeetat>

<http://www.esa.int/>

Suuri kokoelma videoita erilaisista avaruuden kohteista. Tilattavissa helposti.

<http://www.eso.org/>

Paljon kuvamateriaalia suurten kaukoputkien tuottamista materiaaleista.

<http://www.yle.fi/java/korttikanta2/programs/cardbase1/card.nvl?key=274.5.4>

Avaruuskansiot ohjelman videoita: kuun pimennys, auringon pimennys

<http://www.yle.fi/java/korttikanta2/programs/cardbase1/card.nvl?key=274.1.4>

Avaruuskansiot ohjelman videoita: Katso video planeettojen synnystä. Sivun oikeassa yläreunassa on valikko Sarjan muut osat, josta voit valita videoita Aurinkokuntamme planeetoista.

<http://www.yle.fi/elavaarkisto/?s=s&g=4&ag=27&t=575>

Elävä arkisto on kaikille avoin ja maksuton palvelu. Se tarjoaa internetin välityksellä yhteistä historiaa äänin ja kuvin; satoja tv-ohjelmia ja tuhansia radio-ohjelmia katseltavaksi ja kuunneltavaksi milloin tahansa.

Ohjelmien nimiä:

- MATKA MAAILMANKAIKKEUTEEN, Johdatusta tähtitieteeseen, 60', 1993, *****
- ASTRONOMY, Patric Mooren opas tähtitieteeseen, 55', 1994, ****
- AURINKOKUNTA, dvd, Useita osia, Bonnier Publications (Tieteen Kuvalehti), ****
- APOLLO 13, 2h 14', suositusikäraja 8 v., 1995, *****
- ASTEROIDIT uhka avaruudesta, 60', 1997, ***
- OLIPA KERRAN KEKSIJÄT animaatiisarjassa: Ajan mittaaminen, Galileo Galileo, Newton, Ilmailu, Einstein, Neil Armstrong - kuu ja avaruus ja Tulevaisuus, *****
- OLIPA KERRAN AVARUUS, animaatiisarjassa 26 osaa, kesto yhteensä 13 h, soveltuu pienille, 1982, ***
- [Aurinko on aurinkokuntamme keskipiste](#) Aurinko on valtava kaasupallo, jota ilman maapallolla ei olisi elämää.
- [Avaruuskansiot: Neptunuksen halkaisija](#) Neptunuksen halkaisija on neljä kertaa Maan läpimitta.
- [Avaruuskansiot: Merkuriuksen ylikulku](#) Merkurius on vaikea havaita Maasta käsin, sillä se nousee juuri ja juuri horisontin yli.
- [Avaruuskansiot: Callisto](#) Callisto on uloin Jupiterin neljästä suuresta kuusta.
- [Avaruuskansiot: Io](#) Jupiteria lähinnä kiertävä suuri kuu Io on suurempi kuin Maan kuu, mutta kraatteriton.
- [Avaruuskansiot: Marsin vetinen menneisyys](#) Kuiva Mars on ehkä muinoin ollut nykyistä paljon lämpimämpi ja kosteampi planeetta. Valtava suolainen meri on saattanut peittää valtaosan planeetan pohjoisosista. Mutta mitä sitten tapahtui?
- [Avaruuskansiot: Mars vääräväreissä](#) Tutustu Marsin pinnanmuotoihin väärävärökuvan avulla.
- [Avaruuskansiot: Magellan-luotaimen kuvia Venuksesta](#) Amerikkalainen Magellan-avaruusalus onnistui 80-luvun loppupuolella mittamaan Venuksen tutkalla entistäkin paremmin.
- [Avaruuskansiot: planeettojen synty](#) Planeetat saivat alkunsa sekasortoisen tärmäilyn seurauksena, kun vastasyttyneen Auringon lähellä olevat hiukkaset alkoivat tiivistyä.
- [Avaruuskansiot: revontulet](#) Revontulia voi nähdä pohjoisen ja eteläisen napa-alueen taivaalla kirkkaina, pimeinä öinä.
- [Etälukio: filosofia, Niiniluoto, astrologia](#) Astrologiaa tutkivat myös vakavat tähtitieteilijät aina uuden ajan alkuun asti. Korrelaatioita taivaanmerkin ja ihmisten luonteen välillä ei ole voitu osoittaa.

V Materiaalin hankintapaikkoja

<http://www.mfka.composer.fi/eshop/categories/281/>

Saatavilla mm. linssikaukoputkia, vetyraketti, pallovarras, aurinkoenergiahelmet, aurinkopaneeli, ekotalo, puhallettava aurinkokunnan malli, motorisoitu aurinkokunnan malli, planetaario, muovinen spektrometri, jolla voidaan havainnoida mm., mitä alkuaineita auringossa on, suomenkielinen planisfääri (voidaan käyttää välillä 60° - 70° pohjoista leveyttä ja 25° itäistä pituutta), gyroskooppi, julisteita

<http://www.ursa.fi/ursa/tuotteet/kirjakauppa/>

Saatavilla mm. kaukoputkia, planisfääri, julisteita, kirjoja

www.isvet.fi

Saatavilla mm. vesirakettimalli, aurinkopaneeli, telluurio, tähtikartta

www.printel.fi

Saatavilla mm. telluurio, puhallettava maapallo, puhallettava aurinkokunta

www.seppohyvonenoy.fi

Saatavilla erilaisia mittalaitteita, havainnoimisvälineitä, kirjallisia ohjeita

LIITE: Kirjoittajat merkitty aiheittain (nimi suluisissa)

I Toiminnallisia aktiviteetteja

1. Arkipäivän ilmiöt

- Eksynyt turisti (Kauko Kauhanen)
- Eläinrata -auringon vuotuinen rata taivaalla (Irma Hannula)
- Taivasbongausta (Kauko Kauhanen)
- Vuodenajat (Irma Hannula)

2. Aurinkokunta

- Auringon projisointi luokan seinälle (Peter von Bagh)
- Venus (Kauko Kauhanen)
- Raketti (Irene Hietala)
- Vesiraketti (Kyösti Blinnikka)

3. Galaksit

- Linnunradan malli (Irma Hannula)
- Aurinkokunnan ja Linnunradan mittasuhteisiin tutustuminen Celestia -ohjelman avulla (Kyösti Blinnikka)

4. Tähdet

- Kassiopeian malli (Kauko Kauhanen)
- Otavan malli (Kauko Kauhanen)
- Tähtien nimet (Kauko Kauhanen)
- Tähtipolku (Kauko Kauhanen)
- Tähtien värin ja pintalämpötilan havaitseminen (Peter von Bagh)
- Supernovaräjähdyks (Irene Hietala)

5. Maailmankaikkeus

- Avaruuden alkuaineiden tutkiminen (Jenni Västinsalo)
- Käsitekartta maailmankaikkeudesta (Irene Hietala)
- Maailmankaikkeuden rakennevihko (Irma Hannula)
- Osoitteeni maailmankaikkeudessa (Irene Hietala)
- Syvä taivas (Kauko Kauhanen)
- Avaruuden kemiaa (Jenni Västinsalo)

- Tractatus Astrofilosophicus (Kauko Kauhanen)

6. Havainnointi

- Analemma (Kauko Kauhanen)
- Auringon tutkiminen (Kauko Kauhanen)
- Aurinkopilkkujen liike (Kauko Kauhanen)
- Ikioma leveysasteesi (Kauko Kauhanen)
- Revontulimagnetometrin rakentaminen (Peter von Bagh)
- Taskukaukoputken rakentaminen (Irma Hannula)
- Tähtiajan määrittäminen (Kauko Kauhanen)
- Tähtien kirkkauden määrittäminen Argelanderin porrasmenetelmällä (Kauko Kauhanen)
- Tähtien tuikkeen kuvaaminen (Peter von Bagh)

7. Projektit

- Aamunavauksia (Irma Hannula)
- Avaruusprojekti alakoulussa (Leila Karenius)
- Avaruusraketin suunnittelu (Irene Hietala)
- Haaksirikko (Kauko Kauhanen)
- Koronapurkauksen nopeus (Kauko Kauhanen)
- Kuun vaiheet (Kauko Kauhanen)
- LUMA-päivän tai viikon toteuttaminen (Maija Aksela)
- Mikä osa on maapallon pinta-alasta on vettä? (Irene Hietala)
- Tulivuoren kehitysvaiheet - Olympus Mons (Kauko Kauhanen)
- Vuoren korkeus (Kauko Kauhanen)

II Pelejä, visoja ja kilpailuja

- Etsi virhe (Irma Hannula)
- 99 harhakäsitystä (Kauko Kauhanen)
- Kymppitonnikilpailu tähtitieteestä (Irene Hietala)
- Muistipeli (Jenni Västinsalo)
- Avaruusristikko (Olli Aksela)
- Avaruustehtäviä (Leila Karenius)

III Kirjallisuutta

- Maija Aksela, Irma Hannula, Irene Hietala, Leila Karenius, Helena Rossi

IV Vierailukohteita

- Maija Aksela, Irene Hietala, Irma Hannula, Helena Rossi, Leila Karenius

V Hyödyllisiä linkkejä

- Maija Aksela, Peter von Bagh, Irma Hannula, Irene Hietala, Leila Karenius, Antti Lignell

VI Videoita ja elokuvia

- Maija Aksela, Irene Hietala, Irma Hannula, Leila Karenius

VII Materiaalin hankintapaikkoja

- Maija Aksela, Irene Hietala, Irma Hannula