

JAK CZYTAĆ NIEBO ?

- radzą opiekunowie Astrobazy Radziejów
Janusz Wrzeński oraz Sławomir Kieraj

Obserwacje nieba to duże wyzwanie dla początkującego miłośnika astronomii. Niektórych szybko dopada rozczarowanie wynikające z faktu, że samodzielnie nie jesteśmy w stanie znaleźć ciekawych obiektów. Mając to na uwadze prezentujemy zatem krótki poradnik przybliżający i porządkujący podstawowe informacje pozwalające orientować się na mapie nocnego nieba. Zakładając, że interesujesz się astronomią amatorsko proponujemy wykonanie kolejno następujących czynności.

1. Wybierz miejsce i czas obserwacji oraz ustal kierunki świata.

Aby nocą zauważyć jak najwięcej szczegółów, oprócz bezchmurnego nieba potrzebujesz jeszcze miejsca położonego z dala od świateł. Przeznacz 10 minut na przyzwyczajenie wzroku do ciemności, a w razie konieczności przyświecaj sobie tylko czerwonym światłem - możesz owinać latarkę stosownym materiałem.

Gołym okiem możemy zauważyć na niebie około 6 tysięcy obiektów. Najlepsze rezultaty osiąga się dokonując obserwacji po zmierzchu astronomicznym, czyli 2 godziny po zachodzie Słońca. W okresie zimowym takie korzystne warunki następują już około godziny 18.00, ale w czerwcu i lipcu praktycznie wcale - ze względu na tzw. „jasne noce”.

Przebywając w terenie powinieneś zorientować się co do kierunków świata. Do tego celu możesz wykorzystać pozorną drogę Słońca po widnokręgu pamiętając, że nasza gwiazda dzienna 21 marca oraz 23 września zachodzi dokładnie na zachodzie. Latem jest to w przybliżeniu północny- zachód, natomiast zimą południowy- zachód. Dodatkowo warto zapamiętać, że w Polsce większość anten satelitarnych skierowanych jest na południe. Najpewniej jednak nocą wyznaczyć kierunek północy za pomocą Gwiazdy Polarnej.

2. Spójrz w niebo i poszukaj Gwiazdy Polarnej.

Ta widoczna nieuzbrojonym okiem gwiazda położona jest najbliżej północnego bieguna nieba. W związku z tym jest jedyną, która wydaje się pozostawać nieruchomo, ciągle w tym samym miejscu. Wszystkie pozostałe gwiazdy zataczają okręgi ze względu na dobowy ruch obrotowy ziemi.

Gwiazda Polarna jest najjaśniejszą gwiazdą Małej Niedźwiedzicy. Czasami mówimy, że to ostatnia gwiazda dyszla Małego Wozu. Poszukaj jej po północnej stronie nieba. Najłatwiej znaleźć Wielki Wóz i odcinek między jego "tylnymi kołami"

przedłużyć 5 razy w górę. Gwiazda Polarna nie wyróżnia się jasnością. Poprowadzona od niej pionowo w dół linia wyznacza na horyzoncie kierunek północny.


3. Rozpoznaj gwiazdozbiory okołobiegunowe.

Od najdawniejszych czasów nieboskłon przyciąga wzrok. Jedni widzą w nim tylko zbiór małych punktów, które rozjaśniają noc, inni potrafią wyczytać trasę podróży, a nieliczni potrafią snuć wspaniałe opowieści, jakby mitologię przeniesioną na nocne niebo.

Tylko kilka gwiazdozbiorów, spośród 88 na obydwu półkulach widocznych jest z Polski przez cały rok. Są to tzw. gwiazdozbiory okołobiegunowe, krążące wysoko na niebie wokół Gwiazdy Polarnej. Należą do nich Wielka Niedźwiedzica, Mała Niedźwiedzica, Cefeusz, Kasjopeja, Smok i Żyrafa. Do ich rozpoznawania przyda się obrotowa mapa nieba, atlas nieba lub kieszonkowy przewodnik astronomiczny. Wskutek obrotu Ziemi gwiazdozbiory zmieniają położenie bez zmiany swego kształtu. I tak Wielki Wóz – najlepiej rozpoznawalna część gwiazdozbioru Wielkiej Niedźwiedzicy w zimie „stoi” na dyszlu, a w lecie wygląda jak prawdziwy wóz na kołach, Kasjopeja natomiast czasami przypomina wielką literę „W” a innym razem raczej „M”.

4. Zlokalizuj na niebie pozostałe gwiazdozbiory.

Pozostałe gwiazdozbiory są widoczne na naszym niebie tylko w pewnych okresach roku, gdyż w pozostałych zachodzą za horyzont. Gwiazdozbiory pory roku to te, które o północy znajdują się wtedy najwyżej nad horyzontem. Dzielimy je na wiosenne, letnie, jesienne i zimowe.

Podstawą orientowania się wśród letnich konstelacji jest ogromnej wielkości Trójkąt Letni, którego wierzchołki tworzą Wega, Deneb i Altair – gwiazdy alfa (czyli najjaśniejsze) odpowiednio Lutni, Łabędzia oraz Orła. Szukaj tych najjaśniejszych gwiazd na niebie wysoko nad głową. Lutnia to niewielki równoległobok z dodatkową poprzeczką. Pozostałe dwa gwiazdozbiory to wielkie ptaki z rozpostartymi skrzydłami przypominające „połamane krzyże”. Warto też odnaleźć rozkładającego swe ramiona Herkulesa.

Za punkt orientacyjny jesiennego nieba może służyć wielki Czworokąt Pegaza. Tworzą go cztery gwiazdy pełniące rolę końskiego tułowia. Najczęściej widzimy go jednak jakby do góry nogami. W okolicy znajdziemy Andromedę a nieco dalej Perseusza.

Zimowe ciemne niebo pozwoli zapewne zlokalizować Sześciokąt Zimowy utworzony z najjaśniejszych gwiazd najważniejszych gwiazdozbiorów tej pory roku: Polluksa (Bliźnięta), Kapelli (Woźnica), Aldebarana (Byk), Rigla (Orion), Syriusza (Wielki Pies) oraz Procjona (Mały Pies).

Najciekawszymi władcami wiosennego nieba są gwiazdozbiory Lwa, Panny i Wolarza z ich najjaśniejszymi gwiazdami odpowiednio Regulusem, Spiką i Arkturem tworzącymi na niebie wielki trójkąt równoramienny. Tą ostatnią gwiazdę znajdziesz przedłużając po łuku dyszel Wielkiego Wozu.

5. Czy widzisz swój znak zodiaku ?

Zodiak w astronomii to pas na sferze niebieskiej w płaszczyźnie ekliptyki, w którego obszarze znajduje się widoczne z Ziemi Słońce zataczające w ciągu roku pełen obieg. Ten kąt pełny podzielony został na 12 równych części, stąd tyle znaków zodiaku. Data urodzenia każdego z nas mówi na tle jakiego gwiazdozbioru widoczne było wtedy Słońce.

Początkujący amator astronomii używający mapy nieba nie powinien mieć żadnego problemu z rozpoznaniem najbardziej rzucających się w oczy gwiazdozbiorów: Byka, Bliźniąt, Lwa, Panny, Skorpiona, Strzelca i Koziorożca. Trudniejsze zadanie będą miały osoby chcące znaleźć na niebie swój znak zodiaku jeśli jest to Baran, Rak, Waga, Wodnik czy Ryby, gdyż są one mniej charakterystyczne

Kolejność znaków zodiaku począwszy od dnia 21 marca, czyli równonocy wiosennej ustala ten prosty wierszyk:

*BARAN idzie przed BYKIEM, Po BLIŹNIĘTACH RAKI,
LEW przed PANNĄ ucieka- to są letnie znaki.
WAGA potem SKORPION, STRZELEC zimnem grozi,
KOZIOROŻEC lód wiąże, WODNIK RYBY mrozi.*

6. Obserwacje Księżycy

Znaczna większość osób myśli, że najlepszy okres na obserwację Srebrnego Globu to pełnia. Nie jest to jednak dobry moment. Tarcza naszego naturalnego satelity jest prawie całkowicie pozbawiona cieni, gór i kraterów. Oznacza to niemal zupełny brak kontrastów.

Najlepiej obserwować Księżyc w czasie pierwszej lub ostatniej kwadry. Przypomina on wtedy kształtem odpowiednio literę „D” lub „C”. Długie cienie ujawniają wiele szczegółów na jego powierzchni. Przy małym powiększeniu zobaczymy w polu widzenia większą jego część, a gdy zastosujemy duże powiększenie to przed naszymi oczami ukaże się więcej szczegółów na jego tarczy. Aby zwiększyć kontrast i wydobyć szczegóły księżycowej powierzchni użyjemy specjalnych filtrów księżycowych.

7. Obserwujemy krajobraz księżycowy.

Do obserwacji naszego naturalnego satelity potrzebny będzie atlas Księżycy lub program komputerowy, np. Virtual Moon Atlas. Musisz wiedzieć, co obserwujesz, ponieważ wędrówka po tarczy bez znajomości topografii Księżycy będzie tylko przeglądem tego, co znajduje się na niebie.

Zacznij od mór: Jasności, Spokoju, Przesilen, Deszczów i dużych kraterów: Tycho, Kopernik, Archimedes, Kepler a następnie odszukaj góry Alpy, Karpaty, Kaukaz i Apeniny.

8. Odróżnij planety od gwiazd

Planetę od gwiazdy można odróżnić przyglądając się jej przez kilkanaście sekund. Gwiazdy wykonują charakterystyczne "migotanie". Planety z kolei świecą w sposób równomierny, ze stałą jasnością.

Z punktu widzenia obserwatora planety poruszają się na niebie względem tła, które tworzą gwiazdozbiory. Gwiazdy są bardzo odległe od Ziemi, w związku z tym pojawiają się jako ledwo widoczne punkty na nieboskłonie, często migoczące. Ta cecha gwiazd wynika z wpływu ziemskiej atmosfery na docierające do nas światło tych obiektów. Planety znajdują się bliżej nas, dlatego nie obserwujemy tego zjawiska. Jasność planety zależy od odległości od Słońca, jej rozmiarów a także chmur i pierścieni obecnych wokół niej.

9. Obserwujemy planety

Wszystkie planety Układu Słonecznego mamy w zasięgu nawet najmniejszych teleskopów. Możemy obserwować 7 planet: dwie wewnętrzne – Merkury i Wenus oraz pięć zewnętrznych – Mars, Jowisz, Saturn, Uran i Neptun.

Merkury i Wenus w zależności od ich położenia względem Słońca i Ziemi bywają to zwrócone do nas w pełni oświetloną, to znów ciemną stroną tarczy, a pomiędzy tymi sytuacjami również we wszystkich pośrednich fazach, podobnych do faz Księżyca. Planety te można obserwować krótko przed wschodem lub tuż po zachodzie słońca. Można też podjąć próbę obserwacji Wenus na jasnym niebie, co umożliwia jej duża jasność.

Poza orbitą Ziemi, krążą planety zewnętrzne. Najlepsze warunki do obserwacji Marsa, Jowisza, Saturna, Urana i Neptuna występują w pobliżu ich opozycji do Słońca. Opozycja to układ, w którym dwa ciała niebieskie znajdują się po przeciwnej stronie Ziemi, kiedy planeta zwrócona jest do niej swą w pełni oświetloną półkulą i znajduje się w najbliższej od nas odległości. Wtedy widoczna jest ona na niebie przez całą noc – wschodzi wieczorem, góruje około północy i zachodzi rano.

W niektórych okresach możesz też poszukać planet gołym okiem. Najjaśniejsze są Wenus, Jowisz, Saturn oraz Mars, którego rozpoznasz po czerwonym zabarwieniu.

10. Poszukaj planet karłowatych, planetoid, komet i meteorów.

Wytrawny obserwator nocnego nieba nie przeoczy drobniejszych od planety ciał niebieskich.

Planety karłowate to obiekty astronomiczne wydzielone decyzją Unii Astronomicznej w 2006 roku. Do najbardziej znanych należą Pluton, Ceres oraz Eris. Niestety musimy dokładnie wiedzieć gdzie ich szukać, a do ich obserwacji potrzebujemy użyć dobrej klasy teleskopu. Wizualnie są one podobne do tysięcy gwiazd nocnego nieba o bardzo małej jasności.

Podobne problemy dotyczą obserwatorów planetoid, inaczej asteroid lub planetek. To ciała niebieskie o małych rozmiarach od kilku metrów do 1000 km, obiegające Słońce, posiadające stałą powierzchnię skalną lub lodową, najczęściej o nieregularnym kształcie przypominającym ... ziemniaki ☺. Liczbę planetoid w Układzie Słonecznym szacuje się na miliony, z których większość porusza się pomiędzy orbitami Marsa i Jowisza oraz w pasie Kuipera znajdującym się za Neptunem. Amerykańskie badania NASA potwierdzają, że żadna duża planetoida z grupy obiektów bliskich Ziemi (NEO) nie znajduje się w przewidywalnej przyszłości na kursie kolizyjnym z naszą planetą. Możemy zatem spać spokojnie.

Komety to jeszcze inne małe ciała niebieskie poruszające się w układzie planetarnym, które na krótko pojawiają się w pobliżu gwiazdy centralnej. Najbardziej znanym w świecie tego typu obiektem jest kometa Halleya przybywająca w pobliże Słońca co 76 lat. Teraz musimy poczekać za nią aż do roku 2061. Ostatnio widoczne były jednak inne komety jak PanStarrs, Linear, Enckego i ISON, która w listopadzie 2013 roku spektakularnie rozpadła się w pobliżu Słońca. Komety są bardzo wdzięcznymi obiektami do obserwacji, gdyż najlepszym sprzętem do ich poszukiwania jest lornetka ze względu na swoje duże pole widzenia.

Zapewne każdy z nas widział kilkusekundowy świecący ślad w postaci linii, jaki zostawia po sobie meteoroid lecący w atmosferze ziemskiej. Ten efekt spalanego w atmosferze miniaturowego fragmentu materii nazywamy meteorem, czyli potocznie „spadającą gwiazdą”. Meteory obserwujemy bez żadnych przyrządów optycznych kładąc się wygodnie na leżaku lub kocu. Corocznie w połowie sierpnia „polujemy” na Perseidy wylatujące jak nazwa wskazuje z gwiazdozbioru Perseusza. Możemy się wtedy spodziewać przelotu nawet powyżej 100 meteorów na godzinę.

11. Czy widzisz Drogę Mleczną ?

Z daleka od świateł miasta zauważysz wysoko nad horyzontem jasną i szeroką smugę przecinającą całe niebo. To Droga Mleczna (Milky Way), czyli galaktyka spiralna z poprzeczką, w której znajduje się m.in. nasz Układ Słoneczny. Droga Mleczna nazywana jest też po prostu Galaktyką (pisana wielką literą G). Zawiera około 200 miliardów gwiazd. Pamiętaj, że patrząc w niebo bez przyrządów widzisz tylko miniaturową część Galaktyki). Ma ona średnicę około 100 000 lat świetlnych. Biorąc pod uwagę, że rok świetlny to odległość jaką przebywa światło z prędkością 300 000 km/s w ciągu roku kalendarzowego jest to dla nas wartość niewyobrażalna! Przebywając na Ziemi oglądamy dysk Galaktyki z jej wnętrza. Droga Mleczna świeci najjaśniej w okolicy gwiazdozbioru Strzelca, w którym to kierunku znajduje się jej centrum.

12. Spróbuj odnaleźć na niebie Galaktykę Andromedy.

Po garści informacji dotyczących wielkości naszej Galaktyki, ogromne wrażenie na każdym obserwatorze musi wywrzeć spojrzenie okiem poza jej granice. Zerknąć na następną galaktykę - to jest to! Już prostą lornetką, a w najkorzystniejszych warunkach nawet gołym okiem możesz dojrzeć galaktykę Andromedy – sąsiadkę naszej Drogi Mlecznej. Widoczna jest ona jako niewielka mgiełka lub wacik o średnicy kątowej przewyższającej rozmiary Księżyca w pełni. Szukaj jej w gwiazdozbiorze Andromedy w pobliżu Pegaza. Możesz mieć satysfakcję, że oglądasz obiekt odległy o 2,5 mln lat świetlnych.


O potęgze Wszechświata świadczy fakt, że 50 najbliższych nam galaktyk tworzy dopiero tzw. Grupę Lokalną. Liczba galaktyk w całym kosmosie jest trudna do ustalenia, ale szacuje się ją na miliardy!!!

13. Czy potrafisz zauważyć obiekty „głębokiego nieba”?

Obiekty głębokiego nieba to takie, które znajdują się daleko poza granicami naszego Układu Słonecznego. Są to gromady gwiazd, mgławice, gwiazdy podwójne i wielokrotne oraz inne galaktyki poza naszą Drogą Mleczną. Ze względu na małą jasność tych obiektów, ich obserwacje musimy prowadzić z ciemnego miejsca. Używamy wtedy jasnych obiektów co oznacza, że muszą być dłuogoogniskowe i o dużym polu widzenia.

Przed obserwacjami musimy zapoznać się z najjaśniejszymi obiektami naszego nieba. Do tego celu służą różne katalogi. Najpopularniejszym z nich używanym przez miłośników astronomii jest katalog Messiera. Na początku poszukaj najjaśniejszych obiektów, takich jak: gromada kulista M13 w Herkulesie, mgławica planetarna M27 Hantle w Lisku, galaktyka M31 w Andromedzie, mgławica M42 w Orionie (zimną), gromada otwarta Plejady M45 w Byku

14. W jaki sposób obserwować Słońce?

Nigdy nie wolno patrzeć na Słońce przez teleskop i inne przyrządy optyczne bez użycia obiektywowego filtra słonecznego. Niezastosowanie się do tej uwagi stwarza możliwość trwałego uszkodzenia wzroku bądź jego utraty!

Naszą gwiazdę dzienną można obserwować poprzez rzutowani na ekran, bezpośrednią obserwację przez teleskop pod warunkiem solidnego wykonania i przymocowania filtra słonecznego (folia mylarowa, filtry szklane) do teleskopu lub obserwację przez specjalny teleskop słoneczny, który jest w pełni przystosowany. Najbardziej popularne teleskopy tego ostatniego typu oferują firmy Coronado i Lint Solar System.

W bezpośrednich obserwacjach wizualnych z wykorzystaniem folii mylarowej Słońce jest białe. Taki zestaw nadaje się najbardziej do obserwacji plam na Słońcu. Jeżeli chcesz uzyskać żółtawy odcień, użyj filtrów barwnych.

W teleskopie słonecznym, tarcza ma barwę czerwoną i wyjątkowo atrakcyjną. Dodatkowo w tym teleskopie zobaczymy przepiękne granulacje oraz protuberancje, występujące wzdłuż brzegu tarczy słonecznej.

Najlepszym czasem na obserwację Słońca jest wczesny ranek lub różne popołudnie, gdy powietrze jest już chłodniejsze.

15. Oferta Astrobazy Radziejów.

Astrobaza w radziejowskim „Łokietku” pełni rolę obserwatorium astronomicznego służąc wszystkim mieszkańcom powiatu radziejowskiego. Odwiedziło już nas ponad 10 tysięcy gości, z czego jesteśmy bardzo dumni.

Nasz funkcjonalny budynek jest w pełni wyposażony w urządzenia optyczne, w tym w 15 teleskopów. Największy z nich półprofesjonalny Meade LX 200 14' znajduje się pod kopułą.

Jeśli chciałbyś dołączyć do licznej grupy pasjonatów obserwacji astronomicznych to po prostu odwiedź astrobazę. Miła atmosfera i sprzęt do obserwacji zapewniony. Zapraszamy wszystkich w każdy wtorek i czwartek po zachodzie Słońca niezależnie od pogody.