Innehållsförteckning

2Vårt Solsystem

Big Bang
3
Stjärnor
4
Antalet stjärnor
4
Avståndet till stjärnorna
4
Vad är ett ljusår
4
Mycket gamla
4
Bildades ur moln
4
Storleken avgör ödet
4
Dubbelstjärnor
5
Svarta hål
6
Solen
6
Planeterna
8
Merkurius
9
Venus
10
Jorden
11
Hur jorden bildades
12
Månen
13
Mars
14
Asteroider
14
Jupiter
15
Saturnus
16
Uranus och Neptunus
17
Uranus
17
Neptunus
18
Pluto
19
Kometer
20
Vintergatan
21
Galaxer
21
Finns det liv på andra planeter?
22
Varför får vi inte kontakt?
22
Hur ska vi tala om att vi finns?
22
Horoskop
23
Svåra ord
24
Litteraturförteckning
24

Vårt Solsystem

En gång i tiden bestod vårt solsystem av ett moln av stoft och gas. För 5000 miljoner år sedan exploderade en stjärna i närheten av molnet och det for tryckvågor genom molnet, och det förvandlades till en långsamt roterande platta.

Under dom följande 100 miljoner åren krympte skivans mitt till ett gasklot som fungerar som en kärnreaktor. Det gasklotet är en stjärna och vår sol. I resten av molnet klumpades partiklar av sten, snö och gas ihop allt mer och blev till planeter i omloppsbanor. Det bildades små steniga planeter närmast solen, som är väldigt het.

Längre bort från solen, där det var svalare skapades jätteplaneter av gas. Alla planeter i vårt solsystem roterar runt en tänkt linje som kallas axel. Dessutom tvingar solens enorma tyngdkraft alla planeter att röra sig i ellipsformade omloppsbanor.

Med solsystemet menar vi solen och alla planeter och himlakroppar som hålls kvar utav jordens gravitationskraft. Solen är en stjärna som sänder ut ljus av sin egen kraft, men alla planeterna och deras månar är däremot kalla himlakroppar och kan inte sända ut eget ljus.

Nedan finns exempel på några stjärnor och planeter.

	Stjärnor
	Planeter
	Stjärnbilder

	Solen
	Jorden
	Karlavagnen

	Castor
	Mars
	Cassiopeia

	Pollux
	Saturnus
	Tvillingarna

	Sirius
	Venus
	Lilla Björnen

	Capella
	Uranus
	Andomeda

	Algol
	Pluto
	Perseus

Big Bang

Människorna har många gånger under den tid vi funnits till ändrat uppfattning om Universum och hur det skapades. Från början såg man sol, måne och stjärnor som ett slags gudar. Man offrade saker till dem för att t.ex. få mycket lycka under jakten. Senare bestämde de andliga ledarna över människornas tro. Den som inte accepterade Bibelns världsbild, kunde bli fängslad och t o m bränd på bål, av den katolska kyrkan som då hade väldigt mycket makt.

Under dom senaste århundraden har det kommit fram många teorier om hur Universum bildades. Men dom glömdes sedan bort efter en tid. Idag accepterar de flesta vetenskapsmän den s k Big Bang–teorin. Den innebär att allt som finns i rymden en gång har varit ofattbart sammanpackat. Plötsligt kastades det tät-packade materialet ut åt alla håll. Universum började då att växa, som om en väldig ballong hade börjat blåsas upp. Detta hände för 15-20 miljarder år sedan.

Händelsen kallas Big Bang, som betyder, den stora smällen. Universum växer fortfarande. Det kan man bl a se genom att mäta hur galaxer rör sig ifrån varandra. Under Universums första tid fanns ingen materia liknande den vi känner till på jorden. Men när Universum långsamt svalnade började stjärnor bildas.

Stjärnor

Antalet stjärnor

Man kan knappt se mer än 2000 stjärnor även en mycket klar natt. Sammanlagt kan man under ett års tid se ungefär 6000 olika stjärnor. Genom ett teleskop kan man se mycket fler stjärnor. Det finns flera miljarder stjärnor i vår galax.

Avståndet till stjärnorna

Vår närmaste stjärna är solen. Den ligger ungefär 150 miljoner km bort. Nästa stjärna ligger 40 biljoner km bort, nästan 300 000 gånger längre bort än solen. Km är inte ett särskilt användbart ord för sådana långa avstånd. Istället använder man ordet ljusår.

Vad är ett ljusår

Det är den sträcka ljuset transporterar sig på ett år. Ljusets hastighet är

300 000 km i sekunden, ett ljusår är nära 10 biljoner år. Det betyder att ljuset hinner 7,5 varv runt jorden på 1 sekund. Den ljusstarkaste stjärnan på vår stjärnhimmel är Sirius. Den befinner sig på 8,7 ljusår ifrån oss. Andra stjärnor ligger på flera tusen t.o.m. miljoner ljusårs avstånd från oss.

Mycket gamla

De flesta stjärnor som man kan se med blotta ögat är mycket gamla. Endast några få av dem har bildats under de 2 miljoner år som människan har funnits på jorden. De äldsta stjärnorna är flera miljarder år gamla.

Bildades ur moln

Under 1900-talet har vi lärt oss mycket om stjärnornas utveckling. Man vet nu att rymden mellan stjärnorna innehåller moln av gas och stoft, och att stjärnorna en gång har bildats ur sådana interstellära moln. Om ett interstellärt moln är tillräckligt stort och tätt, börjar gravitationskraften att dra samman molnet. Smådelar i molnet, stoftpartiklar och gasmolekyler krockar med varandra och temperaturen stiger. Ur ett moln bildas i regel flera stjärnor kanske omgivna av grus och sten, vilket kan vara grundmaterialet till kommande planeter.

Storleken avgör ödet

Stjärnornas storlek avgör dess slutliga öde. En stjärna som är ungefär lika stor som solen krymper till en vit dvärg som är ungefär lika stor som jordklotet, innan den långsamt slocknar.

Om en stjärna är flera gånger större än vår sol slutar den oftast i en våldsam explosion. Den blir en supernova. Den kastar då ut sina yttre delar i rymden. Det som finns kvar bildar en neutronstjärna, med ungefär 30 km i diameter. I en neutronstjärna är materian oerhört tät. En tesked med materia fylld med materia från en neutronstjärnas inre skulle väga cirka 100 000 ton.

När en stjärna har haft ett långt liv kan den också bli en annan slags typ som t.ex. Blåvita superjättar, såna stjärnor kan ha en yttemperatur på upp till
30 000 grader. Röda superjättar är svalare. Dom håller ungefär 3000 grader. Vita dvärgar är små och otroligt täta. Materian från en vit dvärg, sammanpackad i en tändsticksask skulle väga flera ton. Röda dvärgar är små och kalla, ibland mindre än 1000 grader.

Dubbelstjärnor

Många av stjärnorna i vår galax liksom andra stjärnor långt ute i rymden är inte ensamma. Dom flesta av dem tillhör dubbelstjärnor eller stjärnsystem sammansatta av ännu flera stjärnor. T.ex. stjärnan Castor som ligger i stjärnbilden Tvillingarna är egentligen inte en enda stjärna utan sex stycken. Men de sex stjärnorna ligger så tätt att man endast kan skilja dem åt i teleskop.

	

I stjärnbilden ser Castor ut som en stjärna men är
egentligen sex stjärnor.

Svarta hål

En stjärna som är närmare 10 gånger större än solen kan efter en supernovaexplosion fortfarande ha så mycket materia kvar att gravitationskraften drar samman den ännu mer än till en neutronstjärna. Stjärnan kollapsar då fullständigt. Tyngdkraften blir så stark att även ljuset hålls kvar. Därför har den fått namnet Svart hål. Från ett Svart hål kommer inget ljus och vi kan därför inte se det. Strålning och materia som finns i dess närhet sugs in i hålet. Samtidigt avges röntgenstrålning som kan ses från jorden.

Äldre teorier

Bland universums många företeelser är det nog Svarta hål som vi mest funderar över. Men vi är inte först med att fantisera om Svarta hål. Redan i slutet av 1700-talet lade några vetenskapsmän fram teorier om himlakroppar med tät gravitation. Men de flesta som hörde talas om detta tyckte att idéerna var vansinniga, och allting glömdes bort under en lång tid.

Solen

Solen är förutom vår egen planet jorden, den viktigaste himlakroppen för oss människor. Solen är ett måste för att det ska finnas liv på vår jord. Solenergi i form av ljus och värme gör det möjligt för växterna att bilda näring i cellerna. Solen ger också den energi som håller strömmar, vindar och kretslopp igång.

Haven lagrar och transporterar den värme solen ger oss, så att temperaturen hålls inom de gränser som liv behöver för att existera. Långt innan människan kunde skriva, t o m använda ett användbart språk, förstod man solens betydelse.

I många av människans äldsta kulturer betraktas solen som en gud. Man offrade boskap, gröda m m till solguden för att få värme och ljus. Minnesmärken från sådana kulturer finns bl a i Egypten, Indonesien och Sydamerika. I Egypten trodde man på solguden Ra, som dyrkades som världens skapare. I de forntida kulturerna lärde man sig också att avläsa tiden och årstidernas växling genom att titta hur solen rörde sig på himlen.

I England byggdes under bronsåldern för ungefär 3500 år sedan en stensättning som heter Stonehenge. Den fungerade som en slags kalender. Den användes
t ex när man skulle bestämma lämplig tid för sådd på våren. När solen passerade ett visst hål i den stora ringen av stenar, visste man att det var dags att så. Stonehenge var troligen också ett tempel där lärda män och präster kunde förutse solförmörkelser. Så småningom insåg man att solen inte var någon gud, utan ett naturfenomen, och allt eftersom tiden gick lärde man sig mer om solen.

Ungefär 400 f Kr i Grekland trodde man att solen var ett stort eldklot, att den var platt och fanns ungefär 6000 km bort. Några århundraden senare bevisade greken Eratoshenes att jorden är rund. Först nära 200 år senare, på 1700-talet, kunde solen läge bestämmas med större noggrannhet. Då hade t.ex. teleskopet uppfunnits. Solens avstånd till jorden är 150 miljoner km, vilket är cirka 400 gånger avståndet månen-jorden. Solens storlek överträffar också de mest fantastiska funderingar som någon grekisk vetenskapsman haft.

Solens diameter är mer än hundra gånger större än jordens diameter. Om man tänker sig jorden flyttad till solens medelpunkt, ryms också månens bana helt inuti solen. Temperaturen i solens inre är 10-15 miljoner grader. Temperaturen på solens yta är 6000 grader. Solen består till största delen av väte och helium. Solfläckar är mörka områden som ökar och minskar i antal med 11 års mellanrum.

Mer än 1 miljon planeter i jordens storlek skulle kunna få plats inuti solen. Det jättestora solklotet består utav väte och heliumgas. Solens kärna är lik en kärnreaktor. Där är vätet så ihoppressat vid en så hög temperatur att det har omvandlats till helium. Denna process förintar 4 miljoner materia per sekund, och ger upphov till den energi som vi upplever som ljus och värme. Solen har tillräckligt med värme för att kunna lysa i 5000 miljoner år till.

Planeterna

Jorden rör sig varv efter varv i sin bana runt solen. Men det är inte bara jorden som gör så. I vårt solsystem finns det åtta andra planeter som också rör sig varv efter varv i sin bana runt solen. Fem utav planeterna upptäcktes redan för 1000-tals år sedan. Att just dessa planeter upptäcktes så pass tidigt beror på att man kan se dem med blotta ögat. De lyser klart, men inte med ett eget ljus utan genom att de reflekterar solens ljus på samma sätt som månen.

	

Här är planeternas omloppsbanor.

Merkurius

Merkurius är den planet som ligger närmast solen. Den är lite större än månen. Den går ett varv runt solen på bara tre månader. Merkurius yta är lik månens genom att den har stora och små kratrar. Merkurius har ingen atmosfär. Temperaturen växlar därför kraftigt mellan dag och natt. Dagstemperaturen är ungefär 200(C, och nattemperaturen ungefär -400(C. Det är en skillnad på 600(C. Merkurius har en härjad yta. Kort efter att planeten hade bildats krockade ett stort antal meteoriter med planeten och en mängd kratrar uppstod. Merkurius har ingen yta och saknar därför väder som kan påverka dess yta.

	

Merkurius har liksom månen stora och små kratrar.

Venus

Venus yta är skymd av ett tjockt molnlager. Venus kallas ibland ”jordens tvilling” eftersom den har ungefär samma massa och storlek som jorden. Några bemannade rymdfärder till Venus är inte att tänka på. Temperaturen vid ytan är nämligen 500(C och atmosfären består av tätt packad koldioxid. Ovanför koldioxiden finns moln av giftig svaveldioxid och svavelsyra. Att Venus är varmare än Merkurius beror på atmosfären.

Flera av de rymdfarkoster som försökt landa på Venus har misslyckats därför att de har skadats mot stenar och klippblock. 1975 kunde ändå en sovjetisk rymdsond sända de första bilderna från Venus till jorden. De visade ett ogästvänligt landskap. Venus kallas ibland morgonstjärnan eller aftonstjärnan. Venus roterar i motsats riktning med solen. Om du står på Venus skulle du se solen gå upp i väster och ner i öster. Fast man skulle bara överleva några sekunder på Venus eftersom det är otroligt hett och tät atmosfär. Man skulle grillas i 480(värme och pressas ihop av ett lufttryck som är 90 gånger större än jorden. Man skulle också kvävas av koldioxid och upplösas i svavelsyra! Rymdsonden Magellan upptäckte Venus vulkaniska yta.

	

Venus är en väldigt varm planet.

Jorden

Vi lever på en planet som vi människor kallar Jorden eller Tellus. Jorden rör sig runt solen men vi märker ingenting av det eftersom vi själva följer med i jordens rörelse. Vi rör oss på exakt samma sätt som jorden.

Jordens storlek och form

Jorden verkar nästan oändligt stor för oss människor, men vi kan ändå se rundningen vid horisonten om man t.ex. är ute på havet. Jorden är klotformad men något tillplattad vid nord- och Sydpolen. Det är ungefär 6400 km från jordytan till jordens centrum.

	

Planeten Jorden, där vi bor.

Hur jorden bildades

Jorden bildades för ungefär 4,6 miljarder år sedan. Det skedde när kilometerstora block kolliderade. Klippblocken hade i sin tur byggts upp av små partiklar. Det tog flera miljoner år för jorden att bildas. Jorden blev varmare och varmare, vilket gjorde att det inre smälte, vilket gjorde att tyngre ämnen bildades, framförallt järn, som sjönk inåt och samlades mot centrum. Sedan svalnade jorden långsamt. Då bildades en jordskorpa på det heta klotet. En mängd vulkanutbrott upphettade bergarterna under jordskorpan, och vatten började frigöras och blev till stora hav på jordytan.

Den första atmosfären innehöll inte något syre. Därför bildades de första liven i havet. Jordens utseende fortsatte att förändras. Jordskorpan är nämligen uppdelad i flera plattor, som rör sig från eller emot varandra på olika delar av jorden. Man märker att jordytan är uppdelad t.ex. när det är jordbävningar och vulkanutbrott. Med moderna mätinstrument kan man numera mäta kontinentens rörelse och förutse jordbävningar.

Jordskorpan är idag mellan 6-70 km tjock. Under den finns ett 300 km tjockt lager av smälta bergarter. Längst in finns en kärna av järn och nickel. Utanför jorden finns ett tunt lager av luft, atmosfären. Den är tätast vid jordytan och blir tunnare ju längre bort från jorden man kommer. Jorden är en levande planet och är den enda planet som det finns liv på. Jordens jordskorpa består av enorma plattor som flyter på en mantel av smält materia. När plattorna kolliderar med varandra bildas berg och jordbävningsområden. Mer än 70% av jordens yta består av vatten.

Månen

Månen är hittills den enda himlakropp som människan besökt. Det första månbesöket skedde den 21 juli 1969, då en månlandare från det amerikanska rymdskeppet Apollo 11 landade i Stillhetens hav på månen. Astronauten Neil Armstrong, steg 7 timmar senare ned på månens yta, och sa ” Ett litet steg för en människa, ett stort steg för mänskligheten”, just dom orden har blivit väldigt berömda. När Apollo 11 hade återvänt till jorden igen hade människans dröm om att en gång kunna resa till månen uppfyllts.

	

Månen har stora och små kratrar efter meteoritnedslag.

Mars

Mars kallas ofta den röda planeten, för den är nämligen täckt av röd sand och mindre stenblock. Våldsamma sandstormar sveper ibland fram över stora delar av Mars. Landskapet påminner om månens landskap och har många kratrar efter meteoritnedslag. Man tror att de stora lavaslätter som finns på Mars har bildats vid vulkanutbrott för flera miljarder år sedan. Mars är ungefär hälften så stor som jorden. Atmosfären är tunn och mest av koldioxid. I polartrakterna på Mars finns is som har bildats av vatten och frusen koldioxid (kolsyresnö). Det finns alltså is på Mars, men man har inte upptäckt något liv än. Men det är ändå tänkbart att enklare livsformer har funnits på Mars tidigare. Man tror att vatten har runnit i stora floder som har lämnat spår efter sig i form av uttorkade flodbäddar.

	

Mars är täckt av röd sand.

Asteroider

Mellan Mars och Jupiter upptäcktes 1801 en liten planet som fick namnet Cerus. Den är mycket liten, ungefär 1000 km i diameter. Under de följande 6 åren upptäcktes ytterligare 3 småplaneter och från 1800-talet till idag är flera 1000 småplaneter eller asteroider som dom också kallas upptäckta och kartlagda.

De flesta är inte klotformiga som de stora planeterna, utan liknar oregelbundna klippblock. Storleken varierar från Ceres ned till stora stenar. Man tror att det finns c:a 1 miljon asteroider. Asteroidbältet är en 150 km bred ring av rymdgrus som ligger mellan planeterna Mars och Jupiters omloppsbanor. Asteroiderna har kretsat runt solen sen solsystemets födelse men Jupiters tyngdkraft har hindrat dem från att bli planeter. Om de hade lyckats hade dom vart mindre än månen. En del asteroider följer banor utanför asteroidbältet och korsar planeternas omloppsbanor.

Jupiter

Den största och tyngsta planeten i vårt solsystem är Jupiter. 1000 jordklot av Jordens storlek skulle kunna få plats i Jupiter. Jupiter består mest av de 2 ämnena väte och helium som är lätta ämnen. Men eftersom Jupiter är en så stor planet blir ändå den sammanlagda massan och tyngdkraften stor. Jupiter sänder ut mer värme än den får från solen.

Om Jupiter hade blivit flera gånger större när den bildades hade temperaturen ökat ännu mer inuti och vi hade nog sett en stjärnliknande himlakropp på Jupiters plats idag. Det väte och helium man upptäckt i Jupiters moln är samma gaser som finns i stjärnor. Men Jupiters tyngdkraft är inte tillräckligt stark för att trycka ihop materian i mitten och sätta igång en kärnreaktor som skulle kunna förvandla planeten till en ljussvag stjärna.

1984 hade man upptäckt 16 av Jupiters 18 månar. Tolv av Jupiters månar kretsar motsols runt Jupiter. De övriga fyra kan vara asteroider som tvingats in i omloppsbanan på grund av Jupiters enorma tyngdkraft.

De fyra största månarna upptäckte Galileo Galilei på 1600-talet och är därför uppkallade efter honom. En av Jupiters månar, Ganymedes är den största månen i solsystemet. Den är t o m större än planeten Merkurius. Ganymedes har en isig yta som är täckt av krater och fördjupningar. Callisto är den mörkaste och mest isiga månen. Ytan är täckt av kratrar. Den har en stor krater efter en asteroid som slog ner för 4000 miljoner år sedan.

	

Jupiter är den största planeten i vårt solsystem.

Saturnus

Planeten Saturnus är mest känd för sin ringar. Ringarna är egentligen små stenar och ispartiklar som snurrar runt Saturnus. Saturnus liknar på många sätt Jupiter eftersom det finns ungefär samma ämnen i dess inre och atmosfär.

Saturnus har som Jupiter många månar. 1970 hade man upptäckt 17 månar runt Saturnus. En av Saturnus månar heter Titan och är den näst största månen i solsystemet, den är lite större än planeten Merkurius. Det blåser vindar över Saturnus med en hastighet av 400 m/s, det är 10 gånger starkare än den värsta orkanen på jorden. Man planerar att sända ut en rymdsond i rymden för att studera Saturnus och Titan. Från den innersta ringen på Saturnus till den yttersta ringen är det 275 000 km, men ringarna är knappt 1 km tjocka.

	

Saturnus är mest känd för sina ringar.

Uranus och Neptunus

Planeterna Uranus och Neptunus är väldigt lika varandra. De har ungefär samma massa, volym och storlek. Det är väldigt kallt på Uranus och Neptunus, ungefär

-220(C.

Det finns många frågor som inte är besvarade om Uranus och Neptunus, men troligen kommer rymdfarkoster med kameror och mätinstrument att öka vår kunskap de närmaste åren.

Uranus

Uranus roterar liggande på sidan. När planeterna bildades kan en av dem ha krockat med Uranus och vält den. Nu ser det ut som Uranus rullar runt som en tunna i sin omloppsbana. 1986 var 10 ringar och 15 månar upptäckta kring Uranus. En utav Uranus månar, Miranda, är mycket kuperad och har berg som är 24 km höga, och 16 km djupa. Miranda som är Uranus närmaste måne är en av de stora Uranus månarna och har linjer som liknar spåren av en löparbana. Man kan säga att dess yta ser ut som ett fellagt pussel.

	

Uranus tros ha blivit omkullknuffad av nån annan planet när planeterna skapades.

Neptunus

Neptunus blå färg kommer från metangas. Den gasen finns också i Uranus. Neptunus är den stormigaste planeten i vårt solsystem. Det går vindar från öster till väster med en hastighet på drygt 600 m/s. Voyager 2 och rymdteleskopet Hubble har upptäckt moln och mörka fläckar i planetens övre atmosfär. En del verkar bara hålla i sig några dagar. Voyager 2 upptäckte fyra nästan osynliga ringar runt Neptunus. Rymdsonden upptäckte också nya månar.

Neptunus har åtta månar. Den största heter Triton och rör sig i motsats riktning mot de andra. Triton är även solsystemets kallaste plats med en temperatur på –235(C.

	

Neptunus blå färg kommer från metangas, samma gas som även finns i Uranus.

Pluto

Pluto är den senast upptäckta planeten. Den upptäcktes först 1930. Forskare hade flera år tidigare upptäckt att det var nåt som störde Neptunus beräkningar. Dom kom fram till att det måste vara nåt som påverkade Neptunus genom sin gravitation. När man hade letat länge hittade man tillslut Pluto. Pluto går i en bana runt solen där den ibland finns innanför Neptunus bana. Fram till år 1999 kommer Pluto att ibland ligga närmare solen än Neptunus. Det kan vara så att Pluto en gång har varit en av Neptunus månar.

År 1978 upptäcktes det att Pluto har en egen måne. Det är alltid mörkt på Pluto eftersom den ligger så långt från solen. Plutos ljussvaga måne, Charon, syns alltid på himlen eftersom de snurrar runt tillsammans som ett dansande par. Tillsammans bildar Pluto och Charon en dubbelplanet med bara 20 000 km mellan sig. Pluto har en mycket tunn atmosfär som består av kväve, koldioxid och metan. När Pluto befinner sig allra längst bort från solen fryser atmosfären och täcker planeten med is. Pluto har en fläckig yta med ljusa och mörka partier. Att fläckarna ibland förändras kan bero på att metansnö yr omkring. Charon är hälften så stor som Pluto, och dess yta är täckt av is.

	

Det är alltid mörkt på Pluto.

Neptunus har överlappat delar av Plutos omloppsbana och är hittills den planet som legat längst bort. Men från och med i år är Pluto återigen den planet som ligger längst bort och det kommer den vara de följande 227 åren.

Kometer

En komet består av en jättestor boll och en svans. Bollen, kometens kärna, är några km i diameter. Där finns frusna gaser, grus, sten och is. Ämnena är väl blandade med varandra. Kometerna rör sig i långsträckta banor längs solen, och när de närmar sig solen uppvärms de frusna gaserna och bildar ett suddigt hölje runt kärnan. Detta kallas koma.

Kärnan och koman bildar tillsammans kometens huvud. Genom inverkan från solen stöts en del materia ut från huvudet och en lysande svans bildas. Svansen är oftast riktad bort från solen. Den kan bli ända upp till 1000 miljoner km lång. Vissa kometer infångas av planeterna genom deras gravitationskraft och återkommer oftare. Eftersom kometerna förlorar en del materia när de kommer in i solsystemet lyser de i regel något svagare vid varje besök. När vi ser stjärnfall på himlen är det små stenar eller gruskorn som förbränns när de rusar in genom jordens atmosfär.

Vintergatan

Vintergatan är i helhet en samling av ungefär hundra miljarder stjärnor. Den sträcker sig från sydväst till nordost, och har bl a stjärnbilder som Cassiopeja, Svanen och Perseus. Man ser Vintergatan som ljust band över himlen, det fick för länge sedan namnet Vintergatan. Solsystemet finns i de yttre delarna av Vintergatan. Det ljusa band man ser är det samlade ljuset från alla de stjärnor som finns i Vintergatans stjärntäta delar.

Galaxer

Vintergatan är en galax. Först nu på 1900-talet blev astronomerna övertygade om att det finns fler galaxer i rymden. Just nu är ungefär en miljard galaxer upptäckta. Man vet idag att galaxerna är regelbundna och formade som spiraler eller ellipser. Stjärnorna i en galax hålls samman av gravitationen. De flesta galaxer är sammankopplade med en eller flera galaxer som ligger i närheten. Vintergatan bildar en sån galaxgrupp tillsammans med ett 20 tal andra galaxer.

Den mest kända av Vintergatans grannar är Andromedagalaxen. Andromedagalaxen är en spiralgalax, lite större än Vintergatan. Man kan se den med blotta ögat i stjärnbilden Andromeda. Avståndet mellan Vintergatan och Andromedagalaxen är 2,2 miljoner ljusår. När man ser Andromedagalaxen ser man det ljus Andromedagalaxen lämnade långt innan den första människan gick på jorden.

Under de senaste trettio åren har studier av galaxer gett oss nya intressanta upptäckter. Man har t.ex. upptäckt radiogalaxer som sänder ut mycket stora energimängder som radiovågor. Dom kan man upptäcka med radioteleskop. Kvasarer är de mest avlägsna rymdfenomen som man hittills upptäckt. De befinner sig upp till 10 miljarder ljusår från oss. Fast dom är ungefär lika stora som vårt solsystem sänder de ut lika stark strålning som tusen galaxer tillsammans. Man vet inte än hur en så liten kropp kan ge ifrån sig så mycket energi. Med hjälp av datorer och teleskop kan man kanske i framtiden finna svaret.

Finns det liv på andra planeter?

Under medeltiden trodde man att det fanns liv på andra planeter i vårt solsystem, och att invånarna hade olika egenskaper som berodde på planetens avstånd till solen. På Merkurius och Venus som ligger nära solen trodde man att det bodde lätta små varelser och på planeter som låg lite längre bort typ Mars, Jupiter och Saturnus trodde man att det bodde tjocka och elaka varelser.

Flera vetenskapsmän och filosofer trodde också att solen var bebodd. Det man såg av solen var ett glödande molntäcke, och det var bara i de mörka solfläckarna man kunde skymta den mörka solytan. Mars är den planet i vårt solsystem som mest liknar jorden mest. Det är den planet som fascinerat människan mest, och det är lätt att tro att den är bebodd, men än så länge har man inte upptäckt nåt liv. Men man tror att det kan finnas liv på andra planeter än dom som finns i vårt solsystem.

Eftersom man endast känner till hur liv uppträder genom hur det sker på jorden tror man att alla planeter med levande varelser måste ha samma förhållanden som jorden. Där bör finnas vatten och en atmosfär som liknar jordens och en sol som värmer på lämpligt avstånd.

Varför får vi inte kontakt?

De flesta stjärnor i rymden som liknar vår sol, har troligen ett planetsystem. Bland dem kan det finnas en eller flera som har dom rätta förutsättningarna för att det ska finnas liv. Man tror i alla fall att det finns miljontals såna planeter i vår galax, Vintergatan.

I Universum finns det ungefär 100 miljarder galaxer. Vi borde ha hittat otaliga världar som liknar jorden i kosmos, där intelligent liv kan ha uppstått. Men varför har vi då inte några spår av det, det finns många tänkbara orsaker: Avståndet kan vara långt mellan livsdugliga planeter(ca 10 ljusår). Vi har därför svårt att få kontakt med våra grannar.

Livet på en del planeter kan just ha startat. Där finns då bara enkla livsformer t ex alger och bakterier.

Levande varelser på andra planeter kan ha uppnått mycket hög teknisk nivå, men tekniken har använts felaktigt och allt liv har förintats. Med radioteleskop har vi möjlighet att ta emot eventuella meddelanden från rymden. Flera världsomspännande projekt har arbetat med det. Men ännu har man inte hittat eller hört nåt.

Hur ska vi tala om att vi finns?

En resa till vår närmaste stjärna skulle ta 40 000 år. Rymdresor till våra grannar är därför omöjliga att genomföra.

Horoskop

Astrologen var en viktig person i många tidigare samhällen. I romarriket för 200 år sedan kunde inte viktiga beslut fattas, förrän en astrolog beräknat var himlakropparna fanns. När han valt rätt tidpunkt kunde fältherren göra sina truppförflyttningar och byggmästaren fick tillstånd att t.ex. starta ett stort tempelbygge.

Men romarna var inte de första som intresserade sig för astrologi. Det finns bevis för att man i Babylonien, 2000 år före romarriket, studerade solens, månens och de fem upptäckta planeternas rörelser bland stjärnorna.

Astrologernas kunskaper om jordens närmaste grannar i rymden blev till stor hjälp för astronomerna när dom skulle utforma sin världsbild. Astrologernas viktigast hjälpmedel är horoskopen. Det är en bild på himlen som visar var månen, solen och planeterna befinner sig. Jorden rör sig ett varv runt solen på ett år, men det kan inte vi märka, utan vi ser istället solens ställe ändras under åren jämfört med stjärnorna. Denna skenbara rörelse går i en bana som kallas ekliptikan. Ett band kring ekliptikan , som kallas zodiaken, är mycket viktigt för astrologen. När zodiaken uppdelas i 12 delar, hittar han till varje del en stjärnbild. Dom stjärnbilder är den så kallade djurkretsen.

När Galilei och Kepler på 1600-talet ändrade världsbilden från geocentriska (jorden i centrum) till den heliocentriska (solen i centrum), förlorade astrologin sin stora betydelse, och man började betrakta den som vidskepelse. Men trots att man nu vet mycket om rymden och jordens plats tror fortfarande en del människor på astrologin. Många tidningar ställer horoskop varje vecka, och det finns många böcker om astrologi att köpa. Många tidningar har också astrologer anställda för att ge råd till läsarna inför t ex yrkesval.

Svenskt namn

Latinskt namn

Vattumannen

Aquarius

Fiskarna

Pisces

Väduren

Aries

Oxen

Taurus

Tvillingarna

Gemini

Kräftan

Cancer

Lejonet

Leo

Jungfru

Virgo

Vågen

Libra

Skorpionen

Scorpio

Skytten

Sagittarius

Stenbocken

Capricorn

Svåra ord

Ellips

är en oval tillplattad cirkel.

Himlakroppar

är alla planeter och månar.

Interstellärt moln
är gassamlingar(och små partiklar) som samlats i moln mellan stjärnorna i rymden.

Kratrar
är dom in gropningar som skapats på t ex månen när en meteorit störtat.

Kärnreaktor

är en anläggning för frigörande av kärnkraft i större skala.

Materia
är det som bygger upp universum, det material som finns i den fria rymden är s k död materia och övrig materia utgör s k himlakroppar.

Röntgenstrålning
osynlig elektronmagnetisk strålning med kort våglängd som har förmåga att tränga igenom även täta material.

Solförmörkelse
är när månen står framför solen, och solen kan därför inte släppa fram nåt ljus.

Supernova

är en tidigare ljussvag stjärna som nu har enorm ljusstyrka.

Tryckvågor

är kraftiga ljudvågor efter en explosion.

Litteraturförteckning

Böckerna som jag har använt mig av är :

NO Kombi

Vårt solsystem-så funkar det med text av Peter Riley

Om rymden av Adam Ford

15

