

STERREN KIJKEN

februari of maart

Inleiding

Al vóór het begin van de geschreven geschiedenis volgden mensen de zon, de maan, de planeten en andere hemellichamen in hun bewegingen aan de hemel. Dat deden ze ook nadat het schrift was uitgevonden en ze stelden hun waarnemingen te boek. Dat waarnemen gebeurde altijd met het blote oog. Alles leek rond de aarde te draaien en de aarde leek het middelpunt van het heelal te zijn. Nadat de telescoop was uitgevonden en Galilei als eerste een telescoop gebruikte om de hemel te bestuderen, kwam vast te staan dat de aarde níet het middelpunt van alles is. Ook hielp de telescoop wetenschappers het heelal steeds beter te begrijpen. Ze verleggen op hun manier grenzen. Dat gaat nog steeds door. Ook mensen die uit liefhebberij naar sterren en andere hemellichamen kijken, leveren daarin hun bijdrage. Deze lesbrief is er één uit de serie 'Grenzen verleggen'. Ook is de lesbrief gemaakt ter gelegenheid van de jaarlijkse landelijke Sterrenkijkdagen die vanaf 1977 in Nederland worden gehouden. Februari of maart, altijd in de wintertijd, in een weekend in de buurt van het eerste kwartier van de maan.

Doelgroep

Leerlingen van groep 7 en 8 van het basisonderwijs (10-12 jaar)

Doelstellingen

- Leerlingen kunnen uitleggen hoe een verrekijker of telescoop werkt;
- Leerlingen hebben gezien hoe de uitvinding van de telescoop onze kijk op de wereld van sterren en andere hemellichamen heeft veranderd;
- Leerlingen kunnen uitleggen waarom sommige mensen naar de sterrenhemel kijken en daar soms veel tijd in steken;
- Leerlingen hebben kennis over de werking van telescopen in de praktijk toegepast.

Vakken en kerndoelen

Oriëntatie op mens en wereld

E Domein historische gebeurtenissen, verschijnselen, ontwikkelingen en personen

14 Leerlingen kennen in grote lijnen de volgende belangrijke hedendaagse en historische gebeurtenissen, verschijnselen, ontwikkelingen en personen in de geschiedenis:

- de middeleeuwse samenleving in West-Europa;
- ontwikkelingen in de Europese cultuur vanaf de late Middeleeuwen: ontwikkeling van steden en handel, ontdekkingen op het gebied van wetenschap en techniek, Europese expansie, kolonialisme, reformatie;

Techniek

- 19 De leerlingen kunnen oplossingen ontwerpen, maken en gebruiken bij technische problemen.
Zij hanteren daarbij enkele elementaire technische inzichten waaronder in elk geval: constructieprincipes (materiaalgebruik, stevigheid, verbindingen), bewegings- en overbrengingsprincipes (hefboom, katrol, tandwiel).
- 20 De leerlingen kunnen een aantal technische producten uit de eigen leefwereld op hun niveau onderzoeken naar functionaliteit, materiaalgebruik en vormgeving en kunnen de werking ervan verklaren. De producten betreffen voorbeelden uit de gebieden constructies, transport, communicatie en productie.

Natuuronderwijs

G Domein materialen en verschijnselen

- 33 De leerlingen kunnen:
- onderzoek doen aan verschijnselen waaronder licht, geluid, kracht, magnetisme en warmte;
- 35 De leerlingen weten dat de aarde deel uitmaakt van ons zonnestelsel en met andere planeten een baan beschrijft rond de zon. Ze kunnen met behulp van deze informatie enkele natuurverschijnselen verklaren, waaronder in elk geval: het dag/nachtritme en het wisselen van de seizoenen.

Bronnen

- H. Couper en N. Henbest: *De Sterren*, Teleac, Utrecht, 1989.
- D.H. Levy: *Sterrenkijken*, Standaard Uitgeverij, Antwerpen, 1995, bevat informatie over instrumenten die sterrenkundigen gebruiken en aanwijzingen voor (beginnende) amateur-astronomen.

Illustraties

Monterey Institute for Research in Astronomy, NASA, Leidse Sterrenwacht.

W

werkbladen

Lens, spiegel en telescoop

1. Zet een liniaal met millimeterstreepjes op zijn kant op een tafel. Ga er recht voor staan en kijk met het blote oog naar de streepjes. Ga telkens een stukje naar achteren tot je de streepjes niet meer kunt zien. Van welke afstand kun je de streepjes nog nét zien?

Mensen gebruiken allerlei instrumenten om verder of scherper te kunnen zien dan met het blote oog. Sommige mensen dragen een bril of contactlenzen omdat hun ogen niet zo goed zijn. Sommige dingen zijn té klein om met het blote oog te zien, bacteriën bijvoorbeeld. Met een microscoop kun je die wél zien. Een ander voorwerp is om dingen (beter) zichtbaar te maken, is de loep.

2. Houd een loep boven een vel papier met letters of een tekening. Wat zie je dan door de loep? Hoe wordt een loep ook wel genoemd?
3. Welke vorm heeft de lens van een loep?
4. Houd de loep tussen een lamp of de zon en een vel papier houdt, zie je op het papier een schaduw en middenin die schaduw een lichtvlek. Beweeg de loep heen en weer tussen de lamp of de zon en het papier. De vlek wordt dan weer kleiner en feller, dan weer groter en minder fel.
 - a) Hoeveel centimeter is de loep van het papier af als de vlek het kleinst en het felst is?
 - b) Hoe wordt het punt op die afstand onder de loep wel genoemd?
 - c) Hoe heet de afstand tussen de loep en dat punt?

Misschien heb je wel gezien dat de vlek dezelfde vorm heeft als de lamp of de zon. Is de lamp vierkant, dan is de vlek dat ook. Is de lamp een staaf (tl-buis), dan heeft ook de vlek de vorm van een staaf. Als je de loep tussen het papier en de zon houdt, wordt de vlek rond, net als de zon. De loep werpt dus een afbeelding of beeld van de lamp op het papier. Het voorwerp vóór de loep hoeft niet per se een lamp te zijn. Een loep maakt altijd een beeld van voorwerpen die er recht vóór zitten.

5. Zoek het woord telescoop op in een woordenboek. Welke betekenis kun je daar lezen?

De voorste lens van een telescoop heet het objectief, het achterste het oculair (bij sommige telescopen heeft het oculair meerdere lenzen). Een verrekijker bestaat uit twee telescopen die aan elkaar zijn gemaakt. Deze telescopen hebben allebei een objectief en een oculair.

6. Welke vorm hebben het objectief en het oculair?
7. Wat doet het oculair met het beeld dat het objectief erop werpt?

Eerst hadden telescopen alleen lenzen. In 1671 bouwde de Britse wetenschapper Isaac Newton de eerste telescoop met een spiegel als objectief. Kijkers met spiegels kunnen enorm groot zijn. Op de berg Paranal in Chili staan er vier met een spiegel van 8,2 meter en op Mauna Kea, een uitgedoofde vulkaan in Hawaï staan er twee met een spiegel van maar liefst 10 meter.

8. Welke vorm heeft de spiegel?
9. Op dit werkblad worden instrumenten genoemd waar mensen verder of scherper mee kunnen zien. Met welk van die instrumenten kun je de streepjes op een liniaal van grotere afstand zien dan met het blote oog?
10. Stel: je wilt een verrekijker of telescoop kopen maar je vindt het niet makkelijk om er een te kiezen. Vraag in een winkel waar verrekijkers en telescopen te koop zijn waar je op moet letten.

Een nieuwe kijk op de sterrenhemel

1. Welke hemellichamen kun je met het blote oog zien als een schijf? Welke hemellichamen kun je met het blote oog alleen als lichtpunten zien?

Veel mensen denken dat de geslepen glazen lens door een Nederlander is uitgevonden. Dat is niet zo. In Perzië (nu: Iran) werden rond het begin van de christelijke jaartelling al lenzen van glas geslepen. Brillen met geslepen glazen en loepen bestonden al in de Middeleeuwen. In 1608 vraagt de Nederlander Hans Lippershey patent aan voor de lens. Sindsdien wordt hij de uitvinder ervan genoemd. Daarna ontdekt men in Nederland dat je verre voorwerpen vergroot kan zien als je ernaar kijkt door twee lenzen die achter elkaar zijn geplaatst. De telescoop is uitgevonden.

In die tijd twisten geleerden over de vraag over hoe het heelal in elkaar zit. Aan de ene kant staan de aanhangers van Claudius Ptolemaeus, een Romeinse geleerde die in de 2^e eeuw na Christus leefde. Ptolemaeus geloofde dat de aarde het middelpunt van het heelal is waar de maan, de zon, de planeten en de sterren omheen draaien. Alle sterren staan volgens Ptolemaeus even ver van de aarde af. Ook hebben ze hun vaste plaats in de hemel, komt er nooit een ster bij en verdwijnt er nooit een.

Het heelal volgens Ptolemaeus: aarde als middelpunt

Hun tegenstanders geloven dat de aarde niet het middelpunt van het heelal is en rond de zon draait. Eén van de belangrijkste aanhangers van die opvatting is de Poolse geleerde Nicolaas Copernicus (1473-1543). Die gelooft dat de zon het middelpunt van het heelal is en dat de aarde en alle andere hemellichamen eromheen draaien.

Het heelal volgens Copernicus: zon als middelpunt, daaromheen cirkelen Mercurius, Venus, Aarde, Mars Jupiter en Saturnus (de andere planeten waren nog niet ontdekt)

2. Overtuigde christenen geloven dat de mens het belangrijkste wezen is dat god heeft geschapen en dat de mens de schepping moet beheren. Dat is in de 16^e en de 17^e eeuw ook de opvatting van de rooms-katholieke kerk. Wie, denk je, had volgens de kerk gelijk, Ptolemaeus of Copernicus?

In 1572 ziet de Deense sterrenkundige Tycho Brahe (1546-1601) plotseling een nieuwe ster verschijnen. Die werd eerst in korte veel feller en daarna langzaam zwakker. Na enkele maanden was hij niet meer te zien. In 1604 ziet de Duitse sterrenkundige Johannes Kepler (1571-1630) ook een nieuwe ster verschijnen en na enkele maanden verdwijnen. We weten nu dat dit geen nieuwe sterren waren, maar supernova's. Dat zijn oude sterren die ontploffen. Het idee dat er nooit iets aan de sterren verandert, blijkt niet te kloppen.

Supernova

De Italiaanse geleerde Galileo Galileï (1564-1642) hoort in 1609 dat in Nederland de telescoop is uitgevonden. Hij bouwt er zelf een en kijkt ermee naar de hemel. Hij ziet als eerste kraters en bergen op de maan. Ook ziet hij planeten niet als lichtpunten maar als schijven. De sterren ziet hij door zijn telescoop net als met het blote oog als lichtpunten. Galileï meent daarom dat de sterren een stuk verder weg staan dan de planeten. Tenslotte ontdekt hij vier manen die rond Jupiter draaien. Dit is het eerste bewijs dat niet alle hemellichamen rond de aarde draaien. Maar niet iedereen wil geloven dat Copernicus op dat punt gelijk heeft en Ptolemaeus niet.

Galileï

In de jaren '30 van de 19^e eeuw slagen geleerden er voor het eerst in de afstand van enkele sterren tot de aarde te meten. Daar gebruiken ze telescopen voor. Dan blijkt dat sterren inderdaad veel verder van de aarde afstaan dan de planeten. Ook blijken sterren niet allemaal even ver van de aarde af te staan zoals Ptolemaeus beweert. Sindsdien hangt niemand meer zijn opvatting over het heelal aan.

3. Hoe ver staan de zon en de planeten van de aarde af? Verder dan je je misschien kunt voorstellen. Om daar toch een idee van te krijgen, gaan we die afstanden uitbeelden. Hieronder staan de afstanden van de planeten tot de zon. Leg aan één kant van het klaslokaal een bal neer. Dat is de zon. Maak van 1 miljoen kilometer één centimeter.

Loop met een meetlat of naar de andere kant van het lokaal en leg voor iedere planeet een knikker (of ander voorwerp) op de grond. Doe dat zo dat de afstand van de knikker tot de bal de afstand tussen zon en planeet weergeeft. De eerste knikker moet dus 58 centimeter van de bal af liggen.

Mercurius	58 miljoen kilometer
Venus	108 miljoen kilometer
Aarde	150 miljoen kilometer
Mars	228 miljoen kilometer
Jupiter	779 miljoen kilometer
Saturnus	1430 miljoen kilometer
Uranus	2860 miljoen kilometer
Neptunus	4490 miljoen kilometer
Pluto	5910 miljoen kilometer

Hoeveel knikkers kun je op die manier in het klaslokaal leggen?

Sterrenwachten en sterrenwachers

1. Op de vorige werkbladen hebben we enkele soorten hemellichamen genoemd. Welke zijn dat? Kun je nog een ander soort hemellichamen noemen?
2. Lees één van de drie teksten hieronder.
 - a) Waarom bestudeert de persoon in het verhaal de sterrenhemel?
 - b) Hoe doet hij de ontdekking?

1. De ontdekking van Pluto

In de Amerikaanse staat Arizona staat de Lowell-sterrenwacht. Daar werkt Clyde Tombaugh. Zijn belangrijkste taak is om foto's te maken van de sterrenhemel. Met tussenpozen van enkele dagen maakt hij een foto van hetzelfde stuk van de hemel. Daarna vergelijkt hij de foto's met elkaar. Op alle foto's nemen de sterren dezelfde plaats in. Planeten doen dat niet, die staan telkens op een andere plaats tussen de sterren als er een nieuwe foto wordt gemaakt. Zijn baas en hijzelf hopen op die manier een planeet te vinden waar sterrenkundigen al jaren naar op zoek zijn. Ze vermoeden dat die er is, ergens voorbij Neptunus. Op 18 februari 1930 ziet Tombaugh een stip op een foto die een andere plaats inneemt dan op andere foto's van hetzelfde stuk hemel. De planeet is eindelijk gevonden en krijgt de naam Pluto.

2. De supernova van 1987

Albert Jones woont in Nieuw-Zeeland en is een gepensioneerde molenaar. Als hobby kijkt hij avond aan avond naar sterren die dan weer zwak, dan weer helder schijnen en veranderlijke sterren worden genoemd. Hij kijkt vooral naar zulke sterren in het sterrenstelsel de Grote Magellaanse Wolk. Op 24 februari 1987 ziet hij daar een ster die hij niet kent. Dan betreft het en zijn er geen sterren meer te zien. Jones belt naar andere liefhebbers van sterrenkunde in de buurt. Hij vraagt hen naar de onbekende ster te zoeken maar ook zij kunnen geen sterren zien omdat het bewolkt is. Het nieuws over de ster bereikt ook beroepssterrenkundigen. Die beseffen dat de ster een supernova is. Jones is niet de eerste die hem ziet. Enkele sterrenkundigen in Chili hadden hem de vorige dag al opgemerkt. Die konden echter geen collega's bereiken om hen over de ster te vertellen voordat bekend werd dat hij in Nieuw-Zeeland was gezien.

Supernova 1987 A (linksonder)

3. Op kometenjacht

William Bradfield woont in in Australië. Hij werkt als wetenschapper bij de Australische regering. In zijn vrije tijd speurt hij de hemel af naar onbekende kometen. Hij hoopt er een te vinden. Dan zou hij beroemd worden want kometen worden altijd naar hun ontdekker genoemd. Met zijn telescoop zoekt hij naar wazige vlekjes die misschien kometen zijn. Meestal blijkt zo'n vlek geen komeet te zijn, en als het wél een komeet is, dan is die allang door iemand anders ontdekt. In 1972 vindt hij zijn eerste komeet en een jaar later vindt hij er nog een. Toch krijgt hij er geen genoeg van en blijft hij verder zoeken. Nadat hij met pensioen is gegaan, kan hij daar nog meer tijd in steken dan hij al deed. Soms vindt hij twee kometen in één jaar tijd. In 1976 vindt hij er zelfs twee in twaalf dagen tijd. Maar soms gaan er meerdere jaren voorbij voordat hij de volgende gevonden heeft. Op 23 maart 2004 vindt hij zijn achttiende komeet.

Komeet

3. Klassengesprek. Waarom stellen beroepssterrenkundigen het werk van liefhebbers vaak op prijs?

De landelijke Sterrenkijkdagen

Op 18, 19 en 20 maart vinden in 2005 de landelijke Sterrenkijkdagen plaats. Die worden vanaf 1977 ieder jaar gehouden. Ze worden georganiseerd door Stichting 'De Koepel'. Dat is een vereniging van mensen die de sterrenhemel bestuderen of op de hoogte willen blijven van nieuws over ruimtevaart. Tijdens de Sterrenkijkdagen kun je op bezoek gaan bij een van de publiekssterren-

wachten in Nederland. Een publiekssterrenwacht is een sterrenwacht waar liefhebbers naar de hemel kunnen kijken. Daar kun je zelf door een telescoop kijken of van alles leren over hemellichamen bijvoorbeeld, over hoe een telescoop werkt en hoe je er zelf een kunt bouwen. Ook verenigingen voor sterrenkunde houden dan een open dag voor liefhebbers. Één van die verenigingen is speciaal opgericht voor scholieren, de Nationale Jeugdvereniging voor Ruimtevaart en Sterrenkunde.

1. Op <http://www.dekoepel.nl/sterrenwachten.html> kun je het adres van elke publiekssterrenwacht vinden. Zoek daar de publiekssterrenwacht die het dichtst bij jou in de buurt is.

Het hele jaar door kun je bij een publiekssterrenwacht op bezoek. Vaak is er iets bijzonders te zien aan de hemel, een paar heldere planeten bij elkaar bijvoorbeeld. Af en toe is er een maansverduistering en op vaste dagen in het jaar (12 augustus bijvoorbeeld en 16 november) zijn er veel vallende sterren te zien. Op Teletekst pagina 718 is bijna iedere dag te lezen wat er voor bijzonders aan de hemel te zien is. Ook in tijdschriften en op internetsites over sterrenkunde kun je daarover lezen.

Een van de kijkers van de sterrenwacht in Leiden

2. Eindopdracht: Bouw je eigen telescoop. Op werkblad 3 heb je gezien hoe een telescoop in elkaar zit. Alle informatie hierover vind je op:
 - <http://www.sterrenkunde.nl/jwg-old/kijkerbouw/>
 - <http://www.dekoepel.nl/sterrenkijker/zelfbouw.html>

H

Handleiding

Lens, spiegel en telescoop

We leggen aan de hand van enkele proefjes uit hoe een verrekijker of telescoop werkt.

1. Van welke afstand je met het blote oog je de millimeterstreepjes op een liniaal nog van elkaar kunt onderscheiden hangt af van je gezichtsvermogen. Mensen die goed kunnen zien, kunnen de streepjes tot op 1,5 meter afstand van elkaar onderscheiden.
2. De letters of de tekening zien er door de loep groter uit dan zonder. Een loep wordt daarom wel vergrootglas genoemd.
3. Een bolvorm
4. a) Hoe groot de afstand is, hangt van de gebruikte loep af.
b) Het brandpunt.
c) De brandpuntsafstand.
5. Het woord telescoop is afgeleid van twee Griekse woorden: tèle = ver, op afstand en skopeoo = bezien, bekijken. Een telescoop is een instrument waarmee je dingen van ver kunt bekijken.
6. Beide lenzen zijn bolvormig. Je ziet dan hetzelfde als bij opdracht 3
7. Het oculair vergroot het beeld dat het objectief op deze lens werpt.
8. De spiegel is hol.
9. Met een verrekijker of telescoop. Daarmee haal je als het ware de liniaal met de streepjes dichterbij.
10. Wat je precies kunt zien met een verrekijker of telescoop hangt van drie dingen af: de doorsnede van het objectief, de vergroting en de grootte van het gezichtsveld. Dat wordt als volgt genoteerd: $a \times b, c$ graden. Hierbij is a de vergroting, b de doorsnede van het objectief in millimeters en c het aantal booggraden. De vergroting van een telescoop kun je uitrekenen door de brandpuntsafstand van het objectief te delen door die van het oculair. In het algemeen geldt dat hoe groter het objectief is, hoe meer licht de kijker of de telescoop verzamelt

Een nieuwe kijk op de sterrenhemel

Leerlingen zien hoe de uitvinding van de telescoop helpt bewijzen dat de aarde niet het onbeweeglijk middelpunt is van het heelal waar alle andere hemellichamen omheen draaien, maar een hemellichaam dat rond een andere, de zon draait.

1. Met het blote oog zijn alleen de zon en de maan als schijven te zien. Planeten en sterren zijn niet meer dan lichtpunten waarvan hooguit de kleur te onderscheiden is.
2. De rooms-katholieke kerk stond in de 16^e en de 17^e eeuw achter de opvatting van Ptolemaeus. Het was zelfs verboden om openlijk te beweren dat Copernicus gelijk had en niet Ptolemaeus. Wie dat toch deed, werd van ketterij beschuldigd en gestraft.
3. Bij de hier gekozen afstandsschaal zullen de meeste klaslokalen groot genoeg zijn om de nog de afstand zon-Jupiter en misschien nog zon-Saturnus uit te beelden.

Tips voor de fijnproevers:

- In de jaren '30 van de 19^e eeuw werd van drie sterren de afstand gemeten, alfa Centauri, 61 Cygni en Vega. Die zijn resp. 4,2, 11 en 26 lichtjaar. Één lichtjaar is ongeveer 9,5 biljoen kilometer ofwel 1600 maal de afstand tussen zon en Pluto.

U laat op dezelfde manier als in opdracht 3 een afstandsschaal maken voor de afstand tussen het zonnestelsel en de drie sterren. Zelfs als u van 1 biljoen kilometer één centimeter maakt, is het waarschijnlijk dat Vega buiten het klaslokaal komt te liggen.

- Pluto is een dwergplaneet (bron: Kennislink)
Pluto, in 1930 ontdekt door de Amerikaan Clyde Tombaugh, is volgens de IAU geen echte, maar een dwergplaneet. Die nieuwe categorie heeft de organisatie in haar slotverklaring van 24 augustus 2006 ingevoerd om ijsmassa's als Pluto en zijn soortgenoten in onder te brengen. Met de titel dwergplaneet wordt Pluto nog onderscheiden van de duizenden planetoiden die tussen Mars en Jupiter rondcirkelen.
Echte planeten zijn voortaan alleen de grote massa's Mercurius, Venus, de Aarde, Mars, Jupiter, Saturnus, Uranus en Neptunus. Om een planeet te heten moet een hemellichaam nu aan de volgende eisen voldoen:
 - rond een ster draaien (daardoor vallen manen af, die draaien rond een planeet)
 - rond zijn getrokken door de eigen zwaartekracht (daardoor vallen de duizenden vreemdgevormde planetoiden af)
 - zijn omgeving hebben schoongeveegd van klein puin (het criterium waar Pluto, slechts een van de massa's in de verre Kuipergordel, niet aan voldoet)

Sterrenwachten en sterrenwachers

Leerlingen kunnen uitleggen waarom sommige mensen naar de sterrenhemel kijken en daar vaak veel tijd in steken.

1. Genoemd zijn: de zon, de maan, planeten, manen bij andere planeten en sterren. Verder zijn er ook meteoren of vallende sterren, kometen, planetoiden, gasnevels (de Orionnevel is er een van) en melkwegstelsels (de Andromedanevel is hiervan de helderste).
2. a) In tekst 1: als beroep. In tekst 2 en 3: uit liefde/blij. b) In tekst 1: door nauwgezet zoeken naar iets waarvan het bestaan al vermoed wordt. In tekst 2: bij toeval, terwijl Jones met iets anders bezig was. Tekst 3: door nauwgezet zoeken naar iets waarvan je precies weet hoe het eruit ziet.
3. De eenvoudigste reden is dat hoe meer mensen de sterrenhemel bestuderen, hoe intensiever en vollediger de hemel in de gaten wordt gehouden. Daardoor wordt de kans groter dat er iets van wetenschappelijk belang wordt waargenomen, grote meteoren, supernova's, onbekende kometen en planetoiden en dergelijke. Vooral met grote kijkers kan maar een klein stuk tegelijk van de hemel worden onderzocht. Het gezichtsveld van een telescoop is kleiner naarmate de prestaties ervan (vergroting, de doorsnede van het objectief en daarmee het vermogen om licht te verzamelen) groter zijn. Ook doen amateur-sterrenkijkers tijdrovend en routinematig werk waar beroepskrachten weinig tijd in kunnen of willen steken. Zo houden amateurs duizenden veranderlijke sterren in de gaten. Ook zoeken amateurs systematisch de hemel af naar supernova's, kometen of planetoiden.

De landelijke Sterrenkijkdagen

Na een korte uitleg over de jaarlijkse Sterrenkijkdagen krijgen leerlingen de gelegenheid om hun opgedane kennis over de werking van telescopen in de praktijk te brengen door er zelf een te bouwen.

1. Een zoekopdracht waar een kaart van Nederland goed van pas kan komen. De kans is groot dat er niet ver uit de buurt een te vinden is, want ze zijn overal over het land verspreid.
2. Materiaal en bouw pakketten voor het zelf bouwen van een telescoop zijn te bestellen bij Stichting De Koepel'. Zie hiervoor de webpagina (<http://www.dekoepel.nl/leverpro-index.html>). Daar is een lijst van artikelen te vinden die de stichting verkoopt. Klik in die lijst op 'Onderdelen voor telescopen en hulpmiddelen bij telescoopbouw'. Ook vindt u aanwijzingen voor het bestellen van deze (en andere) artikelen.

Meer informatie op internet:

<http://www.dekoepel.nl>

homepage van Stichting 'De Koepel' in Utrecht. Bevat onder andere een lijst van publiekssterrenwachten in Nederland en informatie over de landelijke Sterrenkijkdagen;

<http://www.leerkracht.nl/show?id=15944>

Tips voor activiteiten met leerlingen van groep 7 en 8 rond ruimtevaart en sterrenkunde;

<http://www.njrs.nl>

homepage van de Jeugdvereniging voor Ruimtevaart en sterrenkunde, bevat het laatste nieuws over ruimtevaart en sterrenkunde.

<http://www.space.com>

Engelstalige site met het laatste nieuws over ruimtevaart en sterrenkunde, met aandacht voor bijzondere verschijnselen aan de hemel.