
 foradorbita@planetari.cat - www.planetari.cat

A C T I V I T A T D E L M U S E U D E G R A N O L L E R S C I È N C I E S N A T U R A L S

JUGANT AMB LES OMBRES AL PATI (3)

A diferents hores del dia, varia la posició i la llargada de les ombres.

Pinteu en cada quadre l’ombra que li pertoca a l’arbre. Segons la posició del Sol l’ombra estarà en una
direcció o altra i serà més curta o més llarga.

Les ombres sempre estan en el cantó contrari al Sol.

Si l’ombra està a la dreta d’un objecte, el Sol està a l’...................................

Si l’ombra està a l’esquerra, el Sol està a la

L’ombra és curta si el Sol està

L’ombra és si el Sol està baix.

Pinteu un paisatge que hi surti el Sol i les ombres que projecten els objectes il·luminats.

 foradorbita@planetari.cat - www.planetari.cat

A C T I V I T A T D E L M U S E U D E G R A N O L L E R S C I È N C I E S N A T U R A L S

JUGANT AMB LES OMBRES D’UN GNÓMON (1)

Voleu notar el moviment aparent del Sol durant el dia?

	Busqueu un lloc del pati on toqui el Sol tot el dia, i claveu al terra un pal de mig metre de llarg
aproximadament. Haureu fet un gnómon, el rellotge més antic del món.

	Amb l'ajuda d'una brúixola marqueu, amb guix, una creu al terra i tots els punts cardinals. Al centre ha
de quedar el peu del pal.

	Durant tot el dia (en intervals de mitja hora) marqueu l'ombra del gnómon i escriviu l'hora que és.

	L'ombra projectada al terra anirà canviant de lloc durant tot el dia, degut al moviment aparent del Sol.

MATÍ:

El Sol està baix i les ombres
són llargues.

El Sol surt per l'est i les
ombres estan a l'oest.

MIGDIA:

El Sol va més alt i les ombres
són curtes.

El Sol està al Sud i les ombres
estan al cap al nord.

TARDA:

El Sol va baix i les ombres
tornen a ser llargues.

El Sol està a l’oest i les ombres
estan a l’est.

	Feu aquesta activitat un dia i repetiu-la cada mes. Serà fantàstic! Cada mes el Sol ens dibuixarà unes
ombres diferents.

 foradorbita@planetari.cat - www.planetari.cat

A C T I V I T A T D E L M U S E U D E G R A N O L L E R S C I È N C I E S N A T U R A L S

JUGANT AMB LES OMBRES D’UN GNÓMON (2)

Cada dia el Sol fa el mateix recorregut, surt per l’Est, s’enfila cap al Sud, i es pon per l’Oest. I les ombres,
al terra, dibuixen el mateix camí: Oest, Nord i Est. Les ombres es mouen en el sentit de les agulles del
rellotge.

Al damunt de les línies que ens marquen els punts cardinals hem plantat un gnómon que ens ha fet
aquestes ombres. Sabríeu dir de quan són aquestes ombres?

Quina ombra és de l’ESTIU, HIVERN i PRIMAVERA?

..

Quina ombra és del MATI, MIGDIA i TARDA?

..

D’aquestes dues ombres,

n’hi ha una que és impossible

que la projecti un gnómon

en una escola de Catalunya.

Quina és correcte?

Quina és incorrecte?

 foradorbita@planetari.cat - www.planetari.cat

A C T I V I T A T D E L M U S E U D E G R A N O L L E R S C I È N C I E S N A T U R A L S

Juguem amb la Terra Paral·lela:

Un dia que faci Sol, sortiu al pati, desmunteu l’esfera terrestre del seu
soport i col·loqueu-la en paral·lel a la nostra Terra, seguint aquestes
instruccions:

	Amb una brúixola maqueu al terra del patí la línia Nord-Sud.

	Al damunt de la línia, poseu l'esfera terrestre al damunt d'un pot
cilíndric, fent que Catalunya quedi a la part de dalt.

	Orienteu l'esfera amb la línia Nord-Sud.

Felicitats! Heu aconseguit que la il·luminació de l’esfera terrestre sigui
en tot moment la mateixa que la il·luminació de la nostra Terra.

LA TERRA PARAL·LELA

Vivim al damunt d’una gran esfera en moviment.

El nostre planeta és una esfera tan gran que sembla plana i no ens adonem
que estem al damunt d’una gran bola.

Escolliu cinc països del món. Poseu un gomet al damunt i ompleneu la graella.

PAÍS LATITUD DIA O NIT

Més coses:
Sabreu quina estació és en cada hemisferi:

	 - mirant la il·luminació dels pols.
	 - mirant les llargades de les ombres dels gnómons que estan al migdia
	 - jugant amb diferents simulacions que trobareu en una pàgina web de la Universitat de Nebraska:
		 http://astro.unl.edu/classaction/animations/coordsmotion/eclipticsimulator.html

 foradorbita@planetari.cat - www.planetari.cat

A C T I V I T A T D E L M U S E U D E G R A N O L L E R S C I È N C I E S N A T U R A L S

LA TERRA PARAL·LELA I EL GNÓMON

Voleu notar el moviment aparent del Sol durant el dia?

	Busqueu un lloc del pati on toqui el Sol tot el dia, i claveu al terra
un pal de mig metre de llarg aproximadament. Haureu fet un gnómon, el rellotge més antic del món.

	Amb l'ajuda d'una brúixola marqueu, amb guix, una creu al terra i tots els punts cardinals. Al centre ha de
quedar el peu del pal.

	Durant tot el dia (en intervals de mitja hora) marqueu l'ombra del gnómon i escriviu l'hora que és.

	L'ombra projectada al terra anirà canviant de lloc durant tot el dia, degut al moviment aparent del Sol.

PAÍS MATÍ, MIGDIA o TARDA FRED o CALOR

Poseu un gnómon al damunt dels païssos on hi toca el Sol i ompleneu la graella.

OMBRES EN DIRECCIÓ OEST: ÉS EL MATÍ

OMBRES EN DIRECCIÓ NORD o SUD: ÉS EL MIGDIA

OMBRES EN DIRECCIÓ EST: ÉS LA TARDA

OMBRES CURTES: EL SOL VA ALT I FA CALOR

OMBRES LLARGUES: EL SOL VA BAIX I FA FRED

1

2

 3

4

5

6

7

 8

9

1
0

1
1

 1

2

1
3

1
4

 1

5

1
6

1
7

1
8

1
9

 2

0

2
1

2
2

 2

3

2
4

2
5

2
6

2
7

2
8

2
9

3
0

 3

1

A
G

O

S
E
T

O
C
T

N
O

V

D
E
S

G
E
N

F
E
B

M
A
R

A
B
R

M
A
I

JU
N

JU
L

CA
LE

N
D

A
R

I L
U

N
A

R
 -

CU
RS

 2
01

3-
20

14

FO
R

A
 D

’Ò
R

B
IT

A
 -

 T
el

s.
 9

3
77

1
31

 5
4

-
65

1
42

 6
8

72
 -

 6
85

 2
3

35
 7

5
-

pl
an

et
ar

i@
fo

ra
do

rb
it

a.
co

m
 -

 w
w

w
.p

la
ne

ta
ri

.c
at

A
qu

es
t c

ur
s

tin
gu

eu
 b

en
 a

 m
à

un
 c

al
en

da
ri

 d
e

llu
ne

s
i i

nt
en

te
u

tr
ob

ar
-la

 e
n

el
 c

el
.

La
 L

lu
na

 N
ov

a
no

 la
 p

od
em

 v
eu

re
 m

ai
. Q

ua
n

és
 L

lu
na

 c
re

ix
en

t
bu

sq
ue

u-
la

 a
 la

 ta
rd

a
i a

l v
es

pr
e.

 L
a

Ll
un

a
pl

en
a

es
 v

eu
 to

ta
 il

·lu
m

in
ad

a
i n

om
és

 la
 tr

ob
ar

eu

qu
an

 é
s

de
 n

it.
 I

la
 L

lu
na

 m
in

va
nt

 la
 v

eu
re

m
 a

 la
 m

ati
na

da
 i

al
 m

atí
.

 foradorbita@planetari.cat - www.planetari.cat

A C T I V I T A T D E L M U S E U D E G R A N O L L E R S C I È N C I E S N A T U R A L S

LA LLUNA

•	 La Lluna Nova no la podeu veure en el cel.

•	 Quan la Lluna comença a ser creixent, comença a fer-se gran per la dreta. Cada dia es veu una llenca
més de les que estan representades en el dibuix (quart creixent: del 2 al 7).

Comencem a veure el cantó est de la Lluna (2) fins al cantó oest (13).

•	 Quan la Lluna és plena es veu tota il·luminada.

•	 Quan la Lluna comença a ser minvant, es retalla per la dreta.

Cada dia es veu una llenca menys de les representades.

Comencem a deixar de veure el cantó est de la Lluna (2) fins al cantó oest (13).

Les fases de la Lluna:

http://www.edu365.com/primaria/muds/natural/lluna/index.htm
http://astro.unl.edu/naap/lps/animations/lps.html

Busqueu les llunes de cada mes a http://planetari.cat/#lluna

 foradorbita@planetari.cat - www.planetari.cat

A C T I V I T A T D E L M U S E U D E G R A N O L L E R S C I È N C I E S N A T U R A L S

NOVA CLASSIFICACIÓ DEL SISTEMA SOLAR

Des de l’Assemblea General del 24 d’agost de 2006 a Praga, l’UAI (Unió Astronòmica Internacional)
ha fet una nova classificació del Sistema Solar.

Els planetes i els altres cossos del Sistema Solar s’inclouen en quatre categories:
planetes, planetes nans, satèl·lits i cossos menors.

PLANETA

És un cos celest sense llum pròpia que:
•	 gira al voltant del Sol,
• és suficientment gran com per tenir forma esfèrica, o quasi esfèrica (equilibri hidrostàtic),
• i són buits els voltants de la seva òrbita.

El Sistema Solar té 8 planetes: Mercuri, Venus, Terra, Mart, Júpiter, Saturn, Urà i Neptú.

A l’antiguitat ja es coneixien tots els planetes visibles a ull nu (des de Mercuri fins a Saturn).
L’any 1781 William Herchel va descobrir Urà i l’any 1846 Johan Galle va descobrir Neptú.

PLANETA NAN

És un cos celest sense llum pròpia que:

•	 gira al voltant del Sol,
•	 és suficientment gran com per tenir forma esfèrica, o quasi esfèrica (equilibri hidrostàtic),
•	 encara no ha buidat els voltant de la seva òrbita,

•	 i no és un satèl·lit.

El Sistema Solar té, en dia d'avui, 5 planetes nans: Plutó, Ceres, Eris, Haumea i Makemake.

L’any 1930 Clyde Tombaugh va descobrir Plutó. El 1978 James Christy va descobrir Caront.
El 1801 Giuseppe Piazzi va descobrir Ceres. El 2005 l’equip format per Michael Brown, Chad
Trujillo i David Rabinowitz van descobrir Eris, Makemake i Haumea.

SATÈL·LIT
És un cos celest sense llum pròpia que gira al voltant d’un planeta:
El Sistema Solar té, en dia d’avui, uns 170 satèllits:
•	 1 a la Terra: la Lluna

•	 2 a Mart: Fobos i Deimos
•	 67 a Júpiter: Els més grans són Ió, Europa, Ganímedes i Calisto
•	 62 a Saturn. El més gran és Tità
•	 27 a Urà. Els més gran són Titania i Oberón
•	 13 a Neptú. Els primers que es van conèixer són Tritó i Nereida

COSSOS MENORS. Són la resta de cossos celests sense llum pròpia que giren al Sol.
El Sistema Solar té, en dia d’avui, milions de cossos menors. repartits bàsicament en l’anell
d’asteroides situat entre Mart i Júpiter, l’anell de Kuiper i el núvol d’Oort.

 foradorbita@planetari.cat - www.planetari.cat

A C T I V I T A T D E L M U S E U D E G R A N O L L E R S C I È N C I E S N A T U R A L S

DIÀMETRE
en km

DISTÀNCIA
MITJA AL SOL
milions de km

ROTACIÓ TRANSLACIÓ GRAVETAT LLUNES
TEMPERATURA

(en º C)

SOL 1.392,000 - 27 dies - 27,94 - 5.800

MERCURI 4.879 57,9 58,6 dies 87,97 dies 0,38 0 400/-190

VENUS 12.104 108,9 243 dies 224,7 dies 0,90 0 480

TERRA 12.756 149,6 23,9 hores 365,2 dies 1 1 60/-80

MART 6.794 227,9 24,9 hores 686,9 dies 0,38 2 0/-100

JÚPITER 142.984 778,3 9,8 hores 4.331,8 dies
(11,8 anys) 2,69 67 -150

SATURN 120.536 1.429 10,2 hores 10.746 dies
(29,4 anys) 1,19 62 -180

URÀ 51.118 2.875 17,2 hores 30.590 dies
(83,8 anys) 0,93 27 -210

NEPTÚ 49.528 4.504 18,4 hores 59.799 dies
(163,7 anys) 1,22 13 -220

Quan
pesaries?

Quants anys
tindries? Durada del dia? Quantes llunes

veuries?
Faria ..

(fred, calor...)

SOL

MERCURI

VENUS

TERRA

MART

JÚPITER

SATURN

URÀ

NEPTÚ

DADES DEL SISTEMA SOLAR

Amb les dades de la primera graella, intenteu completa l’altre graella.
Creieu que teniu prou dades per poder imaginar-vos com seria la vostra vida en un altre planeta del
Sistema Solar?

 foradorbita@planetari.cat - www.planetari.cat

A C T I V I T A T D E L M U S E U D E G R A N O L L E R S C I È N C I E S N A T U R A L S

ELS PLANETES DEL SISTEMA SOLAR A ESCALA

Mireu les dades de la graella i construïu a escala 1mm:1.000km els planetes dels Sistema Solar.

En aquesta escala, penseu que tota la Península Ibèrica només ocuparia un mm.

Us serà fàcil fer els planetes utilitzant boles de plastilina o pòrex. Decoreu-los buscant
imatges a http://www.solarviews.com/span/homepage.htm. I pengeu-los al sostre de la
classe o en un passadís llarg.

Els volums dels planetes estaran a escala, però no els podreu situar a les distàncies
corresponents. Només Mercuri, el més proper al Sol, ja queda situat a quasi 60 metres.

Un repte podria ser dibuixar les òrbites dels planetes al damunt d’un mapa de la vostra població. El Sol estaria
a l’escola, i hauríeu de sortir d’ella per col·locar els planetes a la distància corresponent.

Però penseu que només podreu situar els astres del nostre Sistema Solar, perquè l’estrella més propera, Alfa
del Centaure, l’hauríeu de posar a 40.000 km de l’escola, una volta sencera a la Terra!

I entre el Sistema Solar i l’estrella més propera, què hi ha? Doncs, encara que sembli impossible, no hi ha CAP
ASTRE DESTACABLE.

DIÀMETRE

en km

DISTÀNCIA MITJANA

AL SOL

milions de km

DIÀMETRE

1mm:1.000km

DISTÀNCIA AL SOL

1mm:1.000km

SOL 1.392.000 - 1,4 m -

MERCURI 4.879 57,9 0,5 cm 57,9 m

VENUS 12.104 108,9 1,2 cm 108,9 m

TERRA 12.756 149,6 1,3 cm 149,6 m

MART 6.794 227,9 0,7 cm 227,9 m

JÚPITER 142.984 778,3 14,3 cm 778,3 m

SATURN 120.536 1.429 12,1 cm 1.429 m

URÀ 51.118 2.875 5,1 cm 2.875 m

NEPTÚ 49.528 4.504 5 cm 4.504 m

 foradorbita@planetari.cat - www.planetari.cat

A C T I V I T A T D E L M U S E U D E G R A N O L L E R S C I È N C I E S N A T U R A L S

LA CARTA CELESTE

Podeu localitzar les estrelles i els objectes celestes d’un dia determinat utilitzant una carta celeste.

Cada mes baixeu-vos la carta celeste i ajudeu-vos d’ella per trobar en el cel nocturn les estrelles, els pla-
netes i la Lluna: http://planetari.cat/arxius-mensuals/Carta.pdf

DESEMBRE 2013

MARÇ 2014

 foradorbita@planetari.cat - www.planetari.cat

A C T I V I T A T D E L M U S E U D E G R A N O L L E R S C I È N C I E S N A T U R A L S

ALINEACIONS D’ESTRELLES

Aquest mapa us pot ajudar a localitzar les estrelles i les constel·lacions més brillants al llarg de l’any.
Penseu que les estrelles que sempre es veuen en el cel i mirant cap al Nord són les circumpolars (properes
a l’estrella Polar).
En canvi, les estrelles que només podreu veure uns mesos a l’any a primeres hores de la nit i mirant
cap al Sud, són les que girant la carta celest queden per sota de l’estrella Polar a l’estació que llegireu
correctament (el nom sota de les estrelles i del dret).

 foradorbita@planetari.cat - www.planetari.cat

A C T I V I T A T D E L M U S E U D E G R A N O L L E R S C I È N C I E S N A T U R A L S

ADRECES

Simulacions i animacions de mecànica celeste i astrofísica bàsiques:
Universitat de Nebraska: http://astro.unl.edu/animationsLinks.html
Les estacions: Season and Ecliptic Simulator
El recorregut del Sol: Motion of the Sun Simulator
Les fases de la Lluna: Lunar Phases Simulator
Estrelles circumpolars: Big Dipper Clock

Altres simulacions i cartes del cel:
Celestia: http://celestia.es
Stellarium: http://www.stellarium.org/ca
Cartes del cel: http://ap-i.net/skychart/ca/start
Atlas virtual de la Lluna: http://ap-i.net/avl/en/start
La Lluna a google: http://www.google.com/moon

Agrupacions i observatoris astronòmics:
Agrupació Astronòmica de Sabadell: http://www.astrosabadell.org/ca
ASTER. Agrupació Astronòmica de Barcelona: http://www.aster.org/ca
Observatori Astronòmic del Parc del Garraf: http://www.oagarraf.net

Actualitat i altres:
Agència Europea Espacial: http://www.esa.int/SPECIALS/Education
Pedro Duque: http://www.esa.int/SPECIALS/Cervantes_mission_Spanish
Observatoris Escolars: http://blogs.uab.cat/iceobservatorisescolars
Revista Astronomia: http://www.astronomia-e.com/

Botigues especialitzades en instruments astronòmics:
Cottet: http://www.cottet.es/es/productos
Microciencia: http://www.microciencia.com
Valkànik: https://www.valkanik.com
Squimo: http://www.squimo.es
Oryx: http://www.weboryx.com/oryx/faces/jsf/index.jsp
Raig: http://www.raig.com

