

PRESEK

List za mlade matematike, fizike, astronome in računalnikarje

ISSN 0351-6652

Letnik 20 (1992/1993)

Številka 4

Strani 222-223

Bogdan Kilar:

PROSEN M.: MALA ASTRONOMIJA

Ključne besede: nove knjige, astronomija, priročnik.

Elektronska verzija: <http://www.presek.si/20/1141-Kilar.pdf>

© 1992 Društvo matematikov, fizikov in astronomov Slovenije

© 2010 DMFA - založništvo

Vse pravice pridržane. Razmnoževanje ali reproduciranje celote ali posameznih delov brez poprejšnjega dovoljenja založnika ni dovoljeno.

Prosén M., MALA ASTRONOMIJA, Math, Ljubljana 1991, 96 str.

Pri založbi Math d.o.o. v Ljubljani je leta 1991 na 96 straneh izšla knjiga astronoma Marijana Proséna: MALA ASTRONOMIJA. Plodoviti pisec je tokrat dopolnil slovensko poljudno-znanstveno astronomsko literaturo s knjigo, ki na relativno malo straneh veliko pove. Knjigi se pozna, da je pisana s pedagoškimi izkušnjami in z ljubeznijo do stroke, ki ji avtor pripada. Knjiga je namenjena predvsem srednješolski mladini, dobrodošla pa bo vsakemu, ki želi dobiti o sodobni astronomiji kolikor toliko zaključeno osnovno podobo.

Knjiga je pisana tako, da bralca spodbuja k premišljevanju in samostojnemu študiju ter daje tudi navodila za preprosta astronomska opazovanja.

Snov je razporejena v 6 poglavij. Uvodnemu poglavju Astronomija - naravoslovna veda, sledijo poglavja: Nebesna krogla, Opazovalne naprave, Osončje, Zvezde, Galaksije. Bralcu bosta ob zaključku knjige dobrodošla povzetek obravnavane snovi in sklep, ki nakazuje pot naprej. Na koncu vsakega poglavja so vaje in vprašanja, ki naj vzpodbudijo k samostojnemu delu in študiju. K temu naj pripomore seznam Viri in literatura, kjer so navedeni v slovenskem jeziku dostopni poljudni članki in knjige iz astronomije.

V Dodatku nahajamo 4 zvezdne karte (žal brez razlage za uporabo) ter mnoge koristne podatke in tabele o Zemlji, Soncu, Luni, planetih in zvezdah. Slike so primerne, tekst pri nekaterih slikah pa preskop, nekaj jih je brez teksta (npr. slika na strani 33). Računalniške slike so zanimive, vendar so nekatere blede oziroma premalo kontrastne (sliki na straneh 32 in 47).

Žal na svetu skoraj ni knjige brez pomanjkljivosti. Tako tudi Mala astronomija ni izjema: Na strani 11 beremo razlago (slika in tekst), da je Veliki voz le del ozvezdja Velikega medveda, na straneh 82 in 91 pa avtor

NOVE KNJIGE

Ursa Major prevaja z Veliki voz. Obrazec za izračun zemljepisne širine na strani 16 je napačen, tekst in slika pa sta pomanjkljiva. Obrazec na strani 20 spodaj velja tudi v primeru, če je deklinacija negativna. Na strani 24 se je za premer Sonca zapisalo 1,4 milijarde km namesto 1,4 milijona km, na strani 51 2000 planetoidov namesto 4000, na strani 86 pa letnica 1848 namesto 1846. Tekst v zgledu na strani 53 je pomanjkljiv, saj bralcu ni kar tako jasno, zakaj velja $a = r/2$. Moti tudi neskladnost nekaterih podatkov: Na strani 31 ima Uran 5 satelitov, na strani 86 pa 15. Na strani 42 je navedeno, da vsebuje Sonce 330000 Zemljinih mas, na strani 84 pa 333000 mas Zemlje. Na strani 67 je oddaljenost Sonca od središča Galaksije 30000 svetlobnih let, na strani 87 pa 25000. Zelo dobrodošlo bi bilo tudi stvarno kazalo, ki pa ga knjiga nima.

Navedene pomanjkljivosti (ki jih skrben pregled lahko odpravi) bistveno sploh ne zmanjšujejo vrednosti knjige; zato jo priporočamo vsem, ki jim je namenjena.

Bogdan Kilar