

T.C.
MİLLÎ EĞİTİM BAKANLIĞI
Ortaöğretim Genel Müdürlüğü

**ORTAÖĞRETİM
ASTRONOMİ VE UZAY BİLİMLERİ DERSİ
ÖĞRETİM PROGRAMI**

ANKARA-2010

İçindekiler

1. Türk Millî Eğitiminin Genel Amaçları	1
2. Giriş	1
3. Programın Genel Amaçları	3
4. Programın Vizyonu	3
5. Programın Temel Yapısı	4
5.1. Programın Öğeleri.....	5
6. Programın Kazandırdığı Beceriler	5
7. Programın Öğrenme Öğretme Süreci.....	6
8. Programda Kullanılan Aktif Öğrenme Yöntemleri	7
9. Programın Uygulamasına İlişkin Açıklamalar	8
10. Kitap Yazarı ve Ders Öğretmeninden Beklenenler	9
11. Etkinlik Örnekleri	11
12. Programda Kullanılan Semboller	19
13. Üniteler ve Önerilen Süreler	20
14. Kitap Forma Sayısı	20
15. Üniteler	21
1.Ünite	21
2.Ünite	27
3.Ünite	38
4.Ünite	44
5.Ünite	48
6.Ünite	52
16. Ek Şekiller	57
17. Ölçme ve Değerlendirme	70
18. Astronomi Terimleri Sözlüğü	86

1. TÜRK MİLLÎ EĞİTİMİNİN GENEL AMAÇLARI

1739 sayılı Millî Eğitim Temel Kanunu'na göre Türk Millî Eğitiminin Genel Amaçları:

Madde 2.

Türk Millî Eğitiminin genel amacı, Türk milletinin bütün fertlerini;

1. Atatürk inkılap ve ilkelerine ve Anayasada ifadesini bulan Atatürk milliyetçiliğine bağlı; Türk milletinin millî, ahlaki, insani, manevi ve kültürel değerlerini benimseyen, koruyan ve geliştiren; ailesini, vatanını, milletini seven ve daima yüceltmeye çalışan; insan haklarına ve Anayasanın başlangıcındaki temel ilkelere dayanan demokratik; laik ve sosyal bir hukuk devleti olan Türkiye Cumhuriyeti'ne karşı görev ve sorumluluklarını bilen ve bunları davranış hâline getirmiş yurttaşlar olarak yetiştirmek;

2. Beden, zihin, ahlak, ruh ve duygu bakımlarından dengeli ve sağlıklı şekilde gelişmiş bir kişiliğe ve karaktere, hür ve bilimsel düşünme gücüne, geniş bir dünya görüşüne sahip, insan haklarına saygılı, kişilik ve teşebbüse değer veren, topluma karşı sorumluluk duyan; yapıcı, yaratıcı ve verimli kişiler olarak yetiştirmek;

3. İlgi, istidat ve kabiliyetlerini geliştirerek, gerekli bilgi, beceri, davranışlar ve birlikte iş görme alışkanlığı kazandırmak suretiyle hayata hazırlamak ve onların, kendilerini mutlu kılacak ve toplumun mutluluğuna katkıda bulunacak bir meslek sahibi olmalarını sağlamak; böylece, bir yandan Türk vatandaşlarının ve Türk toplumunun refah ve mutluluğunu artırmak; öte yandan millî birlik ve bütünlük içinde iktisadi, sosyal ve kültürel kalkınmayı desteklemek ve hızlandırmak ve nihayet Türk milletini çağdaş uygarlığın yapıcı, yaratıcı, seçkin bir ortağı yapmaktır.

2. GİRİŞ

İnsanoğlunun sahip olduğu merak duygusu tüm bilimsel gelişmelerin temelini oluşturmuştur. Çağları değiştiren her türlü buluş ile bugün gelinek teknolojik gelişmeler bu merak duygusuyla ortaya çıkmıştır. İnsanoğlunun uzayı merak etmesi, “Evrende yalnız mıyız?”, “Başka yerlerde de hayat var mıdır?”, “Dünyanın ötesi nasıldır?”, “Evren nasıl oluştu?” gibi sorulara cevap araması bugün de bilimin temel araştırma konularını oluşturur.

Temel fen bilimleri ve bunlara dayalı olarak gelişen modern teknoloji, dünyamızın çehresini değiştirmekte; geliştirilen sanayileşme teknikleri, ulaşım ve haberleşmede yeni yöntem ve araçlar ülkelerin gücünü ve zenginliğini hızla artırmaktadır. Gelişen modern teknoloji insanın sadece maddi hayat şartlarını değiştirmekle kalmamakta, insanın düşünce ve kültürel hayatını da etkilemektedir. Gençlerin bu değişimlere uyum sağlayabilecek tarzda yetiştirilmeleri için öğretim programları yeni baştan ele alınmaktadır. Bu nedenle öğretim programlarının, günümüz koşulları ile geleceğin ihtiyaçları dikkate alınarak gözden geçirilmesi ve bu yönde geliştirilmesi gerekmektedir.

TÜBİTAK'ın, Türkiye'deki 15-24 yaş arasındaki gençlerimizin bilim okuryazarlığını ölçmek için yaptığı bir saha araştırmasının sonuçları, Türk gençliğinin ilgisini en çok çeken konuların “İnternet” ve “astronomi” olduğunu ortaya koymuştur. Geniş kapsamlı bir bilim

dalı olan Astronomi, gök cisimlerinin, evrenin yapı ve evrimini araştıran, gözlemsel ve kuramsal çalışmalardan yararlanan bir bilim dalı olarak ifade edilebilir. Astronomide zaman içerisinde meydana gelen gelişmeler hem diğer bilimlerin gelişimine hem de günlük yaşamımıza önemli katkılar sağlamaktadır. Coğrafi koordinatların ölçümü ve kullanımı, haritacılık ve zaman tespiti gibi konular, temel olarak astronomik gözlemlere dayanır. Gezegenlerin hareketlerinin anlaşılabilmesi ile Güneş ve diğer yıldızların ışınımını açıklamak üzere yapılan astronomik gözlem ve kuramsal çalışmalar sayesinde fizik ve matematikte önemli gelişmeler sağlanmıştır.

Astronomi, günlük yaşam deneyimlerimizin ve yeryüzündeki laboratuvar koşullarında oluşturamayacağımız doğal ortamları gözlemeye ve bunları açıklamaya çalıştığından, astronomi eğitimi öğrencilerin bilimsel düşünme yeteneğinin gelişmesine olanak sağlamaktan başka, her konuda çok büyük ölçekler (büyüklük, sıcaklık, basınç, manyetik alan vb.) ile ilgileniyor olması nedeniyle de öğrencilerin Yer (Dünya) ile sınırlı olgu ve olaylara daha geniş bir açıdan bakabilme yeteneği kazanmalarına da yardımcı olur. Ayrıca, toplumların bilimsel gerçeklere yönlendirilmesi açısından astronomi mükemmel bir eğitim aracıdır. Kişiyeye doğru ve mantıklı düşünmeyi en etkin bir şekilde öğreten bilim dallarından biri olması nedeniyle birçok gelişmiş ülkede astronomi ve uzay bilimleri dersi okutulmaktadır. Örneğin, Çin, Macaristan, İngiltere, Portekiz ve Brezilya'da, astronomi ve uzay bilimleri ile ilgili konular ya bağımsız bir ders olarak, ya da coğrafya, veya fizik dersleriyle ilişkilendirilerek ilköğretimden itibaren okutulmaktadır.

Ülkemizde ise Tanzimat Döneminden sonra okutulmaya başlayan astronomi bilgileri, 1937'ye kadar bağımsız bir ders olma özelliğini korumuştur. Bu tarihten sonra, 1974 yılına kadar matematik dersi içinde birkaç haftalık bölüm hâlinde okutulan astronomi bilgileri, 1974 yılında seçmeli olarak yeniden bağımsız bir ders hâline getirilmiştir. Ortaöğretim kurumlarında seçmeli olarak okutulan ders için 1996 yılında "Astronomi ve Uzay Bilimleri" isimli ders kitabı yazılmıştır. Aynı tarihlerde dersin programı da yayımlanmış ancak program dersin genel amaçlarını açıklamaktan ileriye gidememiştir.

Ortaöğretimin yeniden yapılandırılması çalışmaları çerçevesinde; haftalık ders çizelgelerine paralel olarak bilimsel ve teknik gelişmeler ışığında, toplumun ihtiyaçları ve beklentileri de dikkate alınarak öğretim programları kademeli olarak yenilenmeye başlanmıştır. Bu kapsamda öğretim programları hazırlanırken eğitim bilimlerindeki gelişmeler de dikkate alınarak üniversitelerle iş birliği içinde, yapılandırmacı öğrenme yaklaşımı, çoklu zekâ kuramı, yaşam boyu öğrenme, çok yönlü düşünce stratejileri, eleştirel düşünme ve öğrenci merkezli öğrenme teorilerini benimseyen kavram ve yaklaşımlar dikkate alınmıştır.

Seçmeli ders olarak okutulacak olan Astronomi ve Uzay Bilimleri Dersi Öğretim Programı astronomi ve eğitim bilimleri alanındaki gelişmeler doğrultusunda yeniden hazırlanmıştır.

3. PROGRAMIN GENEL AMAÇLARI

Astronomi ve Uzay Bilimleri Dersi Öğretim Programı'nın genel amaçları şunlardır:

1. Astronomi bilimine karşı toplumu bilinçlendirmek
2. Bilimsel yöntemler kullanarak öğrencilere, bilimsel olaylara merak duygusu uyandırmak
3. Günlük hayatta karşılaşılan bazı problemlere temel bilimler açısından yaklaşmayı öğretmek
4. Özellikle matematik ve fizik alanında edinilen kuramsal kavram ve problem çözme becerilerini astronomik olaylara uygulamak
5. Öğrencilere, temel bilimlerin en eskisi olan astronomi biliminin tarihsel gelişimini öğretmek
6. Öğrencilere, bilimsel araştırma ve inceleme alışkanlığı kazandırmak, sonuçlar hakkında yorum yapma yeteneğini geliştirmek
7. Yaratıcılık ve bilimsel düşünme yeteneğini geliştirmek
8. Üç boyutlu düşünebilme yeteneğini geliştirmek
9. Konum ve zaman arasındaki ilişkinin kavranmasını sağlamak
10. Astronomi ile ilgili hızlı teknolojik gelişmeler ve bunların temel bilimlerle nasıl etkileştiğini öğretmek
11. Evrende, dünya dışında yaşamın var olup olmadığı hakkında gerçekçi ve bilimsel temellere dayanan fikirleri kazandırmak
12. Araştırma, okuma ve tartışma aracılığıyla öğrencilerin, yeni bilgileri yapılandırma becerileri kazanmalarını sağlamak
13. Kişisel kararlar verirken uygun bilimsel süreç ve ilkeleri kullanmalarını sağlamak

4. PROGRAMIN VİZYONU

Türk Dil Kurumu, bilimi; “Evrenin veya olayların bir bölümünü konu olarak seçen, deneye dayanan yöntemler ve gerçeklikten yararlanarak sonuç çıkarmaya çalışan düzenli bilgi” olarak tanımlamaktadır. Bilimsel düşünebilen birey; iyi bir araştırmacı ve gözlemcidir, akılcıdır ve evrensel düşünür, merak eder ve sorgular, yaratıcı ve gerçekçidir, somut veriler ışığında sonuçlar ortaya koyar.

Bilim ve eğitim, olumsuzluklara çözüm üretebilmek amacıyla birbirleriyle ilişki içinde olmak durumundadır. Bireyleri yaratıcı, soruşturmacı ve aktif kılmak ise bilimin eğitime dâhil edilmesiyle mümkündür. Bilimlerin en eskisi olan astronomi, bütün bu zihinsel süreçleri kullanarak bireye “bilimsel düşünme” becerisi kazandırır ve bireyin evren hakkında çıkarımlarda bulunabilecek düzeye gelmesini sağlar.

Öte yandan astronominin diğer bilimleri öğrenmeyi kolaylaştırdığı bilinen bir gerçektir. Astronomik gözlemlerle elde edilen bilgilerin açıklanması ve yorumlanmasında matematik ve fizik yasalarından, gök cisimlerinin yapısını oluşturan madde ve elementleri araştırma konusu olduğunda kimyadan, bir gök cismi olan Dünya'nın oluşumu hakkında jeoloji ve jeofizikten, evrende hayatın varlığının incelenmesi problemlerinde biyolojiden, gözlem yerinin tespiti, enlem ve boylam (meridyen) değerlerinin bulunması ve kullanılmasında topografya ve coğrafyadan yararlanır. Ayrıca, astronomik gözlemlerde sabır, dikkat, moral ve heyecan önemli birer vasıftır. Bu nedenle astronomi gözlemciye ait hataların incelenmesinde psikoloji ve fizyoloji bilimine konu olur ve bu bilimlerden yararlanır. Astronomi ve uzay bilimleri ile diğer temel bilimler ve teknoloji arasında çift yönlü bir iletişim mevcuttur. Astronomi ve uzay bilimlerini öğrenmek kişiye pek çok pratik yarar sağlarken hayatı ve evreni anlamada da etkin bir rol oynar.

Görünür evrende yaklaşık 200 milyar galaksi ve 10^{19} tane Güneş benzeri yıldızın olduğu tahmin edilmektedir. Dünya, bu sonsuzluğun içinde insanların algılayabildiği türden bir yaşamın sürdüğü, şimdilik, bildiğimiz tek gezegendir ve sonsuzluğun içinde küçük bir yer kaplamaktadır. Bu çerçeveden bakıldığında, bu programın bireylere kazandırmayı hedeflediği diğer bir kazanım da Dünya'nın uzayda kapladığı yerin küçüklüğü yanında evreninin ne kadar büyük olduğunu kavratılabilmektir. Bunları kazanan birey, olaylara çok daha geniş bir açıdan bakabilir ve daha sağlam yorum yapabilir.

Sonuç olarak bu programın vizyonu; öğrenciye, bilimsel düşünme becerisi kazandırmak, Dünya ve insanın evrende çok küçük bir yer kaplıyor olmasına karşın sahip olduğu üstün yetenekleri sayesinde, evreni ve bileşenlerini her yönüyle tanımaya cesaret edebilmesinin önemini vurgulamak ve kavratmak, temel astronomik bakış açısını kavratmak, fizik ve matematik bilgisini somut olaylar karşısında kullanabilme yeteneği kazandırabilmek ve uzay bilimleri ile ilgili teknolojik yenilikleri bilmelerini sağlamak olarak özetlenebilir.

5. PROGRAMIN TEMEL YAPISI

Son yıllarda bilim ve teknolojiadaki hızlı gelişmeler hayatımızın her alanında köklü değişiklikler yapılmasını zorunlu kılmış, eğitim sistemi de bundan payına düşeni almıştır. Eğitim sistemini çağın gereklerine cevap verecek şekilde düzenlemek için yapılan çalışmalar hâlen devam etmektedir. Program yeni geliştirilen ilköğretim programlarında olduğu gibi yapılandırmacı yaklaşım temel alınarak hazırlanmıştır.

Yapılandırmacı eğitim anlayışının temelinde öğretme değil, öğrenme vardır. Bu kurama göre tüm öğrenmeler zihinde belli bir yapılandırma sonucu oluşur ve bilgiyi temelden kurmaya dayanır. Kısaca birey, öğrenmeyi kendisine sunulan biçimiyle değil, zihninde yapılandığı biçimiyle oluşturur. Özünde öğrenenin bilgiyi yapılandırması ve uygulamaya koyması vardır. Bilgi transfer edilir, geliştirilir, yorumlanır ve yeniden yapılandırılır. Bu eğitim modeli tüm bunlara fırsat tanıyacak niteliktedir. Yapılandırmacı anlayışın uygulandığı ortamlarda öğrenciler daha fazla sorumluluk alır ve etkin olur. Böylece öğrenme sürecinde öğrenci; çevresiyle daha fazla etkileşimde bulunur, kendisini daha çok ifade eder, problem çözme becerisi ve yaratıcılığı gelişir.

Yapılandırmacı eğitim sisteminde öğrenmenin kalıcılığını sağlamak esastır. Öğrenen, etkin rol alır ve öğrenme sürecine okuma, dinleme, tartışma, sorgulama, fikir alışverişinde bulunma, fikirlerini savunma, hipotez kurma, proje ya da tasarım oluşturma gibi etkinliklerle aktif olarak katılır. Öğrenen, tüm bunları önceki yaşantılarından ve değer yargılarından yola çıkarak yapar ve yeni bilgileri içselleştirir. Bu süreçte birey çevresiyle etkileşimde bulunur. Öğreneni aktif yapan bu modelde iş birliğine dayalı öğrenme, aktif öğrenme ve probleme dayalı öğrenme yöntemlerinden yararlanılırken öğretmen de bilgiyi hazır bir şekilde sunan değil, gerekli eğitim ortamını hazırlayan danışman durumundadır. Yapılandırmacı eğitim modelinde kullanılan iş birliğine dayalı öğrenme, aktif öğrenme ve probleme dayalı öğrenme yöntemleri öğretimin nasıl yapılacağını açıklayarak yapılandırmacı düşüncelerin sınıf ortamında uygulanmasını mümkün kılar.

Tüm dünyada öğrenme ve öğretme anlayışının değişmesi, bilim ve teknolojiden eğitim sisteminde en üst düzeyde yararlanılması, öğrenenin merkeze alınarak pasiflikten kurtarılması, bireysel farklılıkların göz önünde bulundurulması ve öğrenilenlerin yaşama uyarlanabilmesi programda yapılandırmacı eğitim anlayışının benimsenmesinin önemli gerekçelerindedir.

5.1 Programın Öğeleri

İçerik, program yapılandırılırken Ünite/Konular şeklinde yapılandırılmıştır. Ayrıca Ünite/Konularda belirtilen içeriğin öğrencilere edindirilmesine yönelik “Kazanımlar”, kazanımlara yönelik “Açıklamalar” ayrıca öğrenme öğretme sürecinde öğretmenlere yol göstermek, rehber olmak için kazanımlara yönelik “Etkinlik İpuçları” verilmiştir. Program uygulanırken “Açıklamalar” bölümünde yer alan uyarılar, sınırlamalar, ders içi, ders dışı ilişkilendirmeler göz önünde bulundurulmalıdır. Burada yer alan ölçme değerlendirme sadece o kazanıma yöneliktir ve öneri niteliği taşır. Öğretmen ölçme değerlendirmeyi kendi ders işleyişine göre kendisi belirlemeli ve yapmalıdır.

Programda yer alan “Etkinlik Örnekleri” ders işlenişinde öğretmenlere örnek olması amacıyla hazırlanmıştır. “Etkinlik Örnekleri” ders planı şeklinde de düşünülebilir. Bunlar örnek olarak hazırlanmış olup öğretmenler kendi ders planlarını buradaki örneklere göre kendileri hazırlamalıdır.

Programda bilimsel dil birliğinin sağlanabilmesi için “Astronomi Terimler Sözlüğü” verilmiştir.

Ayrıca öğretmenlerin yararlanabilmesi için astronomi ve uzay bilimleri ile ilgili internet sitelerinin adreslerinden örnekler verilmiştir. Derslerin işlenişinde öğretmen bu sitelerden yararlanabilir. Tüm bunların ışığında program 6 üniteden oluşturulmuştur.

1. Ünite: Astronominin Tanımı ve Gelişimi
2. Ünite: Evreni Tanıyalım
3. Ünite: Kon Düzenekleri ve Günlük Hareket
4. Ünite: Güneş, Ay ve Gezegenlerin Görünür Hareketleri
5. Ünite: Zaman ve Takvim
6. Ünite: Uzay Bilimleri ve Uzay Çalışmaları

Bu ders; seçmeli ders olarak haftada 2 ders saati uygulanmak üzere hazırlanmıştır.

6. PROGRAMIN KAZANDIRDIĞI BECERİLER

Bilimsel yöntem, problemlerin çözümünde ya da bu amaçla yapılan çalışmalarda akıl yürütme, bilimsel bilgi ve verileri kullanma sürecidir. Bilimsel yöntem, problemlerin bilimsel olarak çözülmesini, gözlenen olaylara mantıksal yaklaşımı içeren bir süreci kapsar ve farklı işlem basamaklarından oluşur. Bilimsel yöntem kullanarak bilgiye ulaşma ve bilgi üretme becerileri, bilimsel süreç becerileri olarak adlandırılabilir (Arslan, A., Tertemiz, N., 2004).

Astronomi ve uzay bilimleri dersi öğretim programı ile öğrencilere kazandırılması amaçlanan bilişsel, duyuşsal ve psikomotor beceriler aşağıda sıralanmıştır.

A) Bilişsel Beceriler

1. Türkçeyi doğru, güzel ve etkili kullanabilme
2. Eleştirel düşünme
3. Yaratıcı düşünme
4. Problem çözme
5. Analitik düşünme
6. Üç boyutlu düşünebilme
7. Bilgi teknolojilerini kullanma
8. Girişimcilik
9. Akıl yürütme
10. İletişim

11. Farkında olma
12. İlişkilendirme
13. Grafik yorumlama
14. Teknolojiyi kullanma
15. Objektif olma
16. Gözlem yapabilme
17. Tahmin edebilme
18. Soru sorabilme
19. Açıklama yapabilme
20. Planlama yapabilme
21. Araştırma yapabilme
22. Kıyaslayabilme
23. Eleştirel düşünebilme
24. Sorgulayabilme

B) Duyuşsal Beceriler

1. Öz güven duyma
2. Araştırmadan zevk alma
3. Merak etme
4. Proje hazırlamaya istekli olma
5. Yeteneklerinin ve ilgi alanlarının farkına varma
6. Sorumluluğunu geliştirme
7. Sabırlı olma
8. Kendini sorgulama
9. Özen gösterme
10. Yardımlaşmayı isteme
11. Tartışmayı isteme
12. Kendini motive etme
13. Problemlere karşı duyarlı olma
14. Takdir etme
15. Gerçekliklere uyum sağlayabilme
16. Esnek olma
17. Kanıtlara saygı duyuş
18. Risk alabilme

C) Psikomotor Beceriler

1. Etkinliklerle ilgili araçları kullanabilme
2. Maket ve model yapabilme
3. Maket ya da modelini tanıttıp sunabilme
4. Laboratuvar araçlarını kullanarak deney yapabilme

7. PROGRAMIN ÖĞRENME ÖĞRETME SÜRECİ

Öğretim programının oluşturulma sürecinde; mevcut Astronomi ve Uzay Bilimleri Dersi Öğretim Programı ve ders kitapları, 9. sınıf matematik, fizik, kimya, biyoloji ve coğrafya programları; fen ve teknoloji dersi, 5. sınıf beşinci ünite “Dünya, Güneş ve Ay”, 7. sınıf, yedinci ünite “Dünya ve Evren, Güneş Sistemi ve Ötesi: Uzay Bilmecesi” konuları incelenerek yapılandırılmıştır. Bu çerçeve güncel bilgilerle zenginleştirilerek öğrencinin önceki kazanımlarıyla ilişkilendirmesine olanak sağlayacak şekilde düzenlenmiştir.

Program; dersin işlenişi sırasında kazanımların öğrenciye doğrudan sunulması yerine, öğrencinin bunları zihninde belli bir şemaya oturtmasına olanak verecek şekilde düzenlenmiştir. Kimi zaman okul dışı etkinliklerle öğrencinin gözlem ve araştırma yaparak elde ettiği verileri çeşitli yöntemlerle (poster, sunum, slayt, gözlem formu doldurma, maket oluşturma vb.) sınıfta sunmasına olanak sağlamıştır.

8. PROGRAMDA KULLANILAN AKTİF ÖĞRENME YÖNTEMLERİ

A. Kavram Ağı

Öğrencilerin, öğrendiklerini gözden geçirmelerini ve öğrendikleri arasında ilişki kurmalarını sağlar. Uygulamadan önce konunun ana kavramları ya da belli başlı düşünceleri küçük kartlara yazılır ve kartlar rastgele öğrencilere dağıtılır. Öğrencilere, düşünmeleri ve karttaki kavram ya da fikirle ilgili bildiklerini hatırlamaları için biraz süre tanınır. Daha sonra öğrenciler ayağa kalkar ve birbirleriyle kartları değiştirirler. Amaç her öğrencinin hakkında konuşabileceği bir kartı elde etmesidir. Sonunda öğrencilerden biri elindeki kartta yazılı kavram ya da düşünce hakkında konuşmaya başlar. Onu, kendi söyleyeceklerinin önceki konuşulanlarla ilgili olduğunu ya da o söylenenlere katılmadığını düşünen öğrencilerin konuşmaları izler. Böylece tüm öğrencilere öğrenilenler hakkında düşünme ve konuşma fırsatı verilmiş olur.

B. Hızlı Tur

Öğrencilerin belli bir konudaki bilgi, sonuç vb. düşüncelerini gözden geçirmelerini sağlar. Önce konu ya da soru verilir. Öğrenciler ne söyleyeceklerini düşünürler. Sonra öğrencilerden biri başlangıç yapar ve diğerleri sırasıyla konuşmaya başlar. Konuşanlar daha önce söylenmiş bir şeyi tekrar edemezler. Söyleyecek bir şeyi olmayan öğrenciler “Geçiniz” der ve sıra bir sonraki öğrenciye gelir. Hızlı tur, her öğrenciye konuşma fırsatı verir ve bütün sınıfta ilgi uyandırır. Öğrenciler söylenmemiş bir şeyi söylemek zorunda olduklarından konuşulanları dikkatlice dinlerler. Çekingen öğrencilere konuşma fırsatı verilir. Öğrenciler konuşup konuşamayacaklarına kendileri karar verir. Bu da onları yaşamlarıyla ilgili karar almaya hazırlar.

C. Soru Ağı

İşlenen konunun ana kavramlarının ve ana düşüncelerinin netleştirilmesinde kullanılır. Uygulanması sırasında yer alan işlemler şunlardır:

1. Tahtaya ya da kâğıda boş bir ağın çizilmesi ve ağın ortasına konunun yazılması
2. Öğrencilerin, işledikleri konuyu gözden geçirmeleri ve iyi anlamadıkları noktaları ya da yanıtlanmasını istedikleri noktaları çıkarmaları
3. Soruların birbirleriyle ilişkilerine göre ağa yerleştirilmesi
4. Her bir sorunun yanıtlarının sınıfça ya da küçük gruplarda tartışılarak saptanması ve ilgili sorunun yanına yazılması

Ç. Senaryo (Örnek Olay)

Gerçek olaylardan yola çıkılarak ya da gerçeğe benzetilerek geliştirilen anlatımdır. Küçük öykücükler ya da birkaç kişi arasında geçen konuşmalar şeklinde olabilir. Örneğin; coğrafyada bir yerden diğerine hızla gitmek isteyen kişi; tıpta hastalıklar; eğitimde sınıfta olup bitenler; hukukta suçlular; yabancı dil derslerinde iki kişi arasında geçen telefon görüşmeleri; biyolojide canlıların yaşamı; istatistikte zar ya da yazı-tura olasılıkları ile ilgili senaryo üretilebilir. Senaryo aracılığı ile gerçek dünya sınıfa getirilir. Öğrencilere bir problem üzerinde düşünme, öğrendiklerini gerçeğe uygun durumlarda kullanma, bilgi eksikliklerini fark etme ve onu geliştirmek için araştırma yapma fırsatları verilir. Senaryo üzerinde çalışan

öğrenciler, çözümlene, sentezleme, değerlendirme, karar verme vb. birçok üst düzey düşünme sürecini harekete geçirirler.

Senaryonun olumlu etkileri araştırmalarla da kanıtlanmıştır. Senaryo kullanılan sınıflardaki öğrencilerin özellikle anlama ve kavramları uygulamada anlatım yöntemleri kullanılan sınıflardan daha başarılı olduğu ortaya çıkarılmıştır (Watson, 1975).

9. PROGRAMIN UYGULAMASINA İLİŞKİN AÇIKLAMALAR

1. Astronomi ve uzay bilimleri dersi, seçmeli ders olup bir ders yılı süresince haftada iki saat olarak okutulur.

2. Programın uygulamasında asıl olarak öğrenciye bilimsel düşünce kavramının öğretilmesi, gözlem ve deneyin bilimsel açıdan öneminin kavratılması amaçlandığından, programın uygulaması sırasında çevre üniversitelerin Fizik ya da Astronomi ve Uzay Bilimleri Bölümleri ile yapılacak iş birliği, öğrencilerin, bu bölümlerde çalışan öğretim üyeleri ile tanışarak çalışmalar hakkında bilgi edinmeleri ve mümkün olduğu takdirde öğrencilerin bir gözlemevini ziyaret etmeleri sağlanmalıdır.

3. Her öğrencinin kendine ait bir ürün dosyası olmalıdır. Yıl içinde hazırlanan etkinlikler, araştırma, proje ve sunumlar bu dosyada saklanmalı; başarılı ve özgün çalışmalar hazırlayan öğrenciler ödüllendirilmelidir.

4. Etkinliklerde, kazanımlara yardımcı olabilecek uygun görsel, işitsel ve basılı materyallerden olabildiğince yararlanılmalıdır. Özellikle, öğrencilerin bir gök atlası edinmeleri konusunda gerekli tedbirler alınmalıdır.

5. Bazı etkinlikler, verilerin bilimsel olarak değerlendirilmesine dayanmaktadır. Öğrencilerin verileri kullanarak grafik çizme, bir grafiği okuyabilme, grafikten yararlanarak aradeğer hesabı yapabilme konusunda deneyim kazanmaları istenmektedir. Öğretmenler, bu tür etkinliklerin amacına ulaşması için özel bir çaba göstermelidirler.

6. Dersin okutulacağı okullara, küçük de olsa bir teleskop alınması yönünde çaba gösterilmeli, bu teleskop ile öğrencilere, gökyüzü gözlemleri yapmalarına olanak sağlanmalıdır.

7. Etkinlikleri planlarken bir sonraki haftanın etkinlikleri dikkate alınarak planlama yapılması, öğretmen ve öğrencilerin hazırlığı açısından önemlidir. Programdaki etkinliklerden bazıları birkaç haftayı kapsayan gökyüzü gözlemlerine dayalı olduğundan bu etkinlikler için önceden planlama yapılmalı ve gerekli tedbirler alınmalıdır.

8. Özellikle sınıf içi tartışma şeklindeki etkinliklerde özgür ve demokratik bir ortam yaratılmalı, her öğrencinin düşüncesini ifade edebilmesine önem verilmelidir.

9. Dersi okutacak öğretmenler, okullarında bir Astronomi ve Uzay Bilimleri Kulübü kurulması ve öğrencilerin bu kulübe üye olmaları konusunda çaba göstermelidirler.

10. Öğretmenler, öğrencilerin yapacakları etkinliklerde sınırlamalarda bulunmamalı, onların özgür düşünceleri ile kendilerini keşfetmelerine fırsat vermelidir.

11. Astronomi ve uzay bilimleri dersini okutmak üzere, üniversitelerimizin Astronomi ve Uzay Bilimleri Bölümlerinden mezun olanlar arasından “Astronomi Öğretmeni” ünvanlı

branş öğretmeni ataması yoktur. Bu sağlanıncaya kadar dersi okutmakla yükümlü olan öğretmenlere hizmet içi eğitim verilmelidir.

12. Öğretmenler, astronomi ve uzay bilimleri alanına katkısı olan Türk bilim adamlarının ve ülkemizde bu konuda yapılan çalışmaların tanıtılmasına özen göstermelidir.

13. Öğretmenler, öğrencilere Türkiye Cumhuriyeti'nin kuruluş felsefesiyle ulusal ve kültürel değerlerimiz hakkında yol gösterici olmalı, onların yüksek ahlaklı, sorumluluk sahibi ve duyarlı birer yurttaş olmaları konusunda gereken özveriye göstermelidirler.

14. Konular işlenirken ders içi ilişkilendirmelerin daha sağlıklı yürütülmesi için, özellikle matematik ve fizik öğretmenleriyle iş birliği içinde olunmalıdır.

15. Programda bilimsel dil birliğinin sağlanabilmesi için, öğretmen ve öğrencilerin astronomi ve uzay bilimine ait terim ve kavramları doğru bir şekilde öğrenmelerine dikkat edilmelidir. Bu amaçla programın sonuna "Astronomi Terimler Sözlüğü" eklenmiştir.

10. KİTAP YAZARI VE DERS ÖĞRETMENİNDEN BEKLENENLER

Kitap yazarı ve ders öğretmenin yapması gereken ilk iş, program kitabını dikkatli bir şekilde incelemek olmalıdır. Program; amaçları, vizyonu, öğrenme-öğretme süreçleri ve ölçme-değerlendirme boyutu açısından bir bütün olarak ele alınmalıdır. Bu bölümler birbirinden ayrılmaz bir süreç içinde yapılandırılmıştır. Ayrıca kaynakça kısmı da yazar ve öğretmenin başvurabileceği zengin bir arşiv niteliğindedir.

A) Öğretmenlerden Beklenenler

Dersi verecek öğretmenlerin astronomi ve uzay bilimleri mezunu olması tercih edilen bir durumdur. Ancak bu bölümden mezun öğretmeni olmayan okullarda öncelikle fizik öğretmeni, bu da mümkün değilse matematik öğretmeni tercih edilmelidir.

Etkinliklerin pek çoğu öğrencinin önceden hazırlanıp gelmesini gerektirdiği için öğretmen, işlenecek dersten önce gerekli hazırlıkları yaptırmalıdır. Ayrıca öğretmen mevcut etkinliklerle kendini sınırlamayıp bulunduğu bölgenin koşullarına uygun başka etkinlikler düzenlemelidir.

Ülkemizin çeşitli yerlerinde gözlemevleri, astronomi kulüpleri ve astronomik teleskop yapım kulüpleri bulunduğu için öğretmen, öğrencilerin böylesi yerleri görüp incelemelerini sağlayacak şekilde geziler düzenleyebilir. Ayrıca kendi okulunda astronomi ve gözlem kulübü kurulmasını teşvik etmelidir.

B) Kitap Yazarından Beklenenler

Kitap yazarı, program kitabını inceleyerek ders kitabının yazımı aşamasında programda yer alan kazanımlara, açıklamalara ve sınırlılıklara bağlı kalmalıdır.

Kitap, öğrencilerin ilgisini çekecek ve konuları daha anlaşılır hâle getirecek şekilde resimlendirilmeli, uygun çizimlerle zenginleştirilmelidir. Görselliğin artırılması konuların daha iyi anlaşılmasını sağlayacaktır. Astronomi ile ilgili çok sayıda kaynağa ulaşmak mümkün olduğundan kitap yazarı görselliği sağlama konusunda çok fazla sıkıntı yaşamayacaktır.

Kitapta mümkün olduğunca fazla ve alternatifli etkinliklere yer verilmelidir. Böylece öğrencilerin konuyu daha iyi pekiştirmesi ve günlük yaşantısında öğrendiklerini kullanmasına olanak sağlanmış olur.

Astronomi ve uzay bilimleri ile ilgili pek çok İnternet sitesi bulunmaktadır. Bu sitelerin bazılarında amatör gök bilimcilerin çektiği resimler yayınlanmaktadır. Öğretmen, isteyen öğrencilere bu sitelerin adreslerini vererek onların ufuklarını geliştirebilir. Aşağıda bazı sitelerin adresleri verilmiştir:

- 1) <http://www.aerospaceed.org>
- 2) <http://astro.unl.edu/>
- 3) <http://www.astrosociety.org/education.html>
- 4) <http://www.astrosociety.org/education/publications/tnl/14/14.html>
- 5) <http://www.astrosociety.org/education/publications/tnl/51/astrobiology1.html>
- 6) <http://nssdc.gsfc.nasa.gov/>
- 7) http://nssdc.gsfc.nasa.gov/photo_gallery/
- 8) <http://www.nasa.gov/audience/foreducators/index.html>
- 9) http://www.atmturk.org/index.php/Main_Page

Türkiye’deki Astronomi Bölümleri ile Gözlemevlerinin Adresleri

- 1) <http://www.tug.tubitak.gov.tr/>
- 2) <http://astronomy.ege.edu.tr>
- 3) <http://astronomy.science.ankara.edu.tr/>
- 4) <http://rasathane.ankara.edu.tr/>
- 5) <http://www.istanbul.edu.tr/fen/astronomy/>
- 6) <http://physics.comu.edu.tr/caam/caam.html>
- 7) <http://www.koeri.boun.edu.tr/astronomy/astronomy.html>

11. ETKİNLİK ÖRNEKLERİ

ETKİNLİK ÖRNEĞİ 1

DERS : Astronomi ve Uzay Bilimleri

ÜNİTE : Astronominin Tanımı ve Gelişimi

KONU : İnsan Gözünün Algılayamadığı Işıklar

KAZANIMLAR : İnsan gözünün algılayamadığı diğer ışıkları tanıır.

BECERİLER : Araştırma yapabilme, ilişkilendirme, tahmin edebilme, merak etme

KULLANILAN ARAÇ VE GEREÇLER : İnternet, kağıt, kalem

ÖĞRENME VE ÖĞRETME SÜRECİ

Öğrenciler beşer kişilik gruplara ayrılır. Her grup görünür ışık dışındaki ışıklar ve bu ışıkların nerelerde kullanıldığını araştırır. Araştırma sonuçlarını sınıfa sunar. Daha sonra dalga boylarını gösteren boş bir çizelge tahtaya çizilir. Öğrenciler araştırdıkları ışıkları ve kullanım alanlarını çizelgede uygun yere yerleştirir ve bu ışıklar ile ilgili astronomi çeşidini (radyo astronomi, kızıl öte astronomi vb.) belirtir (bk. Şekil 1).

ÖLÇME VE DEĞERLENDİRME

İnsan gözünün algılamayadığı ışıkları dalga boylarına göre sıralayınız.

Görünür ışık
İnsan gözünün duyarlı olduğu bölge

Kızılötesi ışınlar (infrared)

Mikrodalga

Radio dalgaları

Morötesi ışınlar

X-ışınları (Röntgen ışınları)

Gama ışınları

İnsan gözünün algılayamadığı ışınları dalga boylarına göre sıralayınız.

1m = 1 000 000 000 nm (nanometre)

Şekil 1

ETKİNLİK ÖRNEĞİ 2

DERS : Astronomi ve Uzay Bilimleri

ÜNİTE : Evreni Tanıyalım

KONU : Yıldızların Evrimi

KAZANIMLAR :Kara delik kavramını açıklar.

BECERİLER : Türkçeyi doğru ve etkili kullanabilme, analitik düşünme, üç boyutlu düşünebilme, akıl yürütme, kıyaslayabilme, soru sorabilme, merak etme, kanıtlara saygı duyuş,maket ve model yapabilme

KULLANILAN ARAÇ VE GEREÇLER : Bez parçası, sünger, kalem, bilye, kütleleri farklı cisimler

ÖĞRENME VE ÖĞRETME SÜRECİ

Esnek bir bez üzerine, eşit aralıklı, paralel, yatay ve dikey doğrular çizilir ve sert olmayan kalın bir sünger bez ile düzgün şekilde kaplanarak iki boyutlu bir uzay temsil edilir. Sünger üzerine büyüklük ve ağırlıkları farklı olan çeşitli cisimler konularak iki boyutlu uzayın nasıl eğrildiği gözlenir. Öğrenciler, küçük bir bilyeyi, her seferinde farklı hızlarla olmak üzere (uzayın eğrilmiş bölgesinin) esnek bezin kenar kısmına doğru yuvarlar ve yuvarlama hızına bağlı olarak bilyenin nasıl bir yol izlediğini gözlemler. Benzer denemeleri, sünger üzerine daha büyük kütleli bir cisim koyarak tekrarlar ve aşağıdaki sorulara yanıt bulmaya çalışırlar:

- 1) Yuvarlanan bilyenin hızı arttıkça izlediği yol nasıl değişmektedir?
- 2) Bilyenin, eğrilik çukurundan kurtulup kurtulamayacağı nelere bağlıdır?
- 3) Bilye aynı hızla atıldığında, yolundan sapma miktarı küçük eğrilik çukurunda mı büyük eğrilik çukurunda mı daha fazladır?

Öğrencilerden yukarıdaki soruların yanıtları alınarak bu yanıtlar sınıfla tartışılır. Kara delik kavramı açıklanır.

ÖLÇME VE DEĞERLENDİRME

- 1.Kütleleleri eşit fakat büyüklükleri farklı olan cisimlerden hangisi uzayı daha çok eğer?
- 2.Işığın bile kurtulamayacağı eğrilik çukuru olabilir mi?

ETKİNLİK ÖRNEĞİ 3

DERS : Astronomi ve Uzay Bilimleri

ÜNİTE : Evreni Tanıyalım

KONU : Samanyolu ve Güneş Sistemi

KAZANIMLAR : Samanyolu gök adasını tanıır; Güneş sisteminin Samanyolu gök adası içerisindeki konumunu belirtir.

BECERİLER : Grafik yorumlama, analitik düşünme, üç boyutlu düşünebilme, akıl yürütme, kıyaslayabilme, soru sorabilme, merak etme, kanıtlara saygı duyuş, maket ve model yapabilme, özen gösterme, sorgulayabilme, etkinliklerle ilgili araçları kullanabilme.

KULLANILAN ARAÇ VE GEREÇLER : Ölçekli kâğıt, kalem, fotoğraf, slayt, CD

ÖĞRENME VE ÖĞRETME SÜRECİ

Öğrencilerden ölçekli kâğıda yapılacak çizimde çapı 60 cm olan kâğıt 6 eş parçaya ayrılır, her bölümde Güneş'ten 10 kat uzaklaşıldığı düşünülerek Güneş sisteminin şekilleri çizilir. Daha sonra Güneş sistemimizin de içerisinde bulunduğu Samanyolu gök adasının üstten ve yandan görünümü çapı 50 cm olacak şekilde iki ayrı kâğıda çizilerek gösterilir. Öğrenciler Güneş sisteminin yerini işaretledikten sonra Güneş sisteminin çapının ne kadar olacağını (1 / 1000 ışık yılı) büyüklüğünü dikkate alarak tahmin ederler. Bu ölçeklere göre Dünya'ya Güneş'ten sonra en yakın yıldızın Güneş sistemine 4.2 ışık yılı uzaklıktaki Proxima olduğu belirtilir. Bu çizimlerden esinlenerek yıldızların yarısından fazlasının çoklu yıldız sistemleri olmalarına karşın niçin onları tek yıldızmış gibi gördüğümüz açıklanır (bk. Şekil 2, Şekil 3, Şekil 4).

ÖLÇME VE DEĞERLENDİRME

Güneş sisteminin Samanyolu gök adası içerisindeki konumu nedir?

Şekil 2: Güneş sisteminden uzaklaşarak elde edilen görüntüler.

Şekil 3: Samanyolu Gök Adası'nın üstten temsili görünümü

Şekil 4: Samanyolu Gök Adası'nın yandan temsilî görünümü

ETKİNLİK ÖRNEĞİ 4

DERS : Astronomi ve Uzay Bilimleri

ÜNİTE : Zaman ve Takvim

KONU : Zaman

KAZANIMLAR: Dönemli olarak tekrarlayan her olay ile zamanın ölçülebileceği sonucunu çıkarır.

BECERİLER : Türkçeyi doğru ve etkili kullanabilme, analitik düşünme, üç boyutlu düşünebilme, akıl yürütme, kıyaslayabilme, soru sorabilme, merak etme, sabırlı olma, maket ve model yapabilme, maket ya da modelini tanıtip sunabilme, özen gösterme, sorgulayabilme, etkinliklerle ilgili araçları kullanabilme, yardımlaşmayı isteme, problem çözme.

KULLANILAN ARAÇ VE GEREÇLER: kâğıt, yapıştırıcı, maket bıçağı

ÖĞRENME VE ÖĞRETME SÜRECİ

Öğrenciler beşerli gruplara ayrılır. Gruplara bir hafta süre tanınır. Bu bir hafta süresince öğrencilerden bir kum saati yapmaları istenir. Gruplar çalışmalarını yaparken aşağıdaki basamakları izlemelidir:

1. Çalışma planlanmalı.
2. Kum saati ile ilgili araştırmalar yapılmalı.
3. Araştırma yapılırken dergiler, kütüphaneler ve internetten yararlanılmalı.
4. Edinilen bilgiler doğrultusunda bir kum saati modeli tasarlanmalı.
5. Seçilen modelin yapımı ve sunumu ile ilgili görev dağılımı yapılmalı.
6. Gerekli malzemeler temin edilmeli.
7. Tasarlanan kum saati yapılmalı.
8. Çalışmalarda kullanılan kaynaklar belirtilmeli.
9. Yapılan tüm çalışmalar bir rapor hâline getirilip sınıfta sunulmalı.
10. Görev dağılımına uygun olarak; gruplar sunumlarını yaptıktan sonra öğretmen, kumun tamamen dökülmesi için geçen sürenin “bir kum saati” olarak tanımlandığını belirterek gruplardan yaptıkları kum saatlerini kullanarak bir ders süresi ile bir gün uzunluğunun kaç kum saati olduğunu ölçmeleri istenir. Ölçüm sonuçlarının doğruluğu test edilir. Daha sonra öğrencilerden çevrelerinde kum saatine benzer olarak ne gibi düzenekler yardımıyla zamanın ölçülebileceği ile ilgili görüşler alınır ve bu görüşler sınıfta paylaşılır.

ÖLÇME VE DEĞERLENDİRME

Dönemli olarak tekrar eden olaylarla zaman nasıl ölçülür? Günlük hayattan örneklerle açıklayınız.

12. PROGRAMDA KULLANILAN SEMBOLLER

 Sınıf-okul içi etkinlik	Bu sembol, ilgili etkinliklerin (grup çalışması, çalışma kâğıdı doldurma, görsel materyal okuma, sunum, tablo oluşturma, grafik çizme ve sınıflama, deney yapma, afiş ve broşür hazırlama, film izleme, vb.) sınıf içinde yapılacağını gösterir

 Okul dışı etkinlik	Bu sembol, ilgili etkinliklerin (grup çalışması, gözlem yapma, araştırma, proje çalışmaları vb.) tamamının veya bazı aşamalarının evde, kütüphanede, konuyla ilgili kurum ve kuruluşlarda yapılabileceğini gösterir.

 Uyarı	Bu sembol, ilgili üniteye doğrudan verilecek beceri ve değer ifadelerini, kullanılması önerilen araç-gereç ve dikkat edilmesi gereken noktaları gösterir.

 Ders içi ilişkilendirme	Bu sembol, ilgili üniteyle ilişkilendirilebilecek diğer astronomi ve uzay bilimleri dersi ünitelerinin adını, ilgili kazanımlarını ve konularını gösterir.

 Diğer derslerle ilişkilendirme	Bu sembol ilgili ders alanı ile ilişkilendirilebilecek diğer derslerin adlarını ve ilgili kazanımlarını gösterir.

 Ölçme ve değerlendirme	Bu sembol, eğitim öğretim sürecinde yapılabilecek değerlendirme etkinliklerini göstermektedir. Burada yazılan değerlendirme etkinliği bir öneridir. Bunun yerine kazanıma uygun başka ölçme araçları kullanarak değerlendirme yapılabilir.

 Sınırlamalar	Bu sembol, ilgili üniteye işlenecek konuların sınırlarını ve dikkat edilmesi gereken noktaları gösterir.

13. ÜNİTELER VE ÖNERİLEN SÜRELER

ÜNİTE NUMARASI	ÜNİTELER	KAZANIM SAYISI	SÜRE(DERS SAATİ)
1. ÜNİTE	Astronominin Tanımı ve Gelişimi	11	9
2. ÜNİTE	Evreni Tanıyalım	15	18
3. ÜNİTE	Kon Düzenekleri ve Görünür Hareket	11	13
4. ÜNİTE	Ay ve Güneş'in Görünür Hareketleri	9	10
5. ÜNİTE	Zaman ve Takvim	8	9
6. ÜNİTE	Uzay Bilimleri ve Uzay Çalışmaları	12	13
	Genel Toplam	66	72

* Üniteler için verilen ders saatleri öğretmen tarafından şartlara göre $\pm\%10$ oranında değiştirilerek uygulanabilir.

14. KİTAP FORMA SAYISI

Ders Kitabı	
Kitap Boyutu	Forma Sayısı
A4 (19,5 cm x 27,5 cm)	9 -13 forma

15. ÜNİTELER

1.ÜNİTE : ASTRONOMİNİN TANIMI VE GELİŞİMİ

KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Astronominin Tanımı	1. Astronominin temel konusunu tanıır.	
 Öğrencilere astronomi sözcüğünü duyduklarında zihinlerinde ne gibi çağrışımlar oluştuğu sorulur. Bu çağrışımlar tahtaya yazılır. Bu düşüncelerden yola çıkılarak öğrencilerin astronomi sözcüğünün sözlük anlamının ne olabileceği hakkında fikir yürütmeleri istenir. Bu fikirler doğrultusunda astronominin temel konusunun ne olabileceği konusunda sınıfça tartışılır.	[!] “Astronomi” teriminin kaynağı ve bugünkü anlamına nasıl geldiğinden bahsedilir.
	2. İnsan olarak, doğayı, doğal olayları ve bir bütün olarak evreni anlamamızda astronomi biliminin önemini açıklar.	
 Sınıfta beyin fırtınası yöntemiyle, bilim, bilimsel araştırma ve bilimsel düşüncenin ne anlama geldiği, tarih boyunca insanların bilimsel araştırma yapmaya niçin gereksinim duydukları, astronominin bilimin gelişmesindeki katkıları ve bilimin insanlığa faydası tartışılır. Öğrenciler, ayrıca, astronomik anlamda bildikleri doğa olaylarını ifade ederler.	[!] “Bilim” ve “temel bilim” kavramları açıklanır. Temel bilimlerin isimleri ve ilgi alanları verilir. [!] Astronominin, en önce gelişen temel bilim olduğu vurgulanır ve bilimsel araştırma ve düşüncenin gelişmesindeki rolü açıklanır.

1.ÜNİTE: ASTRONOMİNİN TANIMI VE GELİŞİMİ			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Astronominin Doğuşu	3. Astronominin insanların gereksinimleri sonucunda ortaya çıkan en eski bilim dalı olduğunu fark eder.	
 Günümüzdeki anlamıyla takvimin kullanılmadığı eski çağlarda Nil nehri taşarak ekili alanlara zarar veriyordu. Bu zararları azaltmak amacıyla Mısır hükümdarı Firavun, Nil'in taşma zamanlarını en iyi tahmin eden kişiye ödül vereceğini açıklayarak araştırma için uzun bir süre verdi. Öğrencilerden kendilerini Mısırlılar yerine koyarak bu olayı çözmelerini ve astronomi ile ilgili bilgileri nasıl kullanacaklarını açıklamaları istenir.	[!] Takvim yapma amacıyla gökyüzü gözlemlerinin başladığı ve çalışmaların astronomi biliminin temelini teşkil ettiği belirtilir. ↻ Takvim konusu 5. ünite de verilecektir.
	4. Astronomi tarihine damgasını vuran önemli bilim adamlarını tanıır.	

 Astronomi tarihine geçen önemli bilim adamlarının adları tahtaya yazılır. Her öğrenci, bir bilim adamını seçer. Bir sonraki ders araştırmayı yapan öğrenciler isim vermeden seçtikleri bilim adamının astronomiye olan katkısını ve hayatı ile ilgili bilgileri açıklar. Sınıf, bu bilim adamının kim olduğunu tahmin etmeye çalışır.
 Öğrencilerden, bilim insanlarında var olan “şüphecilik” ve “merak” özelliklerinin astronominin gelişimindeki önemini anlatan bir yazılı anlatım istenir.	[!] Astronomi ile ilgili ilk yazılı metinlerin ne olduğu vurgulanır. [!] Tarihteki en ünlü astronomlar ve astronomiye katkıları kısaca verilir. [!] Astronomiye katkı sunan ünlü Türk ve İslam astronomları belirtilir. [!] Kopernik ile Ali Kuşçu'nun hayatı ve astronomiye katkıları okuma metni olarak verilir.

1.ÜNİTE: ASTRONOMİNİN TANIMI VE GELİŞİMİ			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Astronominin Alt Dalları	5. Astronomi ile diğer bilim dalları arasında ilişki kurar.	
 Öğrenciler gruplara ayrılır. Öğretmen astronomi ile ilişkilendirilecek bilim dallarını tahtaya yazar. Her bir grup bir bilim dalını seçer. Gruplar seçtikleri bilim dallarını inceleyerek astronominin bu bilim dallarından nasıl yararlandığını sınıfa sunar.	[!] Astronominin matematik, fizik, kimya ve biyoloji bilimleriyle ilişkisi açıklamalı olarak verilir [!] İlginç bir örnek olarak astronominin adli tıptaki uygulamasından sözedilir.
 Astronominin hangi bilim dallarıyla ilişkisi vardır? Örneklerle açıklayınız.
	6. Temel bilimlerden biri olan astronominin alt dallarını sıralar.	

 Öğrenciler gruplara ayrılır. Her grup kura yöntemiyle astronominin alt dallarından birini seçer. Seçtikleri bölümün konusu ile ilgili yaptıkları araştırma sonuçlarını slayt ya da poster hazırlayarak sınıfa sunar.	[!] Astronominin alt dalları hakkında kısa bilgi verilir.

1.ÜNİTE: ASTRONOMİNİN TANIMI VE GELİŞİMİ			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Astronominin Bilgi Kaynakları	7. Gözlem ve kuramın astronomideki önemini fark eder.	

 Öğrencilerin ön bilgilerine dayanarak gözlem ve kuram hakkında hızlı tur tekniği ile hatırlatmalar yapılır. Bu teknikle öğrencilerin gözlem ve kuramın astronomideki yeri ve önemi hakkındaki görüşleri alınır. Daha sonra öğretmen, öğrencilerin bu tekniği kullanarak bir ay boyunca gözlem yapacaklarını belirtir. Sınıfta öğrencilerle birlikte uygun bir gözlem formu oluşturulur. Ay'ın görünür şekli bu forma, bir ay boyunca çizilir. (Her bir çizimin yanına gözlem tarihi ve saati yazılır. Bir ay sonunda çizimlere bakılarak gözlem sonuçları karşılaştırılır. Öğrencilerden gözlemlerini etkileyen faktörleri açıklamaları ve gözlem yapılamayan günlerin telafisinin mümkün olup olmadığını tartışmaları istenir).	[!] Astronominin, genel olarak gök cisimlerinin uzaktan gözlemlenmesine ve kuramsal çalışmalara dayanan bir bilim olduğu vurgulanır. [!] Uzaktan gözlemin vazgeçilmez unsurunun gök cisminden gelen “ışık” olduğu vurgulanır.
	8. İnsan gözünün algılayamadığı ışınları tanır.	

 Öğrenciler gruplara ayrılır. Her grup görünür ışık dışındaki ışınları araştırır. Araştırma sonuçlarını sınıfa sunar. Daha sonra dalga boylarını gösteren boş bir çizelge tahtaya çizilir. Öğrenciler araştırdıkları ışınları çizelgede uygun yere yerleştirir ve bu ışınlar ile ilgili astronomi çeşidini (radyo astronomisi, kızılöte astronomisi vb.) belirtir.	[!] Görünür ışık (optik ışık) dışında göremediğimiz ancak teknolojiye kullanılan başka ışınların da olduğu belirtilir. [!] Kullanılan ışığın cinsine göre gözlemsel astronominin çeşitleri verilir.
 Bu konu 7. sınıf fen ve teknoloji dersi “Işık Ünitesi 2.2 kazanım” ile ilişkilendirilir.

1.ÜNİTE: ASTRONOMİNİN TANIMI VE GELİŞİMİ			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Astronominin Bilgi Kaynakları	9. İnsan gözünün hangin ışınları algılayamadığını ve bu ışınların günlük hayatta nerelerde kullanıldığını açıklar.	

 Sınıf ikiye/üçerli gruplara ayrılır. Her gruba bir ışık türü verilir ve bu ışık türlerinin (örneğin x-ışınları, γ -ışınları, kızılötesi ışın, morötesi ışın ve radyo dalgaları) günlük yaşantıdaki kullanım alanlarını araştırmaları istenir. Araştırma sonuçları sınıfta paylaşılır.	
 8. Kazanımda verilen ışınların kullanıldığı yerler hakkında kısa bilgi verilir.
 İnsan gözünün algılayamadığı ışınların nerelerde kullanıldığına örnekler vererek isimlerini söyleyiniz.
Astronomide Kullanılan Araçlar	10. Astronomide kullanılan temel gözlem araçlarını tanıır.	
 Astronomide kullanılan temel araçların resimlerinin ve isimlerinin bulunduğu kartlar oluşturulur. Resim kartları sınıfın çeşitli yerlerine asılır. Öğrenciler ellerindeki isim kartlarıyla bu resimleri eşleştirmeye çalışır.	

1.ÜNİTE: ASTRONOMİNİN TANIMI VE GELİŞİMİ			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Astronomide Kullanılan Araçlar	11. Teleskop çeşitlerini ve çalışma prensiplerini açıklar.	

 Öğrenciler en az dört gruba ayrılır. Her grup basit bir optik teleskop modeli tasarlar. Modellerini ve kullanılacak malzemeleri tanıtan bir proje sunumu hazırlar ve projeye uygun olarak teleskoplarını yaparlar. Etkinlik sonunda en iyi proje ve en iyi teleskop seçimi yapılır.	[!] Aynalı ve mercekli teleskoplar kısaca tanıtılır, çalışma prensipleri şekiller yardımıyla açıklanır. [!] Aynalı ve mercekli teleskopların birbirlerine göre avantaj ve dezavantajları belirtilir.

2.ÜNİTE: EVRENİ TANIYALIM			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Evrenin Yapısı ve Geçmişe Bakış	<p>Bu ünite ile öğrenciler;</p> <p>1. Temel astronomik cisim ve sistemleri tanırlar.</p>	<p>

 Öğrenciler İnternette araştırma yaparak astronomik cisim ve sistemlere örnek görüntüler bulurlar. Görüntünün nasıl ve hangi aletle elde edildiği konusunda ve ilgili gök cisminin bazı temel özelliklerini derleyerek kendi sunumlarını hazırlar ve sınıfta paylaşırlar.</p>	<p>[!] “Uzay”, “evren” ve “görünür evren” kavramları açıklanır.</p> <p>[!] Temel astronomik cisim ve sistemler hiyerarşik sırada verilir ve konu şekillerle zenginleştirilir.</p>
	<p>2. Astronomik gözlemlerden yararlanarak zamanın göreceli olduğunu açıklar.</p>	<p>

 Sınıf gruplara ayrılır. Her grup bazı gök cisimlerinin uzaklıklarını araştırarak öğrenir ve sahip olduklarını varsaydıkları bir uzay aracı ile bu gök cisimlerine ne kadar sürede ulaşabileceğini hesaplayarak (gruplar, hayalî uzay araçlarının hızını kendileri belirlerler) sonuçlarını sınıfa sunar ve böylesi uzay yolculuklarının olabilirliğini tartışır. Gruplar aynı gök cisimlerinden ışık fotonunun bize ne kadar sürede varacağını hesaplayarak gözlem yapılan anda elde edilen görüntü ve bilgilerin gök cisminin şimdiki anına mı yoksa daha önceki bir durumuna mı ilişkin olduğu konusunu tartışır.</p> <p>
 Öğrenciler, Güneş’te meydana gelen bir patlamanın, Dünya’daki ve diğer gezegenlerdeki hayalî astronomlar tarafından ne kadar zaman sonra gözlemlenebileceğini hesaplar ve sonuçlarını yorumlayarak zaman kavramının göreceli olduğunu sonucuna ulaşırlar.</p>	<p>[!] Astronomide yaygın olarak kullanılan uzaklık birimleri verilir.</p> <p>[!] Görünen evrenin büyüklüğü verilir ve görünen evrenin ilerleyen teknolojiyle sınırlarının genişleyebileceği vurgulanır.</p> <p>[!] Işık hızının sonlu olduğu belirtilir ve değeri verilir. Bunun bir sonucu olarak zamanın mutlak değil göreceli olduğu ifade edilir.</p> <p>[!] Işık hızının sonlu olmasının bir sonucu olarak; Ay’a baktığımızda onun 1.2 saniye önceki halini, Güneş’e baktığımızda ise Güneş’in yaklaşık olarak 8 dakika önceki halini gördüğümüz açıklanır.</p> <p>
 Güneş sistemine uzaklığı yaklaşık olarak 40 trilyon km olan en yakın yıldız Alfa Centauri’ye baktığımızda aslında onun ne kadar önceki halini gözlemlemiş oluruz?</p>

2.ÜNİTE: EVRENİ TANIYALIM			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Genişleyen Evren	3. Gök ada türlerini ayırt eder.	

 Sınıf gruplara ayrılır. İş bölümü yapılarak her grup, sarmal, çubuklu, eliptik ve düzensiz gök adalar ile gök ada kümelerinden birini seçer ve seçtikleri konu ile ilgili örnek görüntülerini ve genel özelliklerini (şekil, büyüklük, uzaklık, yıldız sayısı, kütle) İnternette araştırarak derler ve sınıfta sunarlar.	[!] Gök adaların Hubble sınıflaması verilir. Farklı gök ada türlerine ilişkin birer örnek şekil ile her bir sınıfın genel özellikleri verilir.
	4. Evrenin geleceği bakımından karanlık maddenin önemini açıklar.	

 Bir balon biraz şişirilir ve üzerine gök adaları temsilen noktalar işaretlenir. Sonra balon şişirmeye devam edilir ve temsili gök adaların birbirlerinden uzaklaştığı gözlenir (Benzer bir etkinlik üzümlü kekin kabarması sırasında üzümlerin birbirinden uzaklaşmasından faydalanılarak da örneklendirilebilir). Bu deney ile Hubble'ın gözlemleri ve genişleyen evren modeli tartışılır.
 Öğretmen sınıfa “Bir cisim aynı kuvvet ile yeryüzünde mi yoksa Ay’da mı daha yükseğe fırlatabilir?” sorusunu sorar ve sınıf beyin fırtınası yöntemiyle cevabı bulmaya çalışır. Etkinlikle evrenin genişlemesi ve karanlık maddenin bu genişlemedeki rolünü kavramaları sağlanır.	[!] Hubble tarafından yapılan gök ada gözlemleri ve bu gözlemler sonucunda elde ettiği Hubble Yasası verilir. [!] Big-Bang (büyük patlama) kuramı tanımlanır. [!] Evrenin bu genişlemesinin sonsuza kadar devam edip etmeyeceği konusunun henüz kesinlik kazanmadığı belirtilerek bu bağlamda karanlık madde tanımlanır ve önemi belirtilir.

2.ÜNİTE: EVRENİ TANIYALIM			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Samanyolu ve Güneş Sistemi	5. Samanyolu gök adasını tanır; Güneş sisteminin Samanyolu gök adası içerisindeki konumunu belirtir.	
 Öğrenciler bir A4 kâğıdına 7x7 cm ² lik altı eş karesel bölge çizerler. Bölgeler 1'den 6'ya kadar numaralandırılır. Karesel bölgelerin kenar uzunluklarının, birinci karede 0,0001 ışık yılı (1y), ikincide 0.001 ışık yılı (1y), üçüncüde 0.01 ışık yılı (1y) vb. şeklinde 10'ar kat artarak devam ettiği varsayılır. Güneş sistemi, bu karelerin her birinin merkezî kısmına, ölçeğine uygun olarak çizilir. Öğrenciler, en yakın birkaç yıldızın isimlerini ve Güneş'e olan uzaklıklarını araştırarak öğrenirler ve uygun olan karesel bölgede bu yıldızları da uygun şekilde işaretlerler. Her bir karesel bölgenin sol alt köşesine bu şeklin ölçeği yazılır. Bu çizimlerden esinlenerek yıldızların aslında yarısından fazlasının çoklu yıldız sistemleri olmalarına karşın, niçin onları tek yıldızmış gibi gördüğümüz açıklanır.	[!] Samanyolu gök adası büyüklük ve şekil olarak açıklanır. Genel özellikleri verilir. Güneş sisteminin Samanyolu içerisindeki konumu belirtilir. Temsilî resim ve çizimler verilir. [!] Gök adamızın da içerisinde bulunduğu yerel küme kısaca açıklanır. [!] Güneş sistemi tanımlanır ve temel öğeleri belirtilir.
	6. Çıplak gözle gökyüzünü gözlemleyerek yıldızlar ile gezegenleri ayırt eder.	

 Öğrenciler önceden verilen bir ödevle geceleyin gökyüzünü gözlemleyerek belirledikleri olası gezegenleri konum ve zaman belirterek not ederler. Gezegenlerin konumlarını belirtmek üzere yön ve derece kullanırlar (örneğin batı yönünde yaklaşık 30 derece yukarıda, güney doğu yönünde 70 derece yukarıda gibi). Bulgularını sınıfa sunarak diğerlerinin sonuçlarıyla karşılaştırırlar ve araştırarak hangi gezegen olduğunu bulurlar.	
 Bu konu 7. sınıf fen ve teknoloji dersi “ Güneş Sistemi ve Ötesi: Uzay Bilmececi ünitesi, 1.6 kazanımı ” ile ilişkilendirilir. [!] Büyük gezegenlerin genel özellikleri kısaca açıklanır. Gezegenlerin büyüklükleri çizelge hâlinde toplu olarak verilir.

2.ÜNİTE: EVRENİ TANIYALIM			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Modern Astronominin Doğuşu	7. Kepler Yasalarını Güneş sistemindeki gezegenlere ve birbiri etrafında dolanan diğer gök cisimlerine uygular.	<p>

 Sınıf gruplara ayrılır. Her grup, büyük gezegenlerin Güneş'e uzaklıklarını (AB cinsinden) kullanarak Kepler'in Üçüncü Yasası yardımıyla bu gezegenlerin dolanma dönemlerini (yıl biriminde) hesaplar. Buldukları değerleri bir çizelge hâlinde toplarlar. Çizelgenin bir sütununa da gezegenlerin Güneş'e ortalama uzaklıkları için kabul edilen değerleri yazarlar. Kendi sonuçları ile kabul edilen değerleri karşılaştırırlar. Hangi gezegenlerde en iyi uyum olduğunu not ederler. Sapmaların nedeni üzerinde tartışırlar.</p>	<p>[!] Modern astronominin doğmasında Kopernik devriminin önemi vurgulanır. Kopernik evren modeli belirtilir.</p> <p>[!] Kopernik, Tycho, Kepler, Galileo ve Newton'un modern astronomiye katkıları hakkında kısaca bilgi verilir.</p> <p>[!] Kepler Yasaları ifade edilir.</p> <p>
 Newton'un kütle çekim yasası geçerli olduğuna göre neden Ay, Dünya'ya ya da Dünya, Güneş'e düşmemektedir?</p>

2.ÜNİTE: EVRENİ TANIYALIM			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Uzaklık ve Görünür Büyüklük	8. Bir yıldızın ıraksım (paralaks) açısını kullanarak uzaklığını tahmin eder.	<p>UZAKLIK ÖLÇER</p>
 <p>Şekildeki gibi bir tahtanın üzerine 100 cm uzunluğunda AC doğrusu (uzaklık ölçerin tabanı) ve AC tabanının A ve C noktalarındaki AB ve CD dikmeleri çizilir. A ve B'yi merkez kabul eden 30 cm yarıçaplı dörtte bir çember yayları çizilir, iletke ve cetvel yardımıyla çember yayı üzerine 0° den 90° ye kadar belli aralıklar ile çiviler çakılır. Her çivinin kaçınıcı dereceye karşılık geldiği çivinin önüne yazılır. A ve C köşelerine de birer çivi çakılır. Şekilde gösterildiği gibi uzaktaki bir E cismine önce A köşesinden bakılarak AE doğrultusunun AC ile yaptığı x açısı okunur. Uzaklık ölçer kımıldatılmadan benzer ölçüm B köşesinden de yapılarak y açısı okunur. Bir kâğıda $A'C'=10$ cm, $s(\hat{A}')=x$ ve $s(\hat{B}')=y$ olacak şekilde bir $A'B'C'$ üçgeni çizilir. ABC ve $A'B'C'$ üçgenleri benzer midir? Neden? Benzerlik oranı (ölçek) nedir? Buna göre;</p> <ol style="list-style-type: none"> 1. z açısının ölçüsü nedir? 2. E noktasının uzaklığı nedir? 3. Dik üçgenlerin benzerliğinden yararlanarak E noktasının uzaklığı nasıl bulunabilir? 4. Uzaklık ölçerin taban uzunluğunun önemi nedir? gibi sorularla konu tartışılır. 	<p>[!] Astronomide en önemli konulardan birinin gök cisimlerinin uzaklıklarının tayini olduğu belirtilir.</p> <p>[!] Açı ölçü birimleri ve dönüşümleri verilir.</p> <p>☞ Belli öğeleri verilen bir üçgenin çizimi, benzer üçgenler ve benzerlik oranı matematik dersi ile ilişkilendirilir.</p> <p>[!] ıraksımın (paralaks) (π'') ne anlama geldiği ve bir yıldızın ıraksımının nasıl ölçüldüğü açıklanır.</p> <p>[!] ıraksım ile uzaklık arasındaki ilişki belirtilir.</p> <p>☞ Uzaklık ölçer yönteminden yararlanarak nispeten yakın yıldızların uzaklıklarını ölçmek istiyoruz. Böylesi bir uzaklık ölçerin taban uzunluğu olarak neyi kullanabileceğimiz konusunda düşüncelerinizi açıklayınız.</p>

2.ÜNİTE: EVRENİ TANIYALIM							
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI			AÇIKLAMALAR		
Uzaklık ve Görünür Büyüklük	9. Görünür büyüklüğün fiziksel anlamını ve ıraksım açısıyla ilişkisini tanımlar.	

 Öğrenciler araştırma yaparak en az beş yakın yıldızın uzaklık ve yarıçap değerlerini bulurlar. Aşağıdaki gibi bir çizelge hazırlayarak bu yıldızların ıraksım açıları ile görünür yarıçaplarını belirler ve çizelgeyi tamamlarlar.			[!] Bir gök cisminin görünür yarıçapı (α'') tanımlanır. Gerçek yarıçap (R), görünür yarıçap (α'') ve uzaklık (d) arasındaki ilişki verilir.		
		yıldızın adı	uzaklık d (pc)	yarıçap R (R_{\odot})		ıraksım π''	görünür yarıçap α''

2.ÜNİTE: EVRENİ TANIMALIM			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Yıldızların Evrimi	10. Yıldızların enerji üretim mekanizmasını açıklar.	<p>

 Öğrenciler gruplara ayrılır. Her grup araştırma yaparak 1 kg kömürün yanması ile ortaya çıkan enerjiyi bulur ve Güneş'in merkezinde 1 kg hidrojenin helyuma dönüşmesi ile ortaya çıkan enerjiyi hesaplayarak bu iki enerjiyi karşılaştırır.</p> <p>
 Öğrenciler gruplara ayrılır. Her grup Güneş'in ışınmasını ve önceki etkinlik sonucunu da kullanarak Güneş'in bu şekilde ne kadar süre ile ışınma yapabileceğini (Güneş'in ömrü) hesaplar ve sonuçlarını karşılaştırır.</p>	<p>[!] Einstein'ın kütle-enerji eş değeri ilkesi verilir.</p> <p>[!] Bir yıldızın iç yapısı ve enerji üretim mekanizması kısaca belirtilir. Örnek olarak Güneş'in iç yapısını gösteren bir şekil verilerek katmanları vurgulanır.</p> <p>[!] Güneş sabiti (S_{\odot}) tanımlanır ve Güneş sabitinin yeryüzünde ölçülen ortalama değeri verilir.</p>
	11. Yıldızların evrimi ile biyolojik yaşam arasındaki ilişkiyi açıklar.	<p>

 Yeryüzünde biyolojik yaşamın nasıl başladığı ve biyolojik yaşamda hangi elementlerin en önemli rolü olduğu önceden araştırılır. Evrende bizim bildiğimiz ya da bilmediğimiz türden başka canlıların olup olmayacağı konusu beyin fırtınası yöntemiyle tartışılır.</p>	<p>[!]Yıldızların evrimi ve süpernova olayı kısaca açıklanarak bilinen tüm ağır elementlerin bu süreçte oluştuğu ve süpernova patlamaları ile uzaya atıldığı belirtilir.</p>

2.ÜNİTE: EVRENİ TANIMALIM			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Yıldızların Evrimi	12. Kara delik kavramını açıklar.	<p>

 Esnek bir bez üzerine, eşit aralıklı, birbirine paralel yatay ve dikey doğrular çizilir ve sert olmayan kalın bir sünger ile bu bez düzgün şekilde kaplanarak iki boyutlu bir uzay temsil edilmiş olur. Sünger üzerine büyüklük ve ağırlıkları farklı olan çeşitli cisimler konularak iki boyutlu uzayın nasıl eğildiği gözlenir. Öğrenciler, küçük bir bilyeyi, her seferinde farklı hızlarla olmak üzere uzayın eğrilmiş bölgesinin kenar kısmına doğru yuvarlar ve yuvarlama hızına bağlı olarak bilyenin nasıl bir yol izlediğini gözlemler. Benzer denemeleri, sünger üzerine daha büyük kütleli bir cisim koyarak tekrarlar ve aşağıdaki sorulara yanıtlar bulmaya çalışırlar:</p> <ol style="list-style-type: none"> 1) Kütleleri eşit fakat büyüklükleri farklı olan cisimlerden hangisi uzayı daha çok eğer? 2) Yuvarlanan bilyenin hızı arttıkça izlediği yol nasıl değişmektedir? 3) Bilyenin, eğrilik çukurundan kurtulup kurtulamayacağı nelere bağlıdır? 4) Bilye aynı hızla atıldığında, yolundan sapma miktarı küçük eğrilik çukurunda mı büyük eğrilik çukurunda mı daha fazladır? 5) Işığın bile kurtulamayacağı eğrilik çukuru olabilir mi? 	<p>[!] Büyük ve küçük kütleli yıldızların evrimlerinin son aşamaları belirtilir. [!] Nötron yıldızı ve kara delik kavramları kısaca açıklanır.</p>

2.ÜNİTE: EVRENİ TANIYALIM			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Kara cisim ışıması ve Yıldızların Işıtması	13. Kara cisim ışımasının özelliklerini belirtilir.	<p>📖 Öğrenciler kitapta verilen sıcaklıkları belli kara cisim enerji dağılım eğrilerinde ölçümler yaparak Wien Kayma Yasası'nı doğrularlar. Wien Kayma Yasası'ndan yararlanarak ve sıcaklığı verilmeyen kara cisim enerji dağılım eğrisinin maksimum erkeye ulaştığı dalga boyunu ölçerek bu kara cismin sıcaklığını belirlerler. Sonuçlar sınıfa sunulur.</p>	<p>[!] Beyaz ışığın prizmadan geçirilmesi ile elde edilen bir tayf örneği verilir. Görünür ışık için dalga boyu ile renk arasındaki ilişki belirtilir.</p> <p>↻ Astronominin Tanımı ve Gelişimi ünitesi, 1.8 kazanımıyla (İnsan gözünün algılayamadığı diğer ışınları tanır.) ilişkilendirilir.</p> <p>[!] İnsan gözünün duyarlık eğrisi belirtilir ve bir şekil ile verilir.</p> <p>[!] “Kara cisim” tanımlaması yapılarak karacismin temel özellikleri verilir.</p> <p>[!] Farklı sıcaklıklardaki (çok soğuk ve çok sıcak) kara cisimlerin enerji dağılım eğrileri insan gözünün duyarlık eğrisiyle birlikte aynı şekil üzerinde karşılaştırmalı olarak gösterilir ve kara cisim enerji dağılımına ilişkin genel özellikler belirtilir.</p> <p>[!] Wien kayma yasası verilir.</p>

2.ÜNİTE: EVRENİ TANIYALIM			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Kara cisim ve Yıldızların Işınması	14. Işıma ile görünür ışık şiddeti arasındaki farkı ayırt eder.	<p>
 Öğrenciler, yarıçap ve yüzey sıcaklıklarını keyfi olarak vererek hayalî iki yıldız tanımlar ve ışınmalarını hesaplar. Daha sonra, bu yıldızlara farklı uzaklıklardan bakıldığında görünür ışık şiddetlerinin ne olacağını hesaplar ve sonuçlarını bir çizelge hâlinde sunarlar. Sonuçlarını tartışarak gökyüzündeki iki yıldızdan daha parlak görünenin gerçekte daha sıcak olup olmadığına nasıl karar verilebileceği konusunda fikir edinmeye çalışırlar.</p> <p>

 Öğrenciler gruplara ayrılır. Her grup Güneş sabitinin diğer büyük gezegenlerdeki değerini hesaplayarak çizelge hâlinde sunar ve diğer grupların sonuçlarıyla karşılaştırır.</p>	<p>[!] Bir yıldızın ışınması tanımlanır.</p> <p>[!] Bir yıldızın görünür ışık şiddeti; yıldızın sıcaklığı, yarıçapı ve uzaklığına bağlı olarak ifade edilir.</p> <p>[!] Güneş sabitinin (S_{\odot}) yeryüzündeki ve diğer bazı gezegenlerdeki değerleri karşılaştırmalı olarak verilir.</p>

2.ÜNİTE: EVRENİ TANIYALIM																																			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI			AÇIKLAMALAR																														
Yıldızların Parlaklıkları	15. Kara cisim yaklaşımını kullanarak bir yıldızın sıcaklığını belirler.	<p>
 Öğrenciler gruplara ayrılır. Sıcaklıkları 3000, 5800, 7500 ve 10000 K olan kara cisimler ile sıcaklığı bilinmeyen bir kara cismin enerji dağılım eğrilerinin 3500 Å ile 5500 Å dalga boylarındaki ışık yeğnilikleri ölçülür ve aşağıdaki gibi bir çizelge hazırlanır.</p> <table border="1" data-bbox="728 582 1422 901"> <thead> <tr> <th>Kara cisimNu</th> <th>T (°K)</th> <th>$I(3500)$</th> <th>$I(5500)$</th> <th>$\frac{I(3500)}{I(5500)}$</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>3000</td> <td></td> <td></td> <td></td> </tr> <tr> <td>2</td> <td>5800</td> <td></td> <td></td> <td></td> </tr> <tr> <td>3</td> <td>7500</td> <td></td> <td></td> <td></td> </tr> <tr> <td>4</td> <td>10000</td> <td></td> <td></td> <td></td> </tr> <tr> <td>5</td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table> <p>Daha sonra yatay ekseninde $\frac{I(3500)}{I(5500)}$ değerleri ve düşey ekseninde T sıcaklıkları olacak şekilde bir grafik çizilir. Bu grafik yardımıyla sıcaklığı bilinmeyen yıldızın sıcaklığı tahmin edilir. Gruplar sonuçlarını sınıfa sunar ve diğer grupların sonuçlarıyla karşılaştırırlar.</p>			Kara cisimNu	T (°K)	$I(3500)$	$I(5500)$	$\frac{I(3500)}{I(5500)}$	1	3000				2	5800				3	7500				4	10000				5					<p>[!] Işık şiddetlerini ölçmek için kullanılan alıcıların ve filtrelerin ancak belli dalga boylarına duyarlı olduğu belirtilir.</p> <p>[!] Bu filtrelere bir benzetme olarak yer atmosferinin geçirgenlik eğrisi şekil olarak verilir ve bazı ışık türlerinin atmosferden geçemediği belirtilir. Canlıların yaşamı açısından bunun önemi vurgulanır.</p> <p>[!] Ölçülen ışık şiddetinin göreceli bir nicelik olduğu ve kullanılan alıcı ve filtreye bağlı olduğu ifade edilir.</p> <p>[!] Sıcaklıkları 3000, 5800, 7500 ve 10000 K olan karacisimler ile sıcaklığı bilinmeyen bir karacismin enerji dağılım eğrileri aynı şekil üzerinde gösterilir.</p>
		Kara cisimNu	T (°K)	$I(3500)$	$I(5500)$	$\frac{I(3500)}{I(5500)}$																													
1	3000																																		
2	5800																																		
3	7500																																		
4	10000																																		
5																																			

3.ÜNİTE: KON DÜZENEKLERİ VE GÖRÜNÜR HAREKET			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Gök küresi	<p>Bu ünite ile öğrenciler;</p> <p>1. “Gök küresi” nin algısal bir kavram olduğunu açıklar.</p>	
 <p>Öğrenciler gruplara ayrılır. Her öğrenci, kendini gözlemcinin yerine koyarak tahminlerde bulunur ve öğrenciler aşağıdaki konuyu kendi aralarında tartışarak sorulara cevap bulmaya çalışır: Gözlemci, aralarında belirli bir mesafe olan iki ağaca bakarak uzaklaşır. Uzaklaştıkça gözlemlerinde ne gibi değişiklikler olur? Gözlemci; ağaçlardan 100 m, 1 km ve 10 km uzaklaştığında, ağaçların büyüklüklerinde ve şekillerinde ne gibi değişiklikler görür? Gözlemci uzaklaştıkça ağaçların açısal büyüklükleri ve ağaçlar arasındaki açısal uzaklıklar nasıl değişir? Ne kadar uzaklaşırsak uzaklaşalım, ağaçlardan hangisinin daha yakın, hangisinin daha uzak olduğunu anlayabilir miyiz? Öğrencilerden, bu incelemeden yola çıkarak yıldızların nokta şeklinde ve bir küre yüzeyine dağılmış gibi görünmelerinin nedenleriyle ilgili çıkarımlarda bulunmaları istenir.</p>	<p>[!] İnsan gözünün çok uzak ve çok küçük cisimlerin uzaklıklarını kıyaslamadaki yetersizliği vurgulanarak gök küresi teriminin gerçek anlamda bir küreyi ifade etmediği, tersine algısal bir kavram olduğu belirtilerek bu kavramın ne olduğu açıklanır.</p> <p>[!] Gökyüzündeki bütün yıldızların aynı uzaklıktaymış gibi görüldüğü belirtilir.</p>

3.ÜNİTE: KON DÜZENEKLERİ VE GÖRÜNÜR HAREKET			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Gök küresi	2. Gök küresinin temel öğelerini sıralayarak, açıklar.	
 Sınıf gruplara ayrılır. Her grup gök kürenin temel öğelerinden birini seçerek bununla ilgili araştırma yapar. Öğretmen sınıf tahtasına temsili bir gök küre (boş bir çember) çizer. Gruplar sırasıyla seçtikleri temel öğeleri öğretmenin çizdiği şekil üzerinde gösterir ve gerekli açıklamaları yapar.	[!] Yerküre ile gök küresinin temel öğelerinden olan “yerin uçlakları (kutupları)”, “yer eşleği (ekvatoru)”, “gök uçlakları”, “gök eşleği”, “Kutup Yıldızı”, “çevren düzlemi”, “çevren çemberi”, “başucu noktası (zenit)”, “ayakucu noktası (nadir)” ve “öğlen çemberi” kavramları açıklanır. [!] Kuzey ve güney yarım küre ile kuzey ve güney yıldızları açıklanır.
 Gök küresinin temel öğelerini sayınız ve astronomik açıdan önemlerini belirtiniz.
	3. Takımyıldızlarının astronomi açısından önemini belirtir.	
 Öğrencilerden, gece açık havada Kutup Yıldızı civarına bakarak gördükleri en parlak yıldızları kâğıt üzerine işaretleyerek kendi takımyıldızlarını oluşturmaları istenir. Şekillerin neye benzediğinden yola çıkılarak bunları isimlendirmeleri istenir. Daha sonra öğrenciler sınıfta kendi şekillerini gerçek takımyıldızı şekilleriyle karşılaştırırlar.	[!] Gök küresinin tamamının 88 takımyıldızıyla parsellendiği belirtilir. [!] Yıldızların ne şekilde isimlendirildiği açıklanır. [!] Astronomların bir yıldızın yerini, ait olduğu takımyıldızıyla kolayca bulabilecekleri belirtilir. [!] Kutup Yıldızı'nın nasıl bulunacağı belirtilir.

3.ÜNİTE: KON DÜZENEKLERİ VE GÖRÜNÜR HAREKET			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Gök küresi	4. Gök cisimlerinin günlük görünür hareketlerinin nedenini açıklar.	<p>
 Kutup Yıldızı civarının, uzun süre poz verilerek alınmış bir fotoğrafı öğretmen tarafından öğrencilere gösterilir. Öğrencilerin resimle ilgili fikirleri alınır. Öğrenciler gruplara ayrılır. Öğretmen fotoğrafın poz süresini öğrencilere verir ve öğrencilerin şekil üzerinde yapacakları ölçümler ile yerin dönme süresini bulmaları istenir. Daha sonra doğru sonucu bulanlar ve bulamayanlar birbiriyle eşleştirilerek sınıfta akran desteği ortamı oluşturulur. Böylece doğru sonuca ulaşma yöntemini tüm öğrencilerin anlaması sağlanır.</p>	[!] Günlük görünür hareket tanımlanır.
Küresel Kon Düzeneginin Genel Tanımı	5. Bir küresel kon düzeneği tasarlar.	<p>
 Öğretmen tahtaya temsilî bir gök küre (boş bir çember) çizerek iki yıldız (R ve M) işaretler. Öğrenciler de aynı şekli defterlerine çizerler ve bu küre üzerinde keyfi bir küresel kon düzeneği kurarak her iki yıldızın bu düzeneklerdeki koordinatlarını tahmin ederler. Öğrenciler sonuçlarını birbirleriyle karşılaştırırlar.</p> <p>Bu etkinlik sonucunda öğrenciler astronomların ilgilendikleri probleme en uygun kon düzeneğini keyfi olarak seçebileceklerini kavramış olurlar. (bk. Şekil 1.1 A, Şekil 1.1 B)</p>	<p>[!] Küresel kon düzeneğinin genel tanımı verilir, temel düzlem, başlangıç yarı çemberi ile açıların ölçüm yönü ve sınırları vurgulanır.</p> <p>[!] Temel düzlem olarak küre merkezinden geçen herhangi bir düzlemin seçilebileceği ve böylece aynı küre üzerinde farklı küresel kon düzeneklerinin kurulabileceği belirtilir.</p>

3.ÜNİTE: KON DÜZENEKLERİ VE GÖRÜNÜR HAREKET			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Cografî Kon Düzenegi	6. Coğrafi koordinatları verilen bir noktayı model üzerinde bulur.	
 Tahtaya temsilî bir yerküre çizilerek yer eşleği ve başlangıç boylamı belirtilir. Öğrencilerden yerküre üzerine işaretlenen çeşitli noktaların coğrafi koordinatlarını tahmin etmeleri istenir. Daha sonra kuzey ve güney kutup noktalarının coğrafi koordinatları ile bu noktalardaki yönler hakkında tartışılarak öğrencilerin, kutup noktalarında boylam açısı ile yön kavramının anlamını yitirdiği çıkarımına varmaları beklenir. (bk. Şekil 1.2)	[!] Coğrafi kon düzenegi tanımlanır.
 9. sınıf coğrafya dersi “Öğrenme Alanı: Doğal Sistemler, A.9.4 kazanımı” ile ilişkilendirilir.
Astronomik Kon Düzenekleri	7. Çevren düzleminin astronomik açıdan önemini ifade eder.	
 Tahtaya temsilî bir yerküre çizilerek üzerine farklı yerlerde olmak üzere iki gözlemci yerleştirilir ve bu gözlemcilerin temsilî çevren düzlemleri çizilir. Gök küresinin her tarafına çok sayıda gök cisimi işaretlenir. Bu iki gözlemcinin gökyüzündeki hangi cisimleri görebilecekleri, hangilerini göremeyecekleri tartışılır. Ayrıca öğrenciler, öğretmenin gösterdiği bir gök cisminin her iki gözlemci için çevren kon sayılarını tahmin eder ve sonuçlarını karşılaştırırlar. Tartışarak en doğru tahmini belirlerler. (bk. Şekil 1.3A Şekil 1.3B Şekil 1.3C)	[!] Farklı temel düzlemler seçilerek farklı amaçlara uygun astronomik kon düzeneklerinin kurulabileceği belirtilir.

3.ÜNİTE: KON DÜZENEKLERİ VE GÖRÜNÜR HAREKET			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Astronomik Kon Düzenekleri	8. Gök küresi çizimlerinde gözlem yerine ait enlem bilgisini kullanır.	<p>
 Öğrenciler, Kutup Yıldızı'nın çevren yüksekliğini ölçerek buldukları yerin enlemini bulurlar. Enlem bilgisini kullanarak burası için geçerli gök küresini çizerler. Farklı bir şekil üzerinde kuzey kutup noktasındaki bir gözlemcinin gök küresi çizilir. Çeşitli gök cisimlerinin görülebilir olup olmadıkları her iki gözlem yeri için ayrı ayrı tartışılır. (bk. Şekil 1.4)</p>	<p>[!] Kutup Yıldızının çevren yüksekliğinin, gözlem yerinin enlemine eşit olduğu uygun bir şekil yardımıyla açıklanır.</p> <p>
 Gök cisimlerinin kataloglanmasında çevren kon sayılarının niçin kullanılmayacağı açıklanır.</p> <p>
 Yer eşleği üzerinde bulunan bir gözlemciye göre Kutup Yıldızı'nın zenit açısı (başucu uzaklığı) kaç derecedir?</p>
	9. Eşlek kon düzeneğini şekil üzerinde tanımlar.	<p>
 Öğrencilerden, buldukları yerin gök küresini çizerek kuzey (K), güney (G), doğu (D), batı (B) ve kuzey gök uçağı (P) nın çevren ve eşlek kon sayılarını gösteren bir çizelge hazırlamaları istenir. Öğrenciler bu etkinliği yaparken koç noktasını eşlek üzerinde istedikleri yere işaretlerler. (bk. Şekil 1.5A Şekil 1.5B Şekil 1.5C)</p>	<p>[!] Eşlek ve tutulum düzlemlerinin birbirlerine $\varepsilon = 23^\circ 27'$ eğimli olduğu açıklanır. Uygun bir şekil verilir.</p> <p>[!] Eşlek kon düzeneği (temel düzlem, açılı -sağ açıklık (α) ve dik açıklık (δ) ve bu açılıların ölçüm yönü) açıklanır.</p> <p>
 Eşlek düzlemi ile bir gözlemcinin çevren düzlemi hangi noktalarda kesişir? Bu noktalardan geçen ve bu iki düzlemin ara kesiti olan doğrunun adı nedir?</p>

3.ÜNİTE: KON DÜZENEKLERİ VE GÖRÜNÜR HAREKET			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Günlük Görünür Hareket	10. Bir gözlem yerine ilişkin temsili gök küresini çizerek gök cisimlerinin günlük görünür hareketlerini açıklar.	<p>
 Öğrenciler, farklı enlemli gözlem yerlerinin gök kürelerini tahtada çizerek farklı dik açıklıklara sahip gök cisimlerinin günlük görünür hareketlerini şekil üzerinde belirtir ve bu gözlem yerleri için doğmayan, batmayan ve doğup batan gök cisimlerini birlikte tartışır. (bk. Şekil 1.6)</p> <p>
 Güneş 21 Mart tarihinde koç noktasında, 22 Haziran tarihinde yengeç noktasındadır. Öğrenciler, birer şekil yardımıyla bu tarihlerde Güneş'in dik açıklığının ne olacağını tartışarak belirler. Bu tarihlerde, enlemi $\varphi=0^\circ$, 40°, 90° olan gözlem yerlerinde Güneş'in günlük hareketi hakkında tartışma ortamı oluşturulur. Öğrencilere, bu hareketleri gösteren şekiller tahtada çizdirilir. (bk. Şekil 1.7)</p>	<p>[!] Bir gözlem yerinin temsili gök küresinde gök cisimlerinin günlük görünür hareketleri gösterilir.</p> <p>[!] Gün yayının ölçüsünün, gök cisminin görülebilirlik süresi olduğu vurgulanır.</p> <p>[!] “Batmayan yıldız”, “doğmayan yıldız”, “doğup batan yıldız” terimlerinin anlamı açıklanır.</p>
	11. Doğma batma koşullarını çizim yardımıyla açıklar.	<p>
 Öğrenciler, buldukları yerde, dik açıklığı bakımından hangi gök cisimlerini görebileceklerini uygun bir şekilde açıklar. Ayrıca, sınıf içinde yapacakları tartışma ile dik açıklığı verilen bir gök cisminin hangi enlemlerden görülebileceği problemini çözmeye çalışırlar.</p>	<p>[!] Uygun bir şekil yardımıyla kuzey enlemli bir gözlem yerinde gök cisimlerinin doğma batma koşulları üzerinde durulur.</p>

4.ÜNİTE: AY VE GÜNEŞ'İN GÖRÜNÜR HAREKETLERİ

KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Güneş'in Görünür Hareketleri	<p>Bu ünite ile öğrenciler;</p> <p>1. Güneş'in, yıllık hareketini açıklar.</p>	<p>Sınıftan üç öğrenci seçilir. Daha sonra yere bir çember çizilir. Bu öğrencilerden birincisi Güneş'i temsilen çemberin merkezine, ikincisi Dünya'yı temsilen çemberin üzerine ve üçüncüsü de herhangi bir yıldız temsilen çemberin dışında uzaktaki bir noktaya şekildeki gibi yerleşir. Dünya'yı temsil eden öğrenci I konumundan, II konumuna kendi etrafında dönerek ilerler. Birinci konumdaki φ açısı ile ikinci konumdaki β açısı ölçülerek aralarındaki fark bulunur. I konumundan, II konumuna gelirken kendi ekseninde kaç dönme yaptığı sayılarak her dönme başına, Güneş'in doğuya kayma miktarı belirlenir.</p>	<p>[!] Bir şekil yardımıyla Güneş'in yıldızlara göre her gün doğu yönünde yaklaşık 1° (zaman olarak $3^{\text{dk}}56^{\text{s}}$) kaydığı vurgulanır.</p> <p>[!] Güneş'in yıllık hareketinin sonucu olarak gökyüzünün görünüşünün zamanla nasıl değiştiği açıklanır. “Yaz yıldızları” ve “kış yıldızları” kavramları verilir.</p> <p>[!] “Burç” kavramı tanımlanır ve burçların isimleri verilir.</p>

4.ÜNİTE: AY VE GÜNEŞ'İN GÖRÜNÜR HAREKETLERİ																								
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI		AÇIKLAMALAR																				
Güneş'in Görünür Hareketleri	2. Verilen herhangi bir tarih için Güneş'in eşlek kon sayılarını yaklaşık olarak tahmin eder.	
 Öğrenciler, dört gruba ayrılır. Her grup farklı mevsimdeki bir tarihi seçerek Güneş'in bu tarihteki eşlek kon sayılarını yaklaşık olarak tahmin eder ve sonuçlarını, öğretmenin verdiği gerçek değerler ile karşılaştırır.		[!] Eşlek kon düzeneği üzerinde tutulum çemberi çizilerek 21 Mart, 22 Haziran, 23 Eylül ve 22 Aralık tarihlerinde Güneş'in bulunduğu yerler (burçlar) ve Güneş'in bu anlardaki eşlek kon sayıları verilir. [!] Güneş'in eşlek kon sayılarının günlük ortalama değişim miktarları verilir.																				
	3. Gündüz ve gece sürelerinin gözlem yerinin enlemi ve Güneş'in dik açıklığı ile ilişkili olduğunu örneklerle açıklar.	
 Öğrenciler, öğretmenin verdiği tarihler için Güneş'in eşlek kon sayılarını tahmin eder. Geometrik çizim araçlarını kullanarak, çizecekleri gök küresinde gerekli ölçümleri yaparak bu tarihler için buldukları yerdeki gündüz ve gece sürelerini bulurlar. Sonuçlarını aşağıdaki gibi bir çizelge ile sunar ve yapraklı takvimlerden bulacakları gerçek gün ve gece süreleri ile karşılaştırırlar.		[!] Uygun bir şekil ile yeryüzünde, belli bir tarihte gece ya da gündüzün meydana gelmediği yerler olduğu üzerinde durulur. [!] Güneş'in günlük çemberinin gün ve gece yaylarının ölçülerinin, o yerdeki gündüz ve gece sürelerine karşılık geldiği vurgulanır.																				
			<table border="1"> <thead> <tr> <th>Tarih</th> <th>α_{\odot}</th> <th>δ_{\odot}</th> <th>Tahminî Gündüz Süresi</th> <th>Tahminî Gece Süresi</th> </tr> </thead> <tbody> <tr> <td>21 Mart</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>30 Nisan</td> <td></td> <td></td> <td></td> <td></td> </tr> <tr> <td>20 Kasım</td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>	Tarih	α_{\odot}	δ_{\odot}	Tahminî Gündüz Süresi	Tahminî Gece Süresi	21 Mart					30 Nisan					20 Kasım					
Tarih	α_{\odot}	δ_{\odot}	Tahminî Gündüz Süresi	Tahminî Gece Süresi																				
21 Mart																								
30 Nisan																								
20 Kasım																								

4.ÜNİTE: AY VE GÜNEŞ'İN GÖRÜNÜR HAREKETLERİ			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Ay'ın Görünür Hareketleri ve Evreleri	4. Ay'ın aylık hareketini çizim yoluyla açıklar.	

 Öğrencilerden birkaç gece gözlem yaparak her gece aynı saatte Ay'ın belirledikleri parlak bir yıldızla olan açısal uzaklıklarını not etmeleri ve bu ölçümler sayesinde Ay'ın yıldızlara göre her gün ne kadar doğuya doğru kaydığını belirlemeleri istenir. Elde edilen sonuçlar sınıfa sunularak ölçülen kayma miktarlarının ortalaması alınır. Böylece Ay'ın günlük kayma miktarı ile bu hareketin dönemi hesaplanır. Ay'ın yıldızlara göre doğu yönlü kayma hareketini açıklayan bir şekil çizilerek sınıf panosuna asılır.	[!] Ay'ın dolanma dönemi verilir (4. kazanım). [!] Ay'ın yörüngesinin tutulum düzlemiyle çakışık olmadığı ve onunla 5° açı yaptığı, bu nedenle de dik açıklığının tıpkı Güneş'inki gibi dönemli olarak değiştiği vurgulanır (4. kazanım). [!] Ay'ın dönme döneminin, dolanma dönemine eşit olduğu vurgulanır (5. kazanım).
	5. Gök yüzündeki konumunun değişimini izleyerek Ay'ın aylık hareketinin açısal hızının değerini yaklaşık olarak belirler.	
 Öğrenciler, dört gruba ayrılır. Grupların her biri, koç, yengeç, terazi ve oğlak burçlarından birini seçer. Gruplar, Güneş'in yıllık hareketi sırasında, seçtikleri burçta bulunduğu tarihlerde, Ay'ın aylık hareketini ve her bir evrede hangi burç doğrultusunda olduğunu gösteren bir şekil çizer. Daha sonra gruplar çizimlerini birbirleri ile karşılaştırırlar. (bk. Şekil 1.8)	[!] Ay'ın evrelerini ve evre isimlerini gösteren şematik bir şekil verilir.
	6. Ay'ın evrelerinin nasıl oluştuğunu şekil üzerinde gösterir.		

4.ÜNİTE: AY VE GÜNEŞ'İN GÖRÜNÜR HAREKETLERİ			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Güneş ve Ay Tutulmaları	7. Ay tutulmasını açıklar.	
 Öğrenciler gruplara ayrılarak her bir gruptan ay tutulmalarını temsil eden maket, sunum ya da canlandırma hazırlamaları istenir. Gruplar yaptıkları çalışmalarını sınıfa sunarlar. Daha sonra niçin her dolunay evresinde ay tutulması oluşmadığını tartışırlar.	[!] Güneş ve Ay'ın yarıçapları ile yere olan ortalama uzaklıkları ve bunların yer yarıçapı cinsinden değerleri verilir. [!] Ay tutulması tanımlanır ve uygun bir şekil yardımıyla açıklanır.
	8. Güneş tutulmasını açıklar.	

 Öğrenciler üç gruba ayrılır. Her grup, parçalı, halkalı ve tam Güneş tutulmalarından birini açıklayan bir şekil ile ülkemizde son 50 yılda gözlenen tam Güneş tutulmalarının tarihlerini ve tutulma hatlarını gösteren bir çizelge hazırlar ve bunu bir poster şeklinde sınıfa sunar. Poster yardımıyla Güneş tutulmasının nasıl gerçekleştiği üzerinde konuşurlar.	[!] Bir şekil yardımıyla Güneş tutulması tanımlanır. [!] Halkalı, parçalı ve tam Güneş tutulması kavramları açıklanır. [!] Tutulma hattı kavramı verilir.
 Halkalı Güneş tutulması olabildiği hâlde halkalı ay tutulması neden oluşmaz?
	9. Ay ve Güneş tutulmalarının bilimsel açıdan önemini değerlendirir.	

 Öğrenciler gruplara ayrılır. Ay ve Güneş tutulmalarının bilimsel açıdan önemini araştırırlar. Araştırma sonucunda elde ettikleri bilgileri çeşitli görsel materyallerden yararlanarak sınıfa sunarlar. Sunum sonrasında sınıfça elde edilen sonuçlar karşılaştırılır.	[!] Astronomların, tutulma sırasındaki gözlemlerle ne gibi bilgiler edindikleri üzerinde durulur.

5.ÜNİTE: ZAMAN VE TAKVİM			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Zaman	<p>Bu ünite ile öğrenciler;</p> <p>1. Dönemli olarak tekrarlayan her olay ile zamanın ölçülebileceğini fark eder.</p>	<p>

 Sınıf gruplara ayrılır. Her gruptan bir kum saati yapması istenir. Kumun tamamen dökülmesi için geçen süre “bir kum saati” olarak tanımlanır. Öğrencilerden bu saat kullanılarak bir ders süresi ile bir gün uzunluğunun kaç kum saati olduğunu belirlemeleri istenir. Yapılan etkinlik sonucunda öğrenciler, dönemli olarak tekrarlayan her olayın zaman ölçmede kullanılabileceği sonucuna varırlar ve böylesi dönemli tekrarlayan olaylara örnekler verirler.</p>	<p>[!] “Zaman” kavramının soyut olduğu ve belli bir tanımının verilemeyeceği, zamanın doğadaki düzenli tekrarlayan hareketler ile somutlaşan bir kavram olduğu belirtilerek bu hareketler örneklendirilir (kum saati, sarkaç, gök cisimlerinin görünür hareketleri vb.).</p> <p>[!] Zaman ve hareketin ayrılmaz iki olgu olduğu, zaman olmasaydı her şeyin durağan olacağı bu açıdan zamanın daha çok felsefik bir kavram olduğu belirtilir.</p>
	<p>2. Yıldızıl gün ve gerçek Güneş gününü ayırt eder.</p>	<p>

 Öğrenciler gruplara ayrılır. Her gruptan, Güneş sistemindeki bir gezegenin dönme ve dolanma dönemlerini önceden araştırmaları istenir. Gruplar, seçtikleri gezegen için “yıldızıl gün” ve “gerçek Güneş gününü” hesaplar ve elde ettikleri sonuçları karşılaştırırlar.</p>	<p>[!] “Yıldızıl gün” ve “gerçek Güneş günü” tanımlanır, sürelerinin farklı olduğu uygun bir şekil yardımıyla açıklanır.</p> <p>
 Bir yıldızıl gün ile bir Güneş günü eşit midir? Nedenini açıklayınız.</p>

5.ÜNİTE: ZAMAN VE TAKVİM			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR

Zaman	<p>3. Güneş zamanı ile yıldız zamanı arasındaki ayrımı fark eder.</p> <p>4. Günlük hayattaki kullanımı açısından, ortalama Güneş zamanının, yıldız zamanından daha uygun olduğunu ayırt eder.</p>	<p>

 Öğrencilerden, Güneş zamanı ile yıldız zamanı kavramlarını tartışarak bu iki zaman arasındaki farkı belirlemeleri istenir. Belirlenen farklar tahtaya yazılır. Öğrencilerden buldukları farklardan yola çıkarak günlük hayatta “ortalama Güneş saati” yerine “yıldız saati” kullanmamızın doğuracağı olumsuzluklar konusunda çıkarımlarda bulunmaları istenir.</p>	<p>[!] “Yerel yıldız zamanı” ve “yerel Güneş zamanı” tanımları verilir ve yıldız zamanını ölçmek için kullanılan saate “yıldız saati” denildiği belirtilir (3. kazanım).</p> <p>[!] Gerçek Güneş’e göre çalışan bir saatin yapılmasının zorluğuna dikkat çekilir ve “ortalama Güneş” ve “ortalama Güneş zamanı” tanımı verilir (4. kazanım).</p> <p>
 Ortalama Güneş, öğlen çemberimizden üst ve alt geçişlerini yaptığında saat kaçtır?</p>
	<p>5. Bulunduğu yerin boylamı ile yerel zaman arasındaki ilişkiyi örneklerle açıklar.</p>	<p>

 Öğrencilerin gerekli araştırmayı yaparak Ankara’da yerel yıldız zamanı 12:00 iken İzmir ve Van’da yerel yıldız zamanının kaç olduğunu hesaplamaları istenir. Bu hesaplamalar sonucunda iki yerin boylam farkları ile yerel yıldız zamanları arasındaki ilişki ortaya konulur.</p> <p>
 Öğrencilerin, ülkemizde de uygulanan “ileri saat uygulaması”nın ne olduğunu, niçin böyle bir uygulamaya gerek duyulduğunu ve uygulamanın ülke ekonomisine faydalarını sınıf içinde tartışmaları istenir.</p>	<p>[!] Yıldız saatinin nasıl ayarlanacağı verilir.</p> <p>[!] Evrensel zamanın (Universal Time-UT) tanımı verilir.</p> <p>[!] Yeryüzünde kullanılan bölge zamanı sistemi kısaca tanıtılır, zaman dilimlerini gösteren bir şekil verilerek ülkemizde hangi bölge zamanının kullanıldığı belirtilir.</p> <p>
 Bölge zamanı kullanımına niçin ihtiyaç duyulmuştur?</p>

5.ÜNİTE: ZAMAN VE TAKVİM

KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
---------	------------	-------------------	-------------

Takvim	6. Takvim kavramını açıklayarak Güneş ve ay takvimlerini ayırt eder.	

 Öğrencilerden takvim kavramını, takvimlerin hangi ihtiyaçlar sonucu ve ne zamandan beri kullanıldığını çeşitli kaynaklardan (ansiklopedi, internet vb.) araştırmaları ve bulgularını sınıfta sunmaları istenir.	<p>[!] “Takvim” kavramının anlamı verilir ve insanların niçin takvim kullanmaya ihtiyaç duydukları belirtilir.</p> <p>[!] Tüm takvimlerin zaman biriminin “ortalama Güneş günü” (86400 saniye) olduğu belirtilir.</p> <p>[!] Takvim çeşitleri (Güneş, ay ve Güneş-ay takvimleri) belirtilir ve takvimlerin oluşmasında astronominin önemi vurgulanır.</p>
	7. Dünyada en çok kullanılan takvimleri sıralar.	
 Sınıf gruplara ayrılır. Her grup bir takvim türünü seçer ve bu takvimin özelliklerini araştırıp bir kâğıda yazar. Gruplar oluşturdukları bu listeyi birbirleriyle değiştirerek diğer grupların takvim özelliklerini kendi takvimleriyle karşılaştırırlar.	<p>[!] Dünyada kullanılan çok sayıda (yerel ve evrensel) takvim olmakla birlikte en geniş kullanım alanına sahip olan takvimlerin özellikleri kısaca verilir.</p> <p>[!] Türklerin; hicri, Rumi ve miladi takvimleri ne zaman kullandıkları belirtilir.</p>

5.ÜNİTE: ZAMAN VE TAKVİM

KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
---------	------------	-------------------	-------------

Takvim	8. Ekli yıl tanımındaki ölçütleri kullanarak verilen herhangi bir yılın ekli yıl olup olmadığını açıklar.	

 Öğrenciler önemli bazı tarihlerin (kendi doğum tarihleri, Atatürk'ün doğum tarihi ve TBMM'nin kuruluş tarihi vb.) ekli yıl olup olmadığını bulup sonuçlarını sınıfa sunarlar.	[!] Yıl uzunluklarının ortalama günün tam katı olmaması nedeniyle kullanılan bütün takvimlerin kusurlu olduğu ve zaman zaman düzeltilmeleri gerektiği belirtilir. [!] “Ekli yıl” tanımı ve miladi takvimin kusurları için önerilen diğer çözümler verilir.
---------------	---	---	---

6.ÜNİTE: UZAY BİLİMLERİ VE UZAY ÇALIŞMALARI

KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
---------	------------	-------------------	-------------

Uzay Bilimleri	<p>Bu ünite ile öğrenciler;</p> <p>1. Uzay bilimlerini astronomi ve diğer temel bilimlerle ilişkilendirir.</p>	<p>
 Uzay bilimlerinin astronomi ve diğer temel bilimlerle olan ilişkisi “kavram ağı” kullanılarak sınıfta tartışılır.</p>	<p>[!] Uzay bilimlerinin, tüm temel bilimlerin uzaya uygulanması olduğu vurgulanır.</p> <p>[!] Uzay çalışmalarıyla uzay bilimlerinin ortaya çıkışı arasındaki bağlantı vurgulanır.</p>
	<p>2. Uzay bilimlerinin alt dallarını sıralayarak kapsamalarını açıklar.</p>	<p>
 Öğrencilerin uzay bilimlerinin çalışma alanları konusundaki fikirleri alınır. Bu fikirler tahtaya yazılır. Daha sonra tahtanın bir tarafına uzay bilimlerinin alt dalları yazılır. Öğrencilerden çalışma alanları ile uzay bilimlerinin alt dallarından uygun olanını eşleştirmeleri istenir.</p>	<p>[!] Uzay bilimlerinin alt dalları ve çalışma alanları verilir.</p>
Uzay Bilimlerinin Gelişimi ve Uzay Çalışmaları	<p>3. Uzay çalışmalarının amaçlarını sıralar.</p>	<p>
 Uzay çalışmalarının amaçları konusunda her öğrencinin fikirleri tek tek alınır. Bu sırada diğer öğrenciler yorum yapmadan dinler. Daha sonra bir tartışma ortamı yaratılır ve öğrencilerden alınan fikirlerden yola çıkılarak uzay çalışmalarının amaçları belirlenir ve listelenerek sınıf panosuna asılır.</p>	<p>[!] Uzay çalışmalarının birincil ve ikincil amaçları üzerinde durulur.</p>

6.ÜNİTE: UZAY BİLİMLERİ VE UZAY ÇALIŞMALARI

KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
---------	------------	-------------------	-------------

Uzay Çalışmalarının Gelişimi	4. Uzay çalışmalarının gelişimini açıklar.	

 “Uzayda ilkler” içerikli konu öğrenciler tarafından araştırılır. Uzay çalışmalarına damgasını vuran olaylar, görsel kaynaklardan yararlanılarak sınıfta pano hâline getirilir. Panodaki bilgilere ek olarak diğer uzay çalışmaları ile ilgili bilgiler verilerek bu gelişmelerin astronomi ve uzay bilimlerine katkıları öğrenciler tarafından tartışılır.	<p>[!] Roketler, yapma uydular, mekikler ve uzay istasyonları ile uzaya gönderilen canlılar açısından uzay çalışmalarının ilkleri ile uzay çalışmalarına ilişkin günümüzdeki önemli projeler belirtilir.</p> <p>↔ Uzay araçlarının ayrıntısına girilmeden bu konu uzay çalışmalarında kullanılan araçlar konusunda işlenecektir.</p> <p>[!] Uzay çalışmalarının astronomi ve uzay bilimlerine katkıları belirtilir.</p>
	5. Uzay çalışmalarının yaşamımızdaki etkilerini örneklerle açıklar.	

 Öğrencilerden gruplar oluşturulur. Gruplar uzay çalışmalarının yaşamımızdaki etkilerini konu alan bir araştırma yaparlar. Araştırma sonuçlarını, ister slayt hazırlayarak ister poster ile sınıfa sunarlar. Sunumlarda ve gösterilerde verilen örneklerden yararlanarak uzay çalışmalarının hayatımıza olan etkilerini sınıfça tartışılır.	<p>[!] Uzay çalışmalarının dünyadaki yaşam kalitesinin yükselmesindeki önemi ve bu çalışmalar sayesinde geliştirilen teknolojilerin tıp, eğitim, haberleşme gibi toplum yaşamına ilişkin alanlardaki kullanımları örneklerle açıklanır.</p> <p>📖 Uzay araştırmalarının yararları nelerdir?</p>
Uzay Çalışmalarında Kullanılan Araçlar	6. Uzay çalışmalarında kullanılan temel araçları tanıtır.	

 Öğrenciler uzay araçlarını önceden araştırırlar. Sınıf gruplara ayrılarak her grup bir uzay aracını konu olarak seçer. Öğrenciler seçtikleri uzay aracını tanıtır. Bu aracın hangi amaçla nerelerde kullanıldığını sınıfta sunarlar.	<p>[!] “Roketler, uydular, uzay istasyonları, uzay mekikleri” tanıtılarak kullanım alanları açıklanır.</p>
		

 Öğrenciler basit bir roket veya uzay mekiği modeli hazırlar.	

6.ÜNİTE: UZAY BİLİMLERİ VE UZAY ÇALIŞMALARI

KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
---------	------------	-------------------	-------------

<p>Uzay Çalışmalarında Kullanılan Araçlar</p>	<p>7. Uyduların yaşantımızdaki önemini fark eder.</p>	<p>

 Öğrenciler gruplara ayrılır. Önceden yaptıkları araştırmalar doğrultusunda her grup kullanım alanına göre bir uydu çeşidini seçer ve uydular hakkında edindikleri bilgiler ile bu uydunun yaşantımızdaki önemini seçtikleri bir yöntemi kullanarak sınıfa sunar.</p>	<p>[!] Uyduların kullanım alanlarına göre sınıflaması verilerek uyduların astronomi ve günlük yaşantımızdaki önemi belirtilir.</p> <p>
 Astronomik gözlemleri uzaydan yapmanın avantajları nelerdir?</p>
<p>Evrende Hayat Var mı?</p>	<p>8. Evrende başka hayat izleri olup olmadığı konusunda tahminlerde bulunur.</p>	<p>
 Öğrenciler gruplara ayrılır. Her bir grup “Dünya Dışı Canlılar” konusundaki düşüncelerini kendi aralarında tartışır. Ulaştıkları sonuçları seçtikleri bir teknik (resim, yazılı anlatım, şiir vb.) ile sınıfa sunar.</p>	<p>[!] Astrobiyoloji kavramının tanımı ve amaçları verilir.</p> <p>
 Uzay Bilimleri ve Uzay Çalışmaları ünitesi, 2. kazanımıyla (Uzay bilimlerinin alt dallarını sıralayarak kapsamalarını açıkla) ilişkilendirilir.</p> <p>[!] “Dünya Dışı Yaşam” konusundaki çalışmalar, özellikle SETI Programı vurgulanarak özetlenir.</p>

6.ÜNİTE: UZAY BİLİMLERİ VE UZAY ÇALIŞMALARI

KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
---------	------------	-------------------	-------------

Uzaya Seyahat ve Uzayda Yerleşim	9. Astronot olabilme kriterlerini belirtir.	
 Öğrencilerden gruplara ayrılarak her bir gruptan bir kişiyi astronot seçmeleri ve bu kişiyi uzaya göndermek üzere hazırlık yapmaları istenir. Bu hazırlık sürecinde öğrenciler seyahat sırasında ve sonrasında yapılacak çalışmaları organize ederler. Daha sonra her grup astronotlarını uzaya gönderme projelerini sınıfa sunar. Son olarak astronotların yolculuk esnasında neler hissedebileceklerini tahmin ederler.	[!] Astronotların ne şekilde seçildikleri, uzay yolculuğu için nasıl hazırlandıkları, uzay mekiği ve istasyonundaki yaşam koşulları ve bu yolculuğun astronot üzerindeki etkileri verilir.
	10. Astronomlar ile astronotların çalışma alanlarını ayırt eder.	
 Öğrencilerden insanlı bir uzay mekiğinin gönderilme sürecini düşünmeleri istenir. Mekiğin havalanması, yörüngeye oturması ve yörüngesinde dolanımı sırasında görev alan kişilerin mesleki unvanlarının ve yaptığı işlerin neler olabileceği sınıf ortamında tartışılır.	[!] “Astronom” ve “astronot” sözcüklerinin anlamları ile çalışma alanlarının farklılıkları vurgulanır.

6.ÜNİTE: UZAY BİLİMLERİ VE UZAY ÇALIŞMALARI			
KONULAR	KAZANIMLAR	ETKİNLİK İPUÇLARI	AÇIKLAMALAR
Uzay Kolonileri	11. Uzay kolonisi kavramını ve uzayda koloni kurma ihtiyacının gerekçelerini açıklar.	
 Öğrencilerden, birey ve devletlerin hangi tutum ve davranışlarının Dünya'nın yaşam koşullarını olumsuz etkilediği yönündeki fikirlerini ve bir gün Dünya'nın artık yaşanamaz bir gezegen olacağına kesinleşmesi durumunda, insan neslinin devamı için ne tür önerilerde bulunabileceklerini yazılı anlatım şeklinde ifade etmeleri istenir.	[!] “Koloni ve uzay kolonisi” kavramları verilir. [!] Uzay kolonisine neden ihtiyaç duyulacağı açıklanır. [!] Uzay kolonisi araştırma ve geliştirme çalışmaları verilir.
	12. Bir uzay kolonisi tasarlayarak bu kolonide nelere ihtiyaç duyulacağına ilişkin tahminlerde bulunur.	

 “Dünya’daki koşullar artık yaşanamayacak kadar kötüleşmiştir. Dünya komitesi hayatın devamını sağlamak için uzay araştırmacılarını görevlendirmiştir.” Sınıf gruplara ayrılır ve yukarıda verilen senaryodan hareketle her bir grubun kendilerini uzay araştırmacılarının yerine koyarak kendi uzay kolonilerini kurmaları istenir. Sonunda her grup oluşturdukları koloniyi özellikleriyle birlikte sınıfta sunar ve en iyi koloni projesi seçimi yapılır.	[!] Uzay kolonisi oluşturulurken koloninin yeri, yaşam alanı, sağlığı, beslenmesi, inşası, enerji ve üretim gereksinimleri, ekonomisi, koloni yasaları gibi konularının göz önünde bulundurulacağı belirtilir. [!] Arizona Çölü’ndeki “Biyosfer II Projesi” örnek olarak verilir.

16. EK ŞEKİLLER

Şekil 1.1A

Şekil 1.1B

Şekil 1.2

Şekil 1.3A

Şekil 1.3B

Şekil 1.3C

Kuzey kutup noktasındaki gözlemci için zenit (Z) ve kuzey gök uçağı (P) noktası aynı yerdedir.

Şekil 1.4

Şekil 1.5A

Şekil 1.5B

Şekil 1.5C

Şekil 1.6

Şekil 1.7

Şekil 1.8

17. ÖLÇME VE DEĞERLENDİRME

Eğitim, bireyin davranışlarında kendi yaşantısı yoluyla istendik değişimler meydana getirme sürecidir. Bu sürecin sonunda bireyin davranışlarında istendik veya istenmedik yönde davranış değişmelerinin oluşup oluşmadığını ortaya koymak için ölçme ve bunun sonunda da değerlendirme yapılması gereklidir. Eğitim ve öğretimin en önemli parçalarından biri de ölçme ve değerlendirmedir. Ölçme ve değerlendirme genellikle birbirine karıştırılır. Bu çoğu kez ölçme ve değerlendirmenin birlikte yapılmasından doğar.

Ölçme, herhangi bir niteliği gözlemek ve gözlem sonucunu sayılarla ya da başka sembollerle ifade etmektir. **Değerlendirme** ise bir yargılama işlemidir ve ölçme sonucunun bir ölçütle karşılaştırılmasına dayanır. Değerlendirmenin bir amacı da öğrencinin öğrenmesini geliştirmek ve desteklemektir.

Eğitimin her alanında ölçme ve değerlendirme olmak zorundadır. Aksi takdirde eğitim sürecinin sonunda yeterli bilgi ve beceriye ulaşıp ulaşılmadığı, uygulanan eğitim programının başarıya ulaşıp ulaşmadığı belirlenemeyecektir. Duyarlı, doğru, uygun, destekleyici nitelikte gerçekleştirilen ölçme ve değerlendirme, öğrenme için bir gerekliliktir.

Ölçme ve değerlendirme;

- Öğretmenin öğrenciyi tanımasını sağlar.
- Öğrenciye güçlü ve zayıf olduğu alanlar konusunda geri bildirim sağlar.
- Öğrenciye, davranışını nasıl değiştireceği veya geliştireceği konusunda geri bildirim sağlar.
- Öğrencinin hangi dersleri almaya hazır olduğu, hangi tamamlayıcı çalışmalarını yapmasına gerek bulunduğu, kendisine hangi iş veya okula girmenin tavsiye edilebileceği gibi konular hakkında verilecek kararların temelini hazırlar.
- Öğretmen ve yöneticiye geleceğe ilişkin planlar yapmasında kaynaklık eder.
- Eğitim ve öğretim hizmetinin daha nitelikli yapılmasını sağlar.
- Öğretmenin daha iyi bir şekilde rehberlik yapmasını sağlar.
- Öğretmene kendini tanıması ve öğretim yöntemlerinin ne derece yeterli olduğu konusunda geri bildirim sağlar.
- Öğrencinin durumu ve gelişimi hakkında velilerin bilgilenebilmesine olanak sağlar. Böylece velilerin öğretim sürecine katılmalarına yardımcı olur.

Eğitimde, programların istenilen başarıyı gösterip göstermediği, öğrencilerden beklenen bilgi, beceri ve tutumların gelişip gelişmediği, ölçme ve değerlendirme yoluyla tespit edilir. Ölçme ve değerlendirme ile eğitim ve öğretim sürecinin sürekli izlenmesi her aşamada ortaya çıkan sorunları tespit ve düzenleme imkânı verir.

Astronomi ve Uzay Bilimleri Dersi Öğretim Programı, öğrenciye günlük hayatta karşılaşılan bazı problemlere temel bilimler açısından yaklaşmayı öğretmek ve çözüm yolları buldurmayı, bilimsel düşünebilme becerisi kazandırmayı ve uçsuz bucaksız evrenin içinde Dünya'nın küçük olduğunu algılayabilmesini hedeflemektedir. Öğrencilerin astronomi bilimine karşı toplum içinde olumlu bir tutum geliştirerek araştırma, okuma ve tartışma aracılığıyla yeni bilgileri yapılandırma becerileri kazanmalarını sağlamaktır.

Astronomi ve Uzay Bilimleri Dersi Öğretim Programı ile öğrencilerin, okul dışındaki ortamlar ile uyum içinde olmasını sağlayacak becerilere sahip olması planlanmıştır. Ölçme ve değerlendirme ile öğrencinin gerçek yaşamla kendi bilgileri arasında ilişki kurmasını ve karşılaştığı problemlere farklı çözüm yolları üretebilmesini gerektirir.

Günümüz Ölçme ve Değerlendirme Yaklaşımları

Yeni öğretim programlarında benimsenen ölçme ve değerlendirme yaklaşımının özellikleri aşağıdaki gibi sıralanabilir:

1. Sonucun yanı sıra sürece de odaklanma,
2. Bilginin hatırlanmasından ziyade uygulanmasına, yapılandırılmasına ve öğrencilerin üst düzey becerilerini sergilemelerine önem verme,
3. Yazıya dayalı soyut görevlerden çok, gerçek hayata ilişkin, performansa dayalı görevlere önem verme,
4. Örtülü, belirsiz ölçütlerden ziyade açık ve belirgin ölçütleri tercih etme,
5. Sadece öğretimin sonunda değil, öğretimin her aşamasında sürekli ölçme ve değerlendirme etkinlikleri gerçekleştirme,
6. Not vermenin yanı sıra etkili ve zamanında geri bildirimde ağırlık verme,
7. Tek yöntemle ölçme yerine çok yöntemle ölçme yapma,
8. Ne kadar öğrenildiğini tespit etmenin yanı sıra nasıl öğrenildiğini de belirleme,
9. Rekabet yerine iş birliğini destekleme.

Astronomi ve Uzay Bilimleri Dersi Öğretim Programı'nda, bireysel farklılıkları dikkate alan öğrenci merkezli öğretme ve öğrenme stratejileri benimsenmiştir. Bu nedenle ölçme ve değerlendirmede öğrencilerin bilgi, beceri ve tutumlarını sergilemeleri için farklı değerlendirme araçlarının kullanılmasını gerektirir. Sadece yazılı ve sözlü sınavlarla öğrenci başarısının ölçülmesi ve değerlendirilmesi uygun değildir. Değerlendirme ile sadece öğrenme ürünü değil, öğrencilerin öğrenme süreçleri de izlenir ve bu süreç değerlendirilerek gerektiğinde kullanılan sınıf etkinlikleri değiştirilir. Hazırlanmış olan programda değerlendirme, öğrencilerin neyi bilmediğini değil, ne bildiklerini görmeye yarayan bir araçtır.

Eğitim öğretim sürecinde öğrencilerin bilgiyi nasıl yapılandırıldığını ve üst zihinsel becerilerini ne kadar geliştirdiğini değerlendirebilmek için gözlemler, görüşmeler, performans görevleri, öz değerlendirme formları, projeler, posterler, öğrenci ürün dosyaları, dereceleme ölçekleri vb. araç ve yöntemler kullanılabilir. Bunlarla beraber hem süreci hem de sonucu değerlendirebilmek için çoktan seçmeli, boşluk doldurmalı, eşleştirmeli, kısa cevaplı, açık uçlu gibi sorulardan oluşan testlerde kullanılabilir.

Öğretmenler ünitelerdeki kazanımlara uygun değerlendirme yöntemlerini kendileri de geliştirerek kullanabilirler. Örneğin, derslerin işleniş sürecinde öğrencilerin yapılan etkinliklere katılma düzeylerini gözlem formlarını; grup etkinliklerine katılmalarını grup değerlendirme formlarını, üniteler sonunda öğrencilerin hangi becerilere sahip olduklarını kendilerinin anlaması için öz değerlendirme formlarını kullanarak ya da etkinliğin sonunda birkaç açık uçlu soruyla kendilerini değerlendirmeleri öğretmenlere, yapacakları değerlendirmelerde ve alacakları kararlarda önemli ipuçları verecektir.

Öğrencileri değerlendirmek için öğretmenlere yardımcı olmak amacıyla örnek formlar ve ölçekler verilmiştir. Öğrencilerin bilişsel becerilerinin yanında duyuşsal ve psikomotor becerilerinin değerlendirilmesi için bu formlar aynen kullanılabileceği gibi amaca uygun değişiklikler yapılarak da kullanılabilir. Bu formlara veya ölçeklere göre öğrencileri değerlendirirken, ölçütlere göre hangi alanda yeterli hangi alanlarda eksiklikleri olduğu belirlenebilir. Eksiklikleri varsa bu eksiklikleri gidermeye yönelik gereken önlemler alınır.

Öğrencilerin yaptığı projeler, ödevler, ürün dosyaları vb. çalışmalarını ya da derse katılımları bir bütün olarak aldığı puanlarına göre de değerlendirilebilir. Gerek görülürse öğrencinin puanları yüzdelik puanlara da dönüştürülebilir. Örneğin, en yüksek puanın 60 olduğu bir etkinlikten öğrenci 42 puan almış ise öğrencinin 100 üzerinden puanı 70 olur

((42/60)x100=70). Öz değerlendirme, grup değerlendirme gibi formlarla öğrencileri değerlendirirken amaç puan vermekten çok, onların eksikliklerini belirlemek ve bu eksiklikleri gidermeye yönelik önlemler almaktır.

Süreçte yapılan değerlendirme etkinliklerine aşağıda örnekler verilmiştir.

DEĞERLENDİRME ARAÇ VE YÖNTEMLERİ

Görüşme (Mülakat): Öğrencilerle yapılan görüşmeler, öğrencilerin çalışmaları hakkında ve konuları nasıl anladıkları konusunda anlama düzeylerinin daha iyi değerlendirilmesine yardım eder.

Aşağıda bazı örnek görüşme soruları verilmiştir:

- Bir olayı (konuyu, yöntemi, fikri) değişik yolla açıklayabilir misin?
- Bu etkinliği tekrar yapsaydın aynı sonuçları bulur muydun?
- Bu etkinliği daha kolay yapmanın başka bir yolu var mı?
- Bu konuyla ilgili “gerçek yaşamından” bir örnek verebilir misin?

Gözlemler: Çıktılarının görülebildiği bazı alanlarda bu yöntem oldukça önemlidir. Uygulamada hız ve zaman önemlidir. Gözlemler, öğrenciler hakkında doğru ve çabuk bilgiler sağlar. Öğretmen, öğrencilerin;

- Soru ve önerilerine verilen cevaplarını,
- Sınıf içi tartışmalarda katılımlarını,
- Grup çalışmalarında ve tartışmalarında katılımlarını

Aşağıdaki noktalar, öğretmenlere gözlem yapmada kolaylık sağlayacaktır:

- Ölçütleri koyarken bütün öğrenciler için aynı standartları kullanınız.
- Her öğrenciyi birkaç kez gözlemleyiniz.
- Her öğrenciyi değişik durumlarda ve farklı günlerde gözlemleyiniz.
- Her öğrenciyi değişik özellikler, beceriler ve davranışlara göre değerlendiriniz.
- Yapılan gözlem için değerlendirmeyi mümkün olduğu kadar gözlemlediğiniz zaman kaydediniz.

Sözlü Sunum

Sözlü sunum; konuşma, dil eğitimi, dil sanatları gibi birçok alanda kullanılabilir. Öğrencilerin eleştirel düşünme becerileri hakkında iyi bilgi sağlar. Kontrol listeleri, dereceli puanlama anahtarı ya da akran değerlendirme ölçekleri ile değerlendirme yapılabilir. Sözlü sunumlar öğrencilerin hatırlama, kavrama ve hitap düzeyleri hakkında bilgi toplamak için uygun araçlardır. Aynı zamanda problem çözme becerileri de bu yöntemle ölçülebilir.

Performans Değerlendirme

Öğrencilerin bilgi ve becerilerini ortaya koyarak oluşturdukları çalışma, ürün ya da etkinliklerin değerlendirilmesi süreci, “performans değerlendirme” olarak ifade edilebilir. Bunun yanında performans değerlendirme, öğrencilerin gerçek yaşam problemlerine akademik bilgilerinin uygulayabilme ve bunu problem üzerinde gösterebilmeleri ile ilgilidir, öğrencilerin öğrendiklerini gerçek durumlarda göstermelerini sağlar (Airasian, 1994).

Performans değerlendirmenin belli aşamaları vardır. Bu aşamalar şöyle sıralanır:

Amacın belirlenmesi: Performans değerlendirmede sürecin mi sonucun mu yoksa her ikisinin birlikte mi değerlendirileceğine karar verilmelidir.

Performans ölçütlerinin belirlenmesi: Performansın ölçütleri, öğrencinin bir etkinliği tam ve doğru bir şekilde yapması için göstermesi gereken belli davranışları tanımlar.

Performans ölçütlerinin belirlenmesi aşamasında, önce değerlendirilecek performansın belirlenmesi gerekmektedir. Ardından, belirlenen performansın özellikleri tanımlanmalıdır. Bu ölçütlerin sayısının çok fazla olmaması gerekmektedir. Bunlar, gözlenebilir davranış veya ortaya çıkacak ürün şeklinde açık ifadelerle belirtilmelidir.

Performansın ya da ürünün gözlemlenebileceği ortam oluşturma: Öğrencinin performansını güvenilir biçimde değerlendirmek için gözlemlerin birden fazla tekrarlanması gerekmektedir. Gözlem sayısı, yapılacak değerlendirmenin önemine ve gözlem için gereken süreye göre belirlenmelidir.

Performansın puanlanması: Performansın değerlendirilmesi, dereceli puanlama anahtarı ve kontrol listesiyle yapılır. Performans değerlendirmede **puan belirleme** son adımdır. Bu puanlama sistemi performans ölçütlerine dayanmalıdır. Bununla beraber performans değerlendirmenin amacı, puanlamayı etkiler .

Performansın değerlendirilmesinde aşağıdaki noktalara dikkat edilmelidir:

1. Performans değerlendirmede, öğrencilere ödevi tamamlamaları için verilen süre ödevin niteliğine göre ayarlanmalıdır.
2. Görev, birçok beceriyi kapsamalıdır.
3. Görevlerin bazıları bireysel ödevler, bazıları ise grup ödevleri şeklinde verilmelidir.
4. Görev hem ürüne hem de sürece odaklanmalıdır.
5. Performans değerlendirmek için performans görevleri, projeler ve öğrenci ürün dosyaları kullanılabilir.

a) Proje ve Performans Görevleri

Bir konu hakkında derinlemesine inceleme yapılması amacıyla verilen soru veya sorular, ödev veya proje olarak adlandırılmaktadır. Ödev ve proje kavramları çoğu zaman eş anlamlı olarak kullanılmaktadır. Aslında bazı ödevler kapsamına göre proje olarak nitelendirilebilir. Fakat bu iki kavram arasında bazı farklılıklar olması nedeniyle bu kavramlar ayrı ayrı ele alınmalıdır.

Performans görevleri, öğrencinin sahip olduğu bilgi ve becerileri günlük yaşamla da ilişkilendirerek ortaya koymasını gerektiren kısa dönemli çalışmalardır. Performans görevi, öğrencilerin bilgi ve becerilerini gerçek yaşam durumlarına uygun olarak kullanmalarını gerektirir. Çok çeşitli konularda performans görevi verilebilir.

Aşağıda, bunlara bazı örnekler verilmiştir:

- Astronomi ile ilgili bir konu hakkında makale yazma,
- Gök cisimleri ile ilgili fotoğraf sergisi oluşturma,
- Dünya dışı varlıklarla ilgili hayali bir mizansen oluşturma,
- Gök cisimlerine ait verileri grafiklerle çizme,
- Bir tarzdaki grafiği başka tarza dönüştürme,
- Bilimsel gözlemlerini tablo oluşturarak belirtme,
- Bilimsel bir olayı sözel ve görsel olarak betimleme,
- Uzay ile ilgili afiş, poster, broşür vb. hazırlama,
- Evren ile ilgili bir oyun, piyes vb. yazma ve sergileme,
- Herhangi bir astronomi konusuyla ilgili sınıflama seması geliştirme, kategorileri açıklama ve doğruluğunu savunma,
- Deney yapma,
- Bir roket planı çizme,
- Uzaydaki radyo frekanslarından yararlanarak müzik parçası besteleme,
- Bir editöre uzay kirliliği hakkında mektup yazma,
- Araştırdığı bir bilimadamının biyografisini yazma,

Projeler, geniş içerikli ve uzun süreli performans çalışmalarıdır. Proje çalışmaları, ünitelerde yer alan kazanımları kapsayan ayrıntılı görevlerdir. Bireysel ya da grup olarak yapılabilir. Proje konusu, öğrenci tarafından veya öğretmenin hazırlayacağı listeden seçme yoluyla belirlenebilir. Öğrenci, projenin amacını, izlenecek yolları, kullanılacak malzemeleri ve karşılaşılabilecek durumları önceden planlar. Gerekğinde öğretmeninden yardım alabilir.

Proje sürecinin olumlu yanları aşağıdaki gibi sıralanabilir;

Proje geliştirme süreci uzun, kompleks ve zorlu bir süreç olduğundan, bu görevler, öğrencilerin yaratıcılık, araştırma, iletişim gibi üst düzey zihinsel becerilerini geliştirir.

Projenin tasarımıyla ortaya konulmasına kadar geçen süreç, aynı zamanda bilimsel süreç basamaklarını da içereceğinden, bilimsel süreç becerilerinin gelişmesine de yardımcı olur.

Proje çalışması, öğrencilerin grupla çalışma becerisinin geliştirilmesini de sağlar.

Proje süreci öğrencileri teknolojiyi aktif olarak kullanmaya yönelteceğinden, öğrencilerin teknolojiyi kullanma becerisi kazanmalarına yardımcı olur.

Proje çalışmasında bilgi öğrenciye doğrudan verilmediği için, öğrenciler proje konularında yaparak, yaşayarak, inceleyerek bilgi kazanırlar. Bu nedenle yapılandırmacı öğrenme kuramı için uygun yöntemlerden birisidir.

b) Öğrenci Ürün Dosyası (Portfolyo)

Ürün dosyası, öğrencinin çalışmalarının toplandığı bir dosyadır. Bu dosyaya öğrencinin yaptığı en iyi çalışmalar konur.

Ürün dosyasına, öğrencinin haftalık veya günlük yaptığı çalışmalarının içinden seçilen örnekleri ve öğretmenin yaptığı sınav evrakları, fotoğraflar, ses veya görüntü kayıt kasetleri, proje çalışmaları, performans görevleri, kontrol listeleri, dereceli puanlama anahtarları, velilerden gelen bilgiler, araştırma soruları, kavram haritaları, öğrenci görüşlerini yansıtan formlar vb. konulabilir.

Çeşitli amaçlarla öğrenci ürün dosyası hazırlanabilir. Amaçlarına göre öğrenci ürün dosyaları “sergileme tipi”, “belgeleme tipi”, “sınıf tipi” ve “değerlendirme tipi” ürün dosyaları olarak sınıflandırılabilir. Ölçme ve değerlendirme amacına uygun olanı ise “değerlendirme tipi” dosyalardır.

Değerlendirme amaçlı öğrenci ürün dosyası kullanımı, içeriğin belirlenmesi ve değerlendirmenin yapılması olmak üzere iki aşamalıdır.

Öğrenci ürün dosyası içeriğinin belirlenmesi aşamasında, dosyanın amacı ile dosyaya alınacak çalışmaların seçiminde ve değerlendirilmesinde kullanılacak ölçütler belirlenir.

Amacın belirlenmesi: Öğretmenin öğrenci ürün dosyasını ne amaçla kullanacağına karar vermesi gerekir. Öğrenci ürün dosyaları;

Öğrencilerin performansları hakkında velilerine bilgi vermek,

Öğrencilerin zaman içerisindeki gelişimlerini görmek,

Bir sonraki yıl öğrencilerin öğretmeni olacak olan öğretmene, öğrencilerin tipik performans kayıtlarını sağlamak,

Ders programı üzerinde daha çok durulması (geliştirilmesi) gereken konuları belirlemek,

Öğrencileri notla değerlendirmek gibi amaçlarla kullanılabilir.

Ürün dosyasındaki çalışmalara ait değerlendirme ölçütlerinin belirlenmesi:

Dosya içerisinde istenen çalışmaların örnekleri, yaratıcı çalışmalar, deneysel veriler, orijinal modeller, hikâyeler ve makaleler gibi çalışma ürünleri vb. yer alabilir. Bu ürünlerden hangilerinin değerlendirileceğinin belirlenmesi ve sınırlandırılması önemlidir. Gerek dosyada yer alacak çalışmaların gerekse bunların içinden değerlendirilecek ürünlerin seçiminde öğretmenler öğrencilere aşağıdakilere benzer soruları yöneltebilir:

- Bu çalışma neyi ifade ediyor?
- Bu bölümü, çalışmanı neden ürün dosyasına koymak istiyorsun?
- Neyi iyi yaparsın? En iyi yaptığın şey ne?
- Hangi konuda çok iyi/başarılı olduğunu düşünüyorsun?
- Hangi bölümler, kısımlar geliştirilmeli?
- Tekrar denesen neleri değiştirir, eklerdin?
- Neden bu çalışmayı seçtin?
- Bu çalışmada en çok neyi beğendin?
- Burada senin için önemli olan ne?
- Bu yaptığın, çalışmalarını en iyi ifade eden örnek mi?

Öğretmen her çalışmanın üzerine (yargılamamak kaydıyla) düşüncesini gösteren, çalışmayı tanımlayan, etkinliğin nasıl başladığını açıklayan, parçanın neden seçildiğini anlatan, ders işleme hedefleri açısından çalışmanın ne anlam taşıdığını açıklayan notlar yapılandırabilir.

Performansın değerlendirilmesinde dereceli puanlama anahtarları (rubric), kontrol listeleri, görüşme ve gözlem formları, öz-akran-grup değerlendirme formları vb. kullanılabilir.

Dereceli Puanlama Anahtarı

Gözlemlere ait puanları tanımlanmış kategorilerden (ölçüt ya da ölçütler) uygun düşen boyuta kaydetmemizi sağlayan bir değerlendirme aracıdır . Dereceli puanlama anahtarı üç bölümden oluşur:

1) Değerlendirme ölçütleri: Kabul edilebilir cevapları, kabul edilemez cevaplardan ayırmak için kullanılır. Örneğin, öğretmenler yazılı anlatımları değerlendirirken organizasyon, yapısal içerik, sözcük seçimi vb. gibi değerlendirilebilir ölçütler kullanırlar.

2) Ölçüt tanımlamaları: Öğrencilerin değerlendirilmek istenen cevaplardaki niteliksel farklılıkları tanımlama yolunu ifade eder. Örneğin; bir yazılı anlatımda organizasyon değerlendirilecekse bu ölçütlerden en yüksek puanı alan öğrencinin yazılı anlatımı organizasyon açısından hiç hata içermemelidir.

3) Puanlama stratejisi: Puanlama bütünsel ya da analitik biçimde olabilir. Hangisinin kullanılacağı değerlendirmenin amacına bağlıdır. Verilecek olan karar, grupları yerleştirme, seçme veya derecelendirme gibi genel bir kararsa, bütünsel puanlama daha uygun olacaktır. Bu tür kararları verebilmek için, öğretmen tek ve ortalama bir puanlama ile bütünsel değerlendirme yolları aramak zorundadır. Öte yandan, değerlendirmenin amacı, öğrencilerin karşılaştığı zorlukları belirlemek ya da her bireysel performans değerlendirme ölçütüne göre, öğrenci gelişimini öğrenmekse, her performans ölçütünün ayrı ayrı değerlendirildiği analitik puanlama uygundur. Her iki durumda da performans ölçütleri uyarlanan puanlama ve oranlama yaklaşımına yön verir. Öğretmenler öğrencilerinin öğrenme ürünlerini toplam puan olarak değerlendirmek istediklerinde bütünsel puanlama stratejisini kullanırlar. Bütünsel puanlama ölçeği, süreçten çok sonuçla ilgilidir, sonuca ulaşmak için aşılacak bireysel basamaklarla değil toplam performans ya da sonuçla ilgilenir. Öğretmenler öğrencilerinin çalışmalarının ya da ürünlerinin farklı boyutlarını farklı puanlayarak değerlendirmek istediklerinde ise analitik puanlama stratejisini kullanırlar. Analitik puanlama ölçeği, değerlendirme sürecinin farklı aşamalarında aranan cevapları puanlamada işe yarar.

1. Analitik Dereceli Puanlama Anahtarı: Burada önce performans veya ürünün parçalarının ayrı ayrı puanlanmasını, sonra da bu puanları toplayarak toplam puanın hesaplanmasını gerektirir. Bu ölçekler, çalışmanın ya da ürünün farklı boyutlarına farklı notlar vermek amacıyla oluşturulur. Aşağıda araştırma becerisi için analitik puanlama anahtarı örneği verilmiştir.

ÖLÇÜTLER	1	2	3
Kaynakların Sayısı	Ulaşılan kaynaklar yetersiz.	Ulaşılan kaynaklar kısmen yeterli.	Ulaşılan kaynaklar yeterli.
Tarihsel Doğruluk	Çok fazla yanlış var.	Çok az yanlış var.	Açık bir yanlış yok.
Organizasyon	Bilgilerin düzenlenmesi, akıcı ve etkili değil.	Bilgilerin düzenlenmesi, kısmen akıcı ve etkili.	Bilgilerin düzenlenmesi, yeterince akıcı ve etkili.
Bibliyografya	Kaynakların çok azı etkili kullanılmış.	Kaynakların çoğu etkili kullanılmış.	Tüm kaynaklar, etkili kullanılmış.

2. Bütüncül Dereceli Puanlama Anahtarı: Öğretmenin genel süreci veya ürünü bir bütün olarak, parçalarını dikkate almadan puanlamasıdır. Bu yöntem öğrenme ürünleri toplam puan olarak değerlendirilmek istendiğinde kullanılır. Aşağıda sözlü sunum becerisi için bütüncül dereceli puanlama anahtarı örneği verilmiştir.

Mükemmel (4) <ul style="list-style-type: none">• Her zaman göz teması kuruyor.• Ses seviyesi her zaman uygun.• Sunum boyunca istekli.• Özet tamamen doğru.
Yeterli (3) <ul style="list-style-type: none">• Genellikle göz teması kuruyor.• Ses tonu genellikle uygun.• Sunumun genelinde istekli.• Özette bir veya iki hata var.
Gelişmekte (2) <ul style="list-style-type: none">• Bazen göz teması kuruyor.• Ses tonu bazen uygun.• Sunumda ara sıra isteklilik gösteriyor.• Özette bazı hatalar var.
Yetersiz (1) <ul style="list-style-type: none">• Nadiren göz teması kuruyor veya hiç göz teması kurmuyor.• Ses tonu uygun değil.• Sunumda nadiren isteklilik gösteriyor.• Özette çok fazla hata var.

Hazırlanan dereceli puanlama anahtarı ödevlerle birlikte öğrencilere verilmelidir. Öğrenci çalışmasının hangi ölçütlere göre değerlendirileceğini önceden bilmelidir.

Kontrol Listeleri: Gözlenen performansın ya da ürünün belirlenen performans ölçütlerine ne derece uyumlu olduğu kontrol listeleri kullanılarak belirlenebilir. Kontrol listeleri, öğrenciden beklenen davranışın özelliklerine ilişkin detaylı bilgileri içeren ve öğrenci performansının eksik noktalarını belirleme amacıyla kullanılan araçlardır (Airasian,1994). Kontrol listelerinde **var** veya **yok**, **evet** veya **hayır** şeklinde puanlanabilen bir dizi davranış, özellik veya nitelik bulunur. Kontrol listeleri genellikle, daha küçük parçalara ayrılabilen ve karmaşık davranışları belirlemek için uygundur.

Bazı değerlendirme listeleri öğrencinin görevi (etkinliği) yerine getirirken sık yaptığı hataları da gösterebilir. Bu durumda +1 gibi bir puan her bir pozitif davranış için , - 1 gibi bir puan her bir hata için, 0 ise davranışın gözlenemediği durumlar için verilir. Kontrol listeleri ‘evet’ ‘hayır’ ; ‘var’ ‘yok’ veya 0-1 şeklinde değerlendirilir. Bu listeler, davranışın gözlemci tarafından gözlemlenme fırsatının olmadığı durumları da belirten ifadelerin eklenmesiyle davranışın gözlenemediği durumları da belirleme şansı verir .

Kontrol listeleri kullanırken bazı olumsuzluklar da ortaya çıkabilir. Bunlardan biri, öğretmene davranış ile ilgili gözlemlendiği ya da gözlemlenmediği şeklinde iki ölçüt sunmasıdır. Kontrol listelerinin başka bir dezavantajı da öğrencinin performansının belli bir puanlama sistemine göre değerlendirilmesidir. Her ne kadar öğrencilerin güçlü ve zayıf öğrenme davranışlarını belirlemeye yarasa da öğretmen performansı belli bir puan ile değerlendirmek zorunda kalır ve performans sürecini kaydedemez .

Aşağıda sözlü sunum becerisine yönelik kontrol listesi yer almaktadır.

Öğrencinin Adı ve Soyadı:	Tarih:	
Ölçütler	Evet	Hayır
Dinleyiciyle göz teması kuruyor.		
Beden dilini etkili kullanıyor.		
Anlaşılır bir tonda konuşuyor.		
Yerinde vurgulamalar yapıyor.		
Akıcı konuşuyor.		
Gereksiz sesler çıkarmıyor.		
Düzgün ifadeler seçiyor.		
Gereksiz tekrar yapmıyor.		
Düşüncelerini ifade edebiliyor.		
Bilgiyi organize edebiliyor.		
Sonuç bölümünde özetleyebiliyor.		

Derecelendirme Ölçekleri

Kontrol listeleri, performansa ilişkin belirli ölçütlerin karşılanıp karşılanmadığıyla ilgili olan sınırlı durumlarda değerlendirme için uygun seçimdir fakat performans düzeylerini tanımlayan bir yapıya sahip değildir. Derecelendirme ölçekleri ise ölçülen özelliğe ilişkin performansı çeşitli düzeyleriyle tanımlayabilir ve ölçütlerin ne dereceye kadar karşılandığını görmeye olanak sağlar.

Aşağıda sözlü sunum becerisine yönelik derecelendirme ölçeği yer almaktadır.

Açıklama: Aşağıdaki ifadelerin gerçekleştirilme düzeylerini ifadenin karşısında bulunan yere çarpı (x) koyarak işaretleyiniz.

Öğrencinin Adı Soyadı:					Tarih:
DERECELE R					
ÖLÇÜTLER	Çok iyi (4)	İyi (3)	Orta (2)	Zayıf (1)	
1. Dinleyiciyle göz teması kuruyor.					
2. Beden dilini etkili kullanıyor.					
3. Anlaşılır bir tonda konuşuyor.					
4. Yerinde vurgulamalar yapıyor.					
5. Akıcı konuşuyor.					
6. Gereksiz sesler çıkarmıyor.					
7. Düzgün ifadeler seçiyor.					
8. Gereksiz tekrar yapmıyor.					
9. Düşüncelerini ifade edebiliyor.					

**ÖLÇME VE DEĞERLENDİRME
(ÖRNEK FORMLAR)**

ÖZ DEĞERLENDİRME

Adı ve Soyadı:

Tarih:

Sınıfı :

Nu. :

Bu çalışmada neler yaptım?

.....
.....
.....
.....

Bu çalışmada neler öğrendim?

.....
.....
.....
.....

Bu çalışmada başarılı olduğum bölümler?

.....
.....
.....
.....

Bu çalışmada en çok zorlandığım bölümler?

.....
.....
.....
.....

Çalışmamı yaparken beklemediğim nelerle karşılaştım?

.....
.....
.....
.....

Bu çalışmayı tekrar yapsaydım şu şekilde yapardım:

.....
.....
.....
.....

Öz değerlendirme, bireysel veya kendini değerlendirme olarak da adlandırılabilir. Öğrencilerin kendi öğrenme süreçlerini, özellikle başarı düzeylerini ve öğrenme sonuçlarını yargılamaları olarak açıklanabilir. Temel amaç, öğrencilerin öz değerlendirme becerilerini geliştirmektir. Çünkü yaşam boyu öğrenme, bireylerin yalnızca bağımsız çalışmalarını değil aynı zamanda kendi başarımlarını ve gelişimlerini değerlendirmelerini zorunlu kılar. Değerlendirme süreci, öğrencinin öğrenmeye yaklaşımı, öğrencinin kendi gücü, zayıflıkları ve becerileri hakkında değerlendirme yapmasını sağlar. Öğrencinin kendi düşüncelerini kontrol edebilme becerisini geliştirir.

GRUP DEĞERLENDİRME

Grubun Adı :

Sınıfı :

Yönerge: Aşağıdaki her bir ölçütün ne düzeyde yeterli olduğunu göz önüne alarak grubu değerlendiriniz.

BECERİLER	DERECELER				
	Hiçbir zaman	Nadiren	Bazen	Sıklıkla	Her zaman
Grup üyeleri birbirleriyle yardımlaşır.					
Grup üyeleri birbirlerinin düşüncelerini dinlerler.					
Grup üyelerinin her biri çalışmalarda rol alır.					
Grup üyeleri birbirlerinin düşüncelerine ve çabalarına saygı gösterir.					
Grubun her üyesi birbirleriyle etkileşim içerisinde tartışır.					
Grup üyeleri ulaştıkları sonucu birbirlerine iletir.					
Grup üyeleri bireysel sorumluluklarını yerine getirir.					
Grup üyeleri bilgilerini diğerleriyle paylaşır.					
Grup üyeleri birbirlerine güvenir.					
Grup üyeleri birbirlerini cesaretlendirir.					
Grup üyeleri söz hakkının adil bir biçimde paylaşılmasına özen gösterirler.					
Grupta birbiriyle çatışan görüşler olduğunda, gruptakiler bunları tartışmaya açarlar.					
Çalıştıkları konuda, grup üyeleri ortak bir görüş oluşturur.					
Grup üyeleri birlikte çalışmaktan hoşlanır.					

YORUMLAR

.....

.....

ÖĞRENCİ GÖZLEM FORMU

Açıklama: Bu form, etkinlik süresince öğrencilerin, yapılan çalışmalara katılma düzeylerini gözlemeniz amacıyla hazırlanmıştır.

Ünite Adı:

Adı ve Soyadı :

Öğrenci Nu. :

Sınıfı :

BECERİLER	DERECELER				
	Hiçbir zaman	Nadiren	Bazen	Sıklıkla	Her zaman
	1	2	3	4	5
I. DERSE HAZIRLIK					
1. Bilgi kaynaklarına nasıl ulaşacağını bilir.					
2. Ulaştığı kaynaklardan etkin bir biçimde yararlanır.					
3. Derse değişik yardımcı kaynaklarla gelir.					
4. Derse hazırlıklı gelir.					
Toplam					
II. ETKİNLİKLERE KATILMA					
1. Görüşü sorulduğunda söyler.					
2. Yeni ve özgün sorular sorar.					
3. Belirttiği görüşler ve verdiği örnekler özgündür.					
4. Dersi iyi dinlediği izlenimi veren sorular sorar.					
Toplam					
III. İNCELEME ARAŞTIRMA GÖZLEM					
1. Bilgi toplamak için çeşitli kaynaklara başvurur.					
2. Kendisine verilen kaynaklarla yetinmeyip başka kaynaklar araştırır.					
3. İnceleme ve araştırma ödevlerini özenerek yapar.					
4. Gözlemlerini dikkatli bir şekilde yapar.					
5. Gözlemleri sonucunda mantıksal çıkarımlarda bulunur.					
6. Araştırma ve inceleme sonucunda genellemeler yapar.					
Toplam					
IV. BİLİMSEL YÖNTEM					
1. Bilinenlerden bilinmeyeni kestirir.					
2. Verileri çizelgelere ve grafiğe dönüştürür.					
3. Yönteme uygun deney yapar.					
4. Deney sonuçlarını doğru yorumlar.					
5. Deneye uygun rapor yazar.					
6. Deneyin sonucunu sunar.					
7. Araştırma, inceleme ve deney sonuçlarından genellemelere ulaşır.					
Toplam					
GENEL TOPLAM					

PROJE DEĞERLENDİRME FORMU

Projenin Adı :
Adı ve Soyadı :
Sınıfı :
Nu. :

BECERİLER	DERECELER				
	Zayıf	Kabul Edilebilir	Orta	İyi	Çok İyi
	1	2	3	4	5
I. PROJE HAZIRLAMA SÜRECİ					
Projenin amacını belirleme					
Projeye uygun çalışma planı yapma					
Grup içinde görev dağılımı yapma					
İhtiyaçları belirleme					
Farklı kaynaklardan bilgi toplama					
Projeyi plana göre gerçekleştirme					
Ekip çalışmasını gerçekleştirme					
Proje çalışmasının istekli olarak gerçekleştirilmesi					
TOPLAM					
II. PROJENİN İÇERİĞİ					
Türkçeyi güzel ve etkili kullanma					
Bilgilerin doğruluğu					
Toplanan bilgilerin analiz edilmesi					
Elde edilen bilgilerden çıkarımda bulunma					
Toplanan bilgileri düzenleme					
Kritik düşünme becerisini gösterme					
Yaratıcılık yeteneğini kullanma					
Projeyi belirtilen sürede teslim etme					
TOPLAM					
III. SUNU YAPMA					
Türkçeyi doğru, güzel ve etkili kullanma					
Sorulara cevap verebilme					
Konuyu dinleyicilerin ilgisini çekecek şekilde sunma					
Sunuyu hedefe yönelik materyalle destekleme					
Sunuda akıcı bir dil ve beden dilini kullanma					
Verilen sürede sunuyu yapma					
Sunum sırasındaki öz güvene sahip olma					
Severek sunu yapma					
TOPLAM					
GENEL TOPLAM					

ÖĞRETMENİN YORUMU:

.....
.....

Not: Yukarıda 1-5 arasında verilenler birer derecedir. Burada önemli olan öğrencilerin başarısını 5 (çok iyi) düzeyine çıkarmaktır.

AKRAN DEĞERLENDİRME FORMU

Değerlendiren öğrencinin;

Grup numarası:

Adı ve Soyadı :

Sınıfı :

1. Arkadaşının adı ve soyadı:

2. Arkadaşının adı ve soyadı:

1. Grubumuzdaki Öğrenciler	Her zaman			Projenin başında			Projenin sonunda			Hiçbir zaman		
	Ben	1. Arkadaşım	2. Arkadaşım	Ben	1. Arkadaşım	2. Arkadaşım	Ben	1. Arkadaşım	2. Arkadaşım	Ben	1. Arkadaşım	2. Arkadaşım
Etkinliğe katılımında gönüllüdür.												
Görevini zamanında yerine getirir.												
Farklı kaynaklardan bilgi toplayıp sunar.												
Grup arkadaşlarının görüşlerine saygılıdır.												
Arkadaşlarını uyarırken olumlu bir dil kullanır.												
Aletleri kullanırken dikkatli ve titizdir.												
Malzemeleri kullanırken israf etmez.												
Temiz, tertipli ve düzenli çalışır (Kullandığı aletleri yerine koyar, kirlettiklerini temizler vb.).												
Sonuçları tartışırken anlaşılır konuşur, konuşulanları anlar.												

Öğrencilerin kendi gruplarındaki arkadaşları ile ilgili bu değerlendirmeler, öğretmenin birinci etkinlik esasına göre düzenlediği “Öğrenci Gözlem Formu”nu doldurmada yardımcı olarak kullanılabilir.

Akran değerlendirme, bir grup içinde yer alan bireylerin akranlarını değerlendirmeleridir. Bu değerlendirme sırasında öğrencilerin becerileri de geliştirilir. Akran değerlendirme, öğrencilerin kendilerine olan güvenlerinin artmasını da sağlar. Kişinin öğretmen dışında başka birinden de dönüt almasına yardımcı olur. Değerlendirmeye temel oluşturan beceriler ve ölçütlerin saptanması konusunda öğrenciye bakış açısı sağlar. Fakat bu değerlendirmenin de bazı sakıncaları vardır. Örneğin; akranlar arasında arkadaşlık durumu birbirlerine yüksek veya çok düşük puan verilmesine neden olabilir. Kendi aralarında anlaşarak birbirlerine yüksek puan verebilirler. Fiziksel güçten kaynaklanan nedenlerden dolayı akranlar yüksek puanlama yapabilirler. Ayrıca akranlar öğretmen kadar bilgili ve bilinçli değildir.

Akran değerlendirmede değerlendirme aracı kontrol listeleri şeklindedir. Öğrencilerin yanlış davranışlarını önlemek için öğrencilere ölçütlerin verilmesi yararlı olur.

POSTER DEĞERLENDİRME ÖLÇEĞİ

Öğrencinin Adı ve Soyadı : Tarih : Poster Konusu :					
Değerlendirme Ölçütleri	Zayıf (1)	Kabul Edilebilir (2)	Orta (3)	İyi (4)	Çok İyi (5)
Temel kavram ve bilgileri postere yeterince ve doğru olarak aktarma					
Bilginin toplanması , organizasyonu ve sunumu					
İçeriği zenginleştiren resim ve grafik kullanma					
Resim ve grafikleri isimlendirme					
Yazı karakteri, rengi ve okunaklığı					
Yazım kuralları ve noktalama işaretlerine uygunluk					
Posterin düzeni ve görünüşü					
Ortaya çıkan ürünün posterin amacına uygunluğu					
Yaratıcılık					
Toplam Puan :					

YAZILI ANLATIM DEĞERLENDİRME ÖLÇEĞİ

Öğrencinin Adı ve Soyadı : Tarih : Yazılı Anlatım Konusu :					
Değerlendirme Ölçütleri	Zayıf (1)	Kabul Edilebilir (2)	Orta (3)	İyi (4)	Çok İyi (5)
Yazılı anlatım planı hazırlayabilme					
Konuya uygun bir başlık koyabilme					
Etkili bir başlangıç yapabilme					
Ana düşünceyi destekleyecek örnekler verme					
Anlaşılır bir anlatım düzeni oluşturabilme					
Anlaşılır cümleler kurabilme					
Anlatılmak isteneni ifade edecek kelimeleri doğru kullanma					
Paragraflar arası geçiş yapabilme					
Dil bilgisi kurallarına uyma					
Noktalama işaretlerini doğru kullanma					
Etkili bir sonuç yazabilme					
Toplam Puan					

18. ASTRONOMİ TERİMLERİ SÖZLÜĞÜ

A

açısal çap: Ay ve Güneş gibi gök cisimlerinin gerçek çap uçlarını gözlemciye birleştiren iki doğru arasındaki açı.

açısal uzaklık: İki cismi gözlemciye birleştiren doğrular arasındaki açı.

angström: Işığın dalga boyu ölçümünde kullanılan uzunluk birimi (10^{-8} cm).

astronom: Astronomi bilimi ile ilgilenen bilim insanı.

astronomi birimi (AB): Dünya ve Güneş merkezi arasındaki ortalama uzaklığa astronomi birimi (AB) denir ($1 \text{ AB} = 149.6 \times 10^6 \text{ km}$).

astronot: Uzay araçları ile uzaya giderek uzay çalışmalarına katkıda bulunan kişi.

ayakucu: Gözlemcinin bulunduğu noktadaki düşey doğrultusunun, gök küresini deldiği kabul edilen noktalardan, gözlemcinin çevren düzlemi altında bulunan nokta, nadir.

azimut: Bir gök cisminden geçen düşey daire ile gözlem noktası meridyen dairesi arasındaki açı . Çevren düzleminde güney noktasından başlayarak saat ibresi yönünde ölçülür.

B

başucu: Gözlemcinin bulunduğu noktadaki düşey doğrultusunun, gök küresini deldiği kabul edilen noktadan, gözlemcinin çevren düzlemi üstünde bulunan nokta, zenit.

beyaz cüce: Yüzey sıcaklığı yaklaşık 100.000°C olan, soğuyarak ölü ve soğuk bir sona doğru ilerleme sürecinde olan birkaç bin kilometre çapında küçük yıldız.

burçlar kuşağı: Gök küresinde, tutulumun geçtiği ve üzerinde on iki burcun eşit aralıklarla dağıldığı kuşak.

büyük patlama: Onbeş milyar yıl önce sonsuz yoğunluktaki bir noktadan evrenin patlaması.

Ç

çevren: Gözlemcinin bulunduğu noktadan yer yuvarlığına çizilen teğet düzlemin gök küresi ile arakesit dairesi.

çift yıldız: Birbirinin çekim etkisinde bulunan ve böylece ortak kütle merkezi çevresinde dolanan yakın iki yıldız.

D

dış gezegenler: Yörüngesi yer yörüngesinin dışında kalan gezegen (Mars, Jüpiter ve sonrası).

dış merkezlik: Bir konik üzerindeki noktaların odağa ve doğrultmana uzaklıkları oranı. Elips ve hiperbolde bu oran, odaklar uzaklığının büyük eksene oranına eşittir.

dik açıklık: Herhangi bir gök cisminin, gökeşleği düzlemine göre açılal uzaklığı.

doppler etkisi: Bir ışık (veya ses) kaynağı bizden uzaklaşır ve bize yaklaşırken dalga boyu yani frekansı kayar. Uzaklaşıyorsa görünür dalga boyları kırmızıya (uzun dalga boylarına), yaklaşıyorsa maviye (kısa dalga boylarına) kayar.

dönence: Ay ya da Güneş'in görünen hareketlerinde gelip geri döndüğü yer ya da daire; yaz dönencesi, kış dönencesi gibi.

E

enberi noktası: Yörünge hareketi sırasında bir cismin, yörüngenin odağına en yakın olduğu nokta. Örneğin, Dünya çevresinde elips yörüngesinde dolanan bir uydunun yörüngesi üzerinde Dünya'ya en yakın olduğu nokta.

enöte noktası: Yörünge hareketi sırasında, bir cismin, yörüngenin odağına en uzak olduğu nokta. Örneğin, Dünya çevresinde elips yörüngesinde dolanan bir uydunun yörüngesi üzerinde Dünya'ya en uzak olduğu nokta.

eşlek: Ekvator (bk. Yer eşleği, gök eşleği)

evren: Bütün yıldızları, gök adaları, kümeleri, gaz ve bulutları içine alan maddeyle dolu uzayın bütünü.

G

gezegen: Güneş çevresinde dolanan, ondan aldıkları ışığı yansıtan gök cisimlerinin ortak adı. Duran yıldızlara göre sürekli olarak yer değiştirirler.

gezegenimsi bulutsu: Kırmızı bir dev yıldızın dış katmanlarını uzaya püskürtmesi sonucu oluşan, merkezdeki sıcak ve sıkı yıldız tarafından aydınlatılan gaz kabuk.

gök ada: Milyonlarca yıldızdan yıldız kümelerinden, bulutsu ve gaz bulutlarından oluşmuş, Samanyolu gibi bağımsız uzay adası.

gök eşleği: Yer eşleğinin gök küre ile ara kesiti.

gök uçlağı: Dünya dönme ekseninin gök küresini deldiği nokta. Örneğin, gök kuzey uçlağı (gök kuzey kutbu) ve gök güney uçlağı (gök güney kutbu).

Greenwich: Londra'nın doğusunda bir şehir. Şehrin üzerinden geçen meridyen başlangıç meridyeni (sıfır meridyeni) olarak kabul edilir.

gün dönümü: Gecelerin uzamadan kısaltmaya (22 Aralık), ya da kısaltmadan uzamaya (22 Haziran) dönmesi olayı; bu dönmenin olduğu tarih.

güneş saati: Bir çubuğun gölgesiyle zaman belirleyen basit saat.

güneş takvimi: Güneş'in görünürdeki günlük ve yıllık hareketlerine göre düzenlenen takvim.

H

Hertzsprung-Russel (H-R) Diyagramı: Yıldızların tayf türlerine, renklerine etkin sıcaklıklarına ve ışınım güçlerine göre sınıflandırılmasının grafikte gösterimi.

hilal: Ay'ın ilk ve son günlerindeki görünüm durumu.

I

ılım noktaları (ekinoks): Gece ile gündüzün eşit olması; Güneş'in eşlekle tutulumun kesim noktalarından birine geldiği an.

ıraksım: Farklı iki yerden, uzaktaki bir noktaya yönelmiş iki doğrultu arasındaki açı. Gözlenen nokta ne kadar uzakta ise ıraklık açısı da o kadar küçük olur. Gök bilimde Ay, Güneş, gezegenler ve yıldızlar için bu açı dolaylı yoldan ölçülerek uzaklık hesabı yapılır.

ışık eğrisi: Değişen yıldızların görünen parlaklıklarının zamana bağlı olarak değişimini gösteren çizgi.

ışık yılı: Işığın bir yılda aldığı yol ($1 \text{ ıy} = 9.46 \times 10^{12} \text{ km}$).

İ

iç gezegenler: Yörüngesi yer yörüngesinin içinde kalan gezegen (Merkür, Venüs).

ilkbahar noktası: Güneş'in görünen yıllık deviniminde gök eşleği ile tutulumun kesim noktalarından biri; Güneş yaklaşık olarak 21 Martta bu noktaya gelir.

İslam takvimi: İslam ülkelerinin kullandığı takvim. Bu takvim Ay'ın evrelerine göre düzenlenir. Başlangıç zamanı Hz. Muhammed'in hicret tarihidir.

J

Julien takvimi: Julius Cesar'ın düzenlediği gün takvimi. Bu takvimde dörde bölünebilen yıllar 366 gün, bölünmeyenler de 365 gün alınır. Bugün kullandığımız takvim bunun düzeltilmiş biçimidir.

K

kadir: Yıldızların parlaklık sırasını belirten ölçek. İlk tanımını Hipparchus yapmıştır. Buna göre, çıplak gözle görülen yıldızlar birinci kadirten ($m = 1$), en sönükleri de altıncı kadirten ($m = 6$) kabul edilmiş, aradakiler de azalan parlaklığa göre sınıflandırılmıştır.

kara cisim: Üzerine düşen bütün ışığı hiç yansıtmadan olduğu gibi soğuran sanal cisim.

kara delik: Evrende bulunduğu sanılan en yoğun ve ışığın bile kaçıp kurtulamadığı madde.

kış dönencesi: Güneş'in gökyüzünde yaptığı görünen yıllık harekette güneyden kuzeye dönüş yaptığı yer. Bu yerin Ekvator'a göre açılma uzaklığı $-23^{\circ} 27'$ dir. Dönüş 22 Aralıkta olur. Bu tarihe değin kısalan günler, bundan sonra uzamaya başlar.

kon düzeneği: Koordinat sistemi.

kozmolog: Kozmoloji bilimiyle uğraşan kişi.

kozmoloji: Evrenin yapısını ve gelişimini inceleyen bilim dalı.

kuyruklu yıldız: Zaman zaman göğümüzü ziyaret eden, parlakça, bulutumsu yapıda, bir başı, bir ya da birkaç kuyruğu olan gök cisimi.

küçük gezegen: Bilinen dokuz büyük gezegene göre çok daha küçük olan (en büyüğünün çapı 770 km), Güneş çevresinde dolanan gök cisimlerinden her biri.

M

miladi tarih: Hz. İsa'nın doğumunun yaklaşık olarak dördüncü yılını başlangıç olarak alan yılların belirttiği tarih.

milattan sonra: Miladi tarih başlangıcından bu yana sayılan yıllara göre belirtilen tarih.

milattan önce: Miladi tarih başlangıcından geriye doğru sayılan yıllara göre belirtilen tarih.

mor ötesi: Dalga boyu mor renkli ışığından daha kısa (yaklaşık 4000 \AA dan küçük) olan ışık.

mutlak parlaklık: Bir yıldızın 10 pc uzaklıkta sahip olabileceği parlaklık değerine denir.

N

nadir: bk. Ayakucu.

nötron yıldızı: Maddenin, nötronları birbirine değecek kadar sıkışık hâlde olduğu, yalnızca 10-20 km çapındaki küçük, ölü yıldız.

O

ortalama güneş günü: Ortalama, Güneş'in öğlenden art arda iki geçişi arasındaki zaman süresi; 86400 saniye.

Ö

örten çift yıldız: Tek bir yıldız gibi görünen iki ya da daha çok yıldızdan oluşmuş, kütle merkezi çevresindeki dolanma hareketleri sırasında birbirlerini örtmelerinden ötürü parlaklık değişmesi gösteren çift yıldız ya da çoklu sistemler.

P

parçalı ay tutulması: Ay'ın yalnız bir parçasının yerin gölge konisine girip çıkması sonucu görülen, Ay tekerinin yalnız bir parçasının kararıp tekrar açılması olayı.

parçalı güneş tutulması: Güneş tekerinin yalnız bir parçası üstüne Ay gölgesinin düşmesi sonucu görülen gün tutulması.

parlaklık: Bir ışık kaynağının; yıldızın verdiği ışığın alıcı (göz, fotoğraf plağı, ışık göze) üzerinde yaptığı etki.

parsek: Yer yörüngesinin yarı büyük eksenini bir açı saniyesinde gören uzaklık; $1\text{pc} = 3.26$ 1y = 206265 AB = 1.0059×10^{14} km.

R

radyo astronomi: Radyo teleskoplarıyla yıldızlardan gelen radyo ışınlarını inceleyen astronomi dalı.

S

saat dairesi: Bir yıldızdan ve göğün kutuplarından geçen büyük daire.

sağ açıklık: Bir yıldızın saat dairesinin gözlem yeri öğlenine göre yaptığı açı.

salt parlaklık: Bir yıldızın 10 parsek uzaklığa indirgenmiş parlaklığı.

süper nova: Parlaklığı birdenbire değişerek parlayan yıldız.

T

tam tutulma: Ay, Güneş ya da herhangi bir gök cisminin örtülerek bir süre karanlık kalması.

tan olayı: Güneş çevren düzleminin altındayken gökyüzünün kısmen aydınlık olma durumu.

tayf: Işık bir prizmadan geçerek oluşturduğu renkli bant, ışığın dalga boylarına (renklerine) göre meydana getirdiği sıra.

tayf sınıflaması: Yıldızları, tayflarında görülen görünüş ve özelliklerine göre sınıflara ayırma.

tutulum: Bir yıl boyunca Güneş'in gök küresi üzerinde çizdiği çemberin sınırladığı daire.

U

usturlab: Güneş ve yıldızların çevren yüksekliklerini ölçüp buradan zaman hesabı yapmayı sağlayan eski bir gözlem aracı.

uydu: Bir gezegenin çevresinde dolanan (doğal ya da yapma) başka bir cisim (doğal uydu, yapma uydu).

uzaklık modülü: Bir gök cisminin salt parlaklığı M ile görünen parlaklığı m arasındaki fark; bu fark cismin bizden olan r uzaklığının ölçüsüdür.

uzay: Gözlem aletleri ile ulaşılabilen nokta arasındaki varlık alanı başka bir ifade ile bütün gökcisimlerinin bulunduğu boşluk, feza.

uzay gemisi: Dünya ötesine çıkıp dolaşan uzay aracı.

Ü

üst geçiş: Yıldızların öğle vakti en büyük yükseklikteki geçişi.

üst kavuşum: İç gezegenlerin yer-Güneş-gezegen olmak üzere bir doğrultuya gelmeleri.

Y

yapma uydu: İnsanlar tarafından yapılarak bir gök cisimi çevresinde dolandırılan cisim.

yaz dönencesi: Güneş'in gökyüzünde yaptığı görünen yıllık hareketinde, kuzeyden güneye dönüş yaptığı yer. Bu yerin Ekvator düzlemine göre açılma uzaklığı $23^{\circ}27'$ dir. Dönüş, 21 Haziran'da olur. Günler bu tarihten sonra kısaltmaya başlar.

yer eşleği: Yerin merkezinden geçen ve dönme eksenine dik olan düzlemin yeryüzü ile ara kesiti olan büyük çember. Yer eşleği, yeri iki yarım küreye ayırır (kuzey yarım küre ve güney yarım küre).

yıldız: Gökyüzüne serpilmiş ışıklı noktalardan her biri.

yıldızlar arası madde: Yıldızlar arasındaki uzaya dağılmış olan toz, gaz gibi maddelerin bütünü.

yoldaş yıldız: Bir çift yıldızın kütle bakımından küçük olan bileşeni.

yörünge: Bir gök cisminin hareketi boyunca uzayda çizdiği yol.

yörünge düzlemi: Yörünge'nin daire, elips, parabol, hiperbol gibi bir düzlem çizgisi olması hâlinde belirttiği düzlem.

yükseklik: Bir yıldızın, bir gök cisminin çevren düzleminde yukarı doğru açısal uzaklığı; deniz yüzeyinden ya da herhangi bir düzlemden yukarı doğru uzaklık.

Z

zenit: bk. Başucu.