[image: image1.jpg]

 Ö R N E K T İ R (2 SAAT)

	ANTALYA MİLLİ EĞİTİM MÜDÜRLÜĞÜ

2014 - 2015 EĞİTİM ÖĞRETİM YILI FİZİK DERSİ 11. SINIF ÜNİTELENDİRİLMİŞ YILLIK DERS PLANI

	AY
	HAFTA
	DERS SAATİ
	ALT ÖĞRENME ALANI
	KAZANIMLAR
	ETKİNLİK
	KULLANILAN EĞİTİM TEKNOLOJİLERİ, ARAÇ VE GEREÇLERİ
	AÇIKLAMA

	ÜNİTE-1: MADDE ve ÖZELLİKLERİ

	
EYLÜL
	3.HAFTA
	2
	Türk Milli Eğitiminin amaçları, dersin işlenişi ve müfredatı hakkında bilgi

KATI,SIVI VE GAZLARDA BASINÇ
	Türk Milli Eğitiminin amaçlarını kavratmak, dersin işlenişi ve müfredatı hakkında bilgilendirmek

1. Katı, sıvı ve gazlarda basınç ile ilgili olarak,

1.1. Katıların bir yüzeye uyguladığı basıncı hesaplar (PÇB-1.b,f, 3.a-e,i).

	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	1.1 8. sınıf Fen ve Teknoloji dersi 2. Ünite: Kuvvet ve Hareket. [!] 1.1 Basınç’ın tanımı hatırlatılır. Bu tanımın katı, sıvı ve gazlarda da geçerli olduğu vurgulanır. Skaler bir büyüklük olduğu ve katıların kendilerine uygulanan kuvveti aynı doğrultuda aynen ilettikleri halde, basıncı aynen iletmedikleri vurgulanır. Piezo elektrik olayı kısaca açıklanıp bununla çalışan basküllerin yapısı tanıtılır. [!]

	EYLÜL
	4.HAFTA
	2
	KATI,SIVI VE GAZLARDA BASINÇ
	1.2. Durgun akışkanlarda basıncı, farklı derinliklerde hesaplar (PÇB-1.b, 3.d,e; FTTÇ-1.h, 2.c-e;TD-1.a-l,

1.3. Atmosfer basıncının etkisi ile çalışan aletlerin çalışma ilkesini açıklar (PÇB-1.b,f, 2.a,e,f, 3.a-e; FTTÇ-2.c-e).

	Everest Dağı’na ve Mariana Çukuru’na Yolculuk
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	1.2 Akışkan kavramının hem sıvıları hem de gazları içerdiği vurgulanır. SI birim sisteminde basınç birimi pascal (Pa) dır. Birimler arası (Pa, atm, Torr (mmHg), mmH2O, bar) değişimler verilir. Su altında her 10,3 metre derinlikte basıncın 1 atm kadar artacağı belirtilir. Pascal’ın patlak fıçı gösterisi açıklanır. Sıvıların çok az sıkışmasına rağmen sıkıştırılamaz olarak kabul edilebileceği hatırlatılır. Kapalı bir kaptaki sıvının herhangi bir noktasına uygulanan basıncın kabın iç yüzeylerinin her noktasına aynı büyüklükte iletildiği ve buna paskal ilkesi dendiği verilir. Birleşik kap ve su cenderelerinin çalışma ilkeleri anlatılır. Bu ilkelere göre çalışan araçlara örnekler verilir. Atmosferde, deniz seviyesine göre yükseklik değişiminin atmosferik basınç üzerindeki etkisi incelenir.  1.2 8. sınıf Fen ve Teknoloji dersi 2. Ünite: Kuvvet ve Hareket. 1.3 Toricelli deneyi açıklanarak, deney cıva yerine su ile yapılırsa kaç metrelik bir boru gerekeceği tartışılır. Yüzeydeki bir tulumba ile neden yaklaşık olarak en fazla 10 m derinlikten su çıkarılabildiği açıklanır. Barometre, manometre, altimetre ve batimetre tanıtılır. Magdeburg yarım küreleri ile yapılan deney anlatılır

	EKİM
	1.HAFTA
	2
	KATI,SIVI VE GAZLARDA BASINÇ
	1.4. Durgun akışkanlardaki cisimlere uygulanan kaldırma kuvvetini hesaplar (PÇB-1.b, 3.d,e; FTTÇ-1.b,h, 2.c-e).
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	 [!] 1.4 Arşimet ilkesi “Tamamen veya bir kısmı bir akışkana batan cisme akışkan tarafından uygulanan kaldırma kuvveti, cismin yer değiştirdiği akışkanın ağırlığına eşittir” şeklinde verilir. Arşimet ilkesinin hem sıvılarda hem de gazlarda geçerli olduğu vurgulanır. Batma, yüzme ve askıda kalma olayları cisme

uygulanan kaldırma kuvveti ile ilişkilendirilir.

	EKİM
	2.HAFTA
	2
	KATI,SIVI VE GAZLARDA BASINÇ
	1.4. Durgun akışkanlardaki cisimlere uygulanan kaldırma kuvvetini hesaplar (PÇB-1.b, 3.d,e; FTTÇ-1.b,h, 2.c-e).
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.
	

	[!] 1.4 Arşimet ilkesi “Tamamen veya bir kısmı bir akışkana batan cisme akışkan tarafından uygulanan kaldırma kuvveti, cismin yer değiştirdiği akışkanın ağırlığına eşittir” şeklinde verilir. Arşimet ilkesinin hem sıvılarda hem de gazlarda geçerli olduğu vurgulanır. Batma, yüzme ve askıda kalma olayları cisme

uygulanan kaldırma kuvveti ile ilişkilendirilir.

	

EKİM
	3.HAFTA
	2
	KATI,SIVI VE GAZLARDA ISI ALIŞ VERİŞİ
	2. Katı, sıvı ve gazlardaki ısı alışverişi ile ilgili olarak,

2.1. Sıcaklık, ısı ve iç enerji kavramları arasındaki ilişkiyi örneklerle açıklar (PÇB-1.b, 3.i; BİB-1.a-e,2.a-c, 3.a-c, 4.a-e; TD-1.a-l, 2.c, 3.a-g).

2.2. Özgül ısı ve ısı sığası kavramlarını açıklar (PÇB-1.b, 3.i; BİB-1.a-e,2.a-c, 3.a-c, 4.a-e).
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	[!] 2.1 Isının sıcaklık farkından dolayı alınıp-verilen enerji olduğu ve bunun sonucunda maddenin iç enerjisinin değiştiği vurgulanır. Isının hangi yollarla yayıldığı hatırlatılır. Mutlak sıfır sıcaklığının teorik olarak doğada ulaşılabilecek minimum sıcaklık olduğu vurgulanır. Bunun yanı sıra mutlak sıfır sıcaklığına niçin ulaşılamayacağı da tartışılır. Evrende gözlemlenen minimum ve maksimum sıcaklık değerleri verilir. Güncel ve ilginç olaylarda gözlemlenen sıcaklık aralıklarına vurgu yapılır. Kelvin, Fahrenheit ve Celsius dereceleri ve dönüşümleri verilir. İç enerji kavramına ilk defa girileceğinden daha fazla vurgu yapılır. Isı ve sıcaklık ilişkisi hatırlatılır. Aynı sıcaklıkta iki farklı maddenin, dokunmayla soğuk ya da sıcak hissedilmesinin, maddelerin ısı iletim katsayıları ile ilgili olduğu farklı maddelerin ısıl iletkenlik değerleri verilerek tartışılır. Termometre kendi sıcaklığını ölçer ile ne kastedildiği tartışılır. [!] 2.2 Suyun özgül ısısının çok büyük olmasının etkileri verilir. Suyun ısıtma ve soğutma teknolojilerinde nasıl kullanıldığına örnekler verilir. Isı sığası kavramı ile

ısının depolanamayacağı (bir cismin ısıya sahip olamayacağı) verilir. Farklı maddelerin özgül ısı değerleri verilir

	ÜNİTE - 2: KUVVET VE HAREKET

	
EKİM
	4.HAFTA
	2
	İMPULS VE MOMENTUM
	1. Cisimlerin kısa süreli etkileşmesi ile ilgili olarak,

1.1. Momentum kavramını örneklerle açıklar (BİB-1.a-d 3.a-c).

1.2. İtme (İmpuls) kavramının momentum değişimi ile ilişkisini örneklerle

açıklar (PÇB-3.a-g: FTTÇ-2.c-e).
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	[!] 1.1 Her ikisi de kütle ve hıza bağlı olmasına rağmen momentum ile kinetik enerji arasındaki fark örneklerle vurgulanır. Büyük tankerlerin motorlarının limandan yaklaşık 25 km önce kapatılmasının sebepleri momentumu kavramsal olarak anlatmak için verilir. [!] 1.2 İtme ile momentum değişimi arasındaki ilişki Newton’un ikinci hareket yasasından yararlanılarak belirlenir. Yapışma ile sıçrama olduğu durumda momentum değişiklikleri (Pelton su değirmeni vb) konuşulur. Aynı itmenin kısa ve uzun zaman aralıklarında etkileri örnekler üzerinde tartışılır.

	

EKİM
	5.HAFTA
	2
	İMPULS VE MOMENTUM
	1.3. Bir ve iki boyutta cisimlerin çarpışması esnasında momentumun

korunduğunu gösterir (PÇB-3.a-g).
	Kavramları Doğru Biliyor Muyuz?
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	29 EKİM CUMHURİYET BAYRAMININ ÖNEMİ

I.YAZILI YOKLAMA

(27 EKİM – 7KASIM)

	 [!] 1.3 Esnek ve esnek olmayan çarpışmalar incelenir. Esnek çarpışmalara örnek olması açısından Newton çarpışan topları (Newton beşiği) verilebilir. Momentumun korunup korunmadığı durumlar dış kuvvete bağlı olarak tartışılır. Momentumun yanı sıra kinetik enerjinin de korunduğu çarpışmalar esnek, momentumun korunmasına rağmen kinetik enerjinin korunmadığı çarpışmalar esnek olmayan çarpışmalar olarak adlandırılır. Ayrıca çarpışmadan önce veya sonra iki cismin birlikte hareket ettiği çarpışmalar tam esnek olmayan çarpışma olarak adlandırılır. Patlamalarda da momentumun korunduğu dikkate alınarak bu durumlara örnekler verilir. ??? 1.3. “Momentum korunumu sadece çarpışmalarda geçerlidir.”

	

KASIM
	1.HAFTA
	2
	ÇEMBERSEL HAREKET
	2. Dönme hareketi ve nedenleri ile ilgili olarak,

2.1. Düzgün çembersel hareketi örneklerle açıklar.

2.2. Düzgün çembersel harekette çizgisel ve açısal sürat kavramlarını açıklar

(BİB-4.a-e).
	Heyecan Treni (Roller Coaster)
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	[!] 2.2 Periyot ve frekans kavramları hatırlatılarak düzgün çembersel harekete uyarlanır. Çizgisel ve açısal sürat arasındaki ilişkiyi gösteren bağıntı verilir. Günlük yaşamdan (tren tekerleklerinin şekli ile raydan çıkmadan yaptığı hareket arasındaki ilişki vb.) kendi kendini düzelten veya bozan hareketlere örnekler verilir.

	

KASIM
	2.HAFTA
	2
	ÇEMBERSEL HAREKET
	2.3. Merkezcil ivmeyi çizgisel hız vektörünün yönündeki değişime bağlı olarak açıklar (PÇB-3.a-g; BİB-4.a-e).

	Virajı Dönebilir miyiz?
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	10 KASIM ATATÜRK'Ü ANMA HAFTASI

	[!] 2.3 Düzgün çembersel harekette merkezcil ivmenin büyüklüğü; çizgisel ve açısal sürat cinsinden açıklanır.

	

KASIM
	3.HAFTA
	2
	ÇEMBERSEL HAREKET
	2.4.Düzgün çembersel harekete neden olan kuvvet ile cismin kütlesi, sürati ve dönme yarıçapı arasındaki ilişkiyi deneyerek keşfeder (PÇB-1.a,d-g 2.a-f 3.a-i).
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	??? 2.4 “Sabit süratle çembersel hareket yapan bir cismin ivmesi sıfırdır.” ??? 2.4 “Çembersel hareket yapan bir cisme etkiyen hareket doğrultusuna dik net kuvvet ortadan kalktığında cisim çembersel hareket yapmaya devam eder.”, “Çembersel yörüngede hareket eden cisimlere merkezkaç kuvveti etki eder.” [!] 2.4 Çembersel harekette her durumda cismin hızına dik doğrultuda net bir kuvvetin olması gerektiği fark ettirilir. Bu kuvvetin merkezcil kuvvet olarak adlandırıldığı ve net kuvvetin merkezcil kuvvet işlevi gördüğü vurgulanır. Merkezcil kuvvet duruma göre sürtünme kuvveti, kütleçekim kuvveti, gerilme kuvveti olabileceği gibi bazı durumlarda ise birden çok kuvvetin bileşkesi olabileceği vurgulanır. Keşfettirilen bu bağıntı; çizgisel sürat, açısal sürat ve periyot cinsinden de ifade edilir. Çembersel hareket sürtünmeli ortamlarda da incelenir. Kuvvet, ivme ve hız vektörlerinin yönlerinin farklı olduğu örnekler verilir.

	

KASIM
	4.HAFTA
	2
	KÜTLE ÇEKİM KUVVETİ
	6. Güneş sistemini bir arada tutan kuvvet ile ilgili olarak,

6.1. Kütle çekim kuvvetini hesaplar

6.2. Güneş sistemindeki gezegenlerin hareketini açıklar
I.YAZILI YOKLAMA
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	[!] 6.1 Newton’un Genel Çekim bağıntısı verilerek çekim kuvvetinin kütleye ve uzaklığa bağlılığı irdelenir. [!] 6.2 Kepler yasaları açıklanır. Kütleçekim kuvvetinden dolayı gezegen üzerine etkiyen torkun sıfır

ve dolayısı ile açısal momentumun sabit olduğu vurgulanır.

	

ARALIK
	1.HAFTA
	2
	İŞ VE ENERJİ
	7. İş ve enerji ile ilgili olarak,

7.1. Dönme ve dönerek öteleme hareketi yapan cismin kinetik enerjisinin nelere

bağlı olduğunu gösterir (BİB-1.a-d 3.a- c).
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	II.YAZILI YOKLAMA

(1-12 ARALIK)

	[!] 7.1 Bir kuvvetin bir cisim üzerinde yaptığı iş, bir cismin öteleme kinetik enerjisi ve bu kinetik enerjinin nelere bağlı olduğu hatırlatılır. Eylemsizlik momenti kavramı açıklanır, ancak hesaplamalarına girilmez. Çubuk, küre ve silindir gibi düzgün geometrik cisimlerin kütle merkezlerine göre eylemsizlik momenti bağıntıları verilir ve (öteleme) kinetik enerjileri ile birlikte dönme kinetik enerjileri de hesaplanır .

??? 7.1 “Hareket etmeyen cisimler enerjiye sahip değildir”.

	

ARALIK
	2.HAFTA
	2
	İŞ VE ENERJİ
	7.2. Yapılan iş ile kinetik enerji değişimi arasındaki ilişkiyi açıklar (PÇB-3.a-g).

7.3. Esneklik potansiyel enerjiyi örneklerle açıklar (BİB-1.a-d 3.a-c).
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	[!] 7.2 İş-enerji teoremi verilir. ??? 7.3 “Yer çekimi potansiyel enerjisi potansiyel enerjinin tek biçimidir”. [!] 7.3 Yer çekimi potansiyel enerjisi hatırlatılır. Genel çekim potansiyel enerjisi grafik olarak da verilir.

Yerin çekim alanının çekim kuvveti ile ilişkisi açıklanır. [!] 7.3 Hooke Yasası açıklanıp, kuvvet–uzama miktarı grafiğinden yararlanarak esneklik potansiyel enerjisi hesaplanır.

	

ARALIK
	3.HAFTA
	2
	İŞ VE ENERJİ
	7.4. Mekanik enerjinin korunumu ile ilgili uygulamalara örnekler verir (PÇB-3.a-

g:FTTÇ-2.c-e; BİB-1.a-d 3.a-c).
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	??? 7.4 “Bir cisim düşmeye bırakıldığında, yer çekimi potansiyel enerjisinin tamamı aynı anda kinetik enerjiye dönüşür”.

	ÜNİTE - 3: MANYETİZMA

	

ARALIK
	4.HAFTA
	2
	MANYETİK ALAN VE MANYETİK ALAN KAYNAKLAARI
	1. Manyetik alan ve manyetik alan kaynakları ile ilgili olarak,

1.1 Mıknatıslar arasındaki itme ve çekme kuvvetini alan

kavramını kullanarak açıklar.
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	[!] 1.1Elektrik ve manyetik olaylar arasındaki benzerlik ve farklılıklardan yola çıkarak, manyetik kutuplar arasındaki etkileşimlerde temas gerektirmeyen bir alan kavramı kullanılacağı vurgulanır.Manyetik alanı açıklamak için manyetik alan çizgilerinin kullanılacağı vurgulanır. Öğrenciler, elektrik alanda olduğu gibi, manyetik alan çizgilerinin de metaforik bir modelleme olduğu gerçekte böyle çizgilerin olmadığı konusunda yanılgılara düşmemeleri için uyarılır. ??? 1.1 “Büyük mıknatıslar küçük olanlardan daha kuvvetlidir.”, “Mıknatıslar sadece çeker.”, “Kuzey ve güney manyetik kutuplar, pozitif ve negatif yükler gibidir.”, “Sadece mıknatıslar manyetik alan oluşturur.”, “Manyetik alan ile elektriksel alan aynıdır.”, “Manyetik alanlar, kitaptaki resimler gibi iki boyutludur; manyetik alan üç boyutlu değildir.”, “Manyetik alan çizgileri sadece mıknatısın dışında vardır”.

	

ARALIK
	5.HAFTA
	2
	MANYETİK ALAN VE MANYETİK ALAN KAYNAKLAARI
	1.4 Manyetik alanda akım taşıyan dikdörtgen tel çerçeveye etki eden kuvvetin etkisini gözlemleyerek açıklar (FTTÇ-2.d, e).
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	[!] 1.4. Akım taşıyan düz tele manyetik alanda etkiyen kuvvet hatırlatılır. [!]1.2, 1.3, 1.4, 1.5 Sağ el kuralının farklı durumlarda manyetik alan ve manyetik kuvvetin yönünü bulmada nasıl kullanıldığı açıklanır.

	

OCAK
	1.HAFTA
	2
	MANYETİK ALAN VE MANYETİK ALAN KAYNAKLAARI
	1.6 Maddeleri manyetik özeliklerine göre sınıflandırır (BİB-4.a-e).

1.7Dünyanın manyetik alanının kaynağı hakkındaki görüşleri irdeler (BİB-4.a-e).
II.YAZILI YOKLAMA
	Dünyanın Manyetik Alanı
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	III.YAZILI YOKLAMA

(5-16 OCAK)

	[!] 1.6 Bazı maddelerin neden mıknatıslık özeliği gösterdiği bazılarının ise göstermediği tartışmasından yola çıkılarak, maddeler manyetik geçirgenliklerine göre paramanyetik, ferromanyetik ve diamanyetik maddeler olarak sınıflandırılır. ??? 1.6 “Bütün metaller mıknatıslar tarafından çekilir.”, “Mıknatıslar metal olmayanları iter.” [!] *1.2, 1.7 Manyetik alanın kaynağının hareketli yükler olduğu etkinliklerle vurgulanır.

??? 1.7 “Dünyanın coğrafik ve manyetik kutupları çakışıktır.”, “Dünyanın kuzey yarım küresindeki manyetik kutup kuzey kutup ve güney yarımküresindeki manyetik kutup ise güney kutuptur.”

	

OCAK
	2.HAFTA
	2
	ELEKTROMANYETİK İNDÜKLENME
	2. Elektromanyetik indükleme ile ilgili olarak,

2.1 Manyetik akı değişimi ile elektrik akımı üretilebileceğini keşfeder (PÇB-1.e,f,g 2.a,c,d,f, 3.a,b,c,d,f,h, FTTÇ-1.n).
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	ENERJİ TASARRUFU HAFTASI

	[!] 2.1 Elektrik akımının manyetik alan ürettiği ve manyetik alan değişimin bir elektrik akımı üretebileceği vurgulanır. Manyetik akı tanımlanarak Faraday’ın indükleme yasası ve Lenz yasası’nı yorumlamak için deneyler yapılır. Lenz yasası ve enerjinin korunumu arasındaki ilişki tartışılır. Faraday’ın fiziğe katkısı tartışılır. ??? 2.1 “Akı ile alan çizgileri aynı şeylerdir.”, “Manyetik akı gerçekte manyetik alanın akışıdır.”

	

OCAK
	3.HAFTA
	2
	ELEKTROMANYETİK İNDÜKLENME
	2.4 Elektrik ve manyetik alanlar arasındaki ilişkiyi bir bütün halinde yorumlar (FTTÇ-1.n, 2.a, BİB-4.a-e).

2.5 Motor ve jeneratörlerin çalışma ilkelerinin benzerlik ve farklılıklarını karşılaştırır.
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	 [!]2.4 Maxwell’in fiziğe katkısından yola çıkılarak formüllere girilmeden Maxwell’in denklemleri yorumlanır. [!] 2.5 Barajlarda elektrik enerjisinin nasıl üretildiği açıklanır. Elektrik enerjisinin üretimi ve bilinçli bir şekilde tüketimi konusunda yapılması gerekenler tartışılır.

	YARI YIL TATİLİ

	ÜNİTE - 4: MODERN FİZİK

	

ŞUBAT
	2.HAFTA
	2
	IŞIĞIN TANECİK ÖZELLİĞİ
	1 Işığın tanecikli özeliği ile ilgili olarak,

1.1 Kara cisim ışımasını açıklar (BİB-1.a-d).

1.2 Fotonu enerji paketi (çıkını) olarak açıklar.
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	 1.1 Wien yasasından bahsedilir, ancak Rayleigh-Jeans yasasına girilmez, sadece kara cisim ışımasında deneysel olarak elde edilen dalga boyu-ışıma gücü/şiddeti ilişkisini gösteren grafikten yararlanarak klasik yaklaşımla ciddi çelişki oluşturduğu vurgulanır. Deneysel sonuçlara göre eksik olan bir sabitin (Planck sabiti) olması gerektiği belirtilir.

[!] 1.1 Kara cisim ışıması ile Planck sabiti arasında ilişki kurulur. 1.1 10. sınıf Kimya dersi 1. Ünite: Atomun Yapısı.

	

ŞUBAT
	3.HAFTA
	2
	IŞIĞIN TANECİK ÖZELLİĞİ (FOTOELEKTRİK OLAYI)
	1.3 Fotoelektrik olayını açıklar (BİB-1.a-d).

1.4 Fotoelektronların sahip olduğu maksimum kinetik

enerji ile durdurma gerilimi ve eşik enerjisi arasındaki

ilişkileri özetler.
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	[!] 1.3 Fotoelektrik olayında enerjinin elektron volt mertebesinde olduğu belirtilir. Işığın şiddetinin foton sayısı ile orantılı bir büyüklük olduğu vurgulanır. Gelen ışığın şiddet ve frekansının fotoelektrik olayındaki etkisi yorumlanır. 1.3 10. sınıf Kimya dersi 1. Ünite: Atomun Yapısı. [N] 1.3. Einstein-1921 [!] 1.4 Durdurma geriliminin elektronların sahip olduğu maksimum kinetik enerjiye bağlı olduğu, ancak ışığın şiddetinden bağımsız olduğu açıklanır. Farklı şiddete sahip ışığın etkisi de göz önüne alınarak elektrotlar arasına uygulanan gerilim ile devreden geçen akım şiddeti arasındaki değişim grafiği çizilerek yorumlanır. [!] 1.4 Eşik enerjisine tarihsel olarak iş fonksiyonu da denildiği belirtilir. Eşik enerjinin ve dolayısı ile eşik frekansının maddenin cinsine bağlı olduğu vurgulanır ve bazı metallerin (Na, Al, Cu ve Fe gibi) iş fonksiyonu değeri verilir.

	

ŞUBAT
	4.HAFTA
	2
	IŞIĞIN TANECİK ÖZELLİĞİ
	1.6 Işığın, madde ile etkileşmesinden yararlanarak, belirli

bir enerji paketine ve momentuma sahip olan bir

parçacık gibi davrandığı çıkarımını yapar (BİB-1.a-d)
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	[!] 1.6 Işığın tanecikli (kuantumlu) doğası yanında dalga doğası da belirtilir, fakat ışığın dalga modeli 12. sınıfta verileceğinden bu sınıfta dalga modeline girilmez.

	

MART
	1.HAFTA
	2
	PARÇACIKLARIN DALGA ÖZELLİĞİ
	2 Parçacıkların dalga özeliği ile ilgili olarak,

2.1 Kütlesi ve momentumu olan her cismin dalga özeliği

gösterdiğini belirtir (BİB-1.a-d).
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	[!] 2.1 Kütlesi ve momentumu olan her cisme dalga eşlik eder. Bu dalga boyunun p=h/mv şeklinde formüle edilen de Broglie bağıntısı ile verilebileceği açıklanır ve bu bağıntının maddenin ikili doğasını açıkladığı vurgulanır. Durgunluk enerjisi sıfır olmayan maddesel parçacıklara eşlik eden bu dalgalara (mekanik ve elektromanyetik dalgalardan farklı olarak) madde dalgaları da denildiği belirtilir.

??? 2.1 “Parçacığa eşlik eden dalga elektromanyetik dalgadır”. [N] 2.1. Louis ve De Broglie-1929 2.1 10. sınıf Kimya dersi 1. Ünite: Atomun Yapısı.

	

MART
	2.HAFTA
	2
	ATOMUN YAPISI
	3 Atomun yapısı ile ilgili olarak,

3.1 Elektronun özeliklerini açıklar (FTTÇ-1.d-h, 2.c).

3.2 Atomun çekirdekten ve elektronlardan oluştuğunu

gösteren ilk atom modelini açıklar (FTTÇ-1.b-g; BİB-

1.a-d, 3.a-c).
	Atom Nasıldır?
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	BİLİM VE TEKNOLOJİ HAFTASI

	[!] 3.1 Millikan yağ damlası deneyi ile elektronun kütlesi ve yükü açıklanır. 3.1 10. sınıf Kimya dersi 1. Ünite: Atomun Yapısı. [N] 3.1. Milikan-1923 [!] 3.2 Rutherford atom modelinin ayrıntıları açıklamakta çok başarılı olmasa da atomda özellikle yoğun pozitif yüklü bir çekirdeğin varlığını ortaya koyması bakımından önemli olduğu vurgulanır. Rutherford atom modelinin geçersiz kaldığı yönler belirtilir. 3.2 10. sınıf Kimya dersi 1. Ünite: Atomun Yapısı.

	MART
	3.HAFTA
	2
	ATOMUN YAPISI (BOHR ATOM MODELİ)
	3.3 Atomda elektronların belirli kararlı yörüngelerde dolandığını öngören atom modelini açıklar (PÇB-3.d-i;FTTÇ-1.b-g, 2.c).
	Atomun Resmini Çizebilir misiniz?
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	IV. YAZILI YOKLAMA
(19 MART- 3 NİSAN)

	[!] 3.3 Bohr atom modeli açıklanır. Bohr atom modelinin temel varsayımları (çekirdek ile elektron arasındaki elektriksel çekim kuvveti, kararlı elektron yörüngeleri, elektronun yörünge değişimi sonucu yayımlanan ışıma, kararlı yörüngelerde yörüngesel açısal momentum) irdelenir. 3.3 10. sınıf Kimya dersi 1. Ünite: Atomun Yapısı. [N] 3.3. Bohr-1922

	

MART
	4.HAFTA
	2
	ATOMUN YAPISI (HEİSENBEERG’İN BELİRSİZLİK İLKESİ)
	3.9 Bir parçacığın konumunu ve momentumunu aynı anda tam bir doğrulukla ölçmenin olanaksız olduğu sonucuna varır.
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	[!] 3.9 Heisenberg Belirsizlik ilkesi açıklanır. Bunun yanı sıra bir parçacığın enerjisinin sonlu bir ölçüm süresi içerisinde tam olarak ölçülemeyeceği de vurgulanır. Bu olgunun aynı zamanda enerjinin belirli bir süre içerisinde korunamayacağı sonucunu doğurduğu da belirtilir. Haftada iki saatlik fizik dersini seçen öğrenciler için formüllere girilmeden kavramsal düzeyde verilir. [!] 3.9 Belirsizlik ilkesi ile de Broglie bağıntısının boyutsal olarak benzeştiği vurgulanır.  3.9 10. sınıf Kimya dersi 1. Ünite: Atomun Yapısı. [N] 3.9. Heisenberg-1932

	

NİSAN
	1.HAFTA
	2
	ATOMUN YAPISI
	3.11 Atomun boyutunu çevresindeki cisimlerin boyutu ile karşılaştırır (BİB-1.a-d, 3.a-c).

3.12 Atomun enerji seviyelerinden yararlanarak atomun uyarılmasını yorumlar (BİB-1.a-d, 3.a-c).

I.YAZILI YOKLAMA
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	[!] 3.11 Günlük yaşamda gözlenen cisimlerin boyutu, belirli oranda atomik boyuta kadar küçültülerek her bir boyut atom boyutu ile kıyaslanır. Örneğin bir insan vücudundaki atom sayısı verilerek kıyaslama başlatılabilir.

[!] 3.12 Uyarılmış ve kendiliğinden ışın yayma olayları irdelenerek laser ışığı ve özelikleri açıklanır.

	ÜNİTE 5: DALGALAR

	

NİSAN
	2.HAFTA
	2
	SES DALGALARI
	1. Ses dalgalarıyla ilgili olarak,

1.1. Sesin oluşumu ve yayılması için gerekli olan şartları açıklar (BİB-3.a-c, 4.c,d,5.f).

1.2. Sesleri frekansına göre sınıflar (BİB 1.a-d).
	Böbrek Taşı Nasıl Kırılır?
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	 1.1 Fen ve Teknoloji dersi 6. sınıf “Işık ve Ses” ünitesi ile 8. sınıf “Ses” ünitesi.  1.1 9. sınıf Dalgalar ünitesi. ??? 1.1 “Dalgalar madde taşır.” [!] 1.1 Ses dalgasının boyuna dalga olduğu çizim ile vurgulanır. Ses yayılırken oluşan sıkışma ve genleşme bölgeleri incelenerek bu bölgelerin enine dalgalardaki karşılıkları tartışılır. Buradan yola çıkılarak dalga boyu, frekans, periyot ve genlik kavramları konuşulur. [!] 1.2 Duyabildiğimiz ve duyamadığımız sesler olarak ikiye ayrılır. Duyamadığımız sesler de frekansı yüksek olanlar (ultrasonik) ve düşük olanlar (infrasonik) diye ikiye ayrılır. Bu sesleri duyabilen canlılara örnekler verilir.

	

NİSAN
	3.HAFTA
	2
	SES DALGALARI (DOPPLER KAYMASI)
	1.3. Doppler olayını açıklayarak örnekler verir (FTTÇ-1.a,p, 2.c,e, 3.j; BİB-1.a-d; TD-1.e).
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	[!] 1.3 Kaynak hareketli olduğunda algılanan dalga boyu ve gözlemci hareketli olduğunda algılanan hız değiştiği için algılanan frekansların değiştiği bir örnek üzerinde incelenir. Süpersonik, şok dalgası ve sonik patlama kavram ve olayları açıklanır. Haftada iki saatlik fizik dersini seçen öğrenciler için formüllere girilmeden kavramsal düzeyde verilir.

	

NİSAN
	4.HAFTA
	2
	SES DALGALARI (REZONANS OLAYI)
	1.4. Rezonans olayını deneyle gösterir (PÇB-1.d-f, 2.a,c,d, 3.i; FTTÇ-1.h, 2.e, 3.j; BİB-4.c,d).
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	23 NİSAN
 ULUSAL EGEMENLİK VE
ÇOCUK BAYRAMI

V. YAZILI YOKLAMA

(20 NİSAN- 1 MAYIS)

	 [!] 1.4 Diyapazon kullanılarak doğal frekans ve zorlamalı titreşim kavramları verilerek deney yapılır.

	

NİSAN
	5.HAFTA
	2
	SES DALGALARI
	1.5.Yansıma, kırılma, soğurulma veya girişim olaylarını dikkate alarak Geliştirilen yaygın düzeneklerde bu olayların nasıl kullanıldığını açıklar (PÇB-1.a,b,g, 2.b; FTTÇ-1.h,k,p, 2.f, 3.j; TD-1.a,b,d,f,h,i,k,l, 2.c,e, 3.d,e).
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	[!] 1.5 Seste kırılma olayı bugüne kadar yaygın olarak işlenmemesine rağmen seste de kırılma olayının olduğu vurgulanır. Kırılma olayıyla ilgili şimşek sesinin bazen duyulmaması, denizaltıların sonardan saklanabilmesi, deniz tabanını tanılama çalışmalarında problem oluşması örnekleri incelenir. Yapıcı ve bozucu girişim görseller yardımıyla incelenir. Vuru olayı ve frekansı kavramsal olarak açıklanır.

	ÜNİTE 6: YILDIZLARDAN YILDIZSILARA

	

MAYIS
	1.HAFTA
	2
	YILDIZLAR
	1. Yıldızlar ile ilgili olarak,

1.1. Yıldızların yapısını açıklar.

1.2. Yıldızların yaşam döngüsünü; kütle, enerji, ışıma, kütleçekimi ve basınca bağlı olarak açıklar (FTTÇ-1.h; BİB-3.a-c, 4.b,c,d).
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	[!] 1.1 Güneşin, dünyamızın da içinde bulunduğu güneş sisteminin yıldızı olduğu hatırlatılır. Yıldızlarda yoğun ve ışık yayan plazmanın varlığına dikkat çekilir. [!] 1.1 Güneşten ışıma yoluyla dünyamıza ulaşan enerjinin dünyadaki yaşamın ve iklimin üzerindeki etkisi hatırlatılır. ??? 1.1 “Yıldız ve gezegen aynı şeydir.” [!] 1.2 Yıldızların içinde füzyonla, hidrojenden başlayarak demire kadar elementlerin oluştuğu açıklanır. Güneşin gelişiminin nasıl olması beklendiği verilir. [N] 1.1. ve 1.2. Chandrasekhar-1983

	

MAYIS
	2.HAFTA
	2
	YILDIZLARIN SINIFLANDIRILMASI
	2. Yıldızların sınıflandırılması ile ilgili olarak,

2.1. Evrende uzaklık, kütle, sıcaklık ve yarıçap bakımından farklı birçok yıldız olduğu çıkarımını yapar (FTTÇ-1.h; BİB-2.a).

	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	 2.1 Yıldızların uzaklıklarının ve sıcaklıklarının nasıl ölçüldüğüne girilir. Yıldızların kütle ve yarıçaplarının nasıl ölçüldükleri konusuna girilmez. [!] 2.1 Parsek ve paralaks tanımları verilerek yıldızların uzaklığı ile ıraklık açısı arasındaki ilişki verilir. 2.1 11. Sınıf Modern Fizik ünitesi. [!] 2.1 Yıldızların sıcaklığının Wien Yasası yardımıyla bulunabileceği vurgulanır. Parlaklık ile ışınım gücü arasındaki matematiksel bağıntıya girilmez.

	

MAYIS
	3.HAFTA
	2
	YILDIZLARIN SINIFLANDIRILMASI
	2.4. Kocayeni (süpernova) sonucunda, beyaz cüceler, nötron yıldızları ve kara

deliklerin oluşumunu yıldızların kütlesine bağlı olarak açıklar (FTTÇ-1.h; BİB-

1.a-d ; 4.b,c,d, 5.e).
 II.YAZILI YOKLAMA
	Yıldızları Gözlemleyelim
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	19 MAYIS
ATATÜRKÜ ANMA GENÇLİK VE SPOR BAYRAMI

	

	

MAYIS
	4.HAFTA
	2
	YILDIZSILAR
	4. Yıldızsılar ile ilgili olarak,

4.1. Yıldızsıların özeliklerini açıklar (BİB-1.a-d, 3.a-c, 4.b-d, 5.e).

4.2. Yıldızsılardan daha uzakta ve yaşlı gök cisimlerinin var olup olamayacağını

sorgular (FTTÇ-1.g; TD-2.b, 3.c).
	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	VI. YAZILI YOKLAMA

(25 MAYIS- 5 HAZİRAN)

	[!] 4.1 Yıldızsıların, bir ışıma kaynağı olarak evrende gözlenebilen en uzak ve yaşlı gök cisimleri oldukları belirtilir. Yıldızsıların yaydıkları ışık özeliklerinden, optik kırmızıya kaymasından ve uzaklıklarından bahsedilir.

	

HAZİRAN
	1.HAFTA
	2
	EVRENİN GENİŞLEMESİ
	5. Evrenin genişlemesi ve yaşı ile ilgili olarak,

5.1. Doppler olayının evrenin genişlemesinin keşfinde nasıl kullanıldığını açıklar

(PÇB-3.c-e; FTTÇ-1.h; BİB-4.b,c,d).

5.2. Evrenin genişlemesi ve yaşının hesaplanması konularında çıkarımda bulunur (PÇB-3.c-e).

	
	Bu bölüm okulun çevre,fiziki koşullarına,öğrencilerinin performans durumuna, kullanılan yöntem,teknik ve kaynaklara göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip okul müdürünün onayından sonra yürürlüğe girecektir.

	

	 5.1 11. sınıf Dalgalar ünitesi. [!] 5.1 Doppler yasasına ait bağıntı verilir. [!] 5.2 Hubble yasası kullanılarak açıklanır. [!] 5.2 Evrenin büyüklüğü hakkında tahminler verilir: Evrende en çok bulunan hidrojenin 1 gramında yaklaşık 1024 atom olduğu, kütlesi 2x1033 gram olan Güneş’in ise 1057 , yaklaşık 100 milyar yıldızı barındıran Samanyolu gökadasının 1068 ve yaklaşık 10 milyar gökada bulunan evrenin ise 1078 atom büyüklüğünde olduğu vurgulanır.

	

HAZİRAN
	2.HAFTA
	2
	EVRENİN YAŞI
	 5.3. Kozmik ardalan ışımasının keşfinin evrenin yaşının tahminindeki rolünü açıklar.
	
	Kavram Haritası, Anlatım, soru-cevap, tartışma, deney, gözlem, gösteri, anahtar kavram,Probleme Dayalı Öğrenme,
NOT: Okul ve çevre şartlarına bağlı olarak başka gözlem ve deneyler de yapılabilir.
	

	[!] 5.3 Kozmik ardalan ışıması ile evrenin yaşı ve büyük patlama arasındaki ilişki açıklanır.

ÖNEMLİ AÇIKLAMA:

 1.Fizik dersi 11. sınıflar yıllık çalışma planı haftalık 2 saatlik seçmeli fizik dersine göre yapılmıştır.
 2. Bu Yıllık Plan Örnek Mahiyetinde hazırlanmış olup, okulun çevre, fiziki koşullarına, öğrencilerinin performans durumuna, kullanılan yöntem, teknik ve kaynaklarına göre okul, ders zümrelerince konu sırası değiştirilmemek koşuluyla yeniden düzenlenip Okul Müdürünün onayından sonra yürürlüğe girecektir.
İL FİZİK ZÜMRESİ ÖĞRETMENLERİ
SELÇUK YAZICI
 UFUK ÖZÜBEK

 ERHUN DEMİROK
 ALİ İHSAN KARA

FEVZİ KÖK

 MEHMET ŞAVKAR
 ÖZKAN GEDİK

 ERTAN ERBEK

Bu plan örnek niteliğindedir.

.

