

T.C.
MİLLÎ EĞİTİM BAKANLIĞI
ORTAÖĞRETİM GENEL MÜDÜRLÜĞÜ

ORTAÖĞRETİM
FİZİK
DERSİ

ÖĞRETİM PROGRAMI

2017

TASLAK

Bu materyal Milli Eğitim Bakanlığı tarafından öğretim programlarının güncellenmesi çalışmaları kapsamında kamuoyunun görüş, öneri ve eleştirilerini almak amacıyla hazırlanmıştır. Başka bir amaçla kullanılamaz. Öğretim programlarının nihai hali değildir.

İÇİNDEKİLER

GİRİŞ.....	4
FİZİK ÖĞRETİM PROGRAMININ TEMEL FELSEFESİ VE GENEL AMAÇLARI	4
FİZİK ÖĞRETİM PROGRAMINDA TEMEL BECERİLER VE YETERLİKLER.....	5
FİZİK ÖĞRETİM PROGRAMINDA DEĞERLER EĞİTİMİ.....	9
FİZİK ÖĞRETİM PROGRAMINDA REHBERLİK.....	10
ÖLÇME VE DEĞERLENDİRME YAKLAŞIMI.....	11
FİZİK ÖĞRETİM PROGRAMININ UYGULANMASINDA DİKKAT EDİLECEK HUSUSLAR	12
DERS KİTABI YAZIMINDA DİKKAT EDİLECEK HUSUSLAR.....	16
SINIF DÜZEYLERİNE GÖRE ÜNİTE, KAZANIM SAYISI VE SÜRE TABLOLARI.....	17
PROGRAMIN YAPISI.....	19
9. SINIF ÜNİTE, KONU, KAZANIM VE AÇIKLAMALARI.....	20
10. SINIF ÜNİTE, KONU, KAZANIM VE AÇIKLAMALARI.....	27
11. SINIF ÜNİTE, KONU, KAZANIM VE AÇIKLAMALARI.....	35
12. SINIF ÜNİTE, KONU, KAZANIM VE AÇIKLAMALARI.....	41

GİRİŞ

Fizik bilimi; evrendeki düzenin, olayların ve doğanın işleyişinin anlaşılmasına yardımcı olmaktadır. Fizikteki gelişmelerle birlikte gelişen teknoloji de insanlığın gelişimi ve evrenin anlaşılmasına katkı sağlayacaktır. Fizik Dersi Öğretim Programı'nda; bilginin taşıdığı değer ve öğrencilerin var olan deneyimleri dikkate alınarak öğrencilerin yaşama etkin katılımlarını, doğru karar vermelerini, sorun çözmelerini destekleyici ve geliştirici bir yaklaşım izlenerek; öğrencilerin bilgi kazanımının yanında bilimin doğasını anlayabilmeleri, bilimsel bilgi üretebilmeleri, problemler ortaya koyabilmeleri, problemleri yorumlayabilmeleri ve çözümler üretebilmeleri, bilim ve teknolojide meydana gelen gelişmeleri takip etmeleri ve projeler üretmeleri hedeflenmiştir.

Bu doğrultuda hazırlanan Fizik Dersi Öğretim Programı ile fizik bilmini seven ve fizik bilmini yaşamın her alanında kullanabilen, bilim ve teknoloji okuryazarı, günlük hayatında karşılaşılabilecek problemleri bilimsel yöntemleri kullanarak çözebilmesi yanında fizik-teknoloji-toplum ve çevre arasındaki etkileşimleri analiz edebilen, sorgulayan, yeni ve farklı fikirlere açık, girişimci ve üretken bireyler yetiştirmek amaçlanmaktadır.

FİZİK ÖĞRETİM PROGRAMININ TEMEL FELSEFESİ VE GENEL AMAÇLARI

Fizik Dersi Öğretim Programı 1739 sayılı Millî Eğitim Temel Kanunu'nun 2. maddesinde ifade edilen Türk Millî Eğitiminin genel amaçları ile Türk Millî Eğitiminin Temel İlkeleri esas alınarak hazırlanmıştır.

Fizik öğretiminde, öğrenme-öğretmeye ilişkin birçok farklı kuram, yaklaşım ve yöntem bulunmaktadır. Bir öğretim programında, tek bir kuramı, yaklaşımı veya yöntemi temel almak diğerlerinin sağlayabileceği avantajı yok etmenin yanında, öğretmen ve öğrenciler arasındaki bireysel farklılıkları göz ardı etmek anlamına da gelecektir. Anlamlı bir öğrenmenin gerçekleşebilmesi için öğrenmeye ilişkin birçok kuram, yaklaşım ve yöntemin ortak paydası olan bazı ilkelerin benimsenmesi de kaçınılmazdır.

Bu program hazırlanırken 9. ve 10. sınıflarda matematiksel işlem yoğunluğu asgari düzeyde tutularak günlük hayatla ilişkilendirilmesi sağlanmıştır. 11. ve 12. sınıflarda ise konular daha geniş kapsamlı ve ileri düzeyde ele alınarak akademik alt yapının hazırlanması amaçlanmıştır. Öğrenme esnasında kullanılan; laboratuvar araç gereçleri, simülasyonlar, gösterimler, verilen örnekler, kullanılan benzetmeler veya tanımlanan problem durumları öğrencilerin kazandıkları bilgi ve beceriler için çeşitli bağlamlar oluşturur. Öğrencilerin, farklı bağlamlarda öğrendikleri bilgi ve becerileri

kullanabilmelerine gerek sınıf içi, gerek sınıf dışı aktiviteler yoluyla fırsat verilmesi anlamlı öğrenmenin gerçekleşebilmesi için gereklidir.

Öğrenme, sadece birtakım tanım ve formülleri bilmek değil, bu bilgileri gerçek anlamda içselleştirmek, mevcut bilgileri kritik edebilmek, yeni bilgiler oluşturabilmek, günlük hayatla bağlantı kurabilmek ve Endüstri 4.0 (4. Sanayi Devrimi) ile teknolojiadaki dijital gelişmeleri takip edebilmektir. Fizik dersi öğretim programı, öğrenme-öğretme sürecinde öğrencilere mutlaka sorgulama, araştırma ve elde edilen bulgu ve sonuçları tartışma fırsatı sağlamalıdır.

Bu programla öğrencilerin;

1. Fizik biliminin evrendeki olayların anlaşılmasındaki önemini kavramaları,
2. Bilimsel sorgulamanın doğasını anlamaları,
3. Bilimin doğası üzerine farkındalık kazanmaları,
4. Bilimsel süreç becerilerini kullanarak bilimsel bilgi üretmeleri ve problem çözmeleri,
5. Fizik biliminin ilke, prensip ve yöntemlerini günlük yaşamdaki olay ve/veya durumlarla ilişkilendirmeleri,
6. Fizik biliminin, toplumsal hayata, ekonomiye ve teknolojiye etkisini fark etmeleri,
7. Etik ve sosyal etkilerini düşünerek fiziğin uygulamaları ile ilgili bilimsel dayanakları olan kararlar vermeleri,
8. Farklı enerji kaynaklarının kullanımına yönelik sosyo-bilimsel olaylarla ilgili çıkarımda bulunmaları,
9. Fiziğin gelişimine katkıda bulunan bilim insanları hakkında bilgi sahibi olmaları,
10. Medeniyet tarihimizde öne çıkan, düşünür ve bilim insanlarının bilime yön veren fikir ve çalışmalarını yorumlamaları amaçlanmaktadır.

FİZİK ÖĞRETİM PROGRAMINDA TEMEL BECERİLER VE YETERLİKLER

Günümüzde; bilim, teknoloji, ekonomi, sosyal yaşam, çevre ve politika alanında meydana gelen değişim ve gelişmeler, öğrencilerin şu an ve gelecekte farklı ortamlarda (sosyal yaşam, iş, eğitim vb.) ihtiyaç duydukları ve duyabilecekleri beceri ve yeterlilikleri farklılaştırmıştır. Bu programda; bilişsel, davranışsal ve duyuşsal alanda beceri ve yeterliklerin geliştirilmesi hedeflenmiştir. Oluşturulacak öğrenme ortamı, etkinlikleri, kullanılan öğretim stratejileri, projeler, ders kitaplarında yer alan etkinlik örnekleri, okuma parçaları ve çalışmalarla Fizik Dersi Öğretim Programı ile doğrudan ya da dolaylı olarak öğrencilere kazandırılması hedeflenen yeterlik ve beceriler ile bunların kazandırılması sürecinde kullanılacak yöntemlere ilişkin açıklamalar aşağıda sunulmuştur.

A. BİLİŞSEL ALAN

1. Okuryazarlık

Öğrenciler, etkili şekilde iletişim kurabilmek için okuryazarlık becerilerini geliştirmelidir. Okulda ve okul dışı yaşantıda; etkili birey, vatandaş, çalışan olmak için öğrenme ve güvenli iletişim kurma becerisi geliştirirken dinleme, okuma, görsel okuma, yazma, konuşma, yazılı, görsel ve dijital materyalleri doğru ve amaçsal olarak kullanabilme becerilerini de geliştirmelidir.

Öğrenme deneyimleri, öğrencilere öğrendiklerini yazılı ya da sözlü olarak gösterme fırsatı sağlamalıdır. Öğrenciler, her sınıf düzeyinde; bağlantıları teorize etmek, özetlemek, keşfetmek, işlemleri ve süreçleri tanımlamak, anladıklarını ifade etmek, sorular geliştirmek ve yeni bilgilerini anlamlandırmak için kendi kelimeleri ile yazmaları için teşvik edilmelidir.

2. Bilimsel Okuryazarlık

Bilimsel okuryazarlığın en temel bileşenleri bilimin doğasını ve bilimsel bilgiyi anlamadır. Öğrencilerin, fizik bilimine özgü kavramları, prensipleri, kanun ve teorileri günlük hayatta nasıl kullanabileceklerini kavramalarına, problem çözümünde ve karar alma durumunda bilimsel süreç becerilerini uygulamalarına, bilim-teknoloji-toplum ilişkisini sorgulamalarına olanak sağlayan çalışmalar öğrencilerin bilimin doğasını kavramalarını kolaylaştıracaktır. Tartışmalar, münazaralar, araştırma raporlarının sözlü sunumu, analogiler, beyin fırtınası gibi grup etkinlikleri bu becerinin gelişimine katkı sağlayacak ve iletişim becerilerini arttıracaktır. Bilimsel okuryazarlık, sorular sormayı, belirli bir olaya ilişkin açıklamalar geliştirmeyi gerektirir. Bu bakımdan öğrencilere; sorgulama, gözlemeleme, sonuç çıkarma, çıkarımda bulunma, ölçme, hipotez geliştirme, sınıflama, deney tasarlama, veri toplama ve yorumlama gibi bilimsel etkinliklere katılma fırsatı sağlanmalıdır.

3. Eleştirel Okuryazarlık

Eleştirel okuryazarlık, metnin bütünü ve metindeki mesajı kavrayabilmek, metinde neyin mevcut ya da neyin eksik olduğunu belirleyebilmek için metnin ötesine bakabilmektir. Bilimde eleştirel okuryazarlık becerisine sahip öğrenciler, genel bir konu hakkında farklı kaynaklardan bilimsel metinleri ve/veya raporları okuyabilirler, raporlardaki hataları ve bunların nedenlerini, nelerin ne için rapor dışında bırakıldığını sorgulayabilirler. Öğrencilerin, bir konu hakkında kendi yorumlarını oluşturabilmeleri için fizik bilimine ait özel kavram ve terminolojiyi anlamaları; sembolleri, şekilleri, diyagramları ve grafikleri yorumlayabilmeleri önemlidir. Bu bakımdan öğrenme-öğretme sürecinde okuma becerilerinin geliştirilmesine yönelik çalışmalara yer verilmeli, ders kitaplarına konulan bilgi notları veya okuma parçaları ile ilgili öğrencilerin yorum yapmalarına, çıkarımda bulunmalarına olanak sağlayan sorular sorulmalıdır.

4. Problem Çözme

Problem çözme becerisi, günlük hayatta karşılaşılan problem durumlarına yönelik çözümler üretebilme yetisini geliştirilmesini hedefler.

Problem çözme; problemi anlama, problemi uygun şekilde çözmek için plânlama yapma, uygun stratejileri belirleme, sorgulama ve gerektiğinde değiştirme, çözüm aşamasında elde edilen veri ve bilgileri değerlendirme, çözümün doğruluğunu değerlendirebilmeyi gerektirir. Öğrencilerin, verilen ve/veya kendi tespit ettikleri; toplumsal, ekonomik, çevresel bir problem durumu için uygun çözüm önerilerinde bulunabilecekleri, problemin çözümü için uygun prototipler, ürünler ve teknikler önerebilecekleri veya oluşturabilecekleri, önerilerini test edebilecekleri çalışmalar ve projeler verilmelidir. Proje temelli, tasarım temelli ve problem temelli öğretim yöntemleri bu becerinin gelişimine katkı sağlayacaktır.

B. DAVRANIŞSAL ALAN

1. İş Birliği

Öğrenme, temelde sosyal bir aktivitedir. Bireylerin; sözel, yazılı ve sözlü olmayan şekilde etkili iletişim kurması, farklı kişilerle etkili ve sorumlu şekilde iş birliği yapabilmesi önemlidir. Öğrencilere düşüncelerini ve fikirlerini sözlü, yazılı olarak farklı yöntemlerle farklı ortamlarda ve farklı amaçlarla etkili şekilde ifade etme fırsatı verilmeli ve öğrenciler etkili dinleme stratejileri geliştirmeleri için teşvik edilmelidir. Grup çalışmaları ve rol oynama etkinlikleri; öğrencilerin belirli bir görevi yerine getirmek için farklı bireylerden oluşan gruplarda etkili ve saygılı şekilde çalışma becerisi edinmelerine, yapılan işin sorumluluğunu almalarına ve diğer insanların bireysel katkılarına takdir etmelerine olanak sağlayacaktır.

2. Bilimsel Sorgulama

Öğrencilerin, çevrelerinde olup bitenleri, gözlemledikleri olgusal durumu açıklamalarına yardımcı olmak için bilimsel sorgulama becerilerini edinmeleri ve geliştirmeleri önemlidir. Öğrencilerin; çevrelerinde olup bitenleri incelemelerine, gözlem yapmalarına, sorular sormalarına, hipotezler geliştirmelerine ve alternatif varsayımlarda bulunmalarına olanak sağlayan çalışmalar sorgulama becerisinin gelişimine katkı sağlayacaktır. Öğrencilerin, bilimsel bilginin ve bilgi kaynaklarının sorgulanabilirliğini kavramaları amacıyla örnek durum veya olaylar, geçmişteki bilimsel çalışmalardan alıntılar üzerine, sınıf ya da küçük grup tartışmalarına katılmaları sağlanabilir. Bilimsel bilgilere ilişkin yanlış anlamalar ve kulaktan dolma bilgiler üzerinde görüş alışverişinde bulunulmasının sağlanması öğrencilerin bilgilerin geçerliliğini ve güvenilirliğini sorgulama becerisini edinmelerine katkı sağlayacaktır.

3. Medya Okuryazarlığı

Son dönemlerde gençlere yönelik; yazılı, görsel ve elektronik kitle iletişim araçlarının çokluğu, öğrencilerin medya metinlerini anlama, eleştirel olarak yorumlama ve oluşturma becerilerinin geliştirilmesini önemli kılmaktadır. Öğrencilerin; medya aracılığı ile güncel gelişmeleri takip ederken video, reklam, televizyon şovları, dergi, gazete ve WEB sitelerindeki mesajları sorgulamalarını, gerçek bilgiyi gerçek olmayandan ayırt etmelerini gerektiren etkinlik ve çalışmalara yer verilmesi medya okuryazarlığının geliştirilmesine katkı sağlayacaktır.

4. Dijital Okuryazarlık

21. yüzyıla özgü olan dijital okuryazarlık becerisi, sadece bilgisayar ve tablet gibi bilgi iletişim teknolojilerini kullanabilmek değildir. Bilgi iletişim teknolojilerini kullanarak bilgiye ulaşma, bilgiyi üretme veya mevcut bilgileri etkili ve eleştirel bir biçimde yorumlamaktır. Öğrenme-öğretme sürecinde etkili kalıcı öğrenmeyi sağlamak amacıyla öğrencilerin bilgi ve iletişim teknolojilerini kullanarak yaptıkları simülasyon, görüntü ve fotoğraf kaydetme gibi çalışmalara destek verilmesi ve bu çalışmaların sınıfta sunulmasının sağlanması bu yeterliğin gelişmesine katkı sağlayacaktır.

C. DUYUŞSAL ALAN

1. Kişisel ve Sosyo-kültürel Farkındalık

Öğrenciler, bilimsel sorgulama için teşvik edildiklerinde, bilimsel bilgiyi günlük yaşantılarında nasıl kullanabileceklerini öğrendiklerinde, bilimsel tartışmaların topluma katkı sağlayan bir araç olduğunu kavradıklarında kişisel ve sosyal yeterlilikleri geliştirebileceklerdir. Kişisel ve sosyal yeterlilikler, inisiyatif alma, amaç oluşturma, karar verme, değişen durumlarla baş edebilme, bağımsız ve iş birlikli çalışma becerilerini kapsamaktadır. Bilim öğrenimi, öğrencilere; soru sorma, problem çözme, araştırma, kişisel ve sosyal ihtiyaçların karşılanmasında bilimin rolünü fark etme fırsatı sağladığından bu yeterliklerin gelişmesine yardımcı olmaktadır. Farklı kültürlere mensup bilim insanlarının, sıklıkla bir arada çalıştıkları deney ve bilimsel çalışmaların tanıtılması, öğrencilerin bilimsel bilgi ve uygulamaların farklı kültürlerin katkılarıyla gerçekleştiğini kavramalarına yardımcı olacak, farklı kültürlere ve bakış açılarına karşı duyarlılık ve hoşgörü geliştirmelerine katkı sağlayacaktır.

2. Eleştirel ve Yenilikçi Düşünme

Öğrenciler, yeni yollar veya çözümler ararken bilgi, fikir ve olasılıklar geliştirecek, değerlendirecek ve onları kullanacaklardır. Bu bakımdan araştırma temelli projeler verilmesi ve deney tasarlamayı gerektiren çalışmalar oluşturulması, bu becerilerin gelişmesine katkı sağlayacaktır. Bilimde eleştirel ve yenilikçi düşünme, soru sorma, çıkarımda bulunma, araştırma yoluyla problem

çözme, delilleri analiz etme ve değerlendirme becerilerinin içinde yer almaktadır. Grafik düzenleyiciler, şema, tablo ve şekiller kullanılması ve öğrencilerin bunları çalışma aracı olarak kullanmaları için teşvik edilmeleri, görüş ve düşüncelerini sınıf ortamında açık ve güvenli şekilde ifade etmeleri için uygun ortam sağlanması bu becerilerin geliştirilmesine katkı sağlayacaktır. Bu bakımdan; öğrenme-öğretme sürecinde öğrencilerin eleştirel düşünme becerilerini geliştirmek amacıyla bilim ve teknolojinin doğal yaşam üzerindeki etkisini sebep-sonuç ilişkisi kurarak kavrayabilecekleri, bilimsel sorgulama ve yorum yapabilecekleri çalışmalara yer verilmelidir.

FİZİK ÖĞRETİM PROGRAMINDA DEĞERLER EĞİTİMİ

Bilim, teknoloji, sosyal, kültürel, ekonomik ve politik yaşamdaki hızlı değişim ve gelişmeler toplumun, geleceğin vatandaşları olan öğrencilerden ve eğitim sisteminden beklentilerini farklılaştırmıştır. Sadece bilişsel bilgi ve becerilerle donanmış bireyler değil, içinde yaşadıkları toplumun kültürel ve sosyal değerlerini, dolayısıyla kimliğini benimsemiş; farklı sosyo-kültürel kimliklere karşı farkındalık geliştirmiş ve bunlara saygı duyan bireylerin yetişmesi önem kazanmıştır. Bilim, içinde geliştiği toplumun sosyal ve kültürel değerlerinden bağımsız değildir. Bilim öğrencilerin hayat görüşlerinin şekillenmesinde önemli bir rol oynamaktadır. Bilimsel düşünme becerilerinin yanı sıra bilimsel tutumun edinilmesi ve özümsemesi, açık fikirlilik, yardımseverlik, uzlaşma, sorumluluk, kararlılık, çevreye ve insanlara karşı duyarlılık, dürüstlük, azim, sorumluluk gibi birçok değer ve kişisel yeterliğin edinilmesini sağlayacaktır. Fizik Dersi Öğretim Programı ile doğrudan ya da dolaylı olarak öğrencilerde farkındalık oluşturulması hedeflenen değerler Şekil 1’de sunulmuştur. Bu değerlerin programda yer alan kazanımlarla eşleştirilmesine özen gösterilmiştir.

Şekil 1. Fizik Dersi Öğretim Programı ile Öğrencilere Kazandırılması Hedeflenen Değerler

Öğrenme-öğretme sürecinde, değerler aktarılırken konu anlatımından ziyade öğrencilerin akıl yürütme, sorgulama, araştırma, yorum yapma, ilişkilendirme ve değerlendirme becerilerini kullanabileceği çalışmalara yer verilmelidir.

Öğrenme-öğretme ortamı; öğrencilerde olumlu his ve deneyimleri uyandırmalı, kendilerini anlamalarına yardımcı olmalı, sorgulamayı desteklemeli, değerleri keşfettirmeli ve değerlere ilişkin bilgileri uygulamaya dönüştürerek anlamlı kılmalıdır. Sınıfta öğrencilerin kendilerini rahat ve güvende hissetmelerini sağlamak için toplumsallık bilincini geliştiren, karşılıklı sevgi, saygı ve güven ortamı oluşturulmalı; ön yargılı ithamlara ve ayrımcılığa müsadde edilmemelidir.

Toplumsal değerlerin özümsemesi ve aktarılması sadece sınıf ortamı ile sınırlandırılmamalıdır. Okul içinde yöneticilerin gözetiminde değerlere ilişkin çeşitli etkinlik ve bilgilendirme çalışmaları yapılmalıdır. Okul dışında; öğrencilerin yetiştirilmesinde aile kurumu önemli bir yere sahip olduğundan okul-aile iş birliği çerçevesinde rehberlik servisleri tarafından konferans veya seminerler düzenlenerek değerler konusunda aile eğitime önem verilmelidir.

FİZİK ÖĞRETİM PROGRAMINDA REHBERLİK

Fizik Dersi Öğretim Programının uygulayıcısı olan öğretmen; baskılayan, domine eden, üstten bakan değil aynı hizada bakan ve öğrencisine bu yönüyle önderlik, liderlik ve rehberlik yapan kolaylaştırıcı rolü ile tanımlanır. Fizik öğretmenlerinin; iyi bir gözlemci, dikkatli, ayrıntıları algılama gücü yüksek, iyi bir öğrenme ortamı sağlayabilen, işine özen gösteren, insanlarla iyi iletişim kurabilen; sevecen, hoşgörülü, sabırlı, öğrencilerin duygu ve düşüncelerini anlayabilen, kendini geliştirmeye istekli, coşkulu, üretken kişiler olması önemlidir. Öğretmenin bu özellikleri öğrencilerine de yansıtacağı için eğitim-öğretim kalitesi de artacaktır.

Fizik öğretmeni; öğretim programı çerçevesinde yer alan konularda öğrencilerin bilgi, beceri, tutum ve davranış kazanmalarını sağlar. Öğrencilerin başarılarını değerlendirir, başarıyı arttırıcı önlemler alır. Alan ve öğretmenlik mesleği ile ilgili gelişmeleri izler, gelişen kariyerleri takip eder, öğrencilerine kariyer rehberliği yaparak güncellenmiş bilgileri paylaşır.

Fizik öğretmeni; fizik bilimi, fizik biliminin alt dalları ve uygulama alanları ile ilgili pek çok meslek dalının bulunduğunu belirterek öğrencileri ilgi ve yeteneklerine göre bu mesleklere yönlendirir. Bu mesleklere örnek olarak:

Fizik öğretmenliği, kimya öğretmenliği, matematik öğretmenliği, fen ve teknoloji öğretmenliği, fizik mühendisliği, makine mühendisliği, elektrik mühendisliği, elektronik mühendisliği, elektrik-elektronik mühendisliği, bilgisayar mühendisliği, mekatronik mühendisliği, uçak mühendisliği,

uzay bilimleri ve astronomi, inşaat mühendisliği, mimarlık, tıp, diş hekimliği, eczacılık, endüstri mühendisliği, çevre mühendisliği, enerji mühendisliği, maden mühendisliği, metalürji mühendisliği, meteoroloji mühendisliği, jeoloji mühendisliği, jeofizik mühendisliği, cevher hazırlama mühendisliği vb. verilebilir.

ÖLÇME VE DEĞERLENDİRME YAKLAŞIMI

Fizik Dersi Öğretim Programı ile öğrencilere kazandırılması hedeflenen bilgi, beceri ve tutumların öğrenciler tarafından ne oranda edinildiğinin değerlendirilmesi sürecinde göz önünde bulundurulması gereken hususlar aşağıda sunulmuştur.

1. Ölçme-değerlendirme uygulamaları öğrenme-öğretme sürecinden bağımsız düşünülmemelidir. Sürecin her aşamasında, farklı yaklaşımlar ve yöntemler kullanılarak öğrencilerin hedeflenen bilgi, beceri ve tutumları edinip edinmedikleri farklı zamanlarda ve farklı bağlamlarda gözlemlenmeli, performansları hakkında öğrencilere yapıcı geri bildirimler sağlanmalı, öğretim stratejileri alınan değerlendirme sonuçlarına göre gözden geçirilmeli ve gerek görülürse değiştirilmelidir.
2. Kullanılması planlanan ölçme ve değerlendirme yaklaşımları ve araçları öğretim programı kazanımları ile uyumlu olmalıdır. Ölçme araçları sadece konu ya da kelime bilgisinin değil, becerilerin yordanmasına olanak sağlayacak şekilde yapılandırılmalıdır.
3. Öğretim programındaki hedef, öğrencinin bilgiyi anlamlandırması ve kullanması olduğuna göre, yapılan ölçmenin içeriği de bu yönde olmalıdır.
4. Ölçme-değerlendirme yapılırken kazanım ve kazanım açıklamaları kapsamında sorular hazırlanmalıdır. Kazanım ve kazanım açıklamalarının belirlediği sınırlar dışında soru sorulamaz.
5. Değerlendirme yaklaşımları ve ölçme araçları öğrencilerin gelişimsel düzeyine (yaş vb.) ve kültüre uygun olmalıdır.
6. Bilişsel becerilerin değerlendirilmesinde kullanılacak yazılı sınavlarda, salt bilginin değil; üst düzey bilişsel becerilerin (analiz etme, sorgulama, eleştirel düşünme, yorum yapma, değerlendirme, yargıda bulunma vb.) yordanmasına olanak sağlayan sorulara yer verilmeli, çoktan seçmeli ve açık uçlu (kısa cevaplı, uzun cevaplı) madde türleri kullanılmalıdır. Sorular, eski ve yeni bilgilerin birleştirilmesini, diğer disiplinlerle ve günlük yaşamla ilişkilendirme yapılmasını gerektirmelidir. Gerçek yaşama ait durumların ve materyallerin kullanıldığı öncüllere dayalı sorular öğrencilerin çıkarım yapma becerisini

yordarken edindikleri bilgileri nerede ve/veya hangi gerçek yaşam durumlarında kullanabileceklerine ilişkin farkındalık geliştirmelerini sağlayacaktır. Sorular yapılandırılırken öncüllerden yararlanılmalıdır. Yazılı metinler (gazete ve dergi haberleri, bilimsel makaleler, analogiler vb.), görseller (fotoğraflar, resimler, çizimler, karikatürler vb.) ve grafik düzenleyiciler (kavram haritaları, zihin haritaları, şemalar vb.) öncül olarak kullanılmalıdır. Okuma parçaları, öğrencilerin bilimsel okuma becerilerinin geliştirilmesinin yanı sıra yaşamlarının tüm alanlarında ihtiyaç duyacakları okuryazarlık becerilerini edinmelerine de katkı sağlayacaktır. Görseller ve grafik düzenleyiciler ise eğitim hayatlarında ve iş dünyasında sıklıkla kullanacakları uzamsal becerilerin geliştirilmesine yardımcı olacaktır. Tek bir öncüle bağlı farklı türde ve çok sayıda soruya yer verilmesi çok adımlı akıl yürütme becerilerinin edinilmesine ve geliştirilmesine katkı sağlayacaktır. Ancak, soruların öncülün kullanılmasını, analiz edilmesini, değerlendirilmesini veya yorumlanmasını gerektirecek şekilde oluşturulmasına dikkat edilmelidir.

7. Bilişsel, duyuşsal ve psikomotor becerilerin değerlendirilmesinde, bireysel veya grup/takım çalışması şeklinde düzenlenmiş performans çalışmaları ve projelerden yararlanılabilir. Bunlar yapılandırılırken verilen görevlerin, gerçek yaşam durumlarıyla ve diğer disiplinlerle ilişkilendirme yapılmasına, öğrencilerin daha üst öğrenim kurumlarında ve sonraki yaşantılarında kullanabilecekleri yazılı ve sözlü iletişim, araştırma yapma, tasarım yapma, sunum yapma, rapor hazırlama, kaynak kullanma gibi becerilerini geliştirmeye teşvik edici olmasına dikkat edilmelidir.
8. Duyuşsal becerilerin değerlendirilmesinde ise dereceli puanlama anahtarı ve derecelendirme ölçeği şeklinde tasarlanmış gözlem formlarından yararlanılabilir. Bu formlarda öğrencilerin; derse katılım, sorumluluk, takım çalışması, iletişim gibi tutum ve sosyal yeterliliklere ilişkin ölçütlere yer verilmelidir. Gözlem formları yıl boyunca farklı zamanlarda ve durumlarda kullanılmalıdır. Öğrencilerin sergilemiş oldukları tutum ve davranışlara ilişkin zamanında ve yapıcı geri bildirimler verilmeli, öğrenciler olumlu tutum sergilemeleri konusunda motive edilmelidir.

FİZİK ÖĞRETİM PROGRAMININ UYGULANMASINDA DİKKAT EDİLECEK HUSUSLAR

Öğrenciler, öğrenme sürecine daha önce kazandıkları bilgi ve becerilerle katılırlar. Söz konusu bilgi ve beceriler, sadece daha önceki sınıf içi deneyimlerinden kazandıkları değil, aynı zamanda kendi tecrübeleriyle ve yaşadıkları sosyal ortamla etkileşimleri sonucu kazandıkları bilgi ve

becerilerdir. Anlamalı öğrenmede öğrenciler kendilerine sunulan bilgiyi önceden sahip oldukları bilgilerle yorumlayarak öğrenirler. Bu nedenle, fizikte öğrenme her zaman varsayıldığı şekilde gerçekleşmeyebilir. Öğrencilerin, önceden kazandığı birtakım bilgi ve beceriler yeni bazı bilgilerin öğrenilmesinde pozitif bir katkı sağlarken başka birtakım bilgi ve beceriler ise zorlaştırabilir. Öğrenme-öğretme sürecine ilişkin, planlama yapılırken öğrencilerin sahip olduğu bilgi ve becerilerin neler olduğu kadar, bu bilgilerin öğrenme sürecinde nasıl bir role sahip olabileceği üzerinde de düşünülmelidir.

A. Öğretim Programının Temel İlkeleri

Fizik öğretim programının uygulanmasında aşağıda verilen temel ilkeler dikkate alınmalıdır.

1. Gazi Mustafa Kemal Atatürk'ün "Hayatta en hakiki mürşit ilimdir." sözüne vurgu yapılarak geçmişten bugüne fizik biliminin gelişimine katkı sağlamış Türk-İslam bilim insanlarının çalışmaları tanıtılır.
2. Programda yer alan kazanımlar esas olmakla birlikte, kazanım açıklamalarında yer alan yöntem ve teknikler, öneriler ve sınırlandırmalar dikkate alınmalıdır.
3. Öğrenci merkezli ortamlarda, öğrencilerin kendi öğrenmelerini yapılandırmalarına imkân verilir.
4. Öğrenme-öğretme sürecinde yapılacak etkinlik ve çalışmaların sınıf içinde yapılmasına dikkat edilmelidir. Derse ilişkin ön hazırlık gerektiren etkinliklerin hazırlığı okul dışında yapılabilir.
5. Öğrenme-öğretme ortamlarında imkân ve fırsat eşitliği sağlanır.
6. Yenilikçi düşünceyi açığa çıkarma ve geliştirmeye önem verilir.
7. Eleştirel ve sorgulayıcı düşünme becerilerini kazandırmak esastır.
8. Evrensel ve toplumsal değerlere yer verilir.
9. Çevreye ve doğaya duyarlılık önemlidir.
10. Öğretmen güncel bilimi takip etmeli, alan ile ilgili yeni gelişmeleri öğrencilerle paylaşmaya özen göstermelidir. Güncel bilimin takip edilmesine yönelik öğrencilere süreli yayınlar hakkında bilgi verilmelidir.
11. Bireylere 21. yüzyıl becerilerine yönelik uygun bilgi, donanım ve yeterlilik kazandırılmalıdır.

B. Okul Öğrencilerinin Gelişim Özellikleri

Öğretmenler, öğrencilerin gelişim özellikleri hakkında bilgi sahibi olmalı ve bu özelliklere uygun davranış ve tutum sergilemelidir.

C. Okula Özgü Uygulamalar

1. Okulda doğal bir ortam oluşturularak teorik bilgilerin pratiğe dönüştürülmesi sağlanmalıdır.
2. Fizik öğretim programı uygulanırken çevresel faktörler ve gereksinimler dikkate alınmalıdır.

D. Öğretim Yaklaşımları ve Stratejileri

1. Öğrencilerin farklı bağlamlarda öğrendikleri bilgi ve becerileri kullanabilmelerine, gerek sınıf içi, gerek sınıf dışı aktiviteler yoluyla fırsat verilmeli, anlamlı ve kalıcı öğrenmenin gerçekleşebilmesi sağlanmalıdır.
2. Fizik konularının sanatsal faaliyetlerle kavratılması üzerinde durulmalıdır. Öğrencilerin konuları; resim, karikatür, fıkra, hikâye ve şiirlere dönüştürmesi öğrenmenin kalıcı olmasını sağlayacaktır.
3. Öğretmen, bilim, toplum, teknoloji, çevre ve ekonomiye katkı sağlayacak projeler üretme konusunda öğrencileri cesaretlendirmelidir. İlgili kazanımlarda TÜBİTAK, Sanayi Bakanlığı, Kalkınma Ajansı, KOSGEB projelerinin tanıtımına yönelik sunu hazırlamaları için öğrencileri yönlendirmelidir.
4. Öğretim materyali hazırlama ve derse hazırlıklı gelmenin öğretmenin asli görevleri arasında olduğu unutulmamalıdır. Öğretmenler, fizik dersi ile ilgili bilgi, beceri, değer ve tutumları öğrencilerine kazandırırken sadece ders kitaplarına bağlı kalmamalıdır. Sınıf düzeyi, öğrencilerin ilgi, hazır bulunuşluk düzeyleri, öğrenme stilleri gibi unsurları göz önünde bulundurarak kazanımlarla tutarlı olacak şekilde öğretim materyalleri (bilgi notu, sunum, etkinlik, çalışma kâğıtları, proje, okuma parçaları vb.) yapılandırmalı ve kullanmalıdırlar. Öğretim materyalleri hazırlanırken zümre öğretmenleri ve diğer disiplinlerin öğretmenleriyle iş birliği yapılmalıdır.

E. Diğer Derslerle ve Yaşamla İlişkilendirme

1. Öğretmen fiziğin güncel hayatla iç içe olduğunu vurgulamalıdır. Konuların günlük hayatla ilişkilendirilmesi ve problemlerin öğrencilerin günlük hayatta karşılaşılabilecekleri olaylar üzerinden seçilmesi kalıcı öğrenmeyi sağlayacaktır.
2. İlgili kazanımlarda matematik, kimya, biyoloji, coğrafya, müzik, resim gibi branş öğretmenleri ile iş birliği yapılmalıdır.

F. Paydaş Rol ve Sorumluluklar

1. Fizik öğretim programı hedeflerine ulaşabilmek için kişisel (öğrenciler, öğretmenler, veliler, okul yöneticileri vb.) ve kurumsal paydaşların (okul, milli eğitim müdürlükleri, bilim

- merkezleri vb.) işbirliği içinde olması önemlidir. Bu işbirliğinin sağlanmasında, okul yönetimi ile fizik öğretmenleri yönlendirici olmalıdırlar.
2. Öğrenciler, fizik dersinden beklenen kazanımları bilerek bu hedeflere ulaşmak için çaba sarf etmelidirler. Öğretmenler, öğrencilerin öğrenme sürecinde yaşayacakları zorlukları aşmaları için çözüm üretmelidir.
 3. Velilere fizik dersi öğretim süreci hakkında bilgi verilerek velilerin öğrencilere destek olmaları sağlanmalıdır.

G. Özel İhtiyaçları Olan Öğrenciler

Özel eğitime ihtiyaç duyan öğrenciler için; kişisel özellikleri, ihtiyaçları, ilgileri ve akademik yeterliliklerine bağlı olarak Bireyselleştirilmiş Eğitim Programı (BEP) hazırlanmalıdır.

H. Eğitim Teknolojilerinin Kullanımı

1. Kazanımlarda geçen deney ve simülasyonlar öğrencilerin akademik yeterliklerine uygun seçilmelidir. Bu nedenle öğretmen ders öncesinde ilgili deney ve simülasyonlara yönelik literatür taraması yapmalıdır.
2. Dersin işlenişinde ve uygulamalarda görsel iletişim araçlarına yer verilmeli; slayt, bilgisayar, televizyon, etkileşimli tahta, Genel Ağ, EBA içerikleri vb. etkin olarak kullanılmalıdır. Kazanımlarla ilgili belgesellerden, filmlerden vb. yararlanılmalıdır. Teknolojik araç ve gereçler kullanılırken gizlilik, bütünlük ve erişilebilirlik göz önüne alınmalı ve genel ağın güvenli kullanımı konusunda gerekli uyarılar yapılmalı ve tedbirler alınmalıdır. Casus yazılımlar veya kimlik bilgilerinin çalınması ve kullanılmaya çalışılması gibi risklerle karşı karşıya kalmamak için güncel antivirüs yazılımı kullanma, kişisel güvenlik duvarı kullanımı, işletim sistemleri güncellemeleri gibi güvenlik yazılımları kullanılarak güvenlik önlemleri alınmalıdır. Millî Eğitim Bakanlığı tarafından belirlenen dijital kaynakların kullanımı ile ilgili kurallara uyulmalıdır. Dijital kaynakların, özellikle Genel Ağ'dan indirilerek kullanılan materyallerin kullanımında intihal yapılmamalı, etik kurallara, telif haklarına riayet edilmelidir.
3. Deney veya simülasyon içeren kazanımlarda, öğretmen ihtiyaç halinde konu anlatımında gösteri deneyi yapmalı, görsel öğelere yer vermelidir.
4. Öğretmenler, öğrencilerin sınıf ve laboratuvar ortamında yapılan bilimsel etkinliklerde ihtiyaç duyulan bilgi ve becerilere sahip olduklarından emin olmalıdır. Çalışmalar öncesinde, güvenlik kuralları hatırlatılmalı ve öğrenciler kendi ve başkalarının güvenliğinin sorumluluğunu almaları için teşvik edilmeli ve uyarılmalıdırlar.

Ders Kitabı Yazımında Dikkat Edilecek Hususlar

1. Üniteler programda belirli bir sıraya göre verilmiştir. Ders kitabı yazılırken ünite sırasına uyulması, ünite isimlerinin ve konu başlıklarının değiştirilmemesi önemlidir.
2. Program kapsamında yer alan konulara ilişkin olarak her üniteye önemli buluş ve güncel gelişmelere değinen, öğrencinin ilgisini çekecek bilim ve teknolojiye bakış açısını olumlu yönde etkileyecek kısa metinler veya bilgi notları (Nobel ödülü kazanmış çalışmalar, önemli keşifler gibi) verilmelidir.
3. Uygulaması kolay etkinliklerin (deney yapma, grafik çizme, tasarım yapma gibi) seçilmesine, sonuçlarının günlük hayatla ilişkilendirilmesine özen gösterilmelidir.
4. Metin zenginleştirilmesi amacıyla kullanılan görseller konu ile ilgili gerçek ya da gerçeğe yakın görseller arasından seçilmelidir.
5. Yazar, sınıf seviyesine ve kazanımlara uygun TÜBİTAK, Sanayi Bakanlığı, Kalkınma Ajansı, KOSGEB projelerinden örnekler vererek öğrencileri proje hazırlamaya teşvik etmelidir.
6. Kitapta yer alan etkinliklerde; T.C. Çalışma ve Sosyal Güvenlik Bakanlığı'nın Sağlık ve Güvenlik İşaretleri Yönetmeliği'nde (11.09.2013 tarihli ve 28762 sayılı Resmi Gazete) yer alan ilgili iş güvenliği uyarı sembolleri kullanılmalıdır.
7. Millî, manevi, kültürel değerlerimiz ve evrensel değerler programda yer alan ünitelerle ilişkilendirilmeli, ders kitabında etkinlik, araştırma konusu veya kısa okuma parçası olarak yer almalıdır.
8. Farklı öğrenme basamaklarında sorulara yer verilmeli, üst bilişsel becerilerin değerlendirilmesine özen gösterilmelidir.
9. Sayısal işlem gerektiren sorularda verilen sayılar işlem kolaylığı sağlayacak şekilde verilmelidir.
10. Ders kitabında; ünite öncesinde, öğrencilerin konuya ilgi ve merakını uyandıracak, hazır bulunuşluk düzeylerini belirleyecek, günlük yaşamla ilişkilendirerek ya da önceki bilgilerinden yararlanarak cevap verebilecekleri sorulara yer verilmelidir.
11. Ünite sonu değerlendirme bölümlerinde; okuma parçaları, makale alıntıları veya görsel unsurlarla (resim, fotoğraf, grafik, tablo vb.) desteklenmiş, üst düzey düşünme becerilerini kullanmayı gerektirecek ve öğrencilerin konuyla ilgili öğrenme düzeylerini yordayıcı çoktan seçmeli, açık uçlu (kısa veya uzun cevaplı) sorulara yer verilmelidir. Sorular yapılandırılırken kazanımların beceri düzeyi ve öğrencilerin gelişim düzeyleri göz önünde bulundurulmalıdır.
12. Kitap içerisinde kullanılan büyüklüklerin SI birimleri, sabitlerin sayısal büyüklük ve birimleri ile trigonometrik cetvel (11. ve 12. sınıf) kitap sonunda verilmelidir.

Sınıf Düzeylerine Göre Ünite, Kazanım Sayısı ve Süre Tabloları

Dersin planlanması, işlenişi ve kitap yazım sürecinde ünitelerde yer alan kazanım sayısı ve bunlara ayrılacak süreye ilişkin tablolar göz önünde bulundurulmalıdır.

9. SINIF

Ünite Adı	Kazanım Sayısı	Süre / Ders Saati	Oran (%)
Fizik Bilimine Giriş	4	6	8,3
Madde ve Özellikleri	6	8	11,1
Kuvvet ve Hareket	11	22	30,6
Enerji	8	16	22,3
Isı ve Sıcaklık	13	14	19,4
Elektrostatik	3	6	8,3
Toplam	45	72	100

10. SINIF

Ünite Adı	Kazanım Sayısı	Süre / Ders Saati	Oran (%)
Elektrik ve Manyetizma	10	20	27,8
Basınç ve Kaldırma Kuvveti	4	16	22,2
Dalgalar	13	16	22,2
Optik	16	20	27,8
Toplam	43	72	100

11. SINIF

Ünite Adı	Kazanım Sayısı	Süre / Ders Saati	Oran (%)
Kuvvet ve Hareket	32	76	52,8
Elektrik ve Manyetizma	27	68	47,2
Toplam	59	144	100

12. SINIF

Ünite Adı	Kazanım Sayısı	Süre / Ders Saati	Oran (%)
Çembersel Hareket	12	34	23,6
Basit Harmonik Hareket	5	20	13,8
Dalgalar Mekaniği	8	26	18
Modern Fiziğe Giriş	11	22	15,4
Atom Fiziği ve Nükleer Fizik	13	26	18
Modern Fizik ve Teknolojideki Uygulamaları	14	16	11,2
Toplam	63	144	100

PROGRAMIN YAPISI

Fizik Dersi Öğretim Programı'nda ünite temelli yaklaşım esas alınmıştır. Programda, 9. sınıf düzeyinde altı, 10. sınıf düzeyinde dört, 11. sınıf düzeyinde iki, 12. sınıf düzeyinde altı ünite bulunmaktadır. Ünitelerin yapısı şematik olarak sunulmuştur.

9. SINIF ÜNİTE, KAZANIM VE AÇIKLAMALARI

9.1. FİZİK BİLİMİNE GİRİŞ

Kavramlar: fizik bilimi, temel-türetilmiş büyüklükler, vektörel-skaler büyüklükler, ölçme, bilim araştırma merkezi

9.1.1. FİZİK BİLİMİNİN EVRENDEKİ ROLÜ

9.1.1.1. Evrendeki olayların anlaşılmasında fizik biliminin önemini açıklar.

Fiziğin evren ve evrendeki olayların anlaşılması ve açıklanmasındaki rolü üzerinde durulur.

9.1.2. FİZİĞİN UYGULAMA ALANLARI

9.1.2.1. Fiziğin uygulama alanlarını, alt dalları ve diğer disiplinlerle ilişkilendirir.

a. Fiziğin alt dalları, uygulama alanlarından örneklerle açıklanır.

b. Fiziğin biyoloji, kimya, teknoloji, mühendislik, sanat ve matematik ilişkisi ile ilgili günlük hayat örnekleri verilir.

9.1.3 FİZİKSEL NİCELİKLERİN SINIFLANDIRILMASI

9.1.3.1. Fiziksel nicelikleri sınıflandırır.

a. Niceliklerin (temel-türetilmiş, vektörel-skaler) tanımlanması ve sınıflandırılması sağlanır.

b. Temel büyüklüklerin birimleri SI birim sisteminde tanıtılır. Türetilmiş büyüklükler için 9. sınıf konularından örnekler verilir.

9.1.4. BİLİM ARAŞTIRMA MERKEZLERİ

9.1.4.1. Bilim araştırma merkezlerinin fizik bilimi için önemini açıklar.

Bilim araştırma merkezleri TÜBİTAK, TAEK, ASELSAN, CERN ve NASA ile sınırlandırılır.

9.2. MADDE VE ÖZELLİKLERİ

Kavramlar: kütle, hacim, özkütle (yoğunluk), dayanıklılık, yapışma (adezyon), birbirini tutma (kohezyon), yüzey gerilimi, kılcallık, plazma

9.2.1. MADDE VE ÖZKÜTLE

9.2.1.1. Özkütleyi, kütle ve hacimle ilişkilendirerek açıklar.

a. Kütle (mg, g, kg ve ton) ve hacim (mL, L, cm³, dm³, m³) için birim dönüşümleri yapılır. Dönüşümler yapılırken bilişim teknolojilerinden faydalanılabileceği belirtilir.

b. Düzgün geometrik şekilli cisimler (küp, kare prizma, dikdörtgenler prizması, silindir ve küre) ve şekli düzgün olmayan cisimler için hacim hesaplamaları yapılır. Kum-su problemlerine girilmez.

c. Sabit sıcaklık ve basınçta ölçüm yapılarak kütle-hacim, grafiğinin çizilmesi; kütle, hacim ve özkütle

kavramları arasındaki matematiksel modelin çıkarılması sağlanır.

ç. Kütle-özkütle, hacim-özkütle grafiklerinin çizilmesi ve yorumlanması sağlanır.

d. Eşit kollu terazi ile ilgili matematiksel işlemlere girilmez.

e. El-Hazini ve El-Biruni'nin özkütle ile ilgili yaptığı çalışmalara kısaca değinilir.

9.2.1.2. Günlük hayatta saf maddelerin ve karışımların özkütlelerinden faydalanılan durumlara örnekler verir.

a. Kuyumculuk, porselen yapımı, ebru yapımı gibi özkütleden faydalanılan çalışma alanlarına değinilir.

b. Karışımların özkütleleri ile ilgili matematiksel işlemlere girilmez.

9.2.2. KATILAR

9.2.2.1. Dayanıklılık kavramını açıklar.

a. Kesit alanının hacme oranı dışında dayanıklılık kavramı ile ilgili matematiksel işlemlere girilmez.

b. Galileo'nin farklı büyüklüklerdeki canlıların dayanıklılığı ile ilgili görüşlerine değinilir.

9.2.3. AKIŞKANLAR

9.2.3.1. Yapışma (adezyon), birbirini tutma (kohezyon), yüzey gerilimi ve kılcılık olaylarını örneklerle açıklar.

Adezyon, kohezyon, yüzey gerilimi ve kılcılık ile ilgili matematiksel işlemlere girilmez.

9.2.3.2. Gazların genel özelliklerini günlük yaşam örnekleri ile ilişkilendirir.

Genel özellikler; sıkıştırılabilirlik, bulunduğu kabı doldurması ve akışkanlıkla sınırlandırılır.

9.2.4. PLAZMALAR

9.2.4.1. Plazmaların genel özelliklerini açıklar.

a. Plazmalara örnekler verilmesi sağlanır.

b. Sıcak-soğuk plazma sınıflandırmasına girilmez.

9.3. KUVVET VE HAREKET

Kavramlar: referans noktası, konum, alınan yol, yer değiştirme, sürat, hız, anlık hız, ortalama hız, ivme, kuvvet, sürtünme kuvveti, eylemsizlik, etki-tepki kuvvetleri

9.3.1. HAREKET

9.3.1.1. Bir cismin hareketini farklı referans noktalarına göre değerlendirir.

Gözlemlerle hareketin göreceli olduğu çıkarımının yapılması sağlanır.

9.3.1.2. Cisimlerin hareketlerini sınıflandırır.

Deneylerden veya simülasyonlardan yararlanarak öteleme, dönme ve titreşim hareketlerine örnekler verilmesi sağlanır.

9.3.1.3. Konum, alınan yol, yer değiştirme, sürat ve hız kavramlarını birbirleri ile ilişkilendirir.

9.3.1.4. Anlık hız ve ortalama hız kavramlarını açıklar.

a. Trafikte yeşil dalga sisteminin çalışma ilkesi üzerinde durulur.

b. Matematiksel işlemlere girilmez.

9.3.1.5. Düzgün doğrusal hareket için konum, hız ve zaman kavramlarını ilişkilendirir.

a. Öğrencilerin, deney yaparak veya simülasyonlarla veriler toplamaları, konum-zaman ve hız-zaman grafiklerini çizmeleri, bunları yorumlamaları ve çizilen grafikler arasında dönüşümler yapmaları sağlanır.

b. Öğrencilerin, grafiklerden yararlanarak hareket ile ilgili matematiksel modelleri çıkarmaları ve yorumlamaları sağlanır.

9.3.1.6. İvme kavramını hızlanma ve yavaşlama olayları ile ilişkilendirir.

a. Sabit ivmeli hareket ile sınırlı kalınır.

b. İvmenin matematiksel modelinin çıkarılması sağlanır. Matematiksel işlemlere girilmez.

c. Sabit ivmeli hareket için hız-zaman ve ivme- zaman grafiklerini çizmeleri, yorumlamaları ve grafikler arasında dönüşüm yapmaları sağlanır. Konum-zaman grafiği çizdirilmez.

9.3.2. KUVVET

9.3.2.1. Kuvvet kavramını örneklerle açıklar.

a. Temas gerektiren ve gerektirmeyen kuvvetlere örnek verilmesi sağlanır.

b. Dört temel kuvvetin hangi kuvvetler olduğu belirtilir.

c. Kütle çekim kuvvetinin bağlı olduğu değişkenler verilir. Matematiksel işlemlere girilmez.

ç. Dengelenmiş ve dengelenmemiş kuvvetlere günlük hayattan örnekler verilmesi sağlanır.

9.3.3. NEWTON'IN HAREKET YASALARI

9.3.3.1. Maddenin eylemsizlik özelliğini örneklerle açıklar.

İbn-i Sina'nın eylemsizlik kavramı hakkında yaptığı çalışmalara değinilir.

9.3.3.2. Kuvvet, ivme ve kütle arasındaki ilişkiyi analiz eder.

a. Öğrencilerin, aynı doğrultudaki dengelenmemiş kuvvetlerin etkisindeki cismin öteleme hareketini tartışmaları sağlanır.

b. Öğrencilerin, deney veya simülasyonlarla net kuvvet, ivme ve kütle arasındaki matematiksel modeli çıkarmaları sağlanır.

c. Serbest cisim diyagramı üzerinde cisme etki eden kuvvetler ve net kuvvetin yönü ve büyüklüğü gösterilir.

ç. Tek kütle ile yapılan uygulamalar dışındaki matematiksel işlemlere, bileşenlere ayırma ve eğik düzlem hesaplamalarına girilmez.

9.3.3.3. Etki-tepki kuvvetlerini örneklerle açıklar.

- a. Farklı etkileşimler için serbest cisim diyagramları kullanılarak etki-tepki kuvvetlerinin gösterilmesi sağlanır.
- b. Matematiksel işlemlere girilmez.

9.3.4. SÜRTÜNME KUVVETİ**9.3.4.1. Sürtünme kuvvetinin bağlı olduğu değişkenleri analiz eder.**

- a. Öğrencilerin, deney yaparak veya simülasyonlardan elde ettiği verilerden çıkarım yapmaları ve değişkenler arasındaki ilişkiyi belirlemeleri sağlanır.
- b. Statik ve kinetik sürtünme kuvvetlerinin karşılaştırılması sağlanır.
- c. Serbest cisim diyagramları üzerinde sürtünme kuvvetinin gösterilmesi sağlanır.
- ç. Sürtünme kuvvetinin matematiksel modeli verilir. Matematiksel işlemlere girilmez.
- d. Sürtünmenin günlük hayattaki avantaj ve dezavantajlarına örnekler verilmesi sağlanır.
- e. Kayarak ve dönerek ilerleyen cisimlerde sürtünme kuvvetinin yönünü, örnekler üzerinden yorumlaması sağlanır.

9.4. ENERJİ

Kavramlar: iş, enerji, güç, öteleme kinetik enerjisi, yer çekimi potansiyel enerjisi, esneklik potansiyel enerjisi, mekanik enerji, enerji korunumu, enerji dönüşümü, verim, yenilenebilir enerji, yenilenemez enerji

9.4.1. İŞ, ENERJİ Ve GÜÇ**9.4.1.1. İş, enerji ve güç kavramlarını birbirleriyle ilişkilendirir.**

- a. Öğrencilerin, iş ve güç kavramlarının matematiksel modellerini incelemeleri sağlanır.
- b. Fiziksel anlamda güç ile günlük yaşamda kullanılan güç kavramlarının farkları vurgulanır.

9.4.1.2. Mekanik iş ve mekanik güç ile ilgili hesaplamalar yapar.

Hareketle aynı doğrultuda olmayan kuvvetlere girilmez.

9.4.2. MEKANİK ENERJİ**9.4.2.1. Öteleme kinetik enerjisi, yer çekimi potansiyel enerjisi ve esneklik potansiyel enerjisinin bağlı olduğu değişkenleri analiz eder.**

- a. Öteleme kinetik enerjisi, yer çekimi potansiyel enerjisi ve esneklik potansiyel enerjisinin matematiksel modelleri verilir. Deney veya simülasyonlar yardımıyla değişkenlerin analiz edilmesi sağlanır. Matematiksel işlemlere girilmez.
- b. Esneklik potansiyel enerjisinde tek yaylı sistemler dikkate alınmalıdır.
- c. Mekanik enerjinin kinetik enerji ve potansiyel enerjinin toplamına eşit olduğu vurgulanır.

9.4.3. ENERJİNİN KORUNUMU VE ENERJİ DÖNÜŞÜMLERİ

9.4.3.1. Enerjinin bir türden diğer bir türe dönüşümünde toplam enerjinin korunduğu çıkarımını yapar.

- Sürtünmeden dolayı enerjinin tamamının hedeflenen işe dönüştürülemeyeceği vurgulanır.
- Enerji dönüşüm hesaplamalarına girilmez

9.4.3.2. Canlıların besinlerden kazandıkları enerji ile günlük aktiviteler için harcadıkları enerjiyi karşılaştırır.

Canlıların fiziksel anlamda iş yapmadan da enerji harcayabildikleri vurgulanır.

9.4.4. VERİM

9.4.4.1. Verim kavramını açıklar.

Enerji tasarrufu ve verim arasındaki ilişkiye değinilir.

9.4.4.2. Örnek bir sistem veya tasarımın verimini arttıracak öneriler geliştirir.

Tarihsel süreçte tasarlanmış olan çeşitli verim artırıcı sistemlerin çalışma prensibine değinilir.

9.4.5. ENERJİ KAYNAKLARI

9.4.5.1. Enerji kaynaklarını avantaj ve dezavantajları açısından değerlendirir.

- Yenilenebilir ve yenilenemez enerji kaynaklarına dikkat çekilir.
- Değerlendirme sürecinde maliyet, erişilebilirlik, üretim kolaylığı, toplum, teknoloji ve çevresel etkisi göz önünde bulundurulur.
- Enerji kaynaklarını tasarruflu kullanmanın gerekliliği vurgulanır.

9.5. ISI VE SICAKLIK

Kavramlar: ısı, sıcaklık, iç enerji, öz ısı, ısı sığası, hâl değişimi, ısıl denge, enerji iletim hızı, genleşme, büzülme, ısı yalıtımı, hissedilen sıcaklık, küresel ısınma

9.5.1. ISI VE SICAKLIK

9.5.1.1. Isı ve sıcaklık kavramlarını örneklerle açıklar.

- Entalpi ve entropi kavramlarına girilmeden iç enerji kavramı ile sıcaklık kavramı açıklanır.
- Isı ve sıcaklık kavramlarının birimleri ve ölçüm aletlerinin adları verilir.

9.5.1.2. Termometre çeşitlerini kullanım amaçları açısından karşılaştırır.

9.5.1.3. Sıcaklık birimleri ile ilgili hesaplamalar yapar.

°C, °F, K için birim dönüşümleri yapılması sağlanır.

9.5.1.4. Öz ısı ve ısı sığası kavramlarını birbiriyle ilişkilendirir.

Günlük hayattan örnekler (denizlerin karalardan geç ısınıp geç soğuması gibi) verilir.

9.5.1.5. Isı alan veya ısı veren saf maddelerin sıcaklığında meydana gelen değişimin bağlı olduğu değişkenleri belirler.

a. Deney veya simülasyonlardan yararlanılarak matematiksel modelin çıkarılması sağlanır.

b. Matematiksel işlemlere girilmez.

9.5.2. HÂL DEĞİŞİMİ

9.5.2.1. Saf maddelerde hâl değişimi için gerekli olan ısı miktarının bağlı olduğu değişkenleri belirler.

a. Deney veya simülasyonlardan yararlanılarak matematiksel modelin çıkarılması sağlanır.

b. Matematiksel işlemlere girilmez.

9.5.3. ISIL DENGE

9.5.3.1. Isıl denge kavramının sıcaklık farkı ve ısı kavramı ile olan ilişkisini analiz eder.

a. Deneyler veya simülasyonlardan yararlanarak ısı dengenin sıcaklık değişimi ve ısı ile ilişkisinin gözlemlenmesi sağlanır.

b. Isıl denge ile ilgili matematiksel hesaplamalara girilmez.

9.5.4. ENERJİ İLETİM YOLLARI VE ENERJİ İLETİM HIZI

9.5.4.1. Enerji iletim yollarını örneklerle açıklar.

9.5.4.2. Katı maddedeki enerji iletim hızını etkileyen değişkenleri analiz eder.

a. Günlük hayattan örnekler (ısı yalıtımında izolasyon malzemelerinin kullanılması, soğuk bölgelerde pencerelerin küçük, duvarların daha kalın olması gibi) verilir.

b. Enerji iletim hızının iki yüzey arasındaki sıcaklık farkına, yüzey alanına, kalınlığına ve maddenin cinsine bağlı olduğu vurgulanmalıdır.

c. Enerji iletim hızı ile ilgili matematiksel işlemlere girilmez.

9.5.4.3. Enerji tasarrufu için yaşam alanlarının yalıtımına yönelik tasarım yapar.

a. Enerji tasarrufu için ısı yalıtım sisteminin aile bütçesine ve ülke ekonomisine olan katkısının önemi vurgulanır.

b. Öğrencilerin ısı yalıtımı ile ilgili günlük hayattan bir problem belirlemeleri ve bu problem için çözümler üretmeleri sağlanır.

c. Finans bilincinin geliştirilmesi için yapılacak tasarımlarda bütçe hesaplaması yapılmasının gerekliliği vurgulanmalıdır.

9.5.4.4. Hissedilen ve gerçek sıcaklık arasındaki farkın nedenlerini yorumlar.

9.5.4.5. Küresel ısınmaya karşı alınacak tedbirlere yönelik proje geliştirir.

a. Öğrencilerin projelerini poster, broşür veya elektronik sunu ile tanıtmaları sağlanır.

b. Küresel ısınmanın etkilerine (sera etkisi gibi) dikkat çekilir. Çevreye karşı duyarlı olmanın gerekliliği vurgulanır.

9.5.5. GENLEŞME

9.5.5.1. Katı ve sıvılarda genleşme ve büzülme olaylarının günlük hayattaki etkilerini yorumlar.

a. Katı ve sıvıların genleşmesi ve büzülmesinin günlük hayatta oluşturduğu avantaj ve dezavantajların tartışılması sağlanır.

b. Su ve buzun özkütle, öz ısıları karşılaştırılarak günlük hayat etkileri üzerinde durulur.

c. Genleşme ile ilgili matematiksel işlemlere girilmez.

9.6. ELEKTROSTATİK

Kavramlar: elektrik yükü, birim yük, elektrikle yüklenme, yük korunumu, iletken, yalıtkan, yük dağılımı, elektriksel kuvvet

9.6.1. ELEKTRİK YÜKLERİ

9.6.1.1. Elektrikle yüklenme çeşitlerini örneklerle açıklar.

a. Yük, birim yük ve elektrikle yüklenme kavramları verilir.

b. Elektrikle yüklenmede yüklerin korunumlu olduğu vurgulanmalıdır.

c. Elektroskopun yük cinsinin tayininde kullanılmasına örnekler verilir.

9.6.1.2. Elektriklenen iletken ve yalıtkanlarda yük dağılımlarını karşılaştırır.

a. Öğrencilerin karşılaştırmayı deneyler yaparak veya simülasyonlar kullanarak yapması sağlanır.

b. Faraday kafesi, kullanım alanları ve önemi açıklanır.

c. Topraklama olayı açıklanarak günlük yaşamdaki öneminden bahsedilir.

9.6.1.3. Yüklü cisimler arasındaki etkileşimi açıklar.

a. Deneyler veya simülasyonlardan yararlanarak yüklü cisimler arasındaki etkileşimin (Coulomb Kuvveti) açıklanması ve matematiksel modelinin çıkarılması sağlanır.

b. Yüklerin etkileşimi ile ilgili matematiksel işlemlere girilmez.

10. SINIF ÜNİTE, KAZANIM VE AÇIKLAMALARI

10.1. ELEKTRİK AKIMI VE MANYETİZMA

Kavramlar: akım, potansiyel farkı, direnç, ohm yasası, manyetik alan

10.1.1. ELEKTRİK AKIMI POTANSİYEL FARK VE DİRENÇ

10.1.1.1. Elektrik akımı, direnç ve potansiyel farkı kavramlarını açıklar.

a. Elektrik yükünün hareketi üzerinden elektrik akımı kavramının açıklanması sağlanır.

b. Katı, sıvı ve gazlarda elektrik akımının iletimine değinilir.

10.1.1.2. Katı biriletkenin direncinin bağlı olduğu değişkenleri belirler.

a. Öğrencilerin, değişkenleri deney veya simülasyonlarla belirlemeleri sağlanır.

b. Öğrencilerin, katı bir iletkenin direnci için matematiksel model çıkarmaları sağlanır, hesaplamalara girilmez.

c. İletken direncinin sıcaklığa bağlı değişimine ve renk kodlarıyla direnç okuma işlemlerine girilmez.

10.1.2. ELEKTRİK DEVRELERİ

10.1.2.1. Akım, direnç ve potansiyel farkı arasındaki ilişkiyi açıklar.

a. Öğrencilerin, basit devreler üzerinden deney yaparak akım, direnç ve potansiyel farkı arasındaki ilişkinin matematiksel modelini çıkarmaları sağlanır.

b. Elektrik devrelerinde eşdeğer direnç, direnç, potansiyel farkı ve elektrik akımı ile ilgili hesaplamalar yapılması sağlanır.

10.1.2.2. Üreteçlerin seri ve paralel bağlanma gerekçelerini açıklar.

a. Öğrencilerin, deney veya simülasyonlarla üreteçlerin bağlanma şekillerini incelemeleri ve tükenme sürelerini karşılaştırmaları sağlanır.

b. Üreteçlerin iç dirençleri ile ilgili matematiksel işlemlere girilmez.

c. Öğrencilerin, üreticinin keşfi üzerine deneyler yapan bilim insanları Galvani ve Volta'nın bakış açılarını karşılaştırmaları sağlanır.

10.1.2.3. Elektrik enerjisi ve elektriksel güç kavramlarını ilişkilendirir.

a. Öğrencilerin, mekanik enerji ve güç kavramları ile ilişki kurmaları sağlanır.

b. Bir direncin birim zamanda harcadığı elektrik enerjisi ile ilgili hesaplamalar dışında matematiksel işlemlere girilmez.

c. Öğrencilerin, ısı, ışık, mekanik enerji ve elektrik enerjisinin birbirine dönüşümünü açıklamaları sağlanır.

ç. Öğrencilerin, elektrik enerjisinin yeni kullanım alanlarına örnekler vermesi sağlanır.

10.1.2.4. Elektriğin oluşturabileceği tehlikelere karşı alınması gereken sağlık ve güvenlik önlemlerini açıklar.

10.1.3. MIKNATIS VE MANYETİK ALAN

10.1.3.1. Mıknatısların oluşturduğu manyetik alanı ve özelliklerini açıklar.

- Öğrencilerin, deneyler yaparak veya simülasyonlar kullanarak manyetik alanı incelemeleri sağlanır.*
- Mıknatısların, manyetik alan kuvvet çizgileri hakkında bilgi verilir.*
- Mıknatısların, itme-çekme kuvvetleri ile ilgili matematiksel işlemlere girilmez.*

10.1.4. AKIM VE MANYETİK ALAN

10.1.4.1. Üzerinden akım geçen düz bir iletken telin oluşturduğu manyetik alanı etkileyen değişkenleri analiz eder.

- Öğrencilerin, deneyler yaparak veya simülasyonlar kullanarak manyetik alanı etkileyen değişkenleri belirlemeleri sağlanır.*
- Elektromıknatısların kullanım alanlarına örnekler verilmesi sağlanır.*
- Manyetik alan şiddeti ile ilgili matematiksel işlemlere girilmez ve manyetik alan yönü ile ilgili problemler çözülmez.*
- Yüksek gerilim hatlarının geçtiği alanlarda oluşan manyetik alanın canlılar üzerindeki etkilerine değinilir.*

10.1.4.2. Dünya'nın oluşturduğu manyetik alanının sebeplerini ve sonuçlarını açıklar.

- Öğrencilerin, pusula ile yön bulmaları sağlanır.*
- Arılar, göçmen kuşlar, bakteriler, bazı büyükbaş hayvanlar gibi canlıların yerin manyetik alanından yararlanarak yön buldukları belirtilir.*

10.1.4.3. Belirlediği günlük yaşam problemi için manyetik alandan yararlanarak çözüm önerisi üretir.

Doğal ve yapay manyetik alanın yaşantımızda ve teknolojideki kullanım alanları ve önemi üzerinde durulur.

10.2. BASINÇ VE KALDIRMA KUVVETİ

Kavramlar: Katı basıncı, akışkan basıncı, Pascal Prensibi, Bernoulli İlkesi, Archimedes İlkesi, kaldırma kuvveti

10.2.1. BASINÇ

10.2.1.1. Basınç ve basınç kuvveti kavramlarının katı, durgun sıvı ve gazlarda bağlı olduğu değişkenleri açıkla.

- Öğrencilerin, günlük hayattan basıncın hayatımıza etkilerine örnekler vermeleri sağlanır. Basıncın hâl değişimine etkileri vurgulanır.
- Katı ve durgun sıvı basıncı ve basınç kuvveti ile ilgili hesaplamalar yapılır. Basınç ile ilgili birim çevirme işlemlerine ve eğimli zeminlerde katı basıncına girilmez.
- Toriçelli deneyi açıklanır ve kılcallık ile farkı belirtilir.
- Basınç etkisiyle çalışan ölçüm aletlerinden barometre, altimetre, manometre ve batimetre hakkında bilgi verilir.
- Gaz basıncında ve Pascal Prensibi'nde matematiksel işlemlere girilmez.
- El Cezeri'nin sıvıların basınç kuvvetinden yararlanarak yürüttüğü hidrostatik denge ile ilgili çalışmaları hakkında bilgi verilir.

10.2.1.2. Akışkanlarda akış hızı ile akışkan basıncı arasında ilişki kurar.

- Deneyler veya simülasyonlardan yararlanılarak kesit alanı, basınç ve akışkan hızı arasında bağlantı kurulması sağlanır.
- Bernoulli İlkesinin günlük yaşam örnekleri (çatıların uçması, şemsiyenin ters çevrilmesi, rüzgârlı havalarda kapıların sert kapanması gibi) üzerinden açıklanması sağlanır.
- Bernoulli İlkesiyle ilgili matematiksel işlemlere girilmez.
- Günlük hayatta akışkan basıncının sağlayabileceği kolaylıklar (uçakların uçması gibi) ve olumsuz etkilerine karşı alınması gereken sağlık ve güvenlik tedbirleri (yüksek hızla hareket eden araçlara yaklaşılmaması gibi) vurgulanır.
- Tansiyonun damarlardaki kan basıncı olduğu vurgulanarak öğrencilerin tansiyon aletinin çalışma prensibini araştırmaları sağlanır.

10.2.2. KALDIRMA KUVVETİ

10.2.2.1. Durgun akışkanlarda cisimlere etki eden kaldırma kuvvetinin basınç kuvveti farkından kaynaklandığını açıkla.

- Archimedes İlkesi açıklanır. Archimedes İlkesi verilirken askıda kalma ve yüzme durumunda kaldırma kuvvetinin cismin ağırlığına büyüklük olarak eşit olduğu vurgulanır.
- Kaldırma kuvveti ile ilgili matematiksel işlemlere girilmez.

10.2.2.2. Kaldırma kuvvetiyle ilgili belirlediği günlük yaşam problemine kaldırma kuvveti ve/veya Bernoulli İlkesini kullanarak çözüm önerisi üretir.

10.3. DALGALAR

Kavramlar: Dalga, titreşim, dalga hareketi, dalga boyu, periyot, frekans, hız, genlik, atma, rezonans, ses yüksekliği, ses şiddeti, tını, yankı, deprem dalgası

10.3.1. DALGALAR

10.3.1.1. Titreşim, dalga hareketi, dalga boyu, periyot, frekans, hız ve genlik kavramlarını açıklar.

- Deney veya simülasyonlarla kavramların açıklanması sağlanır.*
- Periyot ve frekans kavramlarının birbiriyle ilişkilendirilmesi ve matematiksel model oluşturulması sağlanır. Matematiksel işlemlere girilmez.*
- Dalganın ilerleme hızı, dalga boyu ve frekans kavramları arasındaki matematiksel model oluşturulur. Matematiksel işlemlere girilmez.*
- Dalganın ilerleme hızının ortama, frekansın kaynağa bağlı olduğu vurgulanır.*

10.3.1.2. Dalgaları taşıdığı enerji ve titreşim doğrultusuna göre sınıflandırır.

Öğrencilerin dalga çeşitlerine günlük hayattan örnekler vermeleri sağlanır.

10.3.2. YAY DALGASI

10.3.2.1. Atma ve periyodik dalga oluşturarak aralarındaki farkı açıklar.

- Atmanın temel fizik kavramı olmadığı sadece dalgaların özelliklerini incelemek için oluşturulduğu vurgulanır.*
- Öğrencilerin deney yaparak veya simülasyonlar kullanarak atma ve periyodik dalgayı incelemeleri sağlanır.*

10.3.2.2. Yaylarda atmanın yansımalarını ve iletilmesini analiz eder.

- Öğrencilerin gergin bir yayda oluşturulan atmanın ilerleme hızının bağlı olduğu değişkenleri açıklaması sağlanır. Atmanın ilerleme hızı ile ilgili matematiksel işlemlere girilmez.*
- Öğrencilerin deney yaparak veya simülasyonlar kullanarak atmaların sabit ve serbest uçtan yansımalarını incelemeleri sağlanır.*
- Bir ortamdan başka bir ortama geçerken yansıyan ve iletilen atmaların özellikleri üzerinde durulur.*
- Öğrencilerin iki atmanın karşılaşması durumunda meydana gelebilecek olayları gözlemlemesi sağlanır.*

10.3.3. SU DALGASI

10.3.3.1. Dalgaların ilerleme yönü, dalga tepesi ve dalga çukuru kavramlarını açıklar.

Kavramlar doğrusal ve dairesel su dalgaları bağlamında ele alınır.

10.3.3.2. Doğrusal ve dairesel su dalgalarının yansıma hareketlerini analiz eder.

- a. Öğrencilerin, deney yaparak veya simülasyonlar kullanarak su dalgalarının yansıma hareketlerini çizmeleri sağlanır.
- b. Doğrusal su dalgalarının doğrusal ve parabolik engellerden yansıması dikkate alınır.
- c. Dairesel su dalgalarının doğrusal engelden yansıması dikkate alınır, parabolik engelden yansıması dikkate alınmaz.

10.3.3.3. Doğrusal su dalgalarının kırılma hareketini analiz eder.

- a. Öğrencilerin, deney yaparak veya simülasyonlar kullanarak su dalgalarının kırılma hareketlerini çizmeleri sağlanır.
- b. Dairesel su dalgalarının kırılmasından bahsedilmez.

10.3.3.4. Ortam derinliği ile su dalgalarının yayılma hızını ilişkilendirir.

- a. Öğrencilerin deney yaparak veya simülasyonlarla derinliğin dalga hızına etkisini incelemeleri ve dalga boyundaki değişimi gözlemlenmeleri sağlanır.
- b. Ortam değiştiren su dalgalarının dalga boyu ve hız değişimi ile ilgili matematiksel işlemlere girilmez.
- c. Stroboskobun dalga boyu ölçümünde kullanıldığından bahsedilir, matematiksel işlemlere girilmez.

10.3.4. SES DALGASI**10.3.4.1. Ses dalgaları ile ilgili temel kavramları açıklar.**

- a. Yükseklik, şiddet, tını, rezonans ve yankı kavramları ile sınırlı kalınır.
- b. Vızıltı ve uğultu kavramlarına değinilir.
- c. Ses kirliliği ve gürültü kavramlarına değinilir.
- ç. Farabi'nin ses dalgaları ile ilgili çalışmalarına değinilir.

10.3.4.2. Ses dalgalarının tıp, denizcilik, sanat ve coğrafya alanlarında kullanımına örnekler verir.**10.3.4.3. Kapalı bir mekânın akustik özelliklerini düzenlemek için önerilerde bulunur.**

- a. Çeşitli mimari yapıların akustik özelliklerine örnekler verilir.
- b. Mimar Sinan'ın eserlerinde uyguladığı akustik özelliklere değinilir.

10.3.5. DEPREM DALGASI**10.3.5.1. Deprem dalgasını tanımlar.**

- a. Deprem büyüklüğü ve şiddeti ile ilgili bilgi verilir.
- b. Depremlerde dalga çeşitlerine girilmez.

10.3.5.2. Deprem kaynaklı can ve mal kayıplarını önlemeye yönelik çözüm önerileri geliştirir.

10.4. OPTİK

Kavramlar: Aydınlanma şiddeti, ışık şiddeti, ışık akısı, gölge, yarı gölge, yansıma, kırılma, kırıcılık indisi, Snell Yasası, tam yansıma, sınır açısı, görünür uzaklık

10.4.1. AYDINLANMA**10.4.1.1. Işığın doğasını açıklayan teorileri ifade eder.**

Dalga ve tanecik teorisinden bahsedilir ayrıntılara girilmez.

10.4.1.2. Işık şiddeti, ışık akısı ve aydınlanma şiddeti arasında ilişki kurar.

a. Deney yaparak veya simülasyonlarla aydınlanma şiddeti, ışık şiddeti, ışık akısı arasında ilişki kurulur.

b. Işık şiddeti, ışık akısı ve aydınlanma şiddeti kavramları ile ilgili matematiksel işlemlere girilmez.

10.4.2. GÖLGE**10.4.2.1. Saydam, yarı saydam ve saydam olmayan maddelerin ışık geçirme özelliklerini açıklar.**

a. Öğrencilerin, gölge ve yarı gölge alanlarını çizmeleri ve açıklamaları sağlanır.

b. Gölge ve yarı gölge ile ilgili matematiksel işlemlere girilmez.

10.4.3. YANSIMA**10.4.3.1. Işığın yansımını, su dalgalarında yansıma olayıyla ilişkilendirir.**

a. Öğrencilerin deney yaparak ışığın düzgün ve dağınık yansımını çizerek göstermeleri sağlanır.

b. Yansıma kanunları üzerinde durulur.

c. Görme olayında yansımanın rolü vurgulanır.

10.4.4. DÜZLEM AYNA**10.4.4.1. Düz aynada görüntü oluşumunu açıklar.**

a. Düz aynada görüntü özellikleri yapılan çizimler üzerinden açıklanır.

b. Kesişen ayna, hareketli ayna ve hareketli cisim problemlerine girilmez.

c. Öğrencilerin, deney yaparak veya simülasyonlar kullanarak görüş alanına etki eden değişkenlerle ilgili çıkarım yapmaları sağlanır, hesaplamalara girilmez.

10.4.5. KÜRESEL AYNALAR**10.4.5.1. Küresel aynalarda odak noktası, merkez, tepe noktası ve asal eksen kavramlarını açıklar.**

Küresel aynalarda ışınların yansımının çizilmesi sağlanır.

10.4.5.2. Küresel aynalarda görüntü oluşumunu ve özelliklerini açıklar.

a. Deney veya simülasyonlarla görüntü oluşumunun ve oluşan görüntü özelliklerinin yorumlanması sağlanır.

b. Öğrencilerin, günlük hayatta karşılaştıkları küresel ayna gibi davranan cisimlere örnekler vermeleri sağlanır.

c. Küresel aynalarda görüntünün özellikleri ile ilgili matematiksel işlemlere girilmez.

10.4.6. KIRILMA

10.4.6.1. Işığın kırılmasını, su dalgalarında kırılma olayıyla ilişkilendirir.

a. Deney veya simülasyonlar kullanılarak Snell Yasası'na ulaşılması sağlanır.

b. Kırıcılık indisinin, ışığın ortamdaki ortalama hızı ve boşluktaki hızı ile ilişkili bir bağıl değişken olduğu vurgulanır.

c. Snell Yasası ile ilgili matematiksel işlemlere girilmez.

10.4.6.2. Işığın tam yansımaya olayını ve sınır açısını analiz eder.

a. Öğrencilerin, deney veya simülasyonlarla oluşturulan tam yansımaya olayını ve sınır açısını yorumlamaları sağlanır.

b. Tam yansımaya gerçekleştiği fiber optik teknolojisi, serap olayı, havuz ışıklandırması örneklerine yer verilir.

c. Tam yansımaya ve sınır açısı hesabı ile ilgili matematiksel işlemlere girilmez.

10.4.6.3. Farklı ortamda bulunan bir cismin görünür uzaklığını etkileyen sebepleri açıklar.

a. Öğrencilerin, deney yaparak ışığın izlediği yolu çizmeleri ve günlük hayatta gözlemlenen olaylarla ilişki kurmaları sağlanır.

b. Görünür uzaklıkla ilgili matematiksel işlemlere girilmez.

10.4.7. RENK

10.4.7.1. Cisimlerin renkli görülmesinin sebeplerini açıklar.

a. Öğrencilerin, ışık ve boya renkleri arasındaki farkları karşılaştırmaları sağlanır.

b. Işık ve boya renklerini ana, ara ve tamamlayıcı olarak sınıflandırmaları sağlanır. Işıktaki ana renklerin boyada ara renk; ışıktaki ara renklerin boyada ana renk olduğu vurgulanır.

c. Işık renklerinden saf sarı ile karışım sarı arasındaki fark vurgulanır.

ç. Öğrencilerin, beyaz ışığın ve farklı renklerdeki ışığın filtreden geçişine ve soğurulmasına ilişkin örnekler vermeleri sağlanır.

10.4.8. PRİZMALAR

10.4.8.1. Işık prizmalarının özelliklerini açıklar.

a. Öğrencilerin, deney veya simülasyonlar yardımıyla prizmalarda tek renkli ışığın izlediği yolu çizmeleri sağlanır.

b. Öğrencilerin, deney veya simülasyonlarla beyaz ışığın prizmada renklerine ayrılması olayını gözlemlenmeleri sağlanır.

c. Işık prizmalarının kullanım alanlarına örnekler verilir.

10.4.9. MERCEKLER

10.4.9.1. Merceklerin özelliklerini ve mercek çeşitlerini açıklar.

Cam şişelerin ve cam kırıklarının mercek gibi davranarak orman yangınlarına sebep olduğu açıklanır. Çevre temizliği ve doğal yaşamı korumanın önemi vurgulanır.

10.4.9.2. Merceklerin oluşturduğu görüntünün özelliklerini açıklar.

a. Merceklerdeki özel ışınlar verilir. Görüntü oluşumlarına dair çizimler yaptırılmaz.

b. Deney veya simülasyonlar yardımıyla merceklerin oluşturduğu görüntü özelliklerinin incelenmesi sağlanır.

c. Öğrencilerin merceklerin nerelerde ve ne tür amaçlar için kullanıldığına örnekler vermeleri sağlanır.

ç. Merceklerde görüntü özellikleri ile ilgili matematiksel işlemlere girilmez.

10.4.10. GÖZDE GÖRÜNTÜ OLUŞUMU

10.4.10.1. Gözde görüntü oluşumu olayını optik yasalarını kullanarak açıklar.

a. Öğrencilerin farklı göz kusurlarının nedenlerini ve bu kusurların giderilmesinde ne tür merceğin kullanımının uygun olacağını sebepleriyle tartışmaları sağlanır.

b. İbn-i Heysem ve İbn-i Rüşd'ün optik sistemler üzerine yaptığı çalışmalara yer verilir.

c. Görme engelli bireylerin günlük hayatta karşılaştıkları zorluklara değinilir.

ç. Bilinçsiz gözlük ve lens kullanımının göz sağlığına etkileri üzerinde durulur.

10.4.10.2. Net görüş elde etmeye yönelik bir optik sistem tasarımı yapar.

a. Öğrencilerin teleskop, periskop, mikroskop, dürbün gibi optik sistemleri ve teknolojileri incelemeleri sağlanır.

b. Öğrencilerin yaptıkları tasarımları tanıtmaları sağlanır.

11. SINIF ÜNİTE, KAZANIM VE AÇIKLAMALARI

11.1. VEKTÖRLER

Kavramlar: Vektör, enerji, bağıl hareket, ivmeli hareket, limit hız, itme, momentum, momentumun korunumu, tork, denge, kütle merkezi, ağırlık merkezi

11.1.1. VEKTÖRLER

11.1.1.1. Vektörlerin özelliklerini açıklar.

11.1.1.2. İki ve üç boyutlu kartezyen koordinat sisteminde vektörleri çizer.

Birim vektör sistemi (i, j, k) işlemlerine girilmez.

11.1.1.3. Vektörlerin bileşkelerini farklı yöntemleri kullanarak hesaplar.

a. Uç uca ekleme ve paralel kenar yöntemleri kullanılmalıdır.

b. Kosinüs teoremi verilerek bileşke vektörünün büyüklüğünün bulunması sağlanır.

c. Eşit büyüklükteki vektörlerin bileşkesi hesaplanırken açılara göre özel durumlar verilir.

11.1.1.4. Bir vektörün iki boyutlu kartezyen koordinat sisteminde bileşenlerini çizerek büyüklüklerini hesaplar.

11.1.2. BAĞIL HAREKET

11.1.2.1. Sabit hızlı iki cismin hareketini birbirine göre yorumlar.

11.1.2.2. Hareketli bir ortamdaki sabit hızlı cisimlerin hareketini farklı gözlem çerçevelerine göre yorumlar.

11.1.2.3. Bağıl hareket ile ilgili hesaplamalar yapar.

Hesaplamalarla ilgili problemlerin günlük hayattan (farklı yönlerde sabit hızla giden araçlar, nehir problemleri gibi) seçilmesine özen gösterilir.

11.1.3. NEWTON'IN HAREKET YASALARI

11.1.3.1. Serbest cisim diyagramı üzerinde cisme etki eden net kuvvetin yönünü ve büyüklüğünü belirler.

Sürtünme kuvvetinin yönü ve büyüklüğü yatay, düşey ve eğik düzlemde belirlenmelidir.

11.1.3.2. Net kuvvet etkisindeki cismin hareketi ile ilgili hesaplamalar yapar.

Sürtünmeli ve sürtünmesiz yüzeyler dikkate alınmalıdır.

11.1.4. BİR BOYUTTA SABİT İVMELİ HAREKET

11.1.4.1. Bir boyutta sabit ivmeli hareketi örneklerle açıklar.

Hareket denklemleri verilir.

11.1.4.2. Bir boyutta sabit ivmeli hareket için konum-zaman, hız-zaman ve ivme-zaman grafiklerini yorumlar.

Öğrencilerin, sabit ivmeli hareketin grafiklerinden yararlanarak hareket denklemlerini yorumlamaları sağlanır.

11.1.4.3. Sürtünmenin ihmal edildiği ortamda serbest düşen cisimlerin hareketlerini analiz eder.

Serbest düşme hareket denklemleri ve konum-zaman, hız-zaman ve ivme-zaman grafikleri verilerek hesaplamalar yapılması sağlanır.

11.1.4.4. Serbest düşen cisimlere etki eden sürtünme kuvvetinin bağlı olduğu değişkenleri analiz eder.

Öğrencilerin, değişkenleri deney yaparak veya simülasyonlar kullanarak belirlemeleri sağlanır.

11.1.4.5. Limit hız kavramını açıklar.

a. Limit hız kavramı günlük hayattan örneklerle (yağmur damlalarının canımızı acıtmaması vb.) açıklanır.

b. Limit hız ile ilgili matematiksel işlemlere girilmez.

11.1.4.6. Düşey doğrultuda sabit ivmeli hareket ile ilgili hesaplamalar yapar.

Düşey doğrultuda (yukarıdan aşağıya ve aşağıdan yukarıya) atış hareket denklemleri ve konum-zaman, hız-zaman ve ivme-zaman grafikleri verilerek hesaplamalar yapılması sağlanır.

11.1.5. İKİ BOYUTTA HAREKET

11.1.5.1. Atış hareketlerini yatay ve düşey boyutta analiz eder.

Öğrencilerin, deney yaparak veya simülasyonlarla atış hareketlerini incelemeleri, değişkenleri kontrol ederek gerçekleşen değişiklikleri gözlemlemeleri ve yorumlamaları sağlanır.

11.1.5.2. İki boyutta sabit ivmeli hareket ile ilgili hesaplamalar yapar.

Fatih Sultan Mehmet'in geliştirdiği havan toplarının tasarımı ve dayandığı bilimsel gerçekler hakkında bilgi verilir.

11.1.6. ENERJİ VE HAREKET

11.1.6.1. Cisimlerin hareketini mekanik enerjinin korunumunu kullanarak analiz eder.

Öğrencilerin, serbest düşme, atış hareketleri ve esnek yay içeren olayları incelemeleri ve mekanik enerjinin korunumunu kullanarak hesaplamalar yapmaları sağlanır.

11.1.6.2. Sürtülmeli yüzeylerde enerji korunumunu ve dönüşümlerini analiz eder.

Sürtülmeli yüzeylerde hareket eden cisimlerle ilgili enerji korunumu ve dönüşümü ile ilgili hesaplamalar yapmaları sağlanır.

11.1.7. İtme ve Çizgisel Momentum**11.1.7.1. İtme ve momentum kavramlarını açıklar.**

a. İtme ve momentum kavramlarının matematiksel modeli verilir.

b. İbn-i Sina'nın momentum ile ilgili düşüncelerine yer verilir.

11.1.7.2. İtme ile momentum değişimi arasında ilişki kurar.

İtme ve momentum değişimi ile ilgili hesaplamalar yapılması sağlanır.

11.1.7.3. Momentum korunumunu analiz eder.

a. Öğrencilerin, deney yaparak veya simülasyonlar kullanarak momentum korunumu ile ilgili çıkarımda bulunmaları sağlanır.

b. Momentumun korunumu bir ve iki boyutlu hareketle sınırlandırılır.

11.1.7.4. Momentumun korunumu ile ilgili hesaplamalar yapar.

Enerjinin korunduğu ve korunmadığı durumlar göz önüne alınarak bir ve iki boyutta momentumun korunumu, çarpışmalar ve patlamalarla ilgili hesaplamalar yapılması sağlanır.

11.1.8. TORK**11.1.8.1. Tork (kuvvet momenti) kavramını açıklar.**

Torkun yönü ile ilgili günlük hayat örneklerinden hareketle sağ el kuralının uygulandığı bağlamların incelenmesi sağlanır.

11.1.8.2. Torkun bağlı olduğu değişkenleri analiz eder.

a. Öğrencilerin, deney yaparak veya simülasyonlar kullanarak torkun bağlı olduğu değişkenler ile ilgili sonuçlar çıkarmaları sağlanır.

b. Öğrencilerin, tork ile ilgili günlük hayattan problem durumları bulmaları ve bunlar için çözüm yolları üretmeleri sağlanır.

11.1.8.3. Tork ile ilgili hesaplamalar yapar.**11.1.9. DENGE VE DENGE ŞARTLARI****11.1.9.1. Cisimlerin denge şartlarını açıklar.****11.1.9.2. Kütle merkezi ve ağırlık merkezi kavramlarını açıklar.**

Kütle ve ağırlık merkezi kavramlarının farklı olduğu durumlara değinilir.

11.1.9.3. Kütle merkezi ve ağırlık merkezi ile ilgili hesaplamalar yapar.**11.1.10. BASİT MAKİNELER****11.1.10.1. Günlük hayatta kullanılan basit makinelerin işlevlerini açıklar.**

Kaldıraç, sabit ve hareketli makara, palanga, eğik düzlem, vida, çıkrık, çark ve kasnak ile sınırlı kalınır.

11.1.10.2. Basit makineler ile ilgili hesaplamalar yapar.

a. İki den fazla basit makinenin bir arada olduğu sistemlerle ilgili matematiksel işlemlere girilmez.

b. Hesaplamaların günlük hayatta kullanılan basit makine örnekleri (anahtar gibi) üzerinden yapılması sağlanır.

c. Verimle ilgili hesaplamalar yapılması sağlanır.

11.1.10.3. Yaşamı kolaylaştırmak amacıyla basit makinelerden oluşan güvenli bir sistem tasarlar.

a. Öğrenciler, atık malzemelerden ve bilişim teknolojilerinden yararlanmaları için teşvik edilmelidir.

b. Basit makine sistemlerinin kullanıldığı alanlarda iş sağlığı ve güvenliğini arttırıcı tedbirlere yönelik araştırma yapılması sağlanır.

c. Yapılan özgün tasarımlara patent alınabileceği vurgulanarak öğrenciler, proje yarışmalarına katılmaları konusunda teşvik edilmelidir.

ç. El-Cezeri ve Benî Musa Kardeşler'in kaldıraçlar ve otomatlar gibi mekanik sistemler ile ilgili çalışmaları hakkında bilgi verilir.

11.2. ELEKTRİK VE MANYETİZMA

Kavramlar: Elektriksel kuvvet, elektrik alan, elektrik potansiyel enerji, elektriksel potansiyel, elektriksel potansiyel fark, sığa (kapasite), sığaç (kondansatör), manyetik alan, manyetik akı, alternatif akım, indüktans, kapasitans, empedans, rezonans, indüksiyon akımı, öz indüksiyon akımı, transformatör

11.2.1. ELEKTRİKSEL KUVVET VE ELEKTRİK ALAN

11.2.1.1. Yüklü cisimler arasındaki elektriksel kuvveti etkileyen değişkenleri belirler.

a. Öğrencilerin, deney veya simülasyonlardan yararlanmaları sağlanır.

b. Coulomb sabitinin (k), ortamın elektriksel geçirgenliği ile ilişkisi vurgulanır.

11.2.1.2. Elektrik alanı açıklar.

Elektrik alan, noktasal ve küresel iletken cisimler dikkate alınarak açıklanır.

11.2.1.3. Elektriksel kuvvet ve elektrik alan ile ilgili hesaplamalar yapar.

11.2.2. ELEKTRİKSEL POTANSİYEL

11.2.2.1. Elektriksel potansiyel enerji, elektriksel potansiyel, elektriksel potansiyel farkı ve elektriksel iş kavramlarını günlük hayattan örnekler ile açıklar.

11.2.2.2. Elektriksel potansiyel enerji, elektriksel potansiyel, elektriksel potansiyel farkı ve elektriksel iş ile ilgili hesaplamalar yapar.

11.2.3. DÜZGÜN ELEKTRİK ALAN VE SIĞA

11.2.3.1. Yüklü, iletken, paralel levhalar arasında oluşan elektrik alanını, alan çizgilerini çizerek açıklar.

11.2.3.2. Yüklü, iletken, paralel levhalar arasında oluşan elektrik alanının bağlı olduğu değişkenleri analiz eder.

Değişkenlerin deney veya simülasyonlarla belirlenmesi sağlanır.

11.2.3.3. Yüklü parçacıkların düzgün elektrik alandaki davranışını açıklar.

- a. Alana dik giren parçacıkların sapma yönleri üzerinde durulur. Matematiksel işlemlere girilmez.
- b. Öğrencilerin, yüklü parçacıkların elektrik alandaki davranışının teknolojideki kullanım yerlerini araştırmaları ve sunum yapmaları sağlanır.

11.2.3.4. Sığa (kapasite) kavramını açıklar.

Matematiksel işlemlere girilmez.

11.2.3.5. Yüklü levhaların özelliklerinden faydalanarak sığacın (kondansatör) işlevini açıklar.

- a. Sığaçların kullanım alanlarına yönelik araştırma yapılması sağlanır.
- b. Öğrencilerin, elektrik yüklerinin nasıl depolanıp kullanılabileceğini tartışmaları ve elektrik enerjisi ile ilişkilendirmeleri sağlanır.

11.2.4. MANYETİZMA VE ELEKTROMANYETİK İNDÜKLENME**11.2.4.1. Üzerinden akım geçen iletken telin, halkanın ve akım makarasının (bobin) oluşturduğu manyetik alanın şiddetini etkileyen değişkenleri analiz eder.**

Manyetik alanın yönünün sağ el kuralıyla gösterilmesi sağlanır.

11.2.4.2. Üzerinden akım geçen iletken telin çevresinde, halkanın ve akım makarasının merkezinde oluşan manyetik alan ile ilgili hesaplamalar yapar.**11.2.4.3. Üzerinden akım geçen iletken bir tele manyetik alanda etki eden kuvvetin yönünün ve şiddetinin bağlı olduğu değişkenleri analiz eder.**

Manyetik kuvvetin matematiksel modeli verilir, sağ el kuralının uygulanması sağlanır. Matematiksel işlemlere girilmez.

11.2.4.4. Manyetik alan içerisinde akım taşıyan tel çerçeveye etki eden kuvvetlerin döndürme etkisini açıklar.

Dönen çerçeveye etki eden manyetik kuvvetlerin yönünün gösterilmesi sağlanır.

11.2.4.5. Manyetik akı kavramını açıklar.

Manyetik akının matematiksel modeli verilir.

11.2.4.6. İndüksiyon akımını oluşturan nedenlere ilişkin çıkarım yapar.

Çıkarımların deney veya simülasyonlardan yararlanılarak yapılması ve indüksiyon akımının matematiksel modelinin çıkarılması sağlanır.

11.2.4.7. Manyetik akı ve indüksiyon akımı ile ilgili hesaplamalar yapar.**11.2.4.8. Öz-indüksiyon akımının oluşum sebebini açıklar.**

Öz-indüksiyon akımı ile ilgili matematiksel işlemlere girilmez.

11.2.4.9. Yüklü parçacıkların manyetik alan ve elektrik alandaki davranışını açıklar.

- a. Lorentz kuvvetinin matematiksel modeli verilir. Matematiksel işlemlere girilmez.
- b. Lorentz kuvvetinin günlük hayattaki uygulamalarına örnekler verilir.

11.2.4.10. Elektromotor kuvveti oluşturan nedenlere ilişkin çıkarım yapar.

- a. Deney veya simülasyonlar yardımıyla çıkarımın yapılması sağlanır.
- b. Elektrik motoru ve dinamonun çalışma ilkelerini karşılaştırmaları sağlanır.

11.2.5. ALTERNATİF AKIM**11.2.5.1. Alternatif akımı açıklar.**

Öğrencilerin, farklı ülkelerin elektrik şebekelerinde kullanılan gerilim değerleri ile ilgili araştırma yapmaları ve araştırma bulgularına dayanarak bu değerlerin kullanılmasının etkilerini tartışmaları sağlanır.

11.2.5.2. Alternatif ve doğru akımı karşılaştırır.

- a. Alternatif ve doğru akımın kullanıldığı yerler açıklanarak bu akımların karşılaştırılması sağlanır.
- b. Edison ve Tesla'nın elektrik akımı ile ilgili görüşlerinin karşılaştırılması sağlanır.
- c. Alternatif akımın etkin ve maksimum değerleri vurgulanır.

11.2.5.3. Alternatif ve doğru akım devrelerinde direncin, bobinin ve sığacın davranışını açıklar.

Öğrencilerin, simülasyonlar yardımıyla alternatif ve doğru akım devrelerinde direnç, bobin ve kondansatör davranışlarını incelemeleri, değerleri kontrol ederek gerçekleşen değişiklikleri gözlemlenmeleri ve yorumlamaları sağlanır.

11.2.5.4. İndüktans, kapasitans, rezonans ve empedans kavramlarını açıklar.

- a. Her devre elemanının kendine has bir ohmik direnci olduğu vurgulanır.
- b. RLC devre işlemlerine girilmez.
- c. Vektörel ve matematiksel işlemlere girilmez.

11.2.6. TRANSFORMATÖRLER**11.2.6.1. Transformatörlerin çalışma prensibini açıklar.**

- a. Primer ve sekonder gerilimi, primer ve sekonder akım şiddeti, primer ve sekonder güç kavramları açıklanır. Matematiksel işlemlere girilmez.
- b. İdeal ve ideal olmayan transformatörler üzerinde durulur.

11.2.6.2. Transformatörlerin kullanım amaçlarını açıklar.

- a. Öğrencilerin, transformatörlerin kullanıldığı yerleri araştırmaları sağlanır.
- b. Elektrik enerjisinin taşınma sürecinde transformatörlerin rolü vurgulanır.

11.2.6.3. Enerji transferlerinde güç kaybını azaltmak için proje tasarlar.

Güç kaybını azaltan projelerin enerji tasarrufu ve ülke ekonomisine katkı sağladığı vurgulanır.

12. SINIF ÜNİTE, KAZANIM VE AÇIKLAMALARI

12.1. DÜZGÜN ÇEMBERSEL HAREKET

Kavramlar: Çizgisel hız, açısal hız, merkezci kuvvet, merkezci ivme, eylemsizlik momenti, açısal momentum, kütle çekim kuvveti

12.1.1. DÜZGÜN ÇEMBERSEL HAREKET

12.1.1.1. Düzgün çembersel hareketi açıklar.

a. Periyot, frekans, çizgisel hız ve açısal hız, merkezci ivme kavramları üzerinde durulur.

b. Çizgisel ivme kavramına girilmez.

12.1.1.2. Düzgün çembersel harekette merkezci ivmeye sebep olan kuvvet ile cismin kütlesi, çizgisel hızı ve dönme yarıçapı arasındaki ilişkiyi analiz eder.

Öğrencilerin deney yaparak veya simülasyonlarla merkezci kuvvetin matematiksel modelini oluşturmaları sağlanır.

12.1.1.3. Düzgün çembersel hareket yapan cisimlerin hareketini analiz eder.

a. Yatay ve düşey düzlemde düzgün çembersel hareket yapan cisimlere ait, serbest cisim diyagramlarının çizilmesi ve hesaplamalar yapılması sağlanır.

b. Düzgün çembersel harekette konum, hız ve ivme hesaplamalarında trigonometrik fonksiyonlara girilmez.

12.1.1.4. Yatay, düşey ve eğimli zeminlerde araçların emniyetli dönüş şartları ile ilgili hesaplamalar yapar.

Virajlarda emniyetli dönüş için hız sınırına uymanın önemi vurgulanır.

12.1.1.5. Düzgün çembersel hareket ile ilgili belirlediği bir problem için çözüm önerileri üretir.

Öğrencilerin, günlük hayatta karşılaştıkları bir problem durumu belirleyerek bu problemin çözümüne ilişkin öneriler geliştirmeleri ve paylaşmaları sağlanır.

12.1.2. DÖNEREK ÖTELEME HAREKETİ

12.1.2.1. Öteleme ve dönme hareketini karşılaştırır.

12.1.2.2. Eylemsizlik momenti kavramını açıklar.

Eylemsizlik momenti ile ilgili matematiksel işlemlere girilmez.

12.1.2.3. Dönme ve dönerek öteleme hareketi yapan cismin kinetik enerjisinin bağlı olduğu değişkenleri açıklar.

Matematiksel işlemlere girilmez.

12.1.3. AÇISAL MOMENTUM**12.1.3.1. Açısal momentumun korunumunu günlük hayattan örneklerle açıklar.**

Açısal momentumun korunumu ile ilgili matematiksel işlemlere girilmez.

12.1.4. KÜTLE ÇEKİM KUVVETİ**12.1.4.1. Kütle çekim kuvvetini açıklar.**

Yapay uydular, ay ve gezegenlerin hareketleri açıklanır.

12.1.4.2. Newton'ın Hareket Kanunları'nı kullanarak kütle çekim kuvveti ve kütle çekim ivmesinin bağlı olduğu değişkenleri belirler.**12.1.5. KEPLER KANUNLARI****12.1.5.1. Kepler Kanunları'nı açıklar.**

a. Matematiksel işlemlere girilmez.

b. Ali Kuşçu ve Uluğ Bey'in gök cisimleri ve gök cisimlerinin hareketleri ile ilgili çalışmalarına yer verilir.

12.2. BASİT HARMONİK HAREKET

Kavramlar: uzanım, genlik, geri çağırıcı kuvvet, denge noktası

12.2.1. BASİT HARMONİK HAREKET**12.2.1.1. Basit harmonik hareketi düzgün çembersel hareketi kullanarak açıklar.**

a. Basit harmonik harekete günlük hayattan örnekler verilir.

b. Yay ve basit sarkaçlar için uzanım, genlik, periyot, frekans, geri çağırıcı kuvvet ve denge noktası kavramları harmonik hareket örnekleri ile açıklanır.

c. Uzanım, genlik, periyot, frekans ilişkisi ile ilgili matematiksel hesaplamalar yapılır.

ç. Basit harmonik hareket ile ilgili fonksiyonların türevlerine ve işlemlerine girilmez.

12.2.1.2. Basit harmonik harekette konumun zamana göre değişimini analiz eder.

Öğrencilerin, deney yaparak veya simülasyonlar kullanarak konum-zaman grafiğini çizmeleri ve yorumlamaları sağlanır.

12.2.1.3. Basit harmonik harekette kuvvet, hız ve ivmenin konuma göre değişimi ile ilgili hesaplamalar yapar.**12.2.1.4. Yay sarkacı ve basit sarkaçta periyodun bağlı olduğu değişkenleri belirler.**

a. Yay sarkacında esnek bir yayla ucuna bağlı bir kütlede oluşan sistem dikkate alınmalıdır.

b. Öğrencilerin, deney yaparak veya simülasyonlarla periyoda etki eden değişkenleri belirlemeleri ve matematiksel modeli oluşturmaları sağlanır.

12.2.1.5. Yay sarkacı ve basit sarkacın periyodu ile ilgili hesaplamalar yapar.

a. Paralel ve seri bağlı yaylarda eş değer yay sabiti hesaplamalarının yapılması sağlanır.

- b. Esnek yayların hareketi tek boyut ile sınırlandırılır.
c. İbn-i Yunus'un basit sarkaçla ilgili yaptığı çalışmalara yer verilir.

12.3. DALGA MEKANİĞİ

Kavramlar: girişim, kırınım, Doppler olayı, elektromanyetik dalga, elektromanyetik spektrum

12.3.1. DALGALARDA KIRINIM, GİRİŞİM VE DOPPLER OLAYI

12.3.1.1. Su dalgalarında kırınım olayının dalga boyu ve yarık genişliği ile ilişkisini belirler.

Öğrencilerin, deney yaparak veya simülasyonlar kullanarak elde ettikleri verilerden yararlanarak yorum yapmaları sağlanır.

12.3.1.2. Su dalgalarında girişim olayını açıklar.

- a. Öğrencilerin girişim desenini deney yaparak veya simülasyonlar kullanarak çizmeleri sağlanır.
b. Girişimle ilgili matematiksel işlemlere girilmez.

12.3.1.3. Işığın çift yarıktaki girişimine etki eden değişkenleri analiz eder.

- a. Öğrencilerin, girişim desenini deney yaparak veya simülasyonlar kullanarak çizmeleri sağlanır.
b. Çift yarıktaki girişimle ilgili matematiksel işlemlere girilmez.

12.3.1.4. Işığın tek yarıktaki kırınımına etki eden değişkenleri analiz eder.

- a. Öğrencilerin, kırınım desenini deney yaparak veya simülasyonlar kullanarak çizmeleri sağlanır.
b. Tek yarıktaki kırınım ile ilgili matematiksel işlemlere girilmez.
c. İnce zarlarda girişim, hava kaması ve çözme gücü konularına girilmez.

12.3.1.5. Kırınım ve girişim olaylarını inceleyerek ışığın dalga doğası hakkında çıkarım yapar.

12.3.1.6. Doppler olayının etkilerini ışık ve ses dalgalarından örneklerle açıklar.

Doppler olayı ile ilgili matematiksel işlemlere girilmez.

12.3.2. ELEKTROMANYETİK DALGALAR

12.3.2.1. Elektromanyetik dalgaların ortak özelliklerini açıklar.

Maxwell'in elektromanyetik teorisinin kurucusu olduğu vurgulanır.

12.3.2.2. Elektromanyetik spektrumunu günlük hayattan örneklerle ilişkilendirerek açıklar.

12.4. ATOM FİZİĞİNE GİRİŞ VE RADYOAKTİVİTE

Kavramlar: Atom, Bohr atom teorisi, enerji seviyesi, uyarılma, iyonlaşma, ışınım, büyük patlama, alt parçacık, antimadde, radyoaktivite, fisyon, füzyon

12.4.1. ATOM KAVRAMININ TARİHSEL GELİŞİMİ

12.4.1.1. Atom kavramını açıklar.

- a. Bohr atom teorisinin haricindeki diğer teoriler, ayrıntılara girilmeden tarihsel gelişim süreci içinde verilir.

b. Atom teorilerinin, birbirleriyle ilişkili olarak geliştirildiği vurgulanmalıdır.

c. Bohr atom teorisinde; atom yarıçapı, enerji seviyeleri, uyarılma, iyonlaşma ve ışımaya kavramları vurgulanır. Matematiksel işlemlere girilmez.

ç. Milikan yağ damlası, Thomson'ın e/m tayini, Rutherford saçılması deneyleri ile sınırlı kalınır. Bu deneylerle ilgili matematiksel işlemlere girilmez.

12.4.1.2. Atomun uyarılma yollarını analiz eder.

Atomların birbirleriyle, elektronla, fotonla ve ısıyla uyarılma şartlarının tartışılması sağlanır.

12.4.1.3. Modern atom teorisinin önemini açıklar.

a. Heisenberg belirsizlik ilkesi, kuantum sayıları, olasılık dalgası, Schrödinger dalga denklemi kavramları vurgulanır.

b. Matematiksel işlemlere girilmez.

c. Feza Gürsey, Asım Orhan Barut ve Behram N. Kurşunoğlu'nun atom fiziği konusundaki çalışmalarına yer verilir.

12.4.2. BÜYÜK PATLAMA VE EVRENİN OLUŞUMU

12.4.2.1. Büyük patlama teorisini açıklar.

a. Evrenin oluşumu ve geleceğiyle ilgili farklı teorilerin de olduğu vurgulanır.

b. Öğrencilerin, büyük patlama teorisini destekleyen bilimsel çalışmaları araştırmaları ve araştırma sonuçlarını rapor olarak sunmaları sağlanır.

c. Bilimsel araştırmalarda etik ilkelere uymanın gerekliliği hatırlatılır.

12.4.2.2. Atom altı parçacıkların özelliklerini açıklar.

a. Öğrencilerin atom altı parçacıkları standart model çerçevesinde tanımlamaları sağlanır.

b. Korunum yasaları ile ilgili matematiksel işlemlere girilmez.

12.4.2.3. Madde oluşum sürecini açıklar.

Atom altı parçacıklardan başlayarak madde oluşumunun modellenmesi açıklanması sağlanır.

12.4.2.4. Madde ve antimadde kavramlarını açıklar.

12.4.3. RADYOAKTİVİTE

12.4.3.1. Kararlı ve kararsız durumdaki atomların özelliklerini karşılaştırır.

a. Radyoaktif madde, radyoaktivite, radyoaktif ışımaya kavramları üzerinde durulur.

b. Bazı atom çekirdeklerinin çeşitli yollarla enerji kaybedebilecekleri vurgulanır.

c. Marie Curie ve Wilhelm Conrad Röntgen'in radyoaktivite konusunda yaptığı çalışmalara yer verilir.

12.4.3.2. Radyoaktif bozunma sonucu atomun kütle numarası, atom numarası ve enerjisindeki değişimi açıklar.

a. Enerjideki değişim açıklanırken matematiksel işlemlere girilmez.

b. Alfa, beta, gama ışınimleri dışındaki bozunma türlerine girilmez.

12.4.3.3. Nükleer fisyon ve füzyon olaylarını açıklar.

a. Nükleer enerji ile çalışan sistemler hakkında araştırma yapılması sağlanır.

b. Nükleer reaktörlerin, bilime, teknolojiye ve ülke ekonomisine sağlayacağı katkılar üzerinde durulur.

c. Atom bombasının, yıkıcı etkileri tarihî gerçekler üzerinden açıklanarak nükleer silahsızlanmanın dünya barışı açısından önemi üzerinde durulur.

12.4.3.4. Radyasyonun canlılar üzerindeki etkilerini açıklar.

Yaşam alanlarında var olan radyasyon kaynakları, radyasyondan korunma yolları ve radyasyon güvenliğinin araştırılması ve bilgilerin paylaşılması sağlanır.

12.5. MODERN FİZİK

Kavramlar: Özel görelilik, siyah cisim ışınması, fotoelektrik olay, Compton olayı, de Broglie dalga boyu

12.5.1. ÖZEL GÖRELİLİK

12.5.1.1. Michelson–Morley deneyinin amacını ve sonuçlarını açıklar.

a. Deneyin yapılış aşamaları üzerinde durulur.

b. Deneyin farklı bilim insanları tarafından farklı koşullarda çok kez tekrarlanmış olduğu belirtilir.

Bilimsel çalışmalarda sabırlı ve kararlı olmanın önemi vurgulanır.

c. Matematiksel işlemlere girilmez.

12.5.1.2. Einstein'ın özel görelilik teorisinin temel varsayımlarını ifade eder.

12.5.1.3. Görelî zaman ve görelî uzunluk kavramlarını açıklar.

a. Özel görelilikte matematiksel işlemlere girilmez.

b. El-Kindî'nin zamanın görelî olduğuna ilişkin görüşlerine yer verilir.

12.5.1.4. Kütle-enerji eşdeğerliğini açıklar.

Matematiksel işlemlere girilmez.

12.5.2. KUANTUM FİZİĞİNE GİRİŞ

12.5.2.1. Siyah cisim ışınmasını açıklar.

a. Planck hipotezinin kuantum fiziğinin doğuşundaki önemi vurgulanır.

b. Dalga boyu-ışınma şiddeti grafiğinden hareketle klasik yaklaşımla modern yaklaşımın çelişkisi vurgulanır.

c. Siyah cisim ışınması ile ilgili matematiksel işlemlere girilmez.

12.5.3. FOTOELEKTRİK OLAY**12.5.3.1. Foton kavramını açıklar.****12.5.3.2. Fotoelektrik olayda elektron koparıma şartlarını açıklar.**

a. Hertz' in çalışmaları üzerinde durulur.

b. Öğrencilerin, simülasyonlar yardımıyla fotoelektrik olaya etki eden değişkenleri gözlemlenmeleri ve yorumlamaları sağlanır.

c. Einstein'ın fotoelektrik denklemi üzerinde durulur.

ç. Fotoelektronun maksimum kinetik enerjisi- ışık frekansı grafiği dışındaki grafiklere girilmez.

12.5.3.3. Fotoelektrik olayla ilgili hesaplamalar yapar.**12.5.3.4. Fotoelektrik olayın günlük hayattaki etkilerine örnekler verir.**

Fotoelektrik olayın günlük hayattaki olumlu (musluklarla hijyenin sağlanması gibi) ve olumsuz (sahte güneş gözlüklerinin kullanımı gibi) etkileri üzerinde durulur.

12.5.4. COMPTON SAÇILMASI VE DE BROGLİE DALGA BOYU**12.5.4.1. Compton olayında foton ve elektron etkileşimini açıklar.**

Öğrencilerin, model veya simülasyonlar kullanarak Compton saçılmasını açıklamaları sağlanır. Matematiksel işlemlere girilmez.

12.5.4.2. Compton ve fotoelektrik olaylarının benzer yönlerini belirterek ışığın tanecik doğası hakkında çıkarım yapar.**12.5.4.3. Işığın ikili doğasını açıklar.**

Işığın tanecik, dalga, hem tanecik hem de dalga doğası ile açıklanan olaylar vurgulanır.

12.5.4.4. Madde ve dalga arasındaki ilişkiyi açıklar.

a. De Broglie bağıntısı verilir.

b. Matematiksel hesaplamalara girilmez.

12.6. MODERN FİZİĞİN TEKNOLOJİDEKİ UYGULAMALARI

Kavramlar: Görüntüleme teknolojisi, yarı iletken, diyot, transistör, LED, güneş pili, süper iletken, nanoteknoloji, nanobilim, LASER

12.6.1. GÖRÜNTÜLEME TEKNOLOJİLERİ**12.6.1.1. Görüntüleme cihazlarının çalışma prensiplerini açıklar.**

a. Öğrencilerin, röntgen, MR, tomografi, ultrason, sonar, termal kameralar, radarlar ile ilgili araştırmalar yaparak bu teknolojilerin oluşturulmasında fiziğin rolünü sorgulamaları sağlanır.

b. Görüntüleme cihazlarının (röntgen, MR, tomografi, ultrason, sonar, termal kameralar, radarlar) çalışma ilkelerine kısaca değinilir.

12.6.1.2. LCD ve plazma teknolojilerinde fizik biliminin yerini açıklar.

12.6.2. YARI İLETKEN TEKNOLOJİSİ

12.6.2.1. Yarı iletken maddelerin genel özelliklerini açıklar.

12.6.2.2. Yarı iletken malzemelerin teknolojideki önemini açıklar.

a. Diyot ve transistörlerin işlevi verilir, çeşitlerine girilmez.

b. Öğrencilerin, kumun bir elektronik devre elemanı haline gelme sürecini araştırmaları ve paylaşımları sağlanır.

12.6.2.3. LED teknolojisinin kullanım alanlarını açıklar.

12.6.2.4. Güneş pillerinin çalışma şeklini açıklar.

a. Yapı elemanlarının özelliklerine girilmez.

b. Güneş pillerinin günümüzdeki ve gelecekteki yerinin tartışılması sağlanır.

12.6.2.5. Güneş pillerinin kullanıldığı günlük hayatı kolaylaştıran sistem tasarlar.

Öğrencilerin, yapmış oldukları tasarımın ülke ekonomisine ve çevreye sağlayacağı katkıları açıklamaları sağlanır.

12.6.3. SÜPER İLETKENLER

12.6.3.1. Süper iletken maddenin temel özelliklerini açıklar.

12.6.3.2. Süper iletkenlerin teknolojideki kullanım alanlarına örnekler verir.

Hızlı trenlerin ve parçacık hızlandırıcıların çalışma ilkeleri üzerinde durulur.

12.6.4. NANOTEKNOLOJİ

12.6.4.1. Nanobiliminin temellerini açıklar.

a. Fizik bilimi ile nanobilim ve nanoteknolojinin ilişkisi üzerinde durulur.

b. Fonksiyonel ve doğal nano yapılarla sahip biyolojik sistemlere örnekler verilir.

12.6.4.2. Nanomalzemelerin temel özelliklerini açıklar.

Malzemelerin nano boyutlara indirilmesi durumunda yeni özellikler kazandıkları vurgulanır.

12.6.4.3. Nanomalzemelerin teknolojideki kullanım alanlarına örnekler verir.

Nanomalzemelerin bilim ve teknolojinin gelişimine etkisi vurgulanır.

12.6.5. LASER IŞINLARI

12.6.5.1. LASER ışınlarının elde edilmesini açıklar.

a. Simülasyonlar ve videolar yardımıyla LASER ışınının oluşumunun incelenmesi sağlanır.

b. Matematiksel işlemlere girilmez.

12.6.5.2. LASER ışınlarının teknolojideki kullanım alanlarına örnekler verir.

Bu materyal Milli Eğitim Bakanlığı tarafından öğretim programlarının güncellenmesi çalışmaları kapsamında kamuoyunun görüş, öneri ve eleştirilerini almak amacıyla hazırlanmıştır. Başka bir amaçla kullanılamaz. Öğretim programlarının nihai hali değildir.

TASLAK