
TÜB‹TAK ULUSAL GÖZLEMEV‹’nin yay›n›d›r.

(A¤ sayfas›: http://www.tug.tubitak.gov.tr Tel: (242) 227 84 01 Faks: (242) 227 84 00)

Alp AKO⁄LU (TÜB‹TAK Bilim ve Teknik Dergisi), Prof. Dr. Zeynel TUNCA (TÜB‹TAK Ulusal Gözlemevi) ve
Dr. Tuncay ÖZIfiIK (TÜB‹TAK Ulusal Gözlemevi) taraf›ndan haz›rlanm›flt›r.

Reform Matbaas›’nda bas›lm›flt›r. Tel: (312) 341 20 92

T Ü B ‹ T A K U L U S A L G Ö Z L E M E V ‹

2006
Gök O lay lar › Y › l l › ¤ ›

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

Ct

Pz

Pt

Sa

Ça

Pe

Cu

Ct

Pz

Pt

Sa

Ça

Pe

Cu

Ct

Pz

Pt

Sa

Ça

Pe

Cu

Ct

Pz

Pt

Sa

Ça

Pe

Cu

Ct

Pz

Pt

Sa

Ça

Pe

Cu

Ct

Pz

Oca fiub Mar Nis May Haz Tem A¤u Eyl Eki Kas Ara

2006 Takvimi ve Ay’›n Evreleri

3

Tutulmalar ve Merkür Geçifli
2006’da, iki Günefl tutulmas›, iki de Ay tutulmas› gerçekleflecek. Günefl

tutulmalar›n›n ilki, 29 Mart’ta meydana gelecek Tam Günefl Tutulmas›.
Ülkemiz, bu tutulman›n en iyi izlenebilece¤i ülkeler aras›nda yer al›yor. 29
Mart’taki Tam Günefl Tutulmas›yla ilgili ayr›nt›l› bilgiyi, sonraki sayfalarda
bulabilirsiniz. ‹kinci Günefl tutulmas›, 22 Eylül’de halkal› tutulma olarak
gerçekleflecek. Bu tutulma, ülkemizden gözlenemeyecek. Tutulman›n
gözlenece¤i yerler, baz› Güney Amerika ülkeleri ve Atlas Okyanusu.

Bu y›l›n Ay tutulmalar›, 14/15 Mart gecesi ve 7 Eylül’de meydana gelecek.
14/15 Mart’taki tutulma, yar›gölge Ay tutulmas› olacak. Ay, bu s›rada Yer’in
yar›gölgesinden geçecek ve buna ba¤l› olarak parlakl›¤›nda küçük bir azalma
gözlenecek. Tutulmas›, 23:22’de bafllayacak ve 04:13’te sonlanacak. 7 Eylül’de
gerçekleflecek parçal› Ay tutulmas›, 19:42’de bafllayacak. Ay, 21:51’de en fazla
gölgelenmifl olacak. Tutulma, 24:00’da sona erecek.

8 Kas›m’da Merkür, Günefl’in önünden geçecek. Ancak, bu olay
gerçekleflirken, ülkemiz Yer’in Günefl’i görmeyen, yani gece taraf›nda
olaca¤›ndan, geçifl ülkemizden gözlenemeyecek.

2006’n›n Önemli Gök Olaylar›

Yer

karfl›konum

Günefl üstkavuflum

altkavuflum

‹ç gezegen yörüngesi
(Merkür, Venüs)

D›fl gezegen yörüngesi
(Mars, Jüpiter, Satürn, Uranüs, Neptün, Plüto)

kavuflum

en büyük
uzan›m

Karfl›konum: Gezegen - Yer - Günefl dizilifli.
Altkavuflum: Yer - Gezegen - Günefl dizilifli.
Üstkavuflum: Yer - Günefl - ‹ç Gezegen dizilifli.
Kavuflum: Yer - Günefl - D›fl Gezegen dizilifli.
En büyük Uzan›m: ‹ç gezegenin Günefl’le en büyük görünür uzakl›¤›.
Enberi: Ay’›n Yer’e en yak›n oldu¤u konum.
Enöte: Ay’›n Yer’e en uzak oldu¤u konum.
Günberi: Yer ve di¤er gezegenlerin Günefl’e en yak›n
olduklar› konum.
Günöte: Yer ve di¤er gezegenlerin Günefl’e en uzak
olduklar› konum.

Göktafl› Etkili oldu¤u En Etkin En yüksek
ya¤muru zaman aral›¤› oldu¤u tarih say›/saat
Quadrant 28 Aral›k – 7 Ocak 3 Ocak 40
Lir 16 – 25 Nisan 22 Nisan 20
Eta Kova 20 Nisan – 17 May›s 5 – 6 May›s 40 – 85
Perse 23 Temmuz – 22 A¤ustos 12 – 13 A¤ustos 60
Orion 15 – 29 Ekim 21Ekim 20
Aslan 13 – 20 Kas›m 17 – 18 Kas›m 40
‹kizler 6 – 19 Aral›k 14 Aral›k 60

2006’da Göktafl› Ya¤murlar›

Ay ve Gezegenlerin Konumlar›yla ‹lgili Terimler:

29 Mart 2006’da, ö¤le saatlerinde,
tam tutulma evresi yaklafl›k 4 dakika sü-
recek olan bir Tam Günefl Tutulmas› ger-
çekleflecek. Bu tutulma, gözlem koflulla-
r›n›n uygun olmas› halinde, ülkemizde
Do¤u Karadeniz’den Bat› Akdeniz’e do¤-
ru uzanan, yaklafl›k 165 km geniflli¤inde
bir kuflak üzerinde gözlenebilecek. Özel-
likle Antalya ve çevresinin tam tutulma
hatt› üzerinde olmas›, Dünya’da tutulma-
n›n gözlenebilece¤i di¤er bölgelere göre
iklim, ulafl›m, konaklama gibi bir çok
konuda üstünlü¤e sahip olmas›, bat› Ak-
deniz bölgesinin önemini artt›r›yor. Yap›-
lan tahminler Türkiye’ye gelecek yabanc›
gruplar ve yerli izleyicilerle birlikte böl-
gedeki insan say›s›n›n milyon mertebesi-
ne ulaflaca¤›n› gösteriyor. Hiç bir turizm
etkinli¤inin bu kadar çok insan›, k›sa sü-
rede bir bölgeye toplayamayaca¤› düflü-
nülürse bu olay›n özellikle turizm aç›s›n-
dan önemi çok daha iyi anlafl›labilir.

Tam Günefl Tutulmas› için flöyle bir
deyifl var: Bir insan yaflad›¤› yeri terket-
mezse ömründe bir defa Tam Günefl Tu-

tulmas› görme flans› vard›r. Ülkemizde,
11 A¤ustos 1999 tarihinde meydana ge-
len Tam Günefl Tutulmas›n› yüzbinlerce
kifli izlemiflti. Bu kez, yurdumuz 29 Mart
2006 tarihinde tekrar bir Tam Günefl Tu-
tulmas›’na tan›k olacak. ‹lginçtir ki, 1999
ve 2006 tutulma hatlar›n›n ortak kentleri
Amasya, Tokat ve Sivas. Buralarda 1999
tutulmas›n› yaflayanlar, 7 y›l sonra tekrar
bir tutulma görmüfl olacaklar.

Tutulma, yurdumuzdaki birçok bölge-
nin yan› s›ra, Antalya Sakl›kent’teki 2550
m’lik Bak›rl›tepe zirvesinde kurulu
TÜB‹TAK Ulusal Gözlemevi’nden de
(TUG) biraz daha k›sa süre ile görülebile-
cek ve baz› bilimsel gözlemler yap›lacak.
Gözlemevine ulafl›m zorluklar› ve yerlefl-
kenin Mart ay›ndaki a¤›r meteorolojik
koflullar› yüzünden TUG yerleflkesinde
herhangi bir etkinlik düzenlenmeyecek ve
tutulma günü ziyaretçilere kapal› olacak.

Günefl Tutulmas›
Ay Günefl’ten yaklafl›k 400 kere daha

küçük fakat bize Günefl’ten 400 kere da-

4

29 Mart 2006

Tam Günefl Tutulmas›

ha yak›n oldu¤u için gökyüzünde ikisi de
ayn› (yaklafl›k 32 aç›dakikas›) aç›sal bü-
yüklükte gözükürler. Ay, Yer
çevresindeki yörüngesinde dolan›rken,
Yer’le Günefl aras›ndan geçer. Bu
dönemde, Ay’›n ayd›nl›k yüzünü
göremeyiz ve yeniay evresi oluflur. Bu
geçifller s›ras›nda, uygun yörünge
koflullar› gerçekleflti¤inde, baz› yeniay
evrelerinde, Yer - Ay - Günefl, bir
do¤rultuya gelirler. Ay’›n gölgesi
yeryüzüne düfler ve o bölgedeki insanlar
Günefl’i örtülmüfl (tutulmufl) olarak
görürler. Bir y›lda en az iki, en çok befl
Günefl tutulmas› meydana gelebilir; an-
cak, Tam Günefl Tutulmas› her y›l ger-
çekleflmeyebilir. Tam, halkal› ve parçal›
olmak üzere üç tip Günefl tutulmas› var.
Bir Günefl tutulmas›n›n tam veya halkal›

oluflu, Ay’›n Yer’e ve Yer’in Günefl’e
uzakl›¤› ile belirlenirken, parçal› oluflu
Ay, gözlem yeri ve Günefl aras›ndaki
aç›yla ilgili. E¤er tutulma an›nda Ay
Dünya’ya yeteri kadar yak›nsa, gökyü-
zündeki görünen çap› Günefl’in görünen
çap›ndan büyük olur, Günefl diskinin ta-
mam› örtülür ve Tam Tutulma meydana
gelir. Aksi takdirde Günefl diskinin tama-
m› örtülmez, diskin sadece iç k›sm› örtü-
lür ve bir halkal› tutulma oluflur. Bazen
Yer, Ay ve Günefl, ayn› do¤ru üzerinde
olmazlar; Ay, Günefl diskinin ancak bir
k›sm›n› örter. Bu durumda da parçal› tu-
tulma meydana gelir. Tutulma, tam ve
halkal› tutulmalar›n öncesinde ve
sonras›nda parçal› tutulma olarak sürer.

Ay’›n yar›çap›, Yer’inkinden küçük
oldu¤undan Ay’›n gölgesi, yeryüzünün
tamam›n› kaplamaz. Bu nedenle, Günefl
tutulmas›, yeryüzünde hareket eden belli
bir gölge içerisinde kalan bölgelerden
görülebilir. Tam Günefl tutulmas› di¤er
tutulma türlerine göre çok daha önemli-
dir. Çünkü, tam tutulmada Günefl’in ta-

5

Parçal›, Halkal› ve Tam Günefl Tutulmas› görüntüleri

mam› Ay taraf›ndan birkaç dakika için
örtüldü¤ünden, bu s›rada yap›lacak göz-
lemlerden y›ld›z›m›z›n d›fl atmosfer kat-
manlar›, özellikle taç fizi¤i hakk›nda
önemli bilgiler elde edilir.

Günefl Tutulmas› S›ras›nda
Gökyüzü

Gün ortas›nda y›ld›zlar ve gezegen-
ler! Gerçekten Günefl tutulmas›n›n en il-
ginç yönlerinden biri de bu. Parçal› tutul-
ma evresi bafllad›¤› andan itibaren, Gü-
nefl’ten Yer’e ulaflan ›fl›k gözlemcilerin
farkedemeyece¤i seviyede yavafl yavafl
azal›r. ‹nsan gözü uzun bir
süre havan›n bu yavafl
kararmas›na karfl›l›k
vererek çevreyi
oldu¤undan da-
ha ayd›nl›k
görmeye de-
vam eder.
Ancak, tam
tutulma
bafllang›ç
an›na do¤ru,
art›k Gü-
nefl’in çok bü-
yük bir k›sm›
Ay taraf›ndan ka-
pat›ld›¤› için hava-
n›n kararmas› h›zl›
olacak ve bu art›k farkedi-
lir.

Tam tutulma baflla-
d›¤› anda gökyüzü ala-
cakaranl›ktaki gibi olur ve aniden parlak
y›ld›zlar ve parlak gezegenler ortaya ç›-
kar. Sayfa ortas›ndaki harita, Manavgat’ta
tam tutulman›n ortas›nda (13:57) gökyü-
zünde görülebilen parlak y›ld›zlar›n ve
gezegenlerin konumunu gösteriyor. Ülke-
mizdeki di¤er tam tutulma bölgeleri için
de gökyüzü durumu benzer olacak.

Göz Güvenli¤i
Gökyüzünde ç›plak gözle bak›lama-

yacak bir parlakl›¤a sahip olan Günefl’i
güvenli bir flekilde gözleyebilmek için bu
amaçla üretilmifl özel filtreler veya farkl›
gözlem teknikleri kullan›lmal›.

Özel Günefl filtreleri kullanmadan,
ç›plak gözle do¤rudan veya dürbün, ka-
mera veya teleskop gibi herhangi bir op-
tik cihazla kesinlikle Günefl’e bak›lma-
mal›. ‹sli cam, disket içi, CD, yanm›fl film
gibi malzemelerin hiçbiri güvenli olmaz.
Bunlarla Günefl’e bak›ld›¤›nda sönük gö-

zükmesi gözünüzün güvende oldu¤u
anlam›na gelmez! Bir Günefl

tutulmas›n›, tam tutulma
evresi d›fl›nda en rahat

izleme flekli bir Tu-
tulma Gözlü¤ü

kullanmakt›r.
Gelen Günefl
›fl›¤›n› 1/100
000 oran›nda
azaltan filtrele-
re sahip bu
gözlükler, k›sa
sürelerle örtül-

memifl Günefl’e
bakmak için en

pratik yöntem. Bu-
nun d›fl›nda çeflitli

projeksiyon yöntemleri,
aç›kl›¤›n›n önüne Günefl fil-

tresi yerlefltirilmifl küçük te-
leskoplar da kullan›labilir.

Güvenli Günefl Gözlemi ‹çin
Çeflitli Yöntemler

Günümüzde hiçbir gözlem aleti ve
al›c›s› Tam Günefl Tutulmas›’n›n tam
tutulma evresini insan gözünün gördü¤ü
flekilde tüm ayr›nt›s›yla bir kerede
do¤rudan görüntüleyemez. Bu yüzden
lütfen, Günefl tutulmas›n›n yaln›zca tam

6

29 Mart 2006 Tam Günefl Tutulmas› s›ras›nda
gökyüzündeki parlak y›ld›zlar ve gezegenler.

KUZEY

GÜNEY

BA
TI

DO
⁄U

426-29 Mart 2006 günlerinde, MEB deste¤i
ile Fizik ve Fen Bilgisi ö¤retmenlerine yönelik
“Astronominin Fen Bilimlerindeki Yeri ve 2006
Tam Günes Tutulmas› ve Astronominin Fen
Bilimleri E¤itimindeki Yeri” konulu sempozyum.
(http://www.tug.tubitak.gov.tr/ogrsem2006.html)

4Ankara Ü., Çanakkale Onsekiz Mart Ü. ve
TUG'un 26-29 Mart 2005 günlerinde, ortaklasa
düzenledi¤i, “Solar and Stellar Physics Through
Eclipses” konulu uluslararas› bilimsel bir
toplant›. (http://eclipse2006-conf.ankara.edu.tr/)

4Bo¤aziçi Ü. Kandilli Gözlemevi ve
Deprem Araflt›rma Enstitüsü ve TUG taraf›ndan
30 Mart - 1 Nisan 2006 günlerinde
gerçeklefltirilecek olan “Annual Meeting of the
Balkans, Black Sea and Caspian Sea Regional
Network on Space Weather Studies” konulu
uluslararas› bilimsel toplant›.
(http://www.ihy2007.boun.edu.tr/)

429 Mart 2006: SREAC (Sub-Regional
European Astronomical Committee, Güney
Do¤u Avrupa Astronomi Komitesi) Komite
toplant›s› (http://www.astro.bas.bg/SREAC/)

4Hollanda Gröningen Ü. ile birlikte düzen-
lenen, Türk ve Hollandal› 16 yafl grubu ö¤renci-
lerin kat›laca¤› Tam Günefl Tutulmas› etkinlikleri

projesi olan “Tutulma 2006 - Konuk Ö¤renci Et-
kinli¤i”. Bu projeyle, Hollandal› 20 ö¤renci bir
hafta Türk ö¤rencilerin aileleri taraf›ndan konuk
edilecek, tutulma gözlemi yan›s›ra kültürel ve
tarihi geziler yap›lacak, gözlemlerin de¤erlendi-
rilmesi ve karfl› etkinlikler Hollanda da gerçek-
lefltirilecek. (http://www.tug.tubitak.gov.tr/Hol-
landa_Basvuru.html)

4Uzay Bilim Gençlik Grubu taraf›ndan
projelendirilen “Total Solar Eclipse as a Tool of
Youth Science Education” bafll›kl› Eylem3
projesine dan›flmanl›k deste¤i.

4Tam Günefl Tutulmas› s›ras›nda
Gözlemevi ve Tutulma fleridi ortas›nda yeralan
Il›ca'da yap›lacak olan bilimsel gözlemler.

4Turizme yönelik bilgilendirme toplant›lar›
ve dan›flmanl›klar.

4Tutulma s›ras›nda yap›lacak ulusal ve
uluslararas› gözlemsel ve di¤er etkinlikler.

45. Antalya Astronomi fienli¤i; Günefl
tutulmas› öncesinde, seçilen 4-5 ilkö¤retim
okulu ö¤rencilerine, bir program çerçevesinde
astronomiyi tan›tmak, ö¤retmek amac›yla, TEGV
Suna ‹nan K›raç Antalya E¤itim Park› ve
Olimpos Rotary Kulübü ile ortaklafla olarak her
y›l düzenlenen etkinliklerin beflincisi.

7

tutulma evresini ç›plak gözle seyretmeyi
unutmay›n›z. Öncelikle tekrar hat›rlan-
mal› ki, tam tutulma evresinde Günefl,
Ay taraf›ndan tümüyle örtülmüfl olaca¤›
için, tam tutulma evresi bafllad›ktan
sonra, bitmesi öncesine kadar, Günefl’e
ç›plak gözle veya her türlü optik cihazla
bak›labilir. Ama bu evre tüm bir Tam
Günefl Tutulmas›n›n çok k›sa bir döne-

midir. Bu evre, 29 Mart 2006’da Türki-
ye’den gözlem yerine ba¤l› olarak en
fazla 3,5 dakika sürecek.

29 Mart 2006 Tam Günefl Tutulmas›,
ayr›nt›l› tutulma zamanlar›, haritalar,
gözlem teknikleri, yap›labilecek deneyler
gibi ayr›nt›l› bilgilere, http://www.tug.tu-
bitak.gov.tr/tutulma/ adresinden ulaflabi-
lirsiniz.

TUG’un Günefl Tutulmas›’na Yönelik Gerçeklefltirece¤i Etkinlikler

Merkür: Günefl’e en yak›n geze-
gen olan Merkür, Günefl do¤madan
önce sabaha karfl› do¤uda veya Günefl
batt›ktan sonra bat›da, tan olay› içer-
sinde ve çevrene (ufka) yak›n bir ko-
numda k›sa süre gözlenebilir. Gözle-
nebilecek tarihler özetle flöyle:

Günefl do¤madan k›sa süre önce,
sabaha karfl› do¤uda: Ocak 1 - Ocak
12 , Mart 19 - May›s 11, Temmuz 26
- A¤ustos 24, Kas›m 15 - Aral›k 21. Bu
dönemlerde, dönem sonlar›nda daha
parlak durumda olacak.

Günefl batt›ktan sonra k›sa süre
bat›da: fiubat 8 - Mart 6, May›s 26 -
Temmuz 11, Eylül 12 - Kas›m 3. Bu
dönemlerde ise dönem bafllar›nda da-
ha parlak durumda olacak.

Venüs: Ocak ay›n›n ilk yar›s›nda,
halk aras›ndaki ad›yla “Akflam Y›ld›z›”
olarak, akflam saatlerinde bat› ufkun-
da, en parlak cisim olarak k›sa süre
görülecek. Günefl’e aç›sal olarak yak-
laflt›¤› hafta içinde gözlenemeyecek ve
daha sonra Ocak sonlar›na do¤ru, sa-
baha karfl› “Sabah Y›ld›z›” olarak do¤u
ufkunda görülmeye bafllayacak. Eylül
ay› sonuna kadar, Günefl do¤madan
bir süre önce do¤acak ve sabah gök-
yüzünü süsleyecek.

Mars: Y›l›n ilk günlerinde Koç ta-
k›my›ld›z› s›n›rlar› içinde, meridyenin

bir-iki saat do¤usunda görülecek olan
K›z›l gezegen her geçen gün Günefl
batt›¤›nda daha bat› yönünde görüle-
cek ve her geçen gün daha erken ba-
tacak. Ekim ay›n›n ikinci yar›s›nda
Günefl’e aç›sal olarak yaklaflacak, Gü-
nefl ile birlikte batacak ve bir süre
gözlenemeyecek. Kas›m ay›n›n ilk
günlerinden sonra, do¤u ufkunda ve
her geçen gün Günefl’ten biraz daha
erken do¤acak, y›l›n son günlerinde
Günefl do¤uncaya kadar bir saatten bi-
raz fazla gözlenebilecek.

Jüpiter: Dev-gaz gezegen, y›l›n ilk
günlerinde gece yar›s›ndan hemen
sonra olmak üzere, her geçen gün da-
ha erken do¤acak. Nisan sonu - May›s
bafl›nda, Günefl batt›¤›nda do¤u uf-
kunda do¤acak, bütün gece gökyü-
zünde görülecek ve Günefl do¤arken
batacak. Sonraki günler, Günefl batt›-
¤›nda biraz daha yüksek konumda
olacak ve her geçen gün daha erken
batacak. Temmuz ay› ortas›nda ise ak-
flam saatlerinde meridyende (güney
yönünde en yüksek konumda) olup,
gece yar›s› batacak. Kas›m ay› bafl›na
kadar gece yar›s›ndan önce, bat› yö-
nünde ve her gün daha k›sa süre göz-
lenecek ve daha erken batacak. Kas›m
ortas›nda, Günefl ile birlikte batacak
ve sabah yine Günefl ile birlikte do¤a-

8

Y›l Boyunca Gezegenler
Gezegenlerin y›l içinde ne zaman ve nerede

gözlenecekleri, burada özet olarak veriliyor. Bu bilgileri, befl
parlak gezegen için, ilerideki sayfalarda ayr›nt›l› olarak
bulabilirsiniz.

cak; sonraki günlerde, her sabah gü-
neflten biraz daha erken do¤arak, k›sa
süre görünecek.

Satürn: Satürn, y›l›n bafl›nda günefl
batt›ktan bir süre sonra do¤u ufkunda
do¤acak ve gece süresince gökyüzün-
de bat›ya do¤ru günlük hareketini ya-
pacak, sabah Günefl do¤arken bata-
cakt›r. fiubat ay›ndan sonra, hava ka-
rard›¤›nda do¤mufl olacak, her geçen
gün biraz daha bat›ya do¤ru kayacak,
Nisan ortas›nda, Günefl batt›¤›nda me-
ridyende görülecek ve gece yar›s›ndan
sonra, sabah olmadan önce hergün bi-
raz daha erken batacak. Haziran ay›
içersinde Mars ile yak›n görünümde
olacaklar, sonraki günlerde, Temmuz
bafl›na kadar akflam saatlerinde bat›
ufkunda akflam›n ilk saatlerinde görü-
lecek ve bir süre sonra batacak. A¤us-
tos ilk haftas›nda Günefl ile kavuflum
konumunda (Yer - Günefl - Satürn di-
zilifli) olaca¤› için bir süre gözleneme-
yecek, daha sonra sabahlar› Günefl
do¤madan önce do¤arak sabah gök-
yüzünü süsleyecek. Her geçen gün
daha erken do¤acak ve Kas›m ‘›n ilk
haftas›nda gece yar›s› do¤mufl olacak.
Y›l›n son günlerinde ise, Günefl batt›k-
tan birkaç saat sonra do¤acak ve Gü-
nefl do¤madan önce meridyeni geçmifl
olacak.

Uranüs: Ocak ay› süresince akflam
gökyüzünde Kova tak›my›ld›z› s›n›rlar›
içinde görülecek. fiubat ve Mart ay›
süresince Kavuflum (Yer - Günefl -
Uranüs dizilifli) konumu nedeniyle
gözlenemeyecek olan bu dev geze-
gen, daha sonra sabah gökyüzünde

görülmeye bafllayacakt›r. Hergün Ko-
va tak›my›ld›z› ile birlikte do¤acak ve
Eylül ay›nda karfl›konuma (Satürn -
Yer - Günefl dizilifli) geldi¤inde Günefl
batt›¤›nda do¤acak bütün gece gökyü-
zünde olacak. Y›l sonuna do¤ru, Kova
tak›my›ld›z› ile birlikte, akflamlar› bat›
yönünde görülecek ve her geçen gün
daha erken batacak.

Neptün: Y›l boyunca O¤lak tak›m-
y›ld›z› s›n›rlar› içinde çok az yer de-
¤ifltirecek olan dev gezegen, Ocak or-
tas›na kadar akflam ufkunda k›sa süre
gözlenecek, daha sonra kavuflum (Yer
- Günefl - Neptün dizilifli) konumu ne-
deniyle fiubat sonuna kadar Günefl’in
arkas›na saklanacak ve gözlenemeye-
cek. Daha sonra, sabah do¤uda gözle-
necek olan gezegen, 11 A¤ustos günü
karfl›konum (Neptün - Yer - Günefl di-
zilifli) nedeniyle bütün gece gökyü-
zünde olacak. Bu tarihten sonra O¤lak
tak›my›ld›z›yla birlikte bat› ufkunda
görülecek ve her gün daha erken bat-
m›fl olacak.

Plüto: Y›l boyunca, Y›lan ve Y›lan-
c› tak›my›ld›zlar› aras›ndaki s›n›rda
bulunacak. En uzak, en so¤uk, en sö-
nük ve en küçük kaya yap›daki bu ge-
zegen 14 kadir parlakl›¤› ile büyük bir
teleskop olmadan gözlenemeyecek.

9

PPaarrllaakkll››kk ((kkaaddiirr)) GGöörrüünnüürr AAçç››ssaall ÇÇaapp
((yyaayy ssaanniiyyeessii))

GGeezzeeggeenn EEnn ppaarrllaakk EEnn ssöönnüükk EEnn kküüççüükk EEnn bbüüyyüükk
Merkür -2.1 0.9 4.9 11.7
Venüs -4.6 -3.7 9.7 62.6
Mars -0.7 1.8 3.6 12.6
Jüpiter -2.5 -1.7 31 44.7
Satürn -2.2 0.4 16.4 20.5
Uranüs 5.7 5.9 3.4 3.7
Neptün 7.8 7.9 2.2 2.4
Pluto 13.9 14 0.2 1.8

10

Satürn, hava karard›¤›nda do¤u
ufku üzerinde yer al›yor. Satürn, 27
Ocak’ta karfl›konumdan (Günefl – Yer
– Satürn dizilifli) geçece¤i için, hem
bize en yak›n konumunda hem de
bütün gece gökyüzünde. Satürn,
2029’a kadar bize bir daha bu kadar
yak›n olmayacak. Bu durum
gezegenin parlakl›¤› için de geçerli.
Bu nedenle, teleskoplu gözlemciler
için bu ay Satürn en güzel hedef.
Satürn, sar›ms› rengi sayesinde,
yak›n›ndaki parlak y›ld›zlardan
ayr›labilir. Satürn, gökyüzünün en
parlak ve genifl aç›k y›ld›z küme-
lerinden biri olan Ar›kovan›’yla (M44)
çok yak›n görünür konumda.

Bir süredir “akflam y›ld›z›” olan
Venüs, art›k sabah gökyüzünde.
Gezegen, 14 Ocak’ta Yer’le Günefl
aras›ndan geçiyor ve birkaç gün
içinde sabah gökyüzünde Günefl
do¤madan k›sa bir süre önce
güneydo¤u yönünde gözlenebilir
duruma geliyor. Venüs’ü yeniden
akflam gökyüzünde görmek için
neredeyse bir y›l beklemek gerekiyor.

Akflam hava karard›¤›nda Mars,
tam baflucunuzda (gökyüzünde en
yüksek noktada) bulunuyor. Mars,
yeryüzünden giderek uzaklaflt›¤› için,
görünür parlakl›¤› giderek azal›yor.
Ocak’ta, parlakl›¤› yak›n›ndaki
turuncu y›ld›z Aldebaran’›nkinden
biraz daha fazla. Benzer renkleri
sayesinde, Mars ve Aldebaran,

gökyüzünde güzel bir ikili oluflturu-
yorlar. Mars ve Aldebaran’› birlefltiren
sanal bir çizgi çizdi¤inizde, bu
çizginin orta noktas›n›n biraz
kuzeyinde kalan y›ld›z kümesi Ülker
(M45).

Jüpiter, gözlerden uzakta.
Gezegen gece yar›s›ndan epeyce
sonra do¤uyor. Ancak, her gün biraz
daha erken do¤an gezegen, gelecek
aylarda gözlem için daha uygun
konuma gelecek.

Merkür, yaln›zca ay›n ilk birkaç
günü gözlem için uygun konumda.
Gezegen bu s›rada sabah gökyüzünde
yer al›yor ve alacakaranl›k
bafllad›ktan sonra do¤uyor. Ay›n
ortalar›nda akflam gökyüzüne geçen
gezegen, ay sonunda bile
gözlenebilecek kadar yükselmiyor.

Ocak 2006
Gezegenler

Venüs

1 - 3 Ocak akflamlar›
güneybat› ufku

Ay (1 Ocak)

Ay (2 Ocak)

Ay (3 Ocak)

11

1 Ocak 22:00
15 Ocak 21:00
31 Ocak 20:00

Dolunay
14 Ocak

Sondördün
22 Ocak

Yeniay
29 Ocak

‹lkdördün
6 Ocak

Kraliçe

Kral

Andromeda

Bal›klar

Balina

Kanatl› At

Aldebaran

Kapella

Satürn

Mars

Büyük Ay›

Küçük Ay›

KUZEY

GÜNEY

BA
T

I
D

O
⁄

U

Ejderha

Zürafa

Arabac›

Bo¤a

Koç

Üçgen

Vaflak

YengeçAslan

Suy›lan›

‹kizler

Küçük
Köpek

Büyük
Köpek

Avc›

Irmak

Irmak

Tavflan

Perseus

Kutupy›ld›z›

Aky›ld›z
(Sirius)

Procyon

Regulus

Tekboynuz

Gök Olaylar›

01 Ocak Venüs Ay’›n 7° kuzeyinde
04 Ocak Yer günberide (Günefl’e en yak›n konumda ~143 milyon km)
08 Ocak Mars ve Ay yak›n görünümde
14 Ocak Venüs altkavuflumda (Yer-Venüs-Günefl dizilifli)
15 Ocak Satürn ve Ay yak›n görünümde
21 Ocak Spika ve Ay çok yak›n görünümde
23 Ocak Jüpiter ve Ay yak›n görünümde
25 Ocak Antares ve Ay çok yak›n görünümde
26 Ocak Merkür üst kavuflumda (Yer-Günefl-Merkür dizilifli)
27 Ocak Satürn karfl› konumda (Satürn-Yer-Günefl dizilifli)

12

Gezegenler

Satürn, flubat ay›nda gözlem için
en uygun konumda bulunan gezegen.
Geceyar›s› civar› meridyene
(gökyüzünde en yüksek noktaya)
ulaflt›¤› için, neredeyse tüm gece
gökyüzünde bulunuyor. Satürn, 27
Ocak’ta karfl›konumdan geçti¤i için,
bize yak›n konumda ve bu sayede
teleskoplu gözlemciler için iyi bir
hedef. Gezegen, gökyüzünün en
belirgin aç›k y›ld›z kümelerinden biri
olan M44 Ar›kovan›’yla çok yak›n
görünür konumda. Dürbünle, ikisi
ayn› anda görülebilir.

Mars, hava karard›¤›nda
neredeyse baflucunda yer ald›¤›ndan,
gözlem için çok uygun konumda.
Gezegen, hala parlak ve yak›n
olmakla birlikte, giderek uzaklafl›yor
ve buna ba¤l› olarak da sönüklefliyor.
Bu nedenle, gezegen her geçen gün
biraz daha gözlerden uzaklaflacak.
Mars’›n hemen kuzeyinde görünen
y›ld›z kümesi, Ülker.

Merkür, ay›n ikinci yar›s›na
do¤ru, y›l›n en iyi konumlar›ndan
birine geliyor. Gezegen, ay boyunca
akflam gökyüzünde yer almakla
birlikte, ancak ay›n ortalar›na do¤ru
gözlenebilecek kadar yükseliyor. Ay›n
24’ünde en büyük yükselime geliyor
ve bu s›rada Günefl’ten yaklafl›k 1,5
saat sonra bat›yor.

Jüpiter’i görmek için geceyar›s›n›
beklemek gerekiyor. Her geçen gün
biraz daha erken do¤an gezegen,
sabaha karfl› gökyüzünde en yüksek
konuma ulafl›yor. Bu nedenle,
teleskoplu gözlemcilerin Jüpiter’i
gözlemek için sabah saatlerini bek-
lemesi gerekiyor.

Ocak’ta sabah gökyüzüne geçen
Venüs, h›zla yükseliyor ve ay›n
ortalar›nda -4,6 kadirle en yüksek
parlakl›¤›na ulafl›yor. Venüs,
Günefl’ten yaklafl›k 2,5 saat önce
do¤uyor. Gezegeni, Günefl do¤ana
kadar gökyüzünde görmek mümkün.

fiubat 2006

TUG’daki RTT-150 teleskopuyla çekilen M100 gökadas› TUG’daki RTT-150 teleskopuyla çekilen M101 gökadas›

13

1 fiubat 22:00
15 fiubat 21:00
28 fiubat 20:00

Kraliçe

Kral

Andromeda

Bal›klar

Balina

Aldebaran

Kapella

Büyük Ay›

Çoban
Küçük Ay›

KUZEY

GÜNEY

BA
T

I
D

O
⁄

U

Ejderha

Zürafa

Arabac›

Bo¤a

Koç

ÜçgenVaflak

YengeçAslan

Baflak

Yelken

Suy›lan›

Kupa

‹kizler

Küçük
Köpek

Büyük
Köpek

Avc›

Irmak

Irmak
Tavflan

Perseus

Kutupy›ld›z›

Aky›ld›z
(Sirius)

Procyon

Regulus

Tekboynuz

05 fiubat Mars Ay’›n 2° güneyinde (24:00)
11 fiubat Satürn ve Ay yak›n görünümde
17 fiubat Venüs en büyük ayd›nl›k yüzey
18 fiubat Spika ve Ay çok yak›n görünümde
20 fiubat Jüpiter ve Ay yak›n görünümde
24 fiubat Merkür en büyük Do¤u uzan›mda (18°)

Satürn

Gök Olaylar›

Mars

Dolunay
13 fiubat

Sondördün
21 fiubat

Yeniay
28 fiubat

‹lkdördün
5 fiubat

14

Mart ay›nda Satürn, akflam›n ilk
saatlerinde yeterince yükselmifl
oluyor. Bu s›rada güneydo¤u ufku
üzerinde bulunan gezegen, Yengeç
tak›my›ld›z›ndaki konumunu pek
de¤ifltirmiyor. Küçük bir de¤iflimle,
M44 Ar›kovan› y›ld›z kümesinin biraz
bat›s›na do¤ru ilerliyor. Gezegen,
ç›plak gözle gözlem yapanlarla
birlikte, teleskoplu gözlemciler için
de iyi bir hedef olmay› sürdürüyor.

Mars da Satürn gibi, akflam hava
karard›ktan sonra gökyüzünde yer
al›yor. Mars’›n parlakl›¤› giderek
azal›yor. Gezegenin parlakl›¤›, hemen
yak›n›nda bulunan turuncu dev y›ld›z
Aldebaran’la karfl›laflt›r›labilir. Ay›n
bafl›nda, benzer renkteki bu iki
gökcisminin parlakl›klar› da benzer.
Giderek sönükleflti¤i için, ilerleyen
günlerde Mars’›n parlakl›¤›
Aldebaran’›nkine göre düflecek. Mars,
gökyüzünün y›ld›zlardan oluflan
zeminine göre h›zla bat›ya ilerliyor.
Gezegen, ay›n bafllar›nda Ülker’le
Aldebaran aras›nda bir konumda yer
al›rken, ay sonunda neredeyse
bo¤an›n boynuzlar›n›n uçlar›n›
simgeleyen iki y›ld›z›n aras›na gelmifl
olacak. Mars’›n bu hareketi, birkaç
gün arayla yap›lan gözlemlerde,
ç›plak gözle bile kolayca fark
edilebilir.

Jüpiter, gece yar›s›na do¤ru
güney-güneydo¤u ufkundan
yükseliyor. Terazi tak›my›ld›z›ndaki

gezegen, günler ilerledikçe daha
erken do¤acak. Bölgede çok parlak
y›ld›zlar olmad›¤› için, gezegeni ay›rt
etmek çok kolay. Jüpiter, ay boyunca
yaklafl›k -2,4 kadirle parlayacak.

Sabah gökyüzünde iyice yükselen
Venüs, 25 Mart’ta en büyük yükse-
lime (Günefl’le en büyük aç›sal
uzakl›k) ulafl›yor. Teleskoplu gözlem-
ciler, gezegeni bu s›rada “dördün”
evresinde görecekler.

Merkür, ay›n ilk günleri akflam
gökyüzünde yer al›yor. Günler
ilerledikçe h›zla alçalan gezegeni,
ay›n ilk haftas›ndan sonra gökyü-
zünde görmek zor. Gezegen, 12
Mart’ta altkavuflumdan (Yer-Merkür-
Günefl dizilifli) geçtikten sonra sabah
gökyüzünde. Ancak, ay boyunca
ufkun üzerinde fazla yükselmedi¤i
için gözlenmesi zor olacak.

Bu ay gerçekleflecekTam Günefl
Tutulmas›yla ilgili ayr›nt›l› bilgiyi 3.
sayfada bulabilirsiniz.

Gezegenler

Mart 2006

1 Mart akflam›
bat›-kuzeybat› ufku

Ay

Merkür

15

1 Mart 22:00
15 Mart 21:00
31 Mart 20:00

05 Mart Mars ve Ay yak›n görünümde
10 Mart Satürn ve Ay yak›n görünümde
12 Mart Merkür altkavuflumda (Yer-Merkür-Günefl dizilifli)
14 Mart Yar›gölge Ay tutulmas›
17 Mart Spika ve Ay çok yak›n görünümde
19 Mart Jüpiter ve Ay yak›n görünümde
20 Mart ‹lkbahar Il›m› (Ekinoks – Gece Gündüz süreleri eflit)
21 Mart Antares ve Ay çok yak›n görünümde
25 Mart Venüs en büyük Bat› uzan›mda (47°)
25 Mart Venüs ve Ay yak›n görünümde
29 Mart Tam Günefl Tutulmas›

Kraliçe
Kral

Andromeda

Balina

Aldebaran

Kapella
Büyük Ay›Çoban

Berenices’in
Saç›

Kuzeytac›

Küçük Ay›

KUZEY

GÜNEY

BA
T

I
D

O
⁄

U

Ejderha

Zürafa

Arabac›
Bo¤a

Koç

Üçgen

Vaflak

Yengeç

Aslan
Baflak

Yelken

Suy›lan›

KupaKarga

‹kizler

Küçük
Köpek

Büyük
Köpek

Avc›
Irmak

Tavflan

Perseus

Kutupy›ld›z›

Aky›ld›z
(Sirius)

Procyon

Regulus

Spika

Tekboynuz

Arkturus

Satürn

Gök Olaylar›

Mars

Dolunay
14 Mart

Sondördün
22 Mart

Yeniay
29 Mart

‹lkdördün
6 Mart

16

Satürn, akflam›n ilk saatlerinde
güneybat› yönünde iyice yükselmifl
oluyor. Gezegen, Yengeç’teki
konumunu pek de¤ifltirmiyor. M44
Ar›kovan› y›ld›z kümesinin biraz
bat›s›nda bulunan Satürn, Aslan’›n
parlak y›ld›z› Regulus’la ‹kizler’deki
Castor ve Pollux’un aras›nda bulu-
nuyor. Ifl›k kirlili¤i olan bir gözlem
yerinden, gezegenin bulun-du¤u
Yengeç tak›my›ld›z›n› seçmek zor.
Gezegen, ç›plak gözle gözlem
yapanlarla birlikte, teleskoplu
gözlemciler için de iyi bir hedef.

Mars, akflam gökyüzünde günden
güne yavafl yavafl alçal›rken, gökyü-
zünün y›ld›zlardan oluflan fonunda
do¤uya do¤ru ilerliyor. Ay›n bafl›nda
Bo¤a tak›my›ld›z› s›n›rlar› içindey-
ken, ay›n ortalar›nda ‹kizler’e
geçiyor. Ay sonuna gelindi¤inde,
tak›my›ld›z›n ortalar›na kadar

ilerlemifl oluyor. Gezegen art›k, 1,5
kadirlik parlakl›¤›yla, çevresindeki
y›ld›zlara göre bile sönük kald›¤›n-
dan pek fazla dikkati çekmiyor.
Ancak, turuncu rengi sayesinde,
gökyüzünde bulunmas› kolay.

Jüpiter, Mars ve Satürn henüz
batmadan do¤u ufku üzerinde
yükselmifl oluyor. Jüpiter, sabah
saatlerinde Venüs do¤ana kadar,
gökyüzündeki en parlak gezegen.
Ay›n sonlar›na do¤ru, gezegen art›k
hava karard›¤›nda do¤mufl oluyor.

Gezegen, parlakl›¤› nedeniyle
rahatl›kla bir UFO’ya benzetilebilir.

Merkür, hava ayd›nlanmaya
bafllad›¤› s›rada do¤u ufku üzerinde
bulunuyor. Gezegen, ay›n
ortalar›nda biraz daha yükselecek;
ancak, ay sonuna do¤ru yeniden
zorlukla görünebilecek kadar
alçalm›fl olacak.

Gezegenler

Nisan 2006

Ay

Ay (26 Nisan) Ay (25 Nisan)

Ay (24 Nisan)

Mars

Merkür

Venüs
Aldebaran

Ülker

Kapella
1 Nisan akflam› bat› ufku 24-26 Nisan sabahlar› do¤u ufku

17

1 Nisan 23:00
15 Nisan 22:00
30 Nisan 21:00

03 Nisan Mars ve Ay yak›n görünümde
06 Nisan Satürn ve Ay yak›n görünümde
08 Nisan Merkür en büyük Bat› uzan›mda (28°)
13 Nisan Spika ve Ay çok yak›n görünümde
15 Nisan Jüpiter ve Ay yak›n görünümde
17 Nisan Antares ve Ay çok yak›n görünümde
24 Nisan Venüs ve Ay çok yak›n görünümde
26 Nisan Merkür ve Ay yak›n görünümde

Kraliçe
Kral

Aldebaran

Kapella

Büyük Ay›

Çoban

Y›lan

Terazi

Herkül

Lir

Berenices’in
Saç›

Kuzeytac›
Küçük Ay›

KUZEY

GÜNEY

BA
T

I
D

O
⁄

U

Ejderha

Zürafa

Arabac›
Bo¤a

Vaflak

Yengeç

AslanBaflak

Yelken

Suy›lan›

Kupa

Karga

Pompa

‹kizler

Küçük
Köpek

Büyük
Köpek

Avc›

Perseus

Kutupy›ld›z›

Aky›ld›z
(Sirius)

Procyon
Regulus

Spika

Vega

Arkturus

Tekboynuz

Satürn

Gök Olaylar›

Mars

Jüpiter

Dolunay
13 Nisan

Sondördün
21 Nisan

Yeniay
27 Nisan

‹lkdördün
5 Nisan

18

Akflam›n en parlak gezegeni
Jüpiter, hava karard›¤›nda do¤u ufku
üzerinde yükselmifl oluyor. Jüpiter ve
Terazi’nin en parlak y›ld›z› olan
Zubenelgenubi, ay boyunca birbir-
lerine çok yak›n konumdalar.
Gezegen ve y›ld›z aras›ndaki parlakl›k
fark› dikkate de¤er. Jüpiter, -2,5 kadir
parlakl›kta ve bu haliyle y›ld›zdan
yaklafl›k 100 kez parlak.

Mars, akflam gökyüzünde günden
güne yavafl yavafl alçal›rken, gökyü-
zünün y›ld›zlardan oluflan fonunda
do¤uya do¤ru ilerlemeyi sürdürüyor.
Ay sonunda, benzer parlakl›lardaki
Castor, Pollux ve Mars, bir do¤ru
üzerine dizilmifl gibi görünüyorlar. Bu
s›rada, gezegenin parlakl›¤› 1,7 kadire
düflüyor. Mars’›n do¤uya do¤ru

ilerleyifli, onu giderek Satürn’e
yaklaflt›r›yor. Ay sonunda, iki
gezegenin aras›ndaki aç›sal uzakl›k
yaklafl›k 8 derece olacak. ‹ki gezegen
aras›ndaki parlakl›k fark› çok belirgin.
Satürn, art›k gece yar›s› civar› bat›yor.

Venüs, sabah gökyüzünde yer
alan tek parlak gezegen. Venüs, ay
boyunca yükselimini koruyor ve
sabah saat 03:45 civar› do¤u ufku
üzerinde beliriyor.

Merkür, bu ay gözlem için pek
uygun konumda de¤il. Ay›n baflla-
r›nda sabah gökyüzünde; ancak,
Günefl’ten k›sa bir süre önce do¤uyor.
Ay›n son haftas› akflam gökyüzünde;
ancak, ay sonuna gelindi¤inde bile
ufuktan yeterince yükselmemifl
oluyor.

Gezegenler

May›s 2006

Ay (1 May›s)

Ay (2 May›s)

Ay (3 May›s)

Ay (30 May›s)

Ay (31 May›s)

Ay (4 May›s)

Betelgeuse

Sirius

Pollux

Pollux

Castor

Castor

Mars

Mars

Satürn

Satürn

1-4 May›s akflamlar›
bat› ufku

30-31 May›s akflamlar›
bat› ufku

19

1 May›s 23:00
15 May›s 22:00
31 May›s 21:00

02 May›s Mars ve Ay yak›n görünümde
04 May›s Jüpiter karfl›konumda (Jüpiter-Yer-Günefl dizilifli)
11 May›s Spika ve Ay çok yak›n görünümde
12 May›s Jüpiter ve Ay yak›n görünümde
14 May›s Antares ve Ay çok yak›n görünümde
18 May›s Merkür üstkavuflumda (Yer-Günefl-Merkür dizilifli)
24 May›s Venüs ve Ay yak›n görünümde
25 May›s Mars ve Pollux yak›n görünümde
31 May›s Mars, Satürn ve Ay yak›n görünümde

Kraliçe

Kral

Kapella

Büyük Ay›

Küçük Ay›

Çoban

Berenices’in
Saç›

Kuzeytac›

Y›lan
Y›lanc›

Herkül

Ku¤u

Lir

Akrep

Erbo¤a

Terazi

KUZEY

GÜNEY

BA
T

ID
O

⁄
U

Ejderha

Zürafa

Arabac›

Vaflak

Yengeç

Aslan

Baflak

Suy›lan›

Kupa

Karga

Pompa

‹kizler

Küçük
Köpek

Perseus

Kutupy›ld›z›

Procyon

Regulus

Spika

Antares

Deneb

Vega

Arkturus

Tekboynuz

Satürn

Jüpiter

Gök Olaylar›

Mars

Dolunay
13 May›s

Sondördün
20 May›s

Yeniay
27 May›s

‹lkdördün
5 May›s

Sir
iu

s D
o¤

uy
or

Ve
nü

s
Ba

t›y
or

M
erk

ür
 B

at
›yo

r

Merk
ür D

o¤uyo
r

M
er

kü
r D

o¤
uy

or

M
er

kü
r B

at
›yo

r

Mars M
erid

yende

Mars B
at›yor

Venüs Do¤uyor

Ven
üs

 D
o¤

uy
or

Sa
tü

rn
 D

o¤
uy

or

Sa
tü

rn
 M

eri
dy

en
de

Jü
pi

ter
 D

o¤
uy

or

Jü
pi

te
r M

er
id

ye
nd

e

Sa
tü

rn
 B

at
›yo

r

Ülke
r M

eri
dy

en
de Sir

iu
s M

eri
dy

en
de

Po
llu

x M
eri

dy
en

de

Reg
ulu

s M
eri

dy
en

de

Ant
ar

es
 D

o¤
uy

or

Q
ua

dr
an

t
G

ök
ta

fl›
Y

a¤
m

ur
u

Li
r

G
ök

ta
fl›

Y
a¤

m
ur

u

Et
a

K
ov

a
G

ök
ta

fl›
Y

a¤
m

ur
u

Orio
n

Bu
lut

su
su

 M
eri

dy
en

de

11

18

25

1

8 15

22

29

7 14

21

28

4 11

18

25

2

9 16

23 30

6 13 20 27 4 11

18 25 1

8

15

22

29

5

12

19

26

3

10

17

24

31

7

14 21 28 5 12 19

26

12 19 26 2

9

16

23 1

8

15

22

29

5

12

19

26 3

10

17

24

31 7

17 21 28

5 12 19

26

2

9 16

23

30

6 13

20

27

4 11

18

25

1

8 15

22

29

6 13

20 27

Ocak

fiubat

Mart

Nisan

May›s

Haziran

Ocak

1
7

1
8

1
9

2
0

2
1

2
2

2
3

0
1

G
e

c
e

y
a

r›
s›

0
2

0
3

0
4

0
5

0
6

0
7

fiubat

Mart

Nisan

May›s
Hazi ran

Ç
iz

el
ge

ni
n

Ku
lla

n›
m

›:
Ü

lk
em

iz
 iç

in
G

ün
efl

’in
 v

e
pa

rla
k

ge
ze

ge
nl

er
in

 y
›l

iç
in

de
 d

o¤
m

a,
ba

tm
a

ve
 e

n
bü

yü
k

yü
ks

ek
li¤

e
er

ifl
tik

le
ri

za
m

an
la

r
bu

çi
ze

lg
e

ile
 k

ol
ay

ca
bu

lu
na

bi
lir

. S
ay

fa
,

sa
at

le
r

üs
t v

e
al

t
ta

ra
fta

 o
la

ca
k

fle
ki

ld
e

ku
lla

n›
ld

›¤
›

za
m

an
 a

y
ve

gü
nl

er
in

 y
er

 a
ld

›¤
›

sa
¤

ve
 s

ol
da

ki
 ik

i
e¤

ri
al

an
 a

ra
s›

nd
ak

i
bö

lg
e

G
ün

efl
’in

uf
ku

n
al

t›n
da

bu
lu

nd
u¤

u
ge

ce
za

m
an

›n
›

gö
st

er
iy

or
. Y

az
sa

at
i u

yg
ul

am
as

›
ol

an
 ta

rih
le

rd
e,

çi
ze

lg
ed

ek
i

sa
at

le
re

 b
ir

ek
le

m
ek

ge
re

ki
yo

r.

Ö
rn

ek
:

A
yl

ar
a

ai
t g

ün
le

ri
te

m
si

l e
de

n
ya

ta
y

çi
zg

ile
rl

e
ge

ze
ge

nl
er

e
ai

t
re

nk
li

çi
zg

ile
ri

n
ke

si
m

 n
ok

ta
s›

n›
yu

ka
r›

da
n

ve
ya

afl
a¤

›d
an

 z
am

an
la

r
ile

 ç
ak

›fl
t›r

d›
¤›

n›
zd

a
ge

re
kl

i b
ilg

iy
e

ul
afl

ab
ili

rs
in

iz
. B

un
a

gö
re

, ö
rn

e¤
in

, 2
9

M
ar

t
ge

ce
si

 g
ez

eg
en

le
ri

n
du

ru
m

un
u

ö¤
re

nm
ek

iç
in

 s
ol

da
ki

 e
¤r

i a
la

nd
a

M
ar

t a
y›

n›
n

29
’u

na
 a

it
çi

zg
iy

i s
a¤

a
do

¤r
u

iz
le

m
ek

 g
er

ek
ir

.
1

sa
at

ek
le

ye
re

k
ya

z
sa

at
i

uy
gu

la
m

as
›n

› h
es

ab
a

ka
ta

rs
ak

; G
ün

efl
19

:1
0’

da
 b

at
ac

ak
,

Sa
tü

rn
 2

1:
10

’d
a

en
 e

n
bü

yü
k

yü
ks

ek
li¤

in
de

ol
ac

ak
 v

e
ar

d›
nd

an
 d

a
22

:3
0’

da
 Jü

pi
te

r
do

¤a
ca

k.
 M

ar
s

ge
ce

ya
r›

s›
nd

an
 s

on
ra

01
:2

0’
de

 b
at

ac
ak

 v
e

Jü
pi

te
r

en
 b

üy
ük

yü
ks

ek
li¤

in
e

03
:4

5’
de

ul
afl

ac
ak

. S
at

ür
n

04
:2

0
gi

bi
ba

ta
rk

en
 2

0
da

ki
ka

 s
on

ra
 d

a
V

en
üs

do
¤a

ca
k.

Sa
ba

ha
 k

ar
fl›

06
:0

0’
da

do
¤a

n
M

er
kü

r’
de

n
45

 d
ak

ik
a

so
nr

a
da

G
ün

efl
do

¤a
ca

k.

Venüs Bat›yor

M
er

kü
r D

o¤
uy

or M
er

kü
r D

o¤
uy

or

Merkür Bat›yor

Mars B
at›yor

Mars Do¤uyor

Venüs Do¤uyor

Sa
tü

rn
 D

o¤
uy

or

Jüpite
r D

o¤uyo
r

Jü
pi

ter
 B

at
›yo

r

Sa
tü

rn
 M

eri
dy

en
de

Pe
rs

eu
s

G
ök

ta
fl›

Y
a¤

m
ur

u

O
rio

n
G

ök
ta

fl›
Y

a¤
m

ur
u

A
sl

an
G

ök
ta

fl›
Y

a¤
m

ur
u

D
el

ta
 K

ov
a

G
ök

ta
fl›

Y
a¤

m
ur

u

Den
eb

 M
eri

dy
en

de

Bete
lge

us
e D

o¤
uy

or Sir
ius

 D
o¤

uy
or

Ülke
r M

eri
dy

en
de

Sir
ius

 M
eri

dy
en

de Po
llu

x M
eri

dy
en

de

Reg
ulu

s M
eri

dy
en

de

Anta
res

 D
o¤

uy
or

Orio
n B

ulu
tsu

su
 M

eri
dy

en
de

‹k
iz

le
r

G
ök

ta
fl›

Y
a¤

m
ur

u

11

18

25

1

8 15

22

29

7 14

21

28

4 11

18

25

2

9 16

23 30

6 13 20 27 4 11

18 25 1

8

15

22

29

5

12

19

26

3

10

17

24

31

7

14 21 28 5 12 19

26

12 19 26 2

9

16

23 1

8

15

22

29

5

12

19

26 3

10

17

24

31 7

17 21 28

5 12 19

26

2

9 16

23

30

6 13

20

27

4 11

18

25

1

8 15

22

29

6 13

20 27

Temmuz

A¤ustos

Eylül

Ekim

Kas›m Aral›k

1
7

1
8

1
9

2
0

2
1

2
2

2
3

0
1

G
e

c
e

y
a

r›
s›

0
2

0
3

0
4

0
5

0
6

0
7

Temmuz
A¤ustos

Eylül
Ekim

Kas›m

Aral ›k

Ç
iz

el
ge

ni
n

Ku
lla

n›
m

›:
Ü

lk
em

iz
 iç

in
G

ün
efl

’in
 v

e
pa

rla
k

ge
ze

ge
nl

er
in

 y
›l

iç
in

de
 d

o¤
m

a,
ba

tm
a

ve
 e

n
bü

yü
k

yü
ks

ek
li¤

e
er

ifl
tik

le
ri

za
m

an
la

r
bu

çi
ze

lg
e

ile
 k

ol
ay

ca
bu

lu
na

bi
lir

. S
ay

fa
,

sa
at

le
r

üs
t v

e
al

t
ta

ra
fta

 o
la

ca
k

fle
ki

ld
e

ku
lla

n›
ld

›¤
›

za
m

an
 a

y
ve

gü
nl

er
in

 y
er

 a
ld

›¤
›

sa
¤

ve
 s

ol
da

ki
 ik

i
e¤

ri
al

an
 a

ra
s›

nd
ak

i
bö

lg
e

G
ün

efl
’in

uf
ku

n
al

t›n
da

bu
lu

nd
u¤

u
ge

ce
za

m
an

›n
›

gö
st

er
iy

or
. Y

az
sa

at
i u

yg
ul

am
as

›
ol

an
 ta

rih
le

rd
e,

çi
ze

lg
ed

ek
i

sa
at

le
re

 b
ir

ek
le

m
ek

ge
re

ki
yo

r.

Ö
rn

ek
:

A
yl

ar
a

ai
t g

ün
le

ri
te

m
si

l e
de

n
ya

ta
y

çi
zg

ile
rl

e
ge

ze
ge

nl
er

e
ai

t
re

nk
li

çi
zg

ile
ri

n
ke

si
m

 n
ok

ta
s›

n›
yu

ka
r›

da
n

ve
ya

afl
a¤

›d
an

 z
am

an
la

r
ile

 ç
ak

›fl
t›r

d›
¤›

n›
zd

a
ge

re
kl

i b
ilg

iy
e

ul
afl

ab
ili

rs
in

iz
. B

un
a

gö
re

, ö
rn

e¤
in

, 2
9

M
ar

t
ge

ce
si

 g
ez

eg
en

le
ri

n
du

ru
m

un
u

ö¤
re

nm
ek

iç
in

 s
ol

da
ki

 e
¤r

i a
la

nd
a

M
ar

t a
y›

n›
n

29
’u

na
 a

it
çi

zg
iy

i s
a¤

a
do

¤r
u

iz
le

m
ek

 g
er

ek
ir

.
1

sa
at

ek
le

ye
re

k
ya

z
sa

at
i

uy
gu

la
m

as
›n

› h
es

ab
a

ka
ta

rs
ak

; G
ün

efl
19

:1
0’

da
 b

at
ac

ak
,

Sa
tü

rn
 2

1:
10

’d
a

en
 e

n
bü

yü
k

yü
ks

ek
li¤

in
de

ol
ac

ak
 v

e
ar

d›
nd

an
 d

a
22

:3
0’

da
 Jü

pi
te

r
do

¤a
ca

k.
 M

ar
s

ge
ce

ya
r›

s›
nd

an
 s

on
ra

01
:2

0’
de

 b
at

ac
ak

 v
e

Jü
pi

te
r

en
 b

üy
ük

yü
ks

ek
li¤

in
e

03
:4

5’
de

ul
afl

ac
ak

. S
at

ür
n

04
:2

0
gi

bi
ba

ta
rk

en
 2

0
da

ki
ka

 s
on

ra
 d

a
V

en
üs

do
¤a

ca
k.

Sa
ba

ha
 k

ar
fl›

06
:0

0’
da

do
¤a

n
M

er
kü

r’
de

n
45

 d
ak

ik
a

so
nr

a
da

G
ün

efl
do

¤a
ca

k.

22

Hava karard›¤›nda, Mars ve
Satürn, bat› ufku üzerinde yer al›-
yorlar. Satürn, gökyüzünün y›ld›z-
lardan oluflan zeminiyle birlikte her
gün biraz daha alçal›yor. Mars’sa,
daha yavafl bir alçal›flla, y›ld›zl›
zemine göre do¤uya do¤ru ilerliyor.
Bu durum, gün geçtikçe iki gezegeni
birbirine yaklaflt›r›yor. Ay›n bafl›nda,
iki gezegenin aras›ndaki aç›sal
uzakl›k 8 derece kadar.

13 Haziran’da, iki gezegen de
M44 Ar›kovan› y›ld›z kümesine
yaklafl›k 1,5 dereceyle eflit uzakl›kta
bulunacaklar. Küme, iki gezegenin
hemen hemen aras›nda olacak. 15
Haziran’da, Mars Ar›kovan›’n›n tam
ortas›nda yer alacak. Satürn ve Mars,
17 ve 18 Haziran’da birbirlerine
yaklafl›k yar›m derece uzakl›kta
bulunacaklar. Bir teleskopla, iki

gezegen birden ayn› anda görülebilir.
Bir dürbünle ya da genifl aç›y› gös-
teren küçük bir teleskopla, iki geze-
gene ilave olarak Ar›kovan› da görüfl
alan›na girer.

Ay›n ilerleyen günlerinde, Satürn
daha h›zl› olmak üzere, iki gezegen
de alçalmay› sürdürecekler. Ay
sonuna do¤ru, alacakaranl›¤›n biti-
minden k›sa süre sonra batt›klar› için,
art›k gezegenleri gözlemek için süre
k›s›tl›.

Merkür, ay›n ortalar›na do¤ru
akflam gökyüzünde beliriyor. Bu
s›rada, gezegeni gökyüzünde
bulabilmek için birbirine iyice
yak›nlaflm›fl olan Satürn ve Mars’›n
sa¤ alt›na do¤ru bakmak yeterli.
Gezegen, ay sonuna kadar yükse-
limini korusa da parlakl›¤› giderek
azal›yor.

Gezegenler

Haziran 2006

Pollux Castor

Regulus

Pollux
Castor

Mars

Mars

Ay (29 Haziran)

Ay (28 Haziran)

Ay (27 Haziran)Satürn
Satürn

Merkür

Merkür

17 Haziran akflam› bat› ufku 27-29 Haziran akflamlar› bat› ufku

23

1 Haziran 23:00
15 Haziran 22:00
30 Haziran 21:00

07 Haziran Spika ve Ay çok yak›n görünümde
08 Haziran Jüpiter ve Ay yak›n görünümde
10 Haziran Antares ve Ay çok yak›n görünümde
18 Haziran Merkür altkavuflumda (Yer-Merkür-Günefl dizilifli)
20 Haziran Merkür en büyük Do¤u uzan›mda (25°)
21 Haziran Yaz Gündönümü (en uzun gündüz, en k›sa gece)
22 Haziran Mars ve Regulus (Aslan) çok yak›n görünümde
23 Haziran Venüs ve Ay yak›n görünümde
27 Haziran Merkür ve Ay yak›n görünümde
28 Haziran Satürn, Mars ve Ay yak›n görünümde

Kraliçe

Kral

Büyük Ay›

Çoban
Berenices’in

Saç›
Kuzeytac›

Y›lan

Y›lanc›

Yay

Kalkan

Kartal

Yunus

Herkül

Ku¤u

Lir

Akrep

Erbo¤a

Terazi

Küçük Ay›

KUZEY

GÜNEY

BA
T

ID
O

⁄
U

Ejderha

Zürafa

Vaflak
‹kizler

Aslan

Baflak

Suy›lan›

Kupa

Karga

Kutupy›ld›z›

Regulus

Spika

Arkturus

Antares

Altair

Deneb

Vega

Jüpiter

Satürn

Mars

Gök Olaylar›

Dolunay
11 Haziran

Sondördün
18 Haziran

Yeniay
25 Haziran

‹lkdördün
3 Haziran

24

Jüpiter, akflam gökyüzünün en
parlak ve iyi konumda olan gezegeni.
Gezegen, hava karard›¤›nda güney
yönünde yer al›yor. Bu bölgede
ondan daha parlak bir y›ld›z ya da
gezegen bulunmad›¤› için ay›rt
edilmesi kolay.

Mars, en sönük zamanlar›n›
yafl›yor. 1,8 kadir parlakl›¤›yla birçok
y›ld›zdan bile daha sönük. Bununla
birlikte, bat› ufku üzerinde iyice
alçald›¤› için, ay›n bafllar›nda akflam
alacakaranl›¤›n›n bitiminden k›sa süre
sonra bat›yor. ‹lerleyen günlerde daha
da erken bataca¤›ndan, gezegeni
görmek zorlaflacak.

Mars ve Aslan’›n en parlak y›ld›z›
Regulus, 21 ve 22 Temmuz’da çok
yak›n görünür konuma gelecekler. Bu
s›rada, Regulus, Mars’tan biraz daha
parlak olacak. Ne var ki, gezegen

art›k çok erken batt›¤› için bu
yak›nlaflmay› alacakaranl›kta görmek
zor olacak.

Satürn, Mars’a göre daha parlak
olmakla beraber, akflam gökyüzünde
iyice alçald›¤› için ay›n bafllar›nda
zorlukla görülebiliyor. Ay›n ortala-
r›ndan sonra, iyice alçalan gezegeni
görmek mümkün olmayacak.

Venüs, Günefl’ten yaklafl›k 2,5
saat önce do¤u-güneydo¤u ufkundan
do¤uyor. Gezegen, ay›n ilk günle-
rinde Aldebaran’la yak›n görünür
konumda. Venüs, ay›n ortalar›nda
‹kizler tak›my›ld›z›na geçiyor.

Merkür, ay›n ilk yar›s› akflam
gökyüzünde olmas›na karfl›n, düflük
yükselimi nedeniyle gözlenemiyor.
Ay›n sonlar›na do¤ru sabah gökyüzü-
nde yükselmeye bafll›yor ve ay›n son
günleri Venüs’ün sol alt›nda parl›yor.

Gezegenler

Temmuz 2006

Regulus

Regulus

Merkür

Satürn

Mars

Satürn

Mars

2 Temmuz akflam› bat› ufku 22 Temmuz akflam› bat› ufku

25

1 Temmuz 23:00
15 Temmuz 22:00
31 Temmuz 21:00

02 Temmuz Venüs Aldebaran’›n (Arabac›) 4° kuzeyinde
03 Temmuz Yer günötede (Günefl’e en uzak konumda ~152 milyon km)
04 Temmuz Ay ve Spika çok yak›n görünümde
05 Temmuz Jüpiter ve Ay yak›n görünümde
08 Temmuz Ay ve Antares (Akrep) çok yak›n görünümde
14 Temmuz Uranüs ve Ay çok yak›n görünümde
18 Temmuz Merkür altkavuflumda (Yer-Merkür-Günefl dizilifli)
22 Temmuz Mars ve Regulus (Aslan) çok yak›n görünümde
23 Temmuz Venüs ve Ay yak›n görünümde
27 Temmuz Mars ve Ay çok yak›n görünümde

Kraliçe

O¤lak

Andromeda

Kanatl› At

Kral

Büyük Ay›

Çoban Berenices’in
Saç›

Kuzeytac›

Y›lan

Yay

Kalkan

Kartal

Yunus

Herkül

Ku¤u
Lir

Akrep

Erbo¤a

Terazi

Küçük Ay›

KUZEY

GÜNEY

BA
T

I
D

O
⁄

U
Ejderha

Zürafa

Vaflak

Aslan

Baflak

Karga

Kutupy›ld›z›

Spika

Arkturus

Antares

Altair

Deneb

Vega

Jüpiter

Gök Olaylar›

Dolunay
11 Temmuz

Sondördün
17 Temmuz

Yeniay
25 Temmuz

‹lkdördün
3 Temmuz

26

Gezegenler

Jüpiter, akflam saatlerinde, alaca-
karanl›ktan sonra ç›plak gözle gözle-
nebilen tek gezegen. Günefl batt›¤›n-
da güneybat› ufku üzerinde bulunu-
yor ve art›k erkenden, geceyar›s›
olmadan gökyüzünü terk ediyor.

Mars, Ekim ay›n›n sonlar›na kadar
akflam gökyüzünde olacak. Ne var ki,
art›k çok alçald›¤› için alacakaranl›k
bitmeden bat›yor. Gezegeni görebil-
mek için, ay›n bafllar›nda Günefl
batt›ktan yaklafl›k 45 dakika sonra
bat› ufku üzerine bakmak gerekiyor.
‹lerleyen günlerde daha da alçalaca¤›
için gezegeni görmek iyice zorlafla-
cak. Bir dürbünle gözlem yap›l›rsa
gezegen gökyüzünde daha kolay
bulunabilir.

Venüs, yükselimi biraz azalmakla
birlikte, sabah gökyüzünde. Merkür,
giderek yükseliyor ve Venüs’e giderek
yak›nlafl›yor. ‹ki gezegen, ay›n

ortalar›nda yak›n görünür konumda
olacaklar. Merkür, ay›n sonlar›na
do¤ru h›zla alçalacak ve gözden
kaybolacak.

Satürn, art›k sabah gökyüzünde.
Gezegen, bu ay içinde önce Merkür,
ard›ndan da Venüs’le çok yak›n
görünür konuma geliyor. 21 A¤ustos
sabah›, Satürn ve Merkür aras›ndaki
aç›sal uzakl›k yar›m derece olacak.
Gökyüzünde giderek yükselen Satürn,
27 A¤ustos sabah› da Venüs’le
buluflacak. Bu s›rada, iki gezegen
aras›ndaki görünür aç›sal uzakl›k
yaln›zca 10 aç› dakikas› olacak.
Gezegenler, sabah alacakaranl›¤›
içinde gözlenebilecekler. Venüs, çok
parlak oldu¤u için rahatl›kla seçile-
bilir. Ancak, Satürn ve Merkür’ü
görmek için bir dürbünün yard›m›
gerekebilir.

A¤ustos 2006

Ay

Venüs

Merkür

Satürn

22 A¤ustos sabah› do¤u ufku

150 cm çapl› teleskopla çekilen M27 gezegenimsi bulutsusu

1 A¤ustos 23:00
15 A¤ustos 22:00
31 A¤ustos 21:00

01 A¤ustos Spika ve Ay çok yak›n görünümde
02 A¤ustos Jüpiter ve Ay yak›n görünümde
04 A¤ustos Ay ve Antares (Akrep) çok yak›n görünümde
07 A¤ustos Merkür en büyük Bat› uzan›mda (19°)
07 A¤ustos Satürn kavuflum konumunda (Yer-Günefl-Satürn dizilifli)
08 A¤ustos Venüs ve Pollux yak›n görünümde
22 A¤ustos Venüs ve Ay yak›n görünümde
25 A¤ustos Mars ve Ay çok yak›n görünümde
26 A¤ustos Venüs ve Satürn çok yak›n görünümde
28 A¤ustos Ay ve Spika çok yak›n görünümde
30 A¤ustos Jüpiter ve Ay yak›n görünümde

27

Kraliçe

Perseus

Üçgen

O¤lak

Bal›klar

Kova

Andromeda

Kanatl› At

Güneybal›¤›

Kral

Büyük Ay›

Berenices’in
Saç›

Kuzeytac›

Y›lan

Yay

Kalkan

Kartal

Yunus Herkül

Y›lanc›

Ku¤u Lir

Akrep

Terazi

Küçük Ay›

KUZEY

GÜNEY

BA
T

ID
O

⁄
U

Ejderha

Zürafa

Baflak

Kutupy›ld›z›

Arkturus

Antares

Deneb

Altair

Vega

Gök Olaylar›

Jüpiter

Dolunay
9 A¤ustos

Sondördün
16 A¤ustos

Yeniay
23 A¤ustos

‹lkdördün
2 A¤ustos

‹lkdördün
31 A¤ustos

28

Jüpiter, akflam gökyüzünün göz-
lenebilen tek gezegeni. Ay›n baflla-
r›nda, hava karard›¤›nda güneybat›
ufku üzerinde bulunuyor ve havan›n
kararmas›ndan yaklafl›k iki saat sonra
bat›yor. Ay sonunda, gezegenin
gözlenebilece¤i süre iyice k›sal›yor;
gezegen bu s›rada hava karard›ktan
yaklafl›k bir saat sonra bat›-güneybat›
ufkundan bat›yor.

Merkür ve Mars da akflam gökyü-
zünde yer al›yorlar. Gezegenler, ay›n
ortalar›nda birbirlerine çok yak›n
görünür konumdalar. Ne var ki,
Günefl batt›¤›nda ufka çok yak›n
konumda bulunduklar›ndan, görü-
lemiyorlar. Merkür, ay›n sonunda
yükselimini biraz art›racak. Ç›plak
gözle görmek zor olsa da, ay›n son
günlerinde, Günefl batt›ktan k›sa bir
süre sonra bat›-güneybat› ufku

üzerine bakan dürbünlü gözlemciler
gezegeni seçebilirler. Merkür ve
Baflak tak›my›ld›z›n›n en parlak
y›ld›z› Spika, 27 Eylül’de çok yak›n
görünür konumda olacaklar.

Geçen ay sabah gökyüzüne
geçen Satürn, ay sonuna gelindi¤in-
de 03:30 civar› do¤uyor. Gezegeni
görebilmek için, bu s›rada do¤u-
kuzeydo¤u ufku üzerine bakmak
gerekiyor. Sabah›n ilk ›fl›klar›yla
birlikte, gezegen bat› ufku üzerinde
iyice yükselmifl oluyor.

Venüs, sabahlar› do¤u ufku
üzerinde. Ay›n ilk günlerinde, art›k
Günefl’ten k›sa bir süre önce do¤-
du¤u için, gözlenebilece¤i süre çok
s›n›rl›. Ay sonunda, gezegen sabah
alacakaranl›¤› içinde do¤uyor. Bu
aydan bafllayarak, gezegen bir süre
sabah gökyüzünde görülemeyecek.

Gezegenler

Eylül 2006

Ay (19 Eylül)

Ay (20 Eylül)

Ay (21 Eylül)

Ay (24 Eylül)

Ay (25 Eylül)

Ay (26 Eylül)Venüs

Satürn

Regulus

Arkturus

Jüpiter

Merkür
Spika

24-26 Eylül akflamlar›
bat›-güneybat› ufku

19-21 Eylül sabahlar›
do¤u ufku

29

1 Eylül 23:00
15 Eylül 22:00
30 Eylül 21:00

01 Eylül Ay ve Antares çok yak›n görünümde
01 Eylül Merkür üstkavuflumda (Yer-Günefl-Merkür dizilifli)
05 Eylül Uranüs karfl›konumda (Uranüs-Yer-Günefl dizilifli)
05 Eylül Venüs ve Regulus çok yak›n görünümde
07 Eylül Parçal› Ay tutulmas›
19 Eylül Satürn ve Ay yak›n görünümde
23 Eylül Sonbahar Il›m› (Ekinoks – Gece Gündüz süreleri eflit)
24 Eylül Merkür, Spika ve Ay çok yak›n görünümde
26 Eylül Jüpiter ve Ay yak›n görünümde
28 Eylül Ay ve Antares çok yak›n görünümde

Kraliçe

Perseus

Üçgen

O¤lak

Bal›klar

Arabac›

Koç

Balina

Kova

Andromeda

Kanatl› At

Güneybal›¤›

Kral

Büyük Ay›

Kuzeytac›

Y›lan

Yay

Kalkan

Kartal

Yunus

Herkül

Y›lanc›

Ku¤u
Lir

Küçük Ay›

KUZEY

GÜNEY

BA
T

I
D

O
⁄

U

Ejderha

Çoban

Zürafa

Vaflak

Kutupy›ld›z›

Arkturus

Deneb

Altair

Vega

Kapella

Fomalhaut

Gök Olaylar›

Dolunay
7 Eylül

Sondördün
14 Eylül

Yeniay
22 Eylül

‹lkdördün
30 Eylül

30

Jüpiter, Günefl batt›ktan k›sa bir
süre sonra, bat›-güneybat› ufkundan
bat›yor. Ay›n ilk günleri, alacakaran-
l›ktan yaklafl›k bir saat sonra batar-
ken, ilerleyen günlerde alacakaranl›k
bitiminde batm›fl oluyor. Bu nedenle,
ay sonuna do¤ru gezegeni gökyü-
zünde seçmek zorlaflacak.

Merkür, ay boyunca akflam
gökyüzünde olmas›na karfl›n, ufuktan
fazla yükselmiyor. Gezegenin yükse-
limi bu süre içinde Jüpiter’i hiç geç-
miyor. Ay›n ortalar›nda, Jüpiter’in
biraz alt›nda, ufka daha yak›n görü-
lebilir. Ay›n sonlar›na do¤ru, Jüpi-
ter’le birlikte ufkun üzerinde
alçalmaya bafll›yor.

Satürn, yeniden akflam gökyüzü-
ne geçmeye haz›rlan›yor. Gezegen,

ay›n bafl›nda 03:00 civar› do¤arken,
ay sonunda geceyar›s›ndan bir saat
sonra do¤uyor. Özellikle teleskoplu
gözlemciler için, gezegeni gözleme-
nin en iyi zaman› sabah, hava
ayd›nlanmaya bafllamadan önce. Bu
s›rada gezegen gökyüzünde iyice
yükselmifl oluyor. Satürn’ün 5
derece do¤usundaki parlak y›ld›z
Regulus.

Venüs ve Mars Günefl’e çok
yak›n görünür konumda olduklar›n-
dan ay boyunca gözlenemiyorlar.
Mars 23 Ekim’de sabah gökyüzüne,
Venüs’se 27 Ekim’de akflam gökyü-
züne geçiyor. Gezegenlerin yeniden
gözlenebilecek kadar yükselmeleri
için, Aral›k ortalar›na kadar bekle-
mek gerekiyor.

Gezegenler

Ekim 2006

Regulus

Antares

Satürn

Ay (17 Ekim)

Ay (18 Ekim)

Merkür

Jüpiter

Ay (19 Ekim)

Ay (24 Ekim)

Ay (25 Ekim)

17-19 Ekim sabahlar›
do¤u-güneydo¤u ufku

24-25 Ekim akflamlar›
güneybat› ufku

31

1 Ekim 23:00
15 Ekim 22:00
31 Ekim 21:00

16 Ekim Satürn ve Ay yak›n görünümde
17 Ekim Merkür en büyük Do¤u uzan›mda (25°)
23 Ekim Mars kavuflum konumunda (Yer-Günefl-Mars dizilifli)
24 Ekim Jüpiter, Merkür ve Ay yak›n görünümde
25 Ekim Ay ve Antares çok yak›n görünümde
25 Ekim Merkür ve Jüpiter yak›n görünümde
27 Ekim Venüs üstkavuflumda (Yer-Günefl-Venüs dizilifli)

KraliçePerseus

Bo¤a
Üçgen

O¤lak

Bal›klar

Arabac›

Koç

Balina
Kova

Andromeda

Kanatl› At

Güneybal›¤›

Kral

Büyük Ay›

Yay

Kalkan

Kartal

Yunus

Herkül

Y›lanc›

Ku¤u

Lir

Küçük Ay›

KUZEY

GÜNEY

D
O

⁄
U

Ejderha

Çoban

Zürafa

Vaflak

Kutupy›ld›z›

Deneb

Altair

Vega

Kapella

Aldebaran

Fomalhaut

BA
T

I

Gök Olaylar›

Dolunay
7 Ekim

Sondördün
14 Ekim

Yeniay
22 Ekim

‹lkdördün
29 Ekim

32

Bir süredir gözlerden uzak kalan
Merkür, Kas›m ay›nda h›zl› bir yük-
selifl yap›yor. Ancak bunun öncesin-
de, 8 Kas›m’da Günefl’in önünden
geçiyor. Merkür’ün Günefl’in önün-
den geçifli, ülkemizden izleneme-
yecek. Geçiflin tamam› Büyük
Okyanus’tan ve Kuzey Amerika’n›n
bat›s›ndan gözlenebiliyor. Merkür
geçifli, Kuzey Amerika’n›n büyük
ço¤unlu¤undan, Güney Amerika’dan
ve Asya’n›n bat›s›yla Avustralya’dan
k›smen görülecek.

Merkür, Günefl’in önünden
(altkavuflumdan) geçtikten sonra
birkaç gün içinde sabah gökyüzünde
beliriyor. Ay›n ortalar›nda, ufuktan
gözlenebilecek kadar yükselmifl
oluyor. 25 Kas›m’da en büyük
yükselime ulafl›yor ve bu s›rada
Günefl’ten yaklafl›k 1,5 saat önce do¤uyor. Gezegeni görebilmek için,

sabah alacakaranl›¤›ndan önce,
do¤u-güneydo¤u ufku üzerine
bakmak gerekiyor.

Satürn, ay›n bafllar›nda geceyar›-
s›, sonlar›ndaysa 22:00 civar› do¤u-
yor. Regulus’la yak›n konumunu
koruyan gezegen, bu y›ld›zdan daha
parlak görünüyor. Satürn,
halkalar›n›n yat›kl›¤› sayesinde,
teleskoplu gözlemciler için güzel bir
hedef durumunda.

Jüpiter, Venüs ve Mars, Günefl’e
çok yak›n görünür konumda olduk-
lar›ndan, ay boyunca gözlenemeye-
cekler.

Gezegenler

Kas›m 2006

Spika

Arkturus

Merkür

Mars

26 Kas›m sabah› güneydo¤u ufku

TUG’daki RTT-150 teleskopuna ba¤l›
TFOSC tayfölçer kamerayla çekilen NGC6946 gökadas›

33

1 Kas›m 22:00
15 Kas›m 21:00
30 Kas›m 20:00

08 Kas›m Merkür altkavuflumda (Yer-Merkür-Günefl dizilifli)
08 Kas›m Merkür, Günefl’in önünden geçecek. (Ülkemizden gözlenemeyecek)
13 Kas›m Satürn ve Ay yak›n görünümde
18 Kas›m Spika ve Ay çok yak›n görünümde
21 Kas›m Jüpiter kavuflum konumunda (Yer-Günefl-Jüpiter dizilifli)
25 Kas›m Merkür en büyük Bat› uzan›mda (20°)

Kraliçe

Perseus

Bo¤a

Avc›

‹kizler

Irmak

Irmak

Tavflan

Üçgen

O¤lak

Bal›klar

Arabac›

Koç

Balina

Kova

Andromeda

Kanatl› At

Güneybal›¤›

Kral

Büyük Ay›

Kartal

Yunus

Herkül

Ku¤u

Lir

Küçük Ay›

KUZEY

GÜNEY

D
O

⁄
U

Ejderha

Zürafa

Vaflak

Kutupy›ld›z›

Deneb

Altair

Vega

Kapella

Aldebaran

Fomalhaut

BA
T

I

Gök Olaylar›

Dolunay
5 Kas›m

Sondördün
12 Kas›m

Yeniay
20 Kas›m

‹lkdördün
28 Kas›m

34

Ekim’de akflam gökyüzüne geçen
Venüs, ay sonuna do¤ru gözlenebile-
cek kadar yükseliyor. Gezegen, ay›n
bafllar›ndan itibaren, akflam alacaka-
ranl›¤›nda güneybat› ufku üzerinde
gözlenebilir. Ancak, ay›n sonunda
bile, Günefl’ten bir saat sonra batm›fl
olacak.

Satürn, art›k erkenden do¤uyor.
Gezegen, ay›n bafllar›nda 22:30, ay›n
sonlar›nda da 20:30 civar› do¤uyor.
Satürn, Regulus’la olan yak›n görünür
konumunu koruyor. Regulus, gezege-
nin hemen do¤usunda yer al›yor.

Sabah gökyüzünde bulunan
Jüpiter, Merkür ve Mars, ay›n ilk
yar›s›nda yak›n görünür konumdalar.
Üç gezegen, ay›n 10 ve 11’inde çok
yak›n görünür konuma gelecekler.
10 Aral›k’ta, Jüpiter altta, Merkür

üstte, Mars ise ikilinin kuzeyinde yer
al›yor. 11 Aral›k’ta, gezegenlerin
oluflturdu¤u küçük üçgenin iki
köflesini oluflturan Merkür ve Jüpiter
yer de¤ifltiriyorlar. Jüpiter, üçlüden
en parlak olan›. Merkür ondan biraz
daha sönük. Mars ise Jüpiter ve
Merkür’e göre çok sönük kal›yor.
Üçlüye, Akrep’in parlak y›ld›zlar›n-
dan biri olan Graffias efllik ediyor.
Bir çift y›ld›z olan Graffias ve üç
geze-gen, bu tarihlerde düflük
büyütmeli bir teleskopun görüfl
alan›na girecek kadar yak›n görünür
konumdalar.

Bu yak›nlaflman›n bir olumsuz
yan›, gezegenlerin Günefl’ten k›sa
süre önce do¤malar›. Yani, gözlem
süresi çok s›n›rl› ve ufka yak›nl›k
nedeniyle görüfl pek iyi de¤il.

Gezegenler

Aral›k 2006

Mars

Ay (18 Aral›k)

Merkür

Mars

Ay (19 Aral›k)

Antares

Merkür

Jüpiter

Jüpiter

10 Aral›k sabah›
güneydo¤u ufku

18-19 Aral›k sabahlar›
güneydo¤u ufku

35

1 Aral›k 22:00
15 Aral›k 21:00
31 Aral›k 20:00

10 Aral›k Satürn ve Ay çok yak›n görünümde
10 Aral›k Merkür, Mars ve Jüpiter yak›n görünümde
15 Aral›k Spika ve Ay çok yak›n görünümde
18 Aral›k Jüpiter ve Ay yak›n görünümde
19 Aral›k Mars, Ay ve Antares çok yak›n görünümde
22 Aral›k K›fl Gündönümü (en k›sa gündüz, en uzun gece)

Kraliçe

Perseus

Bo¤a

Avc›

‹kizler
Yengeç

Tekboynuz

Irmak

Irmak

Tavflan

Üçgen

Bal›klar

Arabac›

Koç

Balina

Kova

Andromeda

Kanatl› At

Kral

Büyük Ay›

Yunus

Ku¤u

Lir

Küçük Ay›

KUZEY

GÜNEY

D
O

⁄
U

Ejderha

ZürafaVaflak

Kutupy›ld›z›

Deneb

Vega

Kapella

Aldebaran

BA
T

I

Küçük
Köpek

Büyük
Köpek

Aky›ld›z
(Sirius)

Procyon

Gök Olaylar›

Dolunay
5 Aral›k

Sondördün
12 Aral›k

Yeniay
20 Aral›k

‹lkdördün
27 Aral›k

36

Türkiye’de bir ulusal gözlemevi
kurulmas› gereklili¤i, ilk kez 1960’l›
y›llar›n sonlar›na do¤ru dile getirildi.
70’li y›llarda say›lar› az olan gökbi-
limciler, bu düflünceyi gerçeklefltir-
mek için ilk ad›mlar› atmaya baflla-
d›lar.

Önce TÜB‹TAK bünyesinde Uzay
Bilimleri Araflt›rma Ünitesi (UBAÜ)
kuruldu, ard›ndan gözlemevi için en
uygun yerin belirlenmesi çal›flmalar›
bafllad›. Uzun süren inceleme gezileri
sonras›nda belirlenmifl dört aday
tepede, 1982 - 1986 y›llar› aras›nda
meteoroloji ve gece görüfl kalitesi
gözlemleri yap›ld› ve Antalya’da
Sakl›kent yak›n›ndaki Bak›rl›tepe,
incelenen yerler aras›nda en uygun
gözlem yeri olarak belirlendi. 1992
y›l›nda TÜB‹TAK deste¤i ile bafllayan
kurulufl çal›flmalar› s›ras›nda, 2550
metre yükseklikteki Bak›rl›tepe’ye yol
yap›ld›, elektrik götürüldü.

1 Nisan 1995 tarihinde, TÜB‹TAK
Ulusal Gözlemevi resmen kuruldu.
1996 – 1997 y›llar›nda binalar›n
yap›m›, 40 cm lik ve 150 cm lik

teleskoplar›n kurgular› tamamland› ve
gökcisimlerinden ilk ›fl›klar al›nd›. 5
Eylül 1997 tarihinde dönemin
Cumhurbaflkan› ve Baflbakan›’n›n da
kat›ld›klar› bir törenle aç›l›fl› yap›ld›.
1999 y›l›nda Paris Gözlemevi ile
yap›lan bir anlaflma çerçevesinde
Günefl, gezegen ve y›ld›z gözlemleri
yapmak üzere Danjon Astrolab’›
getirildi ve Akdeniz Üniversitesi
Yerleflkesi’nde kuruldu. NASA’n›n da
destekledi¤i, Michigan Üniversitesi ile
ortaklafla yürütülen bir proje
çerçevesinde, tüm dünyadaki dört
taneden birisi olan tam otomatik
teleskop ROTSE IIId, 2003 y›l›
içersinde TUG da yerini ald› ve 2004
y›l› içerisinde çal›flmalar›na bafllad›.
Bu dört gözlem aleti ile çal›flmalar
sürdürülüyor. Bunlar›n yan›s›ra, 150
cm’lik Türk-Rus ortak teleskopu
(RTT150) ile kullan›lmak üzere,
Kazan Üniversitesi taraf›ndan yap›lan
Coude tayfölçeri ve TUG’un
yapt›rd›¤› TFOSC tayfölçeri ve
kameras› 2004 yaz aylar›nda kuruldu
ve deneme gözlemleri sonras›nda

TÜB‹TAK Ulusal Gözlemevi

37

çal›flmalara bafllad›. Böylece Ulusal
Gözlemevi’miz, geliflmifl gözlemev-
lerinde bulunan donan›mlara sahip ve
Türkiye’de tayf gözlemi yap›l›r konu-
ma gelmifl oldu.

TUG’un ülkemizde gökbilimin
geliflmesine olan katk›lar› daha da
artacak, geliflen gözlem olanaklar› ile
üniversitelerimize gözlem deste¤ini
sürdürecektir.

Ancak, RTT150 deki %40 zaman
pay› ile gözlem isteklerinin karfl›lan-
mas›, özellikle ülkemizde, tayf göz-
lemlerinin bafllam›fl olmas› nedeniyle
giderek zor olmaktad›r. Bu zorluklar›
aflmak üzere sadece fotometrik
gözlemlerin yap›laca¤› herfleyi ile

bize ait 1m s›n›f› tam otomatik-
robotik bir teleskop kurulmas› kabul
edildi. Teleskop ve donan›m›n›n
yap›lmas›na baflland›. 2007 yaz›
sonunda bitmesi planlan›yor. 10 y›ll›k
süre içinde tüm zaman› TUG’a,
Türkiye’ye ait, tayf gözlemleri de
yap›labilecek 3 metre s›n›f› bir
teleskopa gereksinim duyuluyor.

2006 y›l›nda gerçekleflecek olan
Tam Günefl Tutulmas› için haz›rl›k
çal›flmalar› 2005 y›l› içersinde de
yo¤un bir flekilde sürdürüldü. Tam
Tutulma gölgesinin Antalya
s›n›rlar›ndan Türkiye’ye girecek
olmas› ve o tarihte (29 Mart 2006) en
uygun gözlem koflullar›na sahip bir
kent olmas› nedeniyle Antalya önem
kazanmakta. Bu nedenle TUG
öncülü¤ünde il bünyesinde kurulan
“Günefl Tutulmas› Koordinasyon
Kurulu” çal›flmalar›n› sürdürdü.

Gözlemevinde, gökbilim
çal›flmalar›n›n yan›s›ra ›fl›k kirlili¤i
konusundaki çal›flmalara katk›da
bulunuluyor. Halka, ve amatör
gökbilimcilere yönelik gökbilim,
gökyüzü hakk›nda e¤itim ö¤retim
çal›flmalar› da sürdürülüyor.

38

TUG’da kullan›lan teleskoplar ,
gözlem zaman› paylafl›m› karfl›l›¤›nda
kurulmufl baflka ülkelerin teleskoplar›-
d›r. T40, Hollanda Utrecht Üniversi-
tesinin kullanmamas› sonunda hibe
olarak kald›. RTT150, Rusya, Tataris-
tan, Kazan Devlet Üniversitesinin ma-
l›d›r ve gözlem zaman›n›n sadece %
40 kadar› Türk astronomlar›n›nd›r..
ROTSE IIId, ABD Michigan Üniversi-
tesi ile yap›lan bir proje çerçevesinde
TUG ‘da kuruldu. Astrolab, Paris

Gözlemevi’nin hibesi.
Art›k, gözlemevi, Türk astronom-

lar› kendi teleskoplar›na kavufluyor.
2005 y›l› içinde yap›lan çal›flmalar
sonucunda, 1m ayna çapl› robotik-
tam otomatik kullan›lacak bir teles-
kop yapt›r›l›yor. Uzaktan eriflim ile
gözlemlerin yap›labilece¤i teleskopun
%100 zaman› Türk gözlemcilerine ait
olacak. Teleskopun yap›m›, kurulmas›
ve deneme çal›flmalar› yaklafl›k 2 y›l
sürecek.

Türkiye’de astrofizik araflt›rmalar›n
geliflmesine katk› yapacak olan tayf
çal›flmalar›n› bafllatmak üzere 150 cm
ayna çapl› teleskopta (RTT150) kulla-
n›lacak bir tayfçeker yapt›r›ld›. 2005
y›l› içinde yap›m› biten , kurulan ve
deneme gözlemleri yap›lan TFOSC
tayfölçer ve kameras› art›k bilimsel
gözlemlere hizmet etmektedir.

TFOSC tayfçeker ve kameras› ile
deneme gözlemleri 8/9 Nisan 2005
gecesi baslat›lm›fl ve "ilk ›fl›k " al›n-
m›flt›. Ilk gece görüntüleme testleri s›-
ras›nda bir gama ›fl›n patlamas› (GRB)
kayna¤›n›n optik karfl›l›¤›n›n gözlen-
mesi ayr› bir önemli olayd›. Deneme
gözlemleri ve ilk ›fl›k al›nmas› s›ras›n-
da böylesi bir f›rsat gözlemi olmas›
güzel bir rastlant› oldu. TFOSC’da ilk
›fl›k olarak, M51 gökadas›n›n görüntü-

sü 10 saniye poz süresi verilerek
filtresiz çekildi.

‹lk ›fl›k gözlemleri s›ras›nda f›rsat
gözlemi olarak gözlenen gama ›fl›n
patlamas› kayna¤›n›n optik karfl›l›¤›
ile ilgili bir rapor yay›mland›.

Haberler...

TUG Kendi Teleskopuna Kavufluyor!

TFOSC

TFOSC tayfölçer kamerayla çekilen M51 gökadas›

39

‹stanbul Kültür Üniversitesi, Türk
astronomlar› ve astronomi
ö¤rencilerinin kat›ld›¤›, 2 y›lda bir
Ulusal düzeyde yap›lan bilimsel
kongrelerin XV. sine ev sahipli¤i
yapacak. Kongre, ‹stanbul’da Kültür

Üniversitesi’nde, 28 A¤ustos - 01
Eylül tarihleri aras›nda
gerçeklefltirilecek. Kongreyle ilgili
ayr›nt›l› bilgi ve baflvuru koflullar›,
http://fen–edebiyat.iku.edu.tr/uak2006
‹nternet adresinden edinilebilir.

9. Ulusal Gökyüzü Gözlem
fienli¤i, 18-20 A¤ustos 2006
tarihlerinde yap›lacak.

TÜB‹TAK, 1998 y›l›ndan bu yana,
her y›l, amatör gökbilimcileri bir
araya getiren bir gökyüzü gözlem
flenli¤i düzenliyor. TÜB‹TAK Bilim ve
Teknik Dergisi ve TUG’un
düzenledi¤i flenli¤e kat›labilmek için
gökyüzüne ilgi duymak d›fl›nda bir
önkoflul yok.

Gökyüzü gözlem flenliklerinde,
gökbilime ve amatör gökbilimcili¤e
yönelik çeflitli etkinlikler yer al›yor.
Bunlar aras›nda, bilgilendirici
seminerler, gökyüzü gözlemleri,
TÜB‹TAK Ulusal Gözlemevi Gezisi,
çeflitli oyun ve yar›flmalar yer al›yor.
Amatör gökbilim topluluklar› ve
gökbilimciler de flenli¤e kat›l›yorlar.
Gökyüzü gözlemleri, ç›plak gözle ve
teleskoplarla, gökyüzünü çok iyi
tan›yan uzman gözlemciler eflli¤inde
yap›l›yor. 8 gözlem flenli¤inden 7’si,
TÜB‹TAK Ulusal Gözlemevi’nin

kurulu oldu¤u Bak›rl›tepe’ye çok
yak›n konumda bulunan Sakl›kent’te
yap›ld›. Buras›, gözlem koflullar›
bak›m›ndan çok uygun bir yer.

Ulusal Gökyüzü Gözlem
fienli¤i’yle ilgili duyurular,
TÜB‹TAK’›n Bilim ve Teknik ile Bilim
Çocuk dergilerinde flenlik tarihinden
birkaç ay önce yap›l›yor. fienli¤e
baflvuru, yine bu dergilerde verilen
baflvuru formlar› arac›l›¤›yla
yap›labiliyor.

XV. Ulusal Astronomi Kongresi ve
IV. Ulusal Astronomi Ö¤renci Kongresi

9. Ulusal Gökyüzü Gözlem fienli¤i

Haberler...

8. Ulusal Gökyüzü Gözlem fienli¤i’nde sabah alacakaranl›¤›

