

Kinesthetic Astronomy

Grades 3 – 9

Aleya Van Doren

Goddard Space Flight Center

ajvandoren@gmail.com

Objectives

- Students will be able to explain the relationship between the earth and the Sun.
- Students will be able to model the movement of the earth around the sun.
- Students will be able to define Solstice and Equinox.

AAAS Standards

Science

- Grades 3 – 5, The Universe: By the end of 5th grade students should know that planets change their position against a background of stars. Earth is one of several planets that orbit the sun, and the moon orbits the earth.
- Grades 6 – 8, The Earth: By the end of 8th grade students should know that because the earth turns daily on an axis that is tilted relative to the earth's yearly orbit around the sun, sunlight falls more intensely on different parts of the earth during the year.

Vocabulary

- Solstice
- Equinox
- Rotation
- Revolution
- Orbit

Materials

- Signs for each month
- Object to represent the sun
- Globe(s)
- “East” and “West” popsicle sticks
- Flashlight
- Object or sign to represent Polaris
- Optional: Zodiac constellation signs
- Solar Pizza

Reproducible for educational purposes only.

NASA Solar Dynamics Observatory 2008

<http://sdo.gsfc.nasa.gov/epo/educators/resources.php>

Background

The Earth revolves around the sun once per year. The seasons on Earth are caused by the tilt of the Earth on its axis, which is approximately 23.5 degrees. As the earth revolves around the sun its axis is continually tilted in the same direction. If you extended the line of the axis into space it would touch Polaris, or the North Star. As the earth rotates around its axis Polaris appears to remain in the same place while all the stars rotate around it.

Twice a year the earth is tilted directly toward or away from the sun. These days are called Solstices – the longest and shortest day of the year. In the northern hemisphere the longest day of the year falls on June 21st. This is the day when the sun illuminates the largest area of the northern hemisphere, resulting in more hours of daylight as the earth rotates. The shortest day of the year is December 21st. This is the day the sun illuminates the least surface area and the northern hemisphere receives the fewest hours of daylight.

Twice a year the earth's tilt is neither towards nor away from the sun, it is perpendicular to the sun. These days are called Equinoxes – meaning equal day and equal night. All areas of the northern and southern hemisphere are equally illuminated. On these two days of the year there are 12 hours of light and 12 hours of darkness everywhere on earth. The autumnal, or fall, equinox occurs on September 22nd, and the vernal, or spring, equinox occurs on March 20th.

Source: http://science.nasa.gov/headlines/y2002/21jun_shadows.htm

Content

Predict: (Engagement and assessing prior knowledge)

- What is a year?
- Draw how the earth moves around the sun.
- What is a day?
- What does the earth's orbit look like?

Method: (Body of the lesson)

Have students stand in a circle with an object or light bulb in the center of the room to represent the sun. Give each student two popsicle sticks, one with an E and the other with a W. Hold a globe in front of you (a t-shirt with a map on it works well too.)

ASK: Using the globe as a reference, which hand should hold the East stick and which hand should hold the West stick? (Left = East, Right = West)

ASK: Based on our observations, we know that the sun rises in the east and sets in the west. Imagine there is a man standing on Mt. Nose (your nose). Which way should you rotate so that the sun rises to the east of Mt. Nose and sets to the west?

(Counterclockwise)

INSTRUCT students to stand so that its sunrise, noon, sunset, and midnight on Mt. Nose. Have them do this several times.

EXPLAIN that earth is tilted on its axis towards Polaris, or the North Star. Have students tilt themselves so their heads are lined up with a spot/poster/sign on the wall representing Polaris.

INSTRUCT students to repeat a day's rotation, maintaining their tilt.

EXPLAIN that earth revolves around the sun in the same direction as it rotates on its axis: Counterclockwise. Have students walk in a circle counterclockwise, making one trip around the sun and ending back where they started.

INSTRUCT students to repeat the year's revolution, adding in tilt, and then add in the day's rotation. (Note: Some kids might get dizzy and fall down, be prepared.) At this point have students stop and pass the globe around the circle, being careful to maintain its tilt.

ASK: What do you notice about the earth as it revolves around the sun? Take several observations, and guide students to the realization that at one time it is pointing towards the sun, and at another time it is pointing away from it. Pass the earth around again.

INSTRUCT students to observe the tilt of the earth on opposite sides of the sun.

ASK: Where are two places where the earth's tilt is the same? Where are two places where its tilt is opposite?

EXPLAIN that these places are called the Solstice and Equinox. Introduce the terms Vernal and Autumnal.

Optional: Put up signs labeling the locations of the Solstices and Equinoxes.

INSTRUCT students to make one revolution around the sun and each time they pass a solstice to raise their hand. Do the same with equinox.

Reproducible for educational purposes only.

NASA Solar Dynamics Observatory 2008

<http://sdo.gsfc.nasa.gov/epo/educators/resources.php>

ASK: We have a summer solstice, where the northern hemisphere gets the most hours of daylight, and when summer officially starts. Which solstice is the summer solstice?

Which month do you think this occurs in? Where is the winter solstice?

You may want to take this opportunity to talk about what causes seasons. Use the flashlight at this point to illustrate which hemisphere is getting the most direct sunlight.

INSTRUCT students to find the spot around earth's orbit where their birthday would be located. Remind them that the earth rotates counterclockwise and where they decided that the summer solstice was located.

Optional: Place signs for the months around the room in the correct spot. Add zodiac constellation signs as well.

To conclude have students repeat a year with all motions once more.

Solar Pizza

Stand at one end of a hallway and have students guess where the earth would be if the sun were that size. Give students time to space themselves out, then pace off the correct distance.

Method Notebook Ideas:

- Have students draw a diagram of the earth's orbit around the sun then correctly label the axis, solstices and equinoxes.

Live-It: (Assessment questions)

- (Knowledge) What is a year?
- (Comprehension) Describe how the earth orbits around the sun.
- (Application) Use classroom materials to construct a 3D image showing a Solstice or Equinox.
- (Analysis) Compare and contrast Solstice and Equinox.
- (Synthesis) Use what you have learned to make a poster to teach someone about Solstice or Equinox.
- (Evaluation) Pluto's axis is tilted at an angle of 97 degrees. Describe what seasons would be like on Pluto **and** compare them to seasons on earth.

Resources

- Extensive worksheets created by SDSC
 - http://education.sdsc.edu/teachertech/downloads/k_astronomy.pdf
- Carl Sagan's video called "The Pale Blue Dot." Find it at
 - www.youtube.com

Reproducible for educational purposes only.

NASA Solar Dynamics Observatory 2008

<http://sdo.gsfc.nasa.gov/epo/educators/resources.php>

