 Tarih:EKİM/2007
 DERS PLANI
BÖLÜM I:

	Dersin adı
	FEN ve TEKNOLOJİ
	Konu-4: DUYU ORGANLARIMIZ (GÖZ,KULAK,DERİ,BURUN,DİL)

	Sınıf
	7A-7B-7C-7D-7E-7F
	Önerilen Süre: 7 ders saati

	Ünitenin Adı
	ÜNİTE-1:VÜCUDUMUZDA SİSTEMLER

BÖLÜM II:

	
	Öğrenme ALANI:CANLILAR VE HAYAT
Kazanımlar:4.1,4.2,4.3,4.4,4.5,4.6,4.7
Sınırlamalar:
((4.3 Duyu organlarında bulunan özel almaçların (duyu reseptörleri) deride sıcaklık, dokunma, acı, basınç; gözde ışık; burunda koku; dilde tat; kulakta ses uyarılarını aldığı vurgulanır.
 Tüm duyu organlarındaki duyu almaçlarının uyarıları, duyu-sinir yolu ile beyindeki özel merkezlere ilettiği ve yanıt verdiği düşünülerek tek bir duyu organı örneği üzerinden uyarı alımı-cevap verme süreci açıklanır. Diğerlerinin açıklaması öğrenciden beklenir.

[!] 4.3 Kulağın vücudumuzun dengesinin sağlanmasına yardımcı olduğu belirtilir.

	Ünite konusu Odağındaki Kavramlar
	 Almaç - Uyartı

	Güvenlik Önlemleri (Varsa)
	

	Öğretme-Öğrenme-Yöntem ve teknikleri
	Anlatım soru-cevap Buluş yoluyla öğrenme

	Kullanılan Eğitim Teknolojileri-

Araç, Gereçler ve Kaynakça
	M.E.B 7.sınıf Fen ve teknolojı Öğrenci derskitabı ve Öğrenci Çalışma Kitabı,etkinlikmalzemleri

	Öğretme-Öğrenme Etkinlikleri:

	Konunun işlenişi)
	Önceki haftada işlenen konular kısaca hatırlanıp varsa kontrol edilecek ödevler hep birlikte yapılır.
DUYU ORGANLARIMIZ
Öğrenciler neredeler?:
*Öğrenciler önceki sınıflarda duyu organlarının çevreyi algılamamızdaki önemi hakkında bilgi sahibi olmuşlardı.
 Öğrenciler nereye GELECEKLER?
* Öğrenciler bu konuda:

1- Çevremizdeki uyarıları algılamamızda duyu organlarının rolünü fark eder.

2- Duyu organlarının yapılarını şekil ve/veya model üzerinde açıklar (FTTÇ-4)

3- Duyu organlarının hangi tür uyarıları aldığını ve bunlara nasıl cevap verildiğini açıklar.

4-Koku alma ve tat alma arasındaki ilişkiyi deneyle gösterir (BSB-1).
5-Duyu organlarındaki aksaklıklara ve teknolojinin bu aksaklıkların giderilmesinde kullanımına örnekler verir (FTTÇ 31,32).
6-Duyu organlarının sağlığını korumak amacı ile alınabilecek önlemlere günlük hayatından örnekler verir.

7-Kendini, görme veya işitme engelli kişilerin yerine koyarak onları anlamaya çalışır (TD-3)

Ön Bilgileri Yoklama ve Merak uyandırma(ENGAGE):
*Anahtar kavramlar:

 Almaç - Uyartı kavramları ile ilgili ne bildikleri sorulur, tartışılır ve bu kavramlara konu sonunda tekrar dönecekleri söylenir.
*KONUYA GİRİŞ:
41.sayfadaki foto inceletilir,resimlere ilişkin metin okutulur. “Paragrafta yer alan eylemleri yaparken hangi duyularınızı kullandınız?”
*Çalışma kitabı 23.etkinlik “ORGANLARIN Adı ne? " yapılır
KEŞİF Aşaması (Explore):
*Ders kitabı syf42’de 7.etkinlik “Duyu Organlarım” yapılır.

AÇIKLAMA Aşaması (Explain):

*Ders kitabı 39.syf’da yer alan şema üzerinde iç salgı bezleri inceletilir.İç salgı bezlerini ve görevlerini okurlar.

BİLGİ:
Tüm canlılar kendi vücutlarındaki ve çevrelerindeki değişiklikleri algılayıp bu değişikliklere göre yaşamını düzenlediği sürece hayatını devam ettirir.

*Canlı vücudunu etkileyen dış ortamdaki her türlü fiziksel , kimyasal değişikliklerin hepsine UYARI denir.

*Çevreden gelen uyarıların beyne gitmesini sağlayan, her biri kendisine has özel uyarıları algılayan organlara DUYU ORGANLARI denir.
*Vücudumuza dış ortamdan gelen bilgiler, duyu organları yoluyla sinir sistemine taşınır. Duyu organları içinde özel hücre grupları olan duyu almaçları (hücreleri) yer alır.(uyarılar ilgili almaç tarafından alındığı zaman UYARTIYA dönüşür.)

	
	* Bu duyu almaçları sayesinde çevremizdeki bir cismin rengini, sesini, kokusunu, sertliğini, yumuşaklığını, sıcaklığını ve soğukluğunu fark ederiz.
* Duyu organları tarafından alınan bu uyarılar beyne iletilir. Beyin, gelen uyarıları değerlendirerek vücut için gerekli komutları verir.

*Beş duyu oraganımız:Göz,Kulak,Dil,Deri,Burun dur.

*Syf42 deki BEYİNDEKİ DUYU MERKEZLERİ şekli incelenir.
GÖRME ORGANIMIZ GÖZ

* Cisimlerden gelen ışık uyarılarının alınmasını sağlar.Göz evi içerisinde bulunur.Göz ile alınan uyarılar beyinde değerlendirilir.Cisimlerin rengini,şeklini,derinliğini,uzaklığını algılar.

*Göz küresi ve göze yardımcı ve koruyucu organlar olarak iki kısımda incelenir.

a-)GÖZE YARDIMCI VE KORUYUCU ORGANLAR

1-Göz kapağı:Gözü büyük toz parçacık ve mdddelerde korur.saydam tabakanın temizlenmesini sağlar.Yapısında hareket etmesini sağlayan çizgili kaslar vardır.

2-Kirpikler:Gözü daha küçük toz ve maddelerden korur.(toz, polen,spor gibi…)

3-Kaş:Alından aşağıya doğru inen ter sıvısının göze ulaşmasını engeller.

4-Göz yaşı bezi:Ürettiği kaygan ve koruyucu sıvı ile gözün dış kısmının yıkanmasını sağlar ,mikropların yerleşmesini önler.

5-Göz kasları

b-GÖZ KÜRESİ: Göz üç tabakadan oluşur. Dıştan içe doğru sert tabaka, damar tabaka ve ağ tabakadır
a-)SERT TABAKA(SKLERA):(GÖZ AKI)

*Gözü dıştan saran beyaz renkli olan bir tabakadır.(Fibröz bağ dokudan yapılıdır.)Göz küresinin yuvarlak şeklini korumasını sağlar.

*Gözü dış etkilerden koruması nedeniyle DESTEK tabaka da denir.

*Bu tabaka gözün ön kısmında incelip – saydamlaşarak SAYDAM tabakayı oluşturur.

*Saydam tabaka , KORNEA adı ile de anılır.İNCE KENARLI bir mercek gibi çalışır.Işığı bir mercek gibi kırarak bu ışınların gözbebeği üzerine düşmesini sağlar.(ışık ışınlarını yoğunlaştırır ve göz bebeğine ulaştırır.)
b-)DAMAR TABAKA(KOROİD):

*Gözün orta tabakası olup kan damarları ve pigment maddelerince zengindir.*Göze gelen kan damarlarının oluşturduğu bir tabakadır.*Kan damarları sayesinde gözün beslenmesini sağlar.

*Damarların sıklığı ve taşıdıkları pigmentler sayesinde gözün içini karanlık odaya çevirirler.KARANLIK ODA göze gelen fazla ışınların emilmesini Sağlayarak görüntünün daha net olmasını sağlar.

*Bu tabaka gözün ön tarafında kalınlaşarak İRİS denilen tabakayı oluşturur.

İRİS:Göze renk veren maddeleri(pigmentleri) taşır.Göz bebeğinin hareketini sağlayan kasları taşır.Büzülüp-genişleyerek ortasındaki gözbebeğini daraltıp-genişletir.

GÖZ BEBEĞİ:İrisin ortasındaki delik şeklindeki açıklığa denir.GÖZE GELEN IŞIK MİKTARINI ayarlar.

*Fazla ışıkta küçülür,ışıktan gözü korur.az ışıkta büyür,ışık alınmasını sağlar.

GÖZ MERCEĞİ (Göz Billuru):

*İrisin hemen arkasında yer alan canlı,esnek,saydam ve ince kenarlı (dışdükey-bikonveks) bir mercekdir.

*Göz bebeğinden giren ışınları tekrar kırarak görüntünün ağ tabaka üzerindeki sarı benek üzerine düşmesini sağlar

*Göz merceği görüntünün uzaklık ve yakınlığına göre şişkinleşip-yassılaşarak odak uzaklığını ayarlamaya çalışmasına GÖZ UYUMU denir.Normal olarak göz 25cm –13.14m arasında uyum yapmaya çalışır.daha fazla uzaklıkları uyum yapmadan görebilir.

	
	c-AĞ TABAKA(RETİNA):
*Gözün en içteki tabakasıdır.

*Gözdeki görme sinirlerinin ouşturduğu bir tabakadır.Sinirler bir ağ gibi her yanını sarmıştır.

*Işığa duyarlı ALMAÇLAR burada bulunur.

*Kör nokta: Görme sinirlerinin gözden çıktığı, hiçbir duyu almacı taşımayan ,ışığa duyarlı olmayan noktaya denir.

*Sarı leke: Gözbebeğinin karşısındaki ağ tabaka üzerinde ışığa duyarlı hücrelerin(almaçların)yoğunlaştığı ve görme olayının meydana geldiği noktaya denir.

NOT:ağ tabakanın her noktasında görüntü oluşabilir ancak en net görüntü sarı benekte olur.
*Önoda: Kornea ile iris arası, Arka oda:mercek ile irs arasındaki boşluk.Camsı cisim:Göz yuvarlaklığı içini dolduran ışığı kırma özelliği olan saydam sıvıdır.Bu sıvının basıncındaki herhangi bir dengesizlik GÖZ TANSİYONUNA neden olur.

*Çalışma kitabı 24.etkinlik “Gözün Dış Yapısı "
*Çalışma kitabı 25.etkinlik “Az Işık, Çok ışık "
*Çalışma kitabı 26.etkinlik “Gözün Bölümleri " yapılır
GENİŞLETME AŞAMASI
*Ders kitabı 44.syfdeki “Nasıl Görürüz”başlığı altındakş şekle ilişkin görsel okuma yaptırılır.
Nasıl Görürüz?
*Cisimlerden yansıyan ışınlar
 Önoda arkaoda Camsı cisim
GÖZ KUSURLARI:

1.MİYOPLUK:Göz yuvarlağının yassılaşmasından dolayı görüntü ağ tabakaya ulaşamaz(önünde olur)
Uzağı göremez.KALIN kenarlı mercek ile düzeltilir.

2.HİPERMETROPluk:Göz yuvarlağı öne doğru basık(yukarı doğru daralmış) olduğu için görüntü ağ tabakanın gerisinde oluşur.Yakını göremez İNCE kenarlı mercekle düzelir.

3.ASTİGMATİZM:Saydam tabakanın küresel özelliği azalınca (mercek ve korneanın pürüzlenmeye başlaması)cisimler net görülemez.Işınlar her yönde eşit kırılmaz.,görüntü bulanık ve şekli bozuk olur.SİLİNDİRİK mercekle düzeltilir.

4.PRESBİTLİK:Göz merceğinin yaşlı insanlarda esnekliğini kaybetmesi nedeniyle uyum yapamaz.Yakını göremez.İNCE kenarlı mercekle düzeltilebilir.

5.KATARAKT: Merceğin saydamlığını yitirmesi ile oluşur.ışık mercekten ya çok az ya da hiç geçemez.Ameliyatla düzeltilebilir.

6.ŞAŞILIK: Göz yuvarlağını hareket ettiren kasların uzun veya kısa oluşu ile ilgilidir.Doğuştan gelir.Ameliyatla düzeltilebilir.

7.Renk körlüğü(daltonizm):Kalıtsal bir hastalıktır. Bazı renkleri(kırmızı-yeşil-sarı-turuncu) algılayamaz veya ayırt edemez.Düzeltilemez.
Gözlük – kontak lensler – kornea nakli

DEĞERLENDİRME Aşaması:
*Çalışma kitabı 22..etkinlik “Nasıl Görüyorum?"

	
	İŞİTME ORGANIMIZ KULAK
*Çevremizdeki sesleri nasıl algılarız?*Gözlerini kapatıp duydukları sesleri tanımlamaları istenir

*Birbirlerinin kulaklarını incelemeleri istenir.

AÇIKLAMA Aşaması (Explain):

Omurgasız hayvanların yalnızca ses çıkaranlarında sesin duyulması için özel organlar gelişmiştir.(cırcırlı ağustos böceğinin TİMPANAL organı)
Kulak, işitme ve denge organıdır. Cisimlerin titreşmesi sonucu havada ses dalgaları oluşur. Kulakt ses dalgalarını algılayan duyu almaçları vardır.
1.DIŞ KULAK:Kulak kepçesi kulak yolu ve kulak yolundan oluşur.
*kulak kepçesi dış sesleri toplar ve kulak yoluna iletir.

*Kulak yolu yapısındaki kıllar ve kulak kiri(sarı madde) yardımı ile kulağa girebilecek toz, böcek,ve polenleri tutar.

(salgılanan sıvı kulak zarının nemli ve yumuşak kalmasını sağlar.

2.ORTA KULAK:Kulak yolundan aldığı ses titreşimlerini OVaL PENCERE zarına iletir.
*Kulak zarı, çekiç-örs- üzengi denilen işitme kemiklerinden ve östaki borusundan oluşur.

*Kulak zarı ince ve esnek yapılıdır.havadan dış kulak yolu ile gelen titreşimleri toplayarak işitme kemiklerine iletir.

*çekiç-örs-üzengi kemikleri (birbiriyle bağlı ve hareketli) ses titreşimlerinin şiddetini ayarlayarak iç kulağa iletir.

*ÖSTAKİ BORUSU:Orta kulağı yutağa bağlayan boru olup kulak zarına gelen basıncı AĞIZ YÖNÜNDE DENGELER. Böylece çok sesli bir ortamda ağız açılarak zar korunur.(östakinin yutak ucunda bir kapak bulunur.Her zaman açılmaz ve işitme olayı için kapalı durur.)

3.İÇ KULAK:(DOLAMBAÇ)Kulağın sinirlerle bağlantılı kısmıdır, ses titreşimlerini duyu hücreleri(almaçları) ile alarak beyne iletir.
*Oval pencere -Dalız-salyangoz ve yarım daire kanallarından oluşur.
*Oval pencere : İşitme kemiklerinden aldığı titreşimleri SIVI DALGALARA dönüştürür.

*Dalız: Titreşimleri salyangoza iletir.

*Salyangoz: SES duyu Almaçlarının bulunduğu yerdir. Buradaki işitme almaçları ile alınan uyarılar BEYNE iletilir.

Duyu hücrelerinin ve sinirlerin bulunduğu özel kısma KORTİ ORGANI denir.

*YARIM DAİRE kanalları: İşitme ile ilgisi yoktur. Vücut DURUŞUNU beyinciğe bildirerek DENGEYE YARDIMCI olur.

. *Çalışma kitabı 28..etkinlik “Kulağın Bölümleri ve Görevleri"
GENİŞLETME AŞAMASI
*Kulak zarı sertleşmesi – orta kulakta kemik kaynaması – iç kulaktaki zedelenmeler doğuştan gelen hastalıklardır.
*Çalışma kitabı 29.etkinlik “Doğru mu yanlış mı?"

*Çalışma kitabı 30.etkinlik “Nasıl Duyuyorum?"

İŞİTME OLAYI:

SES

	
	DOKUNMA ORGANIMIZ DERİ
*Derinin görevi nedir? *Deri hakkında bildikleri neler?

AÇIKLAMA Aşaması (Explain):
Deri, vücudu çepeçevre saran, geniş yüzeyli en büyük duyu organımızdır. Deri, insanda;

- Dokunma, basınç, sıcaklık, ağrı gibi mekanik duyuları algılar. -Su kaybını önler.
-Terlemeyle boşaltıma yardımcı olur. -Mikropların girişini engeller.

- Solunuma yardımcıdır. - Vücut ısısının ayarlanmasında etkilidir.
-Yağ salgılar bazı harici ilaçları emer. -Vücudu nemli tutar.
1.ÜST DERİ(epidermis): Altta kalan bölümleri koruyan tabakadır.Duyu almaçları yoktur.

*Deriye rengini veren gerektiğinde güneşin zararlı etkilerinden bizi koruyan PİGMENT maddelerini (malpighi) taşır.

2.ALT DERİ(DERMİS):Burada duyu almaçları(duyu hücreleri)kılcal damarlar-kıl kökleri, kıl kasları,yağ ve ter bezleri vardır.

*DUYU almaçları: Değişik uyartıları alan çeşitleri vardır.derinin her yerinde aynı oranda almaç yoktur.Bu nedenle hissetme her yerde aynı değildir.Parmak uçları ve dudaklarda daha çok hissedilir.

Ağrı almacı-sıcak&soğuk almacı-basınç almacı…gibi

Dermatoskop aleti ile deri hastalıkları incelenir.
*Çalışma kitabı 31.etkinlik “Derinin Bölümleri

Koku ve Tat alma Arasında bir ilişki olabilir mi?

*Nezle olduğumuzda kokuları algılayabiliyor muyuz?

*Peki nezleyken yiyeceklerin tadını algılayabiliyor muyuz?
*Ders kitabı syf42’de 8.etkinlik “Tadı Nasıl?” yapılır.

KOKLAMA ORGANIMIZ BURUN

*Solunum sistemi organlarımızdan olan burun koku alma organımızdır.

*Çeşitli kokuların algılanmasını sağlar.İç taraftan yutağa bağlantılıdır.

*Yapısındaki mukus tabakası, kıllar ve kıvrımlar sayesinde havayı temizler ısıtır ve nemlendirir.
Sarı bölge: Burunda kokuyu algılayan merkezdir, her iki burun boşluğunun üst tarafında bulunur.
*Koku almaçları sarı bölgede bulunur. Koku bu merkezden sinirlere aktarılır, ve sinirlerle beyne iletilir.

*Kokuyu alan kısım çok çabuk yorulur.

*KOKU alıcıları(duyu alıcıları) sadece mukus içerisinde eriyip kendisiyle temas edebilen maddelerle uyarılabilir.

*Koku alma ve tad alma duyuları beyninb aynı merkezinde yorumlanır.
Sinüzit – saman nezlesi – Burun akıntısı – Burun kanaması
 TATMA ORGANIMIZ DİL
*En sevdiğiniz yiyecek hangisi? Bu yiyeceği niye seviyorsunuz? *Dilin görevi nedir?

*Besinlerin tadlarını algılayabilmemizi sağlayan ,çizgili kas taşıyan hareketli bir organdır.

*Dilin üzerinde tat almaçlarını içeren tat alma tomurcukları vardır.

*Acı-tatlı-tuzlu-ve ekşi gibi duyuların algılanmasını sağlar.

*Tat tomurcukları dilimizin her tarafında vardır, fakat bazı tatların algılayıcısı olan tomurcuklar dilin belirli yerlerinde yoğunlaşmışlardır.

*tad alma olayı için besinlerin mutlaka ıslatılması yani tükürükte erimesi ve duyu hücrelerini kimyasal yolla uyarması gerekir.

*TAD Ve KOKU ALMA arasındaki ilişki: Beyinde aynı merkezde değerlendirilir. Besin maddelerinin kokusu olmazsa tadı tam alınmaz.

Tat körlüğü – dil iltihabı – dil – yaraları

İŞİTME ve GÖRME engelliler ile alakalı metin okutulur ve önemi üzerinde konuşulur.

BÖLÜM III
	Planın Uygulanmasına

İlişkin Açıklamalar
	

Nilüfer Tekin Kenan DAŞ
Fen ve Teknoloji Öğrt Okul Müdürü
SALYANGOZ(işitme almaçları)

Dalız

Oval pencere

Çekiç – Örs - Üzengi

BEYİN GÖRME merkezleri

GÖRÜNTÜ DÜZ

Kör Nokta

Sinirler

Sarı Leke Işığa duyarlı ALMAÇLAR

GÖRÜNTÜ TERS

Gözmerceği II.kırılma

Gözbebeği

Kornea I. Kırılma

BEYİN GÖRME merkezleri

GÖRÜNTÜ DÜZ

Kör Nokta

Sinirler

Sarı Leke Işığa duyarlı ALMAÇLAR

GÖRÜNTÜ TERS

Gözmerceği II.kırılma

Gözbebeği

Kornea I. Kırılma

Kulak zarı

Kulak yolu

Kulak kepçesi

BEYİN işitme merkezleri

