

Anahtar Kavramlar

hücre
organel
organizma

Mert bahçede gezerken yeni açmış rengârenk çiçeklerden biri dikkatini çekti. Büyütecini çiçeğin taç yapraklarından biri üzerinde gezdirirken gördükleri onu çok meraklandırdı. Acaba taç yaprakta büyüteciyle göremediği daha küçük yapılar var mıydı?

Bu merakını öğretmeniyle paylaştı. Öğretmeni bütün canlıların gözle görülemeyecek kadar küçük yapılardan oluştuğunu söyledi. Öğretmenin söylediği onu çok şaşırttı. Bu yapıları mikroskopta incelemek istedi.

1. Etkinlik

Gözlemleyelim, İnceleyelim

Canlının En Küçük Yapı Birimi

Araştırma Sorusu: Bitkileri ve hayvanları oluşturan küçük yapı birimleri birbirine benzer mi? Soğan zarından ve yanak içinden aldığımız örnekleri mikroskopta incelediğimizde neler görürüz?

Bunları Yapalım

I. Aşama

- Soğanı bisturi yardımıyla dört parçaya bölelim.
- Bir parça soğanın bir yaprağını çıkaralım. Pens yardımıyla soğanın bu yaprağından zarını ayıralım. Bu zarı bir büyüteçle inceleyelim.
- İncelediğimiz zarı üç parçaya ayırıp her birini birer lam üzerine koyalım.
- Damlalık yardımıyla lamlar üzerindeki zarlara sırasıyla bir damla su, bir damla yeşil gıda boyası ve bir damla siyah mürekkep damlatarak üzerlerini lamelle kapatalım. Arada hava kabarcığı kalmamasına dikkat edelim.
- Hazırladığımız örnekleri sırasıyla mikroskopta inceleyelim.
- Gözlemlerimizi defterimize çizelim.

II. Aşama

- Temiz bir lamın üzerine damlalık yardımıyla bir damla su damlatalım.
- Yanağımızın iç yüzeyini ya da dilimizin üzerini kürdanla hafifçe sıyralım.
- Kürdanın bu ucuyla lam üzerindeki su damlacığı içerisinde bir süre küçük daireler çizelim.
- Bu damlacığın üzerini hava kabarcığı kalmayacak şekilde lamelle kapatıp mikroskopta inceleyelim.
- Hazırladığımız örnekteki lamelin kenarına damlalık yardımıyla metilen mavisi damlatalım. Örneğimizi yeniden inceleyerek gördüklerimizi defterimize çizelim.

Sonuca Varalım

- Gözlemlediğimiz yapıların her biri hangi geometrik şekle benziyor?
- Soğan zarından ve yanak içinden aldığımız örneklerin mikroskoptaki görüntüleri arasında benzerlik ve farklılıklar nelerdir?
- Soğan zarı ve yanak içinden alınan örneklerde gördüğümüz yapıları, diğer canlılarda da görebilir miyiz? Sebebini tartışalım.

Araç ve Gereç

- ◆ mikroskop
- ◆ büyüteç
- ◆ kuru soğan
- ◆ dört adet lam
- ◆ dört adet lamel
- ◆ su
- ◆ damlalık
- ◆ bisturi
- ◆ pens
- ◆ siyah mürekkep
- ◆ yeşil gıda boyası
- ◆ ucu yuvarlak kürdan
- ◆ metilen mavisi veya iyot çözeltilisi

Soğan zarından ve yanağımızın iç yüzeyinden aldığımız örneklerde incelediğimiz bu yapılara **hücre** adı verilir. Hücre canlılığın canlılık özelliklerini gösteren en küçük yapı birimidir. Işık mikroskopunda incelediğimiz örnekler bitki ve hayvan hücrelerine birer örnektir. Aşağıdaki fotoğraflarda görüldüğü gibi bitki ve hayvan hücresinin şekilleri birbirinden farklıdır. Hücreler genellikle çekirdek, sitoplazma ve hücre zarı olmak üzere üç ana bölümden oluşur.

Bitki ve hayvan hücrelerinin temel kısımlarından, kendi görevleri hakkında bilgi alalım.

Hayvan Hücresi

Ağız içi epitel hücresi

Ben hücre zarıyım!
Hücreye şekli veririm.
Seçiciyimdir. Her maddenin hücreye geçişine izin vermem.

Ben çekirdeğim!
Hücreyi yönetirim. İçimde canlıların göz rengi, boy uzunluğu, yaprak genişliği, tüy rengi gibi kalıtsal özellikleri taşıyan yapılar bulunur.

Ben sitoplazmayım!
Saydam ve akıcıyım.
Büyük bir kısmımı su oluşturur.
İçimde beslenme, solunum, boşaltım gibi yaşamsal olayların gerçekleştiği yapılar bulunur.

Soğan zarı hücreleri

Bitki Hücresi

Hücrenin sitoplazmasında yaşamsal olayları gerçekleştiren yapılara **organel** adı verilir. Organeller çok küçüktür. Bu yapıları görebilmek için büyütme özelliği çok fazla olan mikroskoplar kullanılır. Hücrenin solunumu, beslenmesi ve boşaltımından sorumlu organeller bakalım kendilerini nasıl tanıtıyorlar?

Hücre Duvarı

Bitki hücresidir, yerim.
Hücre zarını çevrelerim.
Bitkiye dayanıklılık sağlar,
bitkiyi dış etkilere karşı korurum.

Kloroplast

Bana kloroplast derler.
Adresimin bitki hücresi olduğunu bilirler.
Ürettiğim besin ve oksijeni
canlılar tüketirler.

5
Çalışma Kitabı
74. s

Koful

Sitoplazmanın içidir, yerim.
Bitki hücresinde büyük, hayvan
hücresinde küçüğüm.
Hücreler için zararlı veya fazla olan,
maddeleri depo etmektir, görevim.

Endoplazmik Retikulum

Ben bir yolum
Hücre içini ağ gibi sarar,
Maddelerin taşınmasını sağlarım.

Mitokondri

Sitoplazmanın içidir, yerim.
Bulduğum hücre için enerji
üretirim.

Lizozom

Hücrenin sindirim sistemiyim.
Ben de organellerden biriyim.

Golgi Cisimciği

Golgi cisimciği adım benim.
Salgı maddelerinin
oluşumunda görevliyim.
Kesecikler hâlinde
salgıları paketlerim.

Sentrioller

Bulunurum, hayvan hücresinde
çiftler hâlinde.
Görevliyim, hücre bölünmesinde.

Ribozom

Ribozom benim.
Çok küçük bir organelim.
Protein sentezlerim.

6
Çalışma Kitabı
15. s

Bitki ve hayvan hücreleri arasında benzerlik ve farklılıklar bulunmaktadır. Aşağıdaki şekillerden faydalanarak bitki ve hayvan hücresi arasındaki benzerlik ve farklılıkları defterimize listeleyelim.

Bunları Biliyor muydunuz ?

- Hücre kavramı, ilk kez 1665'te Robert Hooke (Rabirt Huk) tarafından kullanılmıştır. İngiliz bilim insanı şişe mantarını mikroskopla
- incelediğinde, yandaki şekle benzer bir görüntü ile karşılaşmıştır.
- Bu yapıları "boş odacık" anlamına gelen hücre adını vermiştir.
- Şişe mantarının hücrelerin birleşmesiyle oluştuğuna karar vermiştir. Ancak bilimsel çalışmalar sonucunda hücrenin boş bir odacık olmadığı, canlılığın yaşamsal faaliyetlerini gerçekleştiren yapıları içerdiği görülmüştür.

Canlılar üreme, büyüme, beslenme, solunum, boşaltım ve benzeri canlılık özelliklerini gösterirler. Hücre de canlılığın en küçük yapı birimi olduğuna göre, bir organizmanın sahip olduğu tüm canlılık özelliklerini gösterir. Öyleyse "Hücre canlıdır." diyebilir miyiz?

Bir canlı kaç hücreden oluşur? Bir hücreden oluşan canlılar var mıdır? Bitkiler ve hayvanlar bir hücreden mi, yoksa birden çok hücreden mi oluşur?

Bitki ve hayvan hücrelerinin kalıtsal özelliklerini taşıyan yapılar çekirdek içerisinde bulunur. Aşağıda fotoğrafları görülen mikrosobik canlıların kalıtsal özelliklerini taşıyan yapıları da çekirdeklerinde bulunur.

Amip

Öglena

Bazı mikrosobik canlıların ise çekirdekleri olmadığı için kalıtsal özelliklerini taşıyan yapıları yandaki resimde görüldüğü gibi sitoplazmada dağınık hâlde bulunur.

Mikrosobik canlı

Hücreden Organizmaya

Canlıları oluşturan hücreler farklı şekil, yapı ve görevlere sahiptir. Örneğin; insanları, ağaçları, mikrosobik canlıları oluşturan hücreler birbirinden farklıdır. Hatta aynı canlıyı oluşturan hücreler arasında da farklılıklar olabilir.

Aşağıda Zeynep'i ve elma ağacını oluşturan hücreler görülmektedir. Zeynep ve elma ağacı hücrelerden oluştuğu hâlde neden birbirinden farklıdır? Zeynep'in elleri, gözleri, dişleri de hücrelerden oluşur. Ancak bunlar birbirlerinden farklıdır. Neden?

Zeynep ve elma ağacını oluşturan hücreler belirli görevleri yapmak üzere farklı özellikler kazanmıştır. Farklı özellikteki bu hücrelerin biraraya gelerek canlıyı nasıl oluşturduğunu aşağıdaki şemayı inceleyerek görelim.

Yandaki resimde görüldüğü gibi kemik hücreleri bir araya gelerek kemik dokusunu, birlikte çalışan dokular kemiği, kemikler de destek sistemini oluşturur. Destek sistemiyle birlikte solunum, boşaltım, dolaşım, sindirim ve üreme gibi sistemler bir araya gelerek bir organizma olan köpeği oluşturur.

Organizmayı oluşturan sistemler nasıl birbiriyle uyum ve işbirliği içinde çalışıyorsa, benzer şekilde bir toplumdaki insanlar arasında da dayanışma vardır. Yediğimiz ekmek için fırıncıya, giydiğimiz kıyafet için terziye, bilgiye ulaşma yolunu göstermesi için öğretmene ihtiyaç duyarız. Bunlar hayatımızdaki gereksinimlerden sadece birkaçıdır. Her ihtiyacımızı kendimiz karşılamaya çalışsaydık, çoğunu gerçekleştiremezdik. Toplumdaki bu iş bölümü sayesinde ihtiyaçlarımızı sorunsuz bir şekilde karşılayabilmekteyiz.

9
Çalışma kitabı
17. s

kemik hücresi

Toplumun bir arada tutan dayanışmadır. Dayanışmanın en güzel örneğini Türk milleti, Atatürk'ün önderliğinde Kurtuluş Savaşı'nda göstermiştir. Savaşı kazanmak için her birey üzerine düşen görevi, gerektiğinde canını vererek, en iyi şekilde yerine getirmiştir. Atatürk, "Millet ve biz yok, birlik hâlinde millet var. Biz ve millet ayrı ayrı şeyler değiliz." sözüyle toplumu oluşturan bireylerin birlik ve beraberlik içinde bir bütün olduğunu vurgulamıştır.

10
Çalışma kitabı
18. s

Kendimizi Değerlendirelim

Aşağıdaki soruları defterimize cevaplayalım.

1. Bir öğretmen olduğumuzu düşünelim ve öğrencilerimize "Canlılık Hücre ile Başlar" konusu ile ilgili anlatacağımız kavramları belirleyelim. Bu kavramlar arasındaki ilişkiyi açıklayalım.
2. Bilim insanları hücre hakkındaki bilgileri hangi çalışmalarda kullanırlar?