

ÜNİTE I: CANLILARDA ÜREME, BÜYÜME, GELİŞME

A. HÜCRE

1. Yaşamın Temel Birimi Hücreye Yolculuk

Çevremizdeki varlıklar canlı ve cansız varlıklar olarak iki grupta toplanırlar. Cansız varlıklar katı, sıvı ve gaz halindeki maddelerden oluşur. Canlı varlıklar insanlar, hayvanlar ve bitkiler, mantarlar ve mikroskobik canlılardan oluşur. Canlı varlıkların tamamında görülen özelliklere canlıların ortak özellikleri denir.

Canlıların Ortak Özellikleri Şunlardır:

- 1-Hücrelerden oluşma.
- 2-Beslenme.
- 3-Büyüme ve gelişme.
- 4-Hareket etme.
- 5-Solunum yapma.
- 6-Boşaltım yapma.
- 7-Çoğalma yani üreme.
- 8-Uyarıları algılama ve tepki verme.

*Canlıları oluşturan birimlere hücre adı verilir.

*Hücrenin varlığının ve özelliklerinin bilinmesi mikroskobun bulunmasıyla başlamıştır.

*Gelişen teknolojiyle birlikte mikroskopta gelişmiş ve daha sonra elektron mikroskobunun bulunmasıyla hücrenin pek çok özelliği açıklanmıştır.

*Günümüzden yaklaşık 400 yıl önce lensleri keserek gözlük üreten Zackairas Janssen tarihte ilk mikroskop olarak tanımlanan aleti yapmıştır.

*Hollandalı Antoni Van Leeuwenhook günümüzdeki mikroskoplara en yakın mikroskobu yapmıştır. Leeuwenhook gözle görülemeyen canlıların dünyasını inceleyen ilk bilim insanlarından biridir.

*Robert Hooke 1600 lü yıllarda ilk bileşik mikroskobu geliştirir. Yaptığı basit mikroskopla şişe mantarının bir kısmını inceleyerek bal peteğine benzer yapılar görür. Gördüğü bu odacıklara hücre adını vererek, Hücre terimini kullanan bilim insanı olarak tarihe geçti.

2. Bütün Canlılarda Hücreler Aynı mıdır?

Bir canlıyı oluşturan en küçük yapı birimine hücre denir. (Bir canlının canlılık özelliği gösteren en küçük yapı birimine hücre denir).

Doğada yaşayan canlıların tamamı hücrelerden oluşmuştur. Canlılardan bazıları tek bir hücreden, bazıları da çok sayıda hücreden oluşmuştur. Her canlıyı oluşturan hücrelerin sayısı ve büyüklüğü aynı değildir. Canlıyı oluşturan hücrelerin görevlerine göre şekli ve büyüklüğü farklı olabilir. (Bilinen en küçük hücre, bakteridir. En büyük hücre deve kuşu yumurtasının sarısı, en uzun hücre de yaklaşık 1 m uzunluğunda olan sinir hücreleridir). Hücre gözle görülemeyip mikroskopla incelenir.

a. Hücre Sayısına Göre Canlı Çeşitleri: Doğada yaşayan canlıların tamamı hücrelerden oluşmuştur. Canlılardan bazıları tek bir hücreden, bazıları da çok sayıda hücreden oluşmuştur. Bu nedenle canlılar hücre sayısına göre tek hücreli canlılar ve çok hücreli canlılar olarak iki grupta toplanırlar.

a.1. Tek Hücreli Canlılar : Tek bir hücreden oluşan canlılara tek hücreli canlılar denir. Bakteriler, amip, mantarlar, öglena,

terliksi hayvan (paramezyum) ve mavi - yeşil algler tek hücreli canlılardır.

a.2. Çok Hücreli Canlılar: Çok sayıda hücreden oluşan canlılara çok hücreli canlılar denir. İnsanlar, hayvanlar, bitkiler çok hücreli canlılardır. Çok hücreli canlılarda dokular bulunur).

b. Hücre Çeşitleri: Hücreler gelişmişlik düzeyine göre prokaryot (ilkel) hücreler ve ökaryot (gelişmiş) hücreler olmak üzere ikiye ayrılır.

b.1. Prokaryot (İlkel) Hücreler: En basit yapılı hücrelerdir. Prokaryot hücrelerde çekirdek zarla çevrilmemiştir ve kalıtsal madde (DNA) sitoplazma içinde dağıtık haldedir. Prokaryot hücrelerde hücre zarı, sitoplazma ve zarsız organel olan ribozom bulunur. Ribozom dışında organelleri bulunmaz. Bakterilerin ve mavi - yeşil alglerin (su yosunlarının) hücreleri prokaryot hücrelerdir.

b.2. Ökaryot (Gelişmiş) Hücreler: Çekirdeği ve organelleri zarla çevrilmiş olan hücrelere ökaryot (gelişmiş) hücreler denir. Ökaryot hücreler hücre zarı, sitoplazma ve çekirdek olmak üzere üç kısımdan oluşurlar. Bazı tek hücreli canlıların, mantarların, bitkilerin, insanların ve hayvanların (çok hücreli canlılar) hücreleri ökaryot hücrelerdir.

c. Hücrenin Görevleri: Canlıların yaşamlarını sürdürebilmek için yaptığı beslenme, solunum, dolaşım, boşaltım, sindirim, üreme, büyüme, gelişme, gibi faaliyetlere yaşamsal faaliyetler denir. Canlılarda gerçekleşen yaşamsal faaliyetlerin tamamı hücre tarafından yapılır. Yani hücrenin görevi, yaşamsal faaliyetleri gerçekleştirmektir.

d. Hücrenin Yapısı: Hücre dıştan içe doğru hücre zarı, sitoplazma ve çekirdek olmak üzere üç kısımdan oluşur.

I. Hücre Zarı: Hücre zarı, hücre içindeki çekirdek ve sitoplazmanın dışarıya dağılmasını engelleyen hücreyi dış kısımdan saran bir zardır.

Sitoplazmayı sararak hücreye şekil verir.

Hücreye giren ve çıkan maddeleri kontrol eder.

Hücreyi dış etkilere karşı korur.

Hücreye madde giriş ve çıkışını sağlar.

Hücre zarı ince bir zardır.

Yapısında protein, yağ ve karbonhidrat vardır. Seçici geçirgen bir özelliğe sahiptir.

Esnek ve saydamdır.

Hücre zarında maddenin giriş ve çıkışını sağlayan POR adı verilen delikçikler vardır.

Hücre Çeperi (Hücre Duvarı): Sadece bitki hücrelerinde bulunur. Hücre çeperi hücreye sertlik ve diklik kazandıran bir yapıdır.

Hücre çeperi cansızdır.

Hücre çeperinin seçici geçirgen özelliği yoktur.

Hücre çeperinde de porlar bulunur.

Hücre çeperinin yapısında selüloz bulunur. Selüloz bir karbonhidrat çeşididir.

II. Sitoplazma: Hücre zarı ile çekirdek arasını dolduran, yarı saydam, yarı akışkan, yumurta akı kıvamında bir sıvıdır.

Sitoplazma hücredeki canlılık olaylarının (üreme, boşaltım, sindirim, enerji üretimi) gerçekleştirildiği yerdir.

Sitoplazmanın %65 ile %95 su oluşturur. Bunun dışında protein, yağ, karbonhidrat, vitamin , inorganik maddeler, hormonlar, enzimler ve **organeller** bulunur.

Organeller

Hücrenin sitoplazmasında yaşamsal olayları gerçekleştiren yapılardır.

a. Kloroplast: Sadece bitki hücresinde bulunur. Yapısındaki klorofil adı verilen pigment (renk Tanecığı) ile bitkiye yeşil renk verir. Canlılar için besin ve oksijen üretir.

b. Mitokondri: Kloroplastın ürettiği besin ve oksijeni kullanarak enerji üretir. Mitokondriler gece gündüz çalışarak bitki ve hayvan hücreleri için bol miktarda enerji üretir.

c. Koful: Bitki ve hayvan hücrelerinde hücreler için zararlı atık maddeleri ve ihtiyaç fazlası besinleri depolar. Bitki hücrelerinde büyük ve az sayıda, hayvan hücrelerinde küçük ve çok sayıda bulunur.

d. Endoplazmik Retikulum: Hücre içini bir ağ gibi sararak hücre içinde madde taşınmasını sağlar.

e. Lizozom: Hücre içinde sindirimde görevli enzim adı verilen maddeleri taşıyan organeldir. Bitki hücrelerinde bulunmaz. Hücredeki yıpranmış ve yaşlanmış organelleri parçalar. Parçalanması sonucu hücrenin kendisini sindirmesine otoliz denir.

f. Golgi Cisimciği: Salgı maddelerinin oluşumunda görevli. Ter bezi, tükürük bezi, süt bezi vb. hücrelerde fazla sayıda bulunur. Kokusuyla etkileyen bitkilerin çiçek hücrelerinde bol miktarda bulunur.

g. Ribozom: Protein sentezini gerçekleştiren, bütün hücrelerde bulunan, zarsız ve en küçük organeldir.

h. Sentriyoller (Sentrozom): Sadece hayvan hücresinde bulunur. Hücre bölünmesinde görevli. Çiftler halinde bulunur.

III. Çekirdek: Hücrede meydana gelen olaylar kontrolsüz değildir. Hücrede kontrolün ve denetimin yapıldığı, yönetim merkezi çekirdektir.

Çekirdek hücrenin bütün hayatsal faaliyetlerinin yönetildiği merkezdir.

Çekirdek zarı çift katlıdır.

Yapısında porlar ve ribozom bulunur.

Çekirdek aynı zamanda hücrenin kalıtım maddesini DNA' yı taşır.

Çekirdeğin içinde aynı zamanda çekirdekçik bulunur.

Çekirdekçik sayısı her hücrede farklı olabilir.

Çekirdeği çıkarılan bir hücre bir süre sonra ölür.

Bitki Ve Hayvan Hücresi Arasındaki Farklar

- Bitki hücrelerinde kloroplast vardır, hayvan hücrelerinde yoktur.
- Hayvan hücrelerinde sentriyoller vardır, bitki hücrelerinde yoktur.
- Bitki hücrelerinde kofullar büyüktür, hayvan hücrelerinde kofullar küçüktür.
- Bitki hücrelerinde hücre duvarı (hücre çeperi) vardır, hayvan hücrelerinde yoktur.
- Bitki hücresinin şekli köşelidir, hayvan hücresinin yuvarlaktır.
- Hayvan hücrelerinde lizozomlar vardır, bitki hücrelerinde yoktur.

NOT: Vücudumuzda 200' den fazla farklı tipte hücre vardır.

Hayvan Hücresi

Bitki Hücresi

Soğan Zarı Hücreleri

Büyütme = 10x40

Ağız İçi Epitel Hücreleri

3. Hücreden Organizmaya

Doku: Vücudumuzun farklı bölümleri farklı görevleri yerine getirir. Farklı görevleri olan organlar aynı tip hücrelerden oluşmaz. Vücudumuzda farklı organları oluşturan farklı tiplerde hücreler vardır. Benzer özellik ve yapıdaki hücreler belli bir görevi yapmak üzere bir araya gelerek dokuları oluşturur. Örneğin kol ve bacaklarımızın dik durmasını sağlayan kemik dokusu, aynı görevi yapan kemik hücrelerinden oluşmuştur. Kas dokusu, kasılıp gevşeme özelliğine sahip kas hücrelerinden oluşmuştur.

Organ: Belli bir görevi yapmak için dokular bir araya gelerek organları oluşturur. Örneğin bir organımız olan kalbimizi çeşitli dokular bir araya gelerek oluşturur.

Sistem: Belli bir görevi yapmak için birlikte çalışan organlar sistemi oluşturur. Örneğin kalp ve damar gibi organlarımız bir araya gelerek dolaşım sistemimizi oluşturur. Dolaşım sistemi kanın tüm vücutta dolaşmasını sağlar.

Organizma: Vücudumuzdaki tüm sistemler birbirine bağlanarak organizmayı (canlı vücudunu) meydana getirir.

B. İNSANLARDA ÜREME, BÜYÜME VE GELİŞME

1. Üreme: Canlının kendisine benzer canlılar meydana getirerek neslini devam ettirmesine üreme denir.

Üremenin amacı:

- Neslin devamını sağlar.
- Kalıtsal özelliklerin yavrulara aktarılmasını sağlar.

Uyarı: üreme canlının yaşamasını sürdürmek için gerekli değildir.

Erkek üreme hücresi Spermin Özellikleri

- Küçüktür
- Sitoplazması azdır
- Kamçılı ve hareketlidir
- Testislerde üretilir.

Dişi üreme hücresi: yumurta ve özellikleri

- Yumurtalıkta üretilir
- Oval şeklindedir
- Hareketsizdir
- Büyük ve bol sitoplazmalıdır.

Sperm ve yumurtanın farkları

Yumurta hücresi	Sperm hücresi
Büyük	Küçük
Bol sitoplazmalı	Az sitoplazmalı
Kamçısı yok	Kamçılı
Hareketsiz	Hareketli

2. Üremeyi Sağlayan Yapı ve Organlar

a. Erkek üreme organları ve görevleri:

Testisler: Ergenlikle birlikte testesteron hormonu salgılar. Bu hormonla spermler üretilir. Testisler kese içinde ve vücutun dışında bulunur. Spermier yüksek sıcaklıkta yaşayamaz.

Sperm Kanalı: Spermierin testislerden, salgılarından salgı

bezinden penise iletilmesini sağlar.

Salgı Bezleri: Yaptığı salgılar sperm hareketini kolaylaştırır.

Penis: Sperm ve idrarın vücut dışına bırakılmasını sağlar.

b. Dişi üreme organları ve görevleri:

Yumurtalık: Yumurta üretir. İki adet yumurtalık vardır.

Yumurta kanalı: Dişi üreme hücresi olan yumurtayı döl yatağına taşır. Döllenme burada gerçekleşir.

Döl Yatağı (Rahim ya da Uterus): Embriyonun tutunup doğuma kadar geliştiği ortamdır.

Vajina: Dış açıklıktan döl yatağına kadar uzanan spermelerin alınmasını sağlayan kısımdır.

2.a. Bir Hücreden Başlayan İnsan Serüveni: Dünyaya nasıl geldiğinizi bir düşününüz. Anne karnında başlayan 40 haftalık bir yolculuk. Yolculuğunuz, biri anne, diğeri babadan gelen iki küçük üreme hücresinin buluşmasıyla başladı (döllenme). Babadan gelen milyonlarca sperm hücresinden yalnızca biri dişi yumurta hücresine girmeyi başarmıştır. Böylece varlığınızın ilk adımı atılmış oldu.

2.b. Serüvene İlk Adım: Üreme Hücrelerinin Birleşmesi (Döllenme): Genellikle her ay dişinin yumurtalıklarında bir yumurta olgunlaşır. Olgunlaşan bu yumurta, yumurta kanalına aktarılır. Sperm ve yumurta hücrelerinin çekirdeklerinin birleşmesi gebeliğe atılan ilk adımdır. Bu olaya **döllenme** adı verilir. Bu iki hücrenin çekirdeklerinin birleşmesi ile oluşan yapıya **zigot** denir. Zigotun gelişmesi sonucu **embriyo (canlı taslağı)** oluşur. Embriyo, döl yatağının yerleşir ve gelişimini sürdürür.

2.c. Serüvenimizin Devamı: Embriyodan Yavruya, Yavrudan Ergin Bireye: Döl yatağının iç dokusu, embriyonun yerleşerek beslenip gelişebilmesini sağlamak için kalınlaşır ve kan damarlarınca zenginleşir. 40. haftanın sonunda embriyo, döl yatağında gelişimini tamamlar. Bebek dünyaya gelmek için artık hazırdır. Anne adayı hamilelik süresince sağlığına çok dikkat etmelidir. Eğer kendisi sağlıklı olursa bebek de sağlıklı olacaktır. Anne adayı, kendisiyle birlikte bebeğini de beslediği için yediği, içtiği gıdalara ve içeceklerle özen göstermelidir. Yeterli ve dengeli beslenmelidir. Annenin bu dönemde sigara ve alkollü içecek içmemesi gerekir. Her yıl yüzlerce çocuk, annesi alkol bağımlısı olduğu için sakat doğmaktadır. Ayrıca anne adayının bilinçsiz ilaç kullanımından

ve radyasyondan kaçınması gerekir. Örneğin, Almanya'da, 1960' lı yılların başında doğan çocukların bir bölümünde, yanlış ilaç kullanımına bağlı olarak bazı anormallikler görülmüştür.

Embriyonun Sağlıklı Gelişebilmesi için Anne Adayının Nelere Dikkat Etmesi Gerekir?

- 1- Hamile kalan anne adayı dengeli beslenmeli azami derecede beslenmesine dikkat etmelidir.
- 2- Anne adayı zararlı alışkanlıkları terketmeli, alkol, sigara ve kafein içeren şeylerden uzak durmalı kullanmamalıdır.
- 3- Anne adayı periyodik olarak ve gerektiğinde kadın doğum doktoruna gitmeli ve gerekli kontrolleri yaptırmalıdır. Röntgen benzeri radyasyon yayan aletlere yaklaşmamalıdır.
- 4- Hamilelikte su bol bol içilmeli, hazır meyve suları tüketilmemeli taze sıkılmış meyve suyu içilmelidir. Çay açık içilmeli, kahve çok az içilmelidir. Kırmızı et bol miktarda tüketilmelidir.
- 5- Hamilelik olduğu andan itibaren anne adayının yeterli kalsiyum ve protein alması, bol meyve ve sebze yemesi, su ve sıvı içecekleri bol tüketmesi gerekir.
- 6- Hamileler ağır yük taşımamalı ve ağırlık kaldırmamalıdır.
- 7- Gebeler cep telefonlarına dikkat etmeli, uzun süre cep telefonu ile görüşme yapmamalı, cep telefonu çantalarında taşımamalıdır.
- 8- Gebeler havaalanları, alışveriş merkezlerinin güvenlik noktalarının manyetik alanlarından geçmemelidir. Manyetik ışınlar maruz kalmaması gerekir.
- 9- Anne adayının, günlük protein ihtiyacı 80 gramı süt, yoğurt, et, peynir ve yumurta gibi besinleri tüketerek almalıdır.

İkizler

Tek yumurta ikizleri: Döllenmiş yumurtanın ikiye ayrılması ile oluşurlar. Genetik olarak birbirinin aynıdır. Cinsiyetleri de aynı olur.

Çift yumurta ikizleri: Aynı adet döneminde birden fazla sayıda yumurta hücresinin atılması ve bunların birden fazla sperm tarafından döllenmesi sonucu oluşurlar. Bu ikizler genetik olarak aslında benzer değildirlen. Sadece aralarında yaş farkı bulunmayan kardeşlerdir. Bu ikizlerin fiziksel görünüşleri, kiloları ve hatta cinsiyetleri bile birbirinden farklı olabilmektedir.

3. Her Gün Değişiyoruz

Tek bir hücre olan zigottan, milyarlarca hücreden oluşan vücudumuzun oluşması süreci büyüme ve gelişme olarak adlandırılır.

Büyüme ve gelişme sürecinde ilk serüvenimiz annemizin karnında geçirdiğimiz 266 günlük serüvendir. Doğumla başlayan yeni süreçte ise gelişim dönemleri bebeklik, çocukluk, ergenlik, yetişkinlik ve yaşlılık olarak adlandırılır.

Kesin sınırları olmamakla beraber bu dönemleri yaş gruplarıyla belirtirsek:

Bebeklik Dönemi 0-1 yaş

Çocukluk dönemi 2-10 yaş

Ergenlik Dönemi 11-18 yaş

Yetişkinlik Dönemi 19- 60 yaş

Yaşlılık Dönemi 61 ve üzeri

Her dönemi diğerinden ayıran farklar vardır. Örneğin bebekler konuşamaz, yürüyemezler, başlangıçta dişleri yoktur. Çocuklar hareketli olur, oyuna doyamazlar. Büyüyüp gelişmeleri devam etmektedir. Ergenlik dönemindeki bireylerde hızlı değişimler gerçekleşir. Ergenliğin sonunda büyüme durur. Cinsel olgunluğa ulaşırlar. Yetişkinlik, aile ve toplum için sorumlulukların ön plana çıktığı dönemdir. Yaşlılıkta ise, bedensel güç azalır. Saçlar ağarır, cilt buruşur, duyu organları zayıflar.

Bebeklik Dönemi: Bebeğin beyni ve organları gelişir. Oturmayı ve yürümeyi öğrenir. Konuşmaya başlar. Emme tutma yakalama reflekslerini yapar.

Çocukluk dönemi: 1-6 Yaş arası dönemdir.konuşmayı,yemek yemeyi,giyinip soyunmayı ve arkadaşlarıyla oynamayı öğrenir.cinsiyetinin farkındadır. Okul çağına gelişle beraber; kendi cinsleriyle oynamayı tercih eder, iyiyi kötüyü ayırt etmeyi öğrenir.

Ergenlik dönemi: Vücudun büyüme ve gelişmesi hız kazanır.eşey organları gelişir.üreme hücreleri oluşturur.ruhsal değişimler gözlenir.

Yetişkinlik dönemi: Meslek seçimi ve evliliğin olduğu dönemdir.

Yaşlılık dönemi: Arkadaş ve torunlarla bir arada olmaktan ve onlarla paylaşmaktan mutluluk duyar.

Uyarı: Ergenlik dönemi kızlarda 9-12 yaşlarında erkeklerde 10-14 yaşları arasında başlar.yani kızlarda ergenlik erkeklerden önce başlar.

4. Çocukluktan Ergenliğe Giden Evrensel Yol

Yaşınız gereği, ya içinde olduğunuz, ya da başlamak üzere olan bu dönem, ergenliktir. Doğal bir süreç olan ergenlikte, bedensel, duygusal ve psikolojik değişimler meydana gelir.

Çocukluk döneminin son bölümünde büyüme yavaşlar. Boy ve ağırlık artışı daha az olur. Ergenlik döneminin belirtilerinden biri de büyümenin hızlanmasıdır.

Bir erkek, çocukluk döneminde aynı yaştaki kızlardan genellikle daha uzun ve daha ağır olur. Ancak 12- 14 yaş arası hızla büyüme başlayan kız, boy ve ağırlık olarak erkeği

geçer. Ancak bu geçici bir durumdur, ergenlik döneminin ileriki zamanlarında erkekler kızları yakalar ve geçer.

Bu ve başka farklar kız ve erkeklerde ergenliğin aynı zamanda başlamadığını gösterir. Gerçekten de ülkemizde ortalama olarak kızlar 10-12, erkekler 12-14 yaşlarında ergenliğe girer. Ayrıca, ergenlik döneminin başlangıcı, ülkelerin bulunduğu coğrafi koşullara göre de değişebilir. Sıcak bölgelerde daha erken başlar. Ayrıca beslenme de başka bir etkidir. Ergenlikte görülen değişimlerden bazıları tüm insanlar için ortaktır. Bazı değişimler ise yalnız kızlarda veya yalnız erkeklerde görülür. Ancak şu bir gerçek ki ergenlik döneminin özünü, eşey hormonlarının neden olduğu fiziksel değişiklikler oluşturur. Buna bağlı olarak ruhsal değişiklikler de izlenir.

Ergenlik Döneminde Kız ve Erkeklerde Gerçekleşen Değişimler

- Bedensel değişim, boy ve ağırlık artışı hızlanır. Kol, bacak, el ve ayak vücudun geri kalan bölümlerinden daha hızlı büyür.
- Yüzde sivilceler görülür.
- Üreme organlarının çevresi, bacak ve koltuk altında tüylenmeler görülür.
- Ter bezlerinin çalışması artar ve buna bağlı olarak vücut kokusu belirginleşir.
- Ses değişir ve kalınlaşır.
- Üreme organları gelişir ve işlevlerini kazanır.

Ergenlik Döneminde Kızlarda Gerçekleşen Değişimler

- Beden yapısında omuzlar yuvarlaklaşır, göğüs ve kalça bölgesinde yağ birikir.
- Regl olmaya başlanır. Bu dönemler başlangıçta düzensizdir.
- Zamanla düzelenek, 28 günde bir gerçekleşir.
- Üreme sisteminde yumurta hücresi üretimi başlar.

Ergenlik Döneminde Erkeklerde Gerçekleşen Değişimler

- Beden yapısında kol ve bacak kasları gelişir, göğüs kafesi ve omuzlar genişler.
- Diğer bölgelerdeki kıllanma ile birlikte, yüzde bıyık ve sakal çıkmaya başlar.-
- Gırtlığın üst bölümünde kıkırdak gelişir.-
- Testisler sperm üretimine başlar.

Ergenlik Döneminde Karşılaşılan Sorunlar

- Bu dönemde hızlı değişim gösteren bedensel gelişimin (kıllanma, yüzde sivilce, ses kalınlaşması vs) yarattığı huzursuzluklar.
- Yaşlıları arasında yer edinebilme kaygısı.
- Otoriteye karşı çıkma, aileye ters düşme.
- Yalnızlık isteği, çekingenlik, çalışmaya isteksizlik, kararsızlık.
- Karşı cinsle arkadaşlık kurma isteği.
- Meslek seçiminde kararsızlık ve kaygılar.
- Kısaca, ergenlik dönemi bireyin kendisiyle ve çevresiyle çatışma halinde olduğu bir dönemdir.
- Olumlu arkadaşlıklar kurmak, hobiler edinmek, spor yapmak ergenlik döneminin sağlıklı geçirilmesine yardımcı olur.
- Ergenlik döneminde planlı ve programlı çalışmak, başarının temelini oluşturur.
- Ergenlikteki değişmelerin normal büyüme ve gelişme olayları olduğu unutulmamalıdır.

Ergenlik Dönemindeki Kişinin Özellikleri:

- 1.Kendini bir gün mutlu hissederken ertesi gün sıkıntılı

hissedebilir.

2.Sık sık başkalarını eleştirir.

3.Ebeveynleriyle(anne ve babasıyla) sorunlar yaşayabilir.

4.Kimsenin kendisini anlamadığını düşünebilir.

5.Kendini huzursuz hissedebilir.

6.Zaman zaman içine kapanabilir. Sorun gibi algılanan bu olaylar unutulmamalıdır ki gelişimin doğal bir sonucudur.

Ergenlik Döneminin Sağlıklı Geçirilmesi İçin Yapılması Gerekenler:

1.Kişi arkadaşlarıyla düşüncelerini paylaşmalı ve onları dinlemelidir.

2.Kişi ailesiyle,arkadaşlarıyla sağlıklı iletişim kurmalıdır.

3.Boş zamanlarını iyi değerlendirmelidir.

4.Sosyal etkinliklere katılmalıdır.

5.Kişi spor yapmalı,hobilerine zaman ayırmalıdır.

6.Gerektiğinde uzman bir kişiden psikolojik destek almalıdır.

5. Sağlıklı Bir Birey Olarak Sorumluluklarımız

-Sağlığını korumak için doğru beslenmeli, spor yapmalı ve kendinize özen göstermelisiniz.

-AİDS ve Hepatit B gibi hastalıklar, cinsel ilişki yoluyla bir bireyden diğerine, kan nakliyle gebe anneden bebeğe geçer. Bunlar, cinsel ilişki dışında enjektör, tıraş bıçağı ve tırnak makası gibi gereçlerin ortak kullanılmasıyla bulaşabilir. Bu hastalıklardan korunma yollarını bilmek toplumsal bir sorumluluktur.

-Ergenlik dönemiyle ilgili sıkıntılarınızı okulunuzun rehberlik servisiyle görüşüp sağlıklı kararlar verebilirsiniz.

-Unutmayınız ki rehberlik servisinde görüşülen her şey gizliliğini korumaktadır.

C. HAYVANLARDA ÜREME, BÜYÜME VE GELİŞME

1. Bir Hayvanın Yaşam Döngüsü: İnsanlar gibi doğadaki tüm hayvanlarda dünyaya gelir, büyür ve gelişirler. Büyüme gelişme tüm canlılarda ortak olan bir özelliktir. Dünyaya gelen yeni bir fil yavrusu zamanla büyüyerek anne ve babası gibi yetişkin bir fil haline gelir. Yeni doğduğunda neredeyse bir parmak büyüklüğünde olan minik kanguru, aylar boyunca annesinin kesesinde yaşayarak gelişimini sürdürür. Küçük kanguruda ileride annesi gibi yetişkin bir birey olur. Sevimli bir yunus yavrusu doğduktan sonra uzun bir süre annesiyle kalarak gelişimini devam ettirir. Yavru yunus bu sırada pek çok şeyi annesinden öğrenerek yetişkinliğe adım atar.

2. Hangisi, Hangisinin Yavrusu: Bir hayvanın doğumundan yetişkin hale gelmesi için belirli aşamaları geçirir. Birbirini takip eden bu gelişim dönemleri hayvanların hayat döngüsünü farklıdır. Hayvanların kendilerine özgü hayat döngüleri vardır.

-Kuş, yılan, kertenkele ve timsah gibi hayvanlar yumurtlaya ürer. Bu canlıların yavruları yumurta içerisinde gelişerek dünyaya gelir.

-Çevremizde gördüğümüz pek çok hayvan ise yavrularını doğurarak ürer. Yavrular anne karnında gelişimlerini tamamladıktan sonra dünyaya gelir. Koyun, kaplan, aslan, at, kedi ve köpek gibi hayvanlar yavrularını doğurarak ürer.

-Bir annenin bebeğini doğurduktan sonra onunla ne kadar yakından ilgilendiğini, bebeği büyüyene kadar onun tüm

bakımını üstlendiğini biliriz. Her canlı annemizin bize gösterdiği şefkatli bakımı göstermez. Tüm canlılar büyüyene kadar yavrularına bakmazlar. Yavru kuşlar belli bir zamana kadar anneleri tarafından korunur ve bakılırlar. . Fakat belli bir zamandan sonra yavru kuşlar hayatlarını yalnız devam ettirirler.

Gelişim dönemlerinde yavrular büyüyerek yetişkin bireyler haline gelir. Yeni doğmuş bir kedi yavrusunu gördüğümüzde onun büyüdüğünde nasıl görüneceğini rahatlıkla tahmin ederiz. Ancak bazı hayvanlar gelişim dönemlerinde görünüşlerini tamamen değiştirirler.

Bu tür hayvanların yavruyken görünüşleriyle yetişkin dönemlerindeki görünüşleri birbirinden tamamen farklıdır.

3. Büyüdükçe Değişen Hayvanlar: Çevremizdeki su birikintilerinde, dere ve göl kenarında yaşayan kurbağaları hepimiz görürüz. Kurbağa yavruları yumurtadan çıktıklarında erişkin kurbağaya hiç benzemezler (bunlara iribaş denir). Kurbağa yavruları su içinde yumurtadan çıkar. Yumurtadan çıkan kurbağa yavrusu, **başkalaşım (metamorfoz)** öncesinde, suda yaşamaya olanak sağlayan bazı özelliklere sahip uzun bir kuyruğu ve sudaki oksijeni almasına yardım eden solungaçları vardır. Başkalaşım ile birlikte kurbağanın yapısı değişerek karada yaşamaya uygun bir canlı haline gelir. Suda karaya geçişte kurbağanın kuyruğu kısalır, bacakları oluşmaya başlar ve akciğerleri gelişmeye başlar. Bu yüzden bilim insanları, kurbağaları **iki yaşamlı canlılar (amfibiler)** olarak adlandırır.

Sinekler ve kelebekler de kurbağalar gibi başkalaşım geçiren canlılardır. Ama sinekler ve kelebekler (vb.) iki yaşamlılar değil böcekler grubunda incelenirler. Ergin dişi kelebek, yumurtalarını uygun bir yere bırakır ve yumurtalardan tırtıl oluşur. Tırtılların güçlü çeneleri vardır. Yumurtadan çıktıktan sonra yaprakla beslenirler ve etraflarına bir koza örerek gelişimlerini bu koza içinde sürdürürler. Gelişimini tamamlayan

tırtıl kozayı delerek hayatına kelebek olarak devam eder.

DIŞ DÖLLENME: Yumurta ve spermin döllenmesi vücut dışında gerçekleşir. Sadece suda yaşayan canlılarda görülür. Döllenme şansının yüksek olması için çok sayıda yumurta ve sperm ortama bırakılır. Döllenme dış ortamda olduğu için embriyo gelişimi dışarıdadır. Yavru bakımı yoktur. Balıklarda ve iki yaşamlılarda (kurbaçalarda) görülür.

İÇ DÖLLENME: Yumurta ve spermin birleşmesi dişi vücudunda olur. Karada yaşayan canlılar ve suda yaşayan bazı canlılarda görülür. Dişide oluşan yumurta sayısı az buna karşılık sperm sayısı fazladır. Döllenmiş yumurtanın gelişimi daha önce verildiği gibidir. Yavru bakımı vardır. Kuşlarda, sürüngenlerde ve memeli hayvanlarda görülür. Hayvanlarda oluşan yeni canlının büyüüp gelişmesi için uygun ortamın sağlanması gerekir. Bu anlamda hayvanlar da gelişme İÇ ve DIŞ olmak üzere iki çeşittir. Bazı hayvanlarda döllenme canlının içindeyken yavrunun gelişimi dışarıda olabilir. Örneğin; Kuşlar, yavru gelişiminin gerçekleşmesi için kuluçkaya yatarak ona uygun bir sıcaklık sağlarlar. Bu durum bazı sürüngenlerde de görülür. Kuş yumurtasında görülen kabuk, kurbağa ve balık yumurtasında yoktur.

İÇ GELİŞME: Yavru gelişimi dişi vücudunda gerçekleşir.

Yavru anne tarafından beslenir. Atıklar anne aracılığı ile dışarı atılır. Memelileri bu tür hayvanlara örnek olarak verebiliriz. Yavru bakımı memelilerde ve kuşlarda görülür. Sürüngen, balık ve kurbaçalarda görülmez.

Memelilerde Üreme, Büyüme ve Gelişme: Memeli hayvanlarda döllenme ana canlının vücudunda gerçekleşir. Yavru bakımı görülür.

Kuşlarda Üreme, Büyüme ve Gelişme: Kuşlarda döllenme ana canlının vücudu içinde, gelişme olayı ise ana canlının vücudu dışında gerçekleşir.

Sürüngenlerde Üreme, Büyüme ve Gelişme: Sürüngenlerde döllenme ana canlının vücudunda, gelişme ise ana canlının vücudu dışında gerçekleşir.

Balıklarda Üreme, Büyüme ve Gelişme: Balıklarda döllenme olayı ana canlının vücudu dışında gerçekleşir.

CANLI TÜRÜ	İÇ DÖLLENME	DIŞ DÖLLENME	İÇ GELİŞİM	DIŞ GELİŞİM
BÖCEKLER	+	-	-	+
BALIKLAR	-	+	-	+
KURBAĞALAR	-	+	-	+
SÜRÜNGENLER	+	-	-	+
KUŞLAR	+	-	-	+
MEMELİLER	+	-	+	-

Ç. ÇİÇEKLİ BİTKİLERDE ÜREME, BÜYÜME VE GELİŞME

İnsanlar ve hayvanlar nesillerini devam ettirmek için çoğalırlar. Yani kendilerine benzer canlar meydana getirirler. Üreme tüm canlıların ortak özelliğidir. Bitkilerde canlı olduğu için bitkilerde çoğalırlar. Onlarda kendilerine benzer bireyler meydana getirirler ve nesillerini devam ettirirler.

1. Bütün Çiçekler Aynı mıdır?

Doğayı gözlemlediğimiz zaman değişik biçim, renk ve boyutlarda çiçekler görürüz. Bu çiçeklerin ortak bir özelliği vardır. Çiçekler bitkilerin üreme organlarıdır. Çiçeğin kısımlarını ve kısımların görevlerini şöyle sıralayabiliriz.

1.Çiçek Tablası: Bir çiçeğin bütün kısımlarını üzerinde barındıran kısımdır.

2.Çanak Yapraklar: Çiçeğin en dışında bulunan yapraklardır. Küçük ve yeşil renklidirler. Çanak yapraklar, gelişmekte olan çiçeği korumakla görevlidir. Fotosentez yaparak bitkiye besin sağlayabilirler.

3.Taç yapraklar: Gösterişli renklere, hoş görünüme sahip iri yapraklardır. Taç yapraklar çanak yapraklarının iç tarafında yer alır. Taç yapraklar, çiçeğin erkek ve dişi üreme organlarını kuşatır. Hoş kokuları ve güzel görünüşleriyle böcekleri kendilerine çekerek tozlaşma olayına yardımcı olurlar.

4.Erkek ve Dişi Üreme Organı: Çiçeğin üremede görevli organlarıdır. Erkek üreme organı; başçık ve sapçık olmak üzere iki kısımdan oluşur. Çiçekteki erkek üreme hücresi olan **polenler** başçıkta üretilir. Dişi üreme organı da; dişicik tepesi, dişicik borusu ve yumurtalık olmak üzere üç kısımdan oluşur. Dişi üreme hücresi olan **yumurtalı hücre**, yumurtalıkta üretilir.

2. Çiçeklerin Daveti:

Tozlaşma: Erkek organda bulunan polenlerin dişi üreme organına taşınmasına tozlaşma denir. Tozlaşmaya yardımcı olan etkenler vardır. *Böcekler, rüzgar, kuşlar ve insanlar* gibi. Yine bitkilerin ürettikleri bal özü ve taç yaprakları ve yaydıkları güzel kokularla kendine çekerek tozlaşmaya yardımcı olur. Bir böcek çiçeğin üstüne konduğunda o çiçekteki yapışkan polenler böceğin vücuduna yapışır. Böceğin başka bir çiçeğe konmasıyla bu polen başka bir çiçeğe taşınır. Bu sayede tozlaşma olayı gerçekleşmiş olur.

Döllenme: Tozlaşmanın polen taneciklerinin erkek organdan dişi organa taşınması olduğunu biliyoruz. Ancak döllenmenin olabilmesi için polende yer alan erkek üreme hücresinin dişi organın alt kısmında bulunan dişi üreme hücresi ile buluşması gerekmektedir. Bu nedenle dişi organa ulaştığında burada bir tüp büyümeye başlar. Bu tüp aşağıya doğru, dişi organdaki yumurtaya kadar büyür. Polendeki erkek üreme hücreleri bu sayede buluşur ve döllenme gerçekleşir. Dölenen dişi üreme hücreleri gelişerek tohumu oluşturur.

3. Tohumun Yolculuğu: Tohumlar yeni bitkiyi oluşturabilecek özelliktedir.

Çiçek tablası, Dişi üreme organındaki yumurtalığın çevresinde etlenip, gelişip olgunlaşarak meyveyi oluşturur.

Tohumların yeni bitki oluşturabilmeleri için öncelikle tohumların oluştukları bitkilerden uzaklaşmaları gerekmektedir. Bitki tohumları su, rüzgar ve canlılar sayesinde etrafa yayılırlar. Etrafa yayılan bu tohumların bitkiyi oluşturabilmeleri için gerekli ortam koşulları olmalıdır. Gerekli ısı, ışık, nem ve su ortamda bulunmalıdır.

ÖDEV

- Tohumların yayılma yollarını araştırarak defterinize not alınız.
- Tohumun besin olarak kullandığımız meyve ve sebzelere örnekler yazınız.

4. Bitkilerde Çimlenme, Büyüme ve Gelişme: Tabiatteki hayvanların insanların ve canlıların kendilerine özgü hayat döngüleri olduğu gibi bitkilerinde kendilerine özgü bir hayat döngüleri vardır. Bir bitkinin hayat döngüsünün ilk evresi çimlenmedir. Çimlenme evresi tohumun toprak altında faaliyete geçmesi ile başlar ve ilk yapraklar toprak üstünde gözüktüğünde sona erer.

Tohumda bulunan embriyonun uygun şartları bulunca gelişerek ana bitkiye benzer bitkiyi vermek üzere tohumdan çıkarak serbest hale geçmesine **çimlenme** denir.

Toprakta uyumakta olan tohumun uyanarak çimlenmeye başlamasında su, ısı, oksijen gazı etkilidir.

Yapraklar oluştuktan sonra besin üretebilmek için ışık ve karbondioksit gazına ihtiyaç duyulur.

5. Organik Tarım: Son yıllarda üretilen sebze ve meyvelerdeki hormon miktarı çok fazladır. Bu ürünler insan sağlığı açısından oldukça zararlıdır. Bunun yanı sıra tarımda kullanılan ilaç gübre gibi kimyasal maddeler insan ve toplum sağlığına ciddi zararlar vermektedir. İşte tüm bu olumsuzlukların ortadan kaldırılması için organik tarım geliştirilmiştir.

Organik tarım, kimyasal gübre ve tarımsal ilaçları ya hiç yada mümkün olduğu kadar az kullanma esasına dayanır. Günümüzde tüm dünyada organik tarım anlayışı hızla yayılmaktadır.

