BÖLÜM 1: BİR BİLİM OLARAK BİYOLOJİ
SÜRE: 8 saat
ÖNLMİ ve DİĞFR BÖLÜMLERLE İLİŞKİSİ
Bireylerin sağlıklı ve mutlu yaşamasının Biyoloji konusunda da bilinçlenme ile sağlanabileceği. Biyolojinin 21. yüzyıldaki gelişmelerde de alt yapıyı oluşturacağı fikri kavratılaeaktır.
Bu bölüm, bilimsel düşünmeyi ve problemlerin çözümlerine bilimsel yöntemle yaklaşma becerisini kazandırır. Bu bölüm ile problemlerin çözümlerine ilişkin basamaklar, bilimsel problemlerle örneklendirilmişse de esas amaç. öğrencinin hayatı boyunca karşılaşacağı sorunlara bilimsel düşünce ile yaklaşmasını sağlamaktır.
I1EDEL ve DAVRANIŞLAR
HEDEF l: Bilim ve bilimsel yöntem bilgisi.
DAVRANIŞLAR
1. Gözlem ve deneylerle elde edilen düzenli bilgi birikimine bilim denildiğini söyleme / ya/ma.
2. Biyolojiye katkısı olan bilim adamlarının hayatî önemi olan buluşlarını söyleme / ya/ma.
3. Bilimsel yöntem basamaklarını söyleme / yazma.
4. Hipotez, teori ve kanunun anlamını söyleme / yazma. HEDEF 2: Bilim ve bilimsel yöntemi kavrayabilirle. DAVRANIŞLAR
1. Bilim adamının sahip olması gereken özellikleri açıklama.
2. Hipotez, teori ve kanun arasındaki ilişkileri açıklama.
3. Hipotez ve teorilerin zamanla değişebileceğini örnek vererek açıklama.
4. Bilimsel çalışmalar ile teknolojik gelişmeler arasındaki ilişkiyi açıklama.
5.Bilimin, insanlara her zaman yol gösterici olacağını açıklama. HEDEF" 3: Biyoloji ile ilgili temel bilgileri kavrayabilme. DAVRANIŞLAR
1. Biyolojinin konusunu, nelerin oluşturduğunu söyleme / yazma.
2. Biyolojinin alt bilim dallarının neler olduğunu söyleme / yazma.
3. Biyolojinin alt bilim dallan ile günlük hayattaki uygulama alanları arasındaki ilişkiyi açıklama.
4. Biyolojinin diğer bilimlerle olan ilişkisini açıklama.
5. Tıp. veterinerlik, tarım vb. alanlar ile ilgili bilimsel gelişmelere.Biyolojinin katkısını açıklama.
6. Mikroskobun Biyolojiye olan katkılarım açıklama.
7. Bil im ve teknolojideki gelişmelerin. Biyolojiye ivme kazandırdığını açıklama.
HEDEF 4: Biyolojinin günlük hayatla bağlantısını kurabilme.
DAVRANIŞLAR
1. Günlük hayatta karşılaşılan sorunların çözümü için biyolojik bilgilerden yararlanılacağını açıklama.

2. Bilimsel yayın ve dokümanlarda yer alan Biyolojideki gelişmeleri, açıkla​yarak söyleme / yazma.
HEDEF 5: Bilimsel yöntemi uygulayabilme.
DAVRANIŞLAR
1. Merak ve gözlem sonucunda ortaya çıkan bir problemin çözümünde, bilim​sel yöntem basalnaklarını kullanma.
2. Lâboratuvar çalışmalarında bilimsel yöntem basamaklarını kullanma.
3. Aşamaları verilen bilimsel bir problemin çözümü örneğinde, bilimsel yön​temin kullanılıp kullanılmadığını belirleme.
4. Karşılaştığı biyolojik problemlerin çözümünde, bilimsel yöntem basamak​larının kullanılması gerektiğini söyleme / yazma.
HEDEF 6: Lâboratuvar bilgisi. DAVRANIŞLAR
1. Laboratuv arda uyulması gerekli kuralları söyleme / yazma.
2. Lâboratuvar çalışmalarında kullanılan araç ve gereçleri söyleme / yazma.
3. Biyolojik çalışmalarda kullanılan laboraluvar teknikleri ve ölçü birimlerini söyleme / yazma.
4. Deney uygulama basamaklarını söyleme / yazına.

HEDEF 7: Lâboratuvar becerisi kazanabilme.
DAVRANIŞLAR
1. Lâboratuvar kurallarına uyma.
2. Lâboratuvar çalışmalarındaki araç. gereç ve cihazları kurallarına uygun olarak kullanma.
3. Bholojik çalışmalarda kullanılan lâboratuvar teknikleri ve ölçü birimlerini tanıma.
4. Deney uygulama basamaklarını doğru olarak izleme.
KONULAR
BİR BİLİM OLARAK BİYOLOJİ
L Bilim Nedir?
II. Bilim Adamının Özellikleri
III. Bilimsel Yöntem "Düşünmeyi ve Araştırmayı (Öğrenme**
A. Problemin Belirlenmesi
B. Çözüm Yollarının Araştırılması "Hipotezin Ortaya Konmasf"
C. Deneylerin Kurulması ve Kontrolü
D. Gözlemlerin Llde Edilmesi ve Ölçümlerin Alınması
L. Bulguların Değerlendirilmesi ve Sonuç Çıkarma
F. Teori ve Kanun
IV. Biyolojinin Konusu
V. Biyolojinin Tarihî Gelişimi
VI. Biyolojinin Alt Bilim Dalları
VII. Biyolojik Uygulama Alanları

VIII.Biyolojinin Diğer Bilimlerle İlişkisi
IX. Lâboratuvar Çalışmaları
A. Lâboratuvarda Uyulması Gereken Kurallar
B. Biyolojik Çalışmalarda Kullanılan Araç - Gereç ve Cihazlar
C. Lâboratuvar Teknikleri ve Ölçü Birimleri
ÖĞRENME-ÖĞRETME ETKİNLİKLERİ / İŞLENİŞ
Öğrencilerin, bilimsel düşünme becerileri kazanmaları ve bilimsel problemleri çözme yollarını kavramaları konusunda, temel bilgi ve becerileri almaları hedeflenmiştir. Hayat boyunca da karşılaştığı sorunları, olumlu tutum ve yaklaşımlarla çözmelerini sağlayacak yöntemlere ağırlık verilecektir.
21. yüzyılın bilimi olarak nitelendirilen Biyolojinin giderek artan bir öneme sahip olduğunu, yaşayan dünyanın bir parçası olan insanların hayatlarını bilinçli bir şekilde sürdürebilmelerinin ancak Biyolojiyi öğrenmeleri ile sağlanacağı vurgulanır. Biyolojinin diğer fen bilimleri gibi dünyayı gözleyerek, sorular sorarak, deneylerle kontrol edilebilecek hipotezler kurarak gelişme kaydettiği söylenir.
Konu başlıkları ve bu konuyla ulaşılması istenen hedefler konusunda öğrenci bilgilendirilir (tahtaya yazılabilir, saydamla gösterilebilir, yazılıp çoğaltılarak öğrenciye dağıtılabilir ya da okutulabilir).
Hedeflerin gerçekleşmesi amacıyla anlatım, soru-cevap. tartışma, gözlem ve deney yöntemleri uygulanır. Örneğin; öğrencilerin bilim ve bilimsel çalışmalara meraklarını uyandırmak ve onlara Biyolojinin önemini kavratmak için, çeşitli bilimsel dergiler (Bilim ve Teknik dergisi vb.) ve bilimsel eserlerden. Biyolojinin değişik alanlarında son yıllarda yapılan çalışmalar ve güncel gelişmeler okunarak tartışılır.
Öğrencilerden, son yıllardaki uzay çalışmaları, teknoloji ve tıp alanındaki gelişmeler vb. sonucu ortaya çıkan, insanlığın hizmetine sunulmuş bilimsel ürünlerin neler olduğuna dair örnekler vermeleri istenir.
Öğrencilerin günlük hayatta karşılaştıkları problemlerde, bilimsel yöntemi nasıl kullanabilecekleri örnekler verilerek kavratılır.
Biyolojinin konusu ve tarihî gelişimi, anlatım yolu ile vurgulanır.
Canlıların temel yapısını inceleme, çevreyi ve biyolojik zenginlikleri tanıma, koruma ve onlardan yararlanma vb. Biyolojinin önemli fonksiyonları açıklanır.
Biyolojinin alt bilim dalları sıralanarak çalışma alanları konusunda öğrenciler bilgilendirilir. Öğrencilere. Biyolojinin uygulama alanlarının neler olabileceği sorulur.
Biyolojinin diğer bilimlerle olan ilişkisi, konu ile ilgili örnekler verilerek kurulur.
Öğrencilere, okulun lâboratuvarı tanıtılarak lâboratuvar araç ve gereçleri tek tek gösterilip kullanım amaçları hakkında bilgi verilir. Lâboratuvarda uyulması gereken kurallar ve güvenlik önlemleri yazılarak, laboratuvarda görülebilecek bir yere asılır.
Deney yapılırken; deneyin amacı, araç ve gereçlerin hazırlanması, izlenen yol, yapılışı, sonuçlarının elde edilmesi ve değerlendirilmesi basamakları izlenir.
Bilimsel yöntem basamaklarının daha iyi kavranabilmesi için örnek deneylerden bir olan "Kontrollü Nitel Bir Gözlem" deneyinin yapılışı aşağıda verilmiştir.
DENEYİN ADI: Kontrollü nitel bir gözlem
HEDEF: Bilimsel metodu kavrayabilme
PROBLEM: Değişik ortamlarda karbondioksitin varlığı nasıl gözlenebilir?
ARAÇ - GEREÇ:
Fenol kırmızısı (asit-baz ayracı)
gram fenol kırmızısı l litre damıtık suda eritilir. Eiğer çözeltinin rengi sarı ise kırmızı olması için çok küçük bir parça, sodyum bikarbonat katılır).
Seyreltik hidroklorik asit
Karbondioksiti! su (maden suyu)
Kireç suyu
(l litre damıtık suya fazlaca kalsiyum hidroksit konularak bir gün bekletilir. Çözelti berrak değilse süzgeç kağıdından süzülür). Çözelti ağzı sıkıca kapatılmış bir şişede saklanır
Şeker çözeltisinde bira mayası süspansiyonu (100 gram şeker + l litre su + 4 gram kuru maya)
Şeker çözeltisinde biramayası süspansiyonu (ısıtılmış)
l O tane çimlendirilmiş turp veya bezelye tohumu
10 tane kuru turp veya bezelye tohumu
Canlı böcek (çekirge, sinek vb.)
Mantar tıpalı yedi küçük deney tüpü
Deney tüplerine uyacak yedi pirinç vida
6 adet deney tüpü
Tüplük
Damlalıklar
Kamış
Kurutma kağıdı
ÖN HAZIRLIK
Bir gün önceden yapılacak işler:
Canlı böcekler (sinek, çekirge gibi) toplanır.
Şeker çözeltisinde bira mayası süspansiyonu hazırlanır.
Gerekli çözeltilerin hazır olup olmadığı kontrol edilir.
DENEYİN YAPILIŞI
Bir toplüğe yedi küçük tüpü yerleştirilir ve her birine beşer damla fenol kırmızısı çözeltisi konulur. Her deney tüpüne birer pirinç vida, ucu aşağıya gelecek şekilde tüpler kırılmadan dikkatlice yerleştirilir.
Bundan sonra tüplere sırasıyla şu maddeler eklenir. Tüp l- Hiç bir şey koyulmaz (pirinç vida hariç).
Tüp 2- Maya-şeker çözeltisine batırımış, silindir şeklinde kıvrılmış küçük bir parça kurutma kağıdı dümlama durduktan sonra tüp içine konur.

Tüp 3- Isıtılmış "maya-şeker" çözeltisine batmlarak aynı şekilde hazırlanmış kıvrık bir kurutma kağıdı tüpe konur.
Tüp 4- 10 tane kuru tohum konur.
Tüp 5- 10 tane çimlendirilmiş tohum konur.
Tüp 6- Canlı bir böeek konur.
Tüp 7- Ölü bir böcek konur.
Tüplerin ağzını mantar tıpalarla hemen kapatılır. Bundan sonraki deneyler yapılırken yedi tüpte bulunan fenol kırmızılıdaki değişmelere bakılır, gözlemler yazılır. Yedi deney tüpünde meydana geleeek değişiklik beklenirken, gözlemleri yorumlamaya yarayaeak aşağıdaki testler yapılır. Bu testlerde karbondioksitin varlığım aramak için iki metod kullanılır.
Bu metodların her biri. karbondioksitin ayrı bir özelliğine dayanır, iler testten önce deney tüpü damıtık su ile çalkalanır.
Test İ- Temiz bir deney tüpüne 3-4 damla fenol kırmızısı çözeltisi koyulur ve üzerine bir damla hidroklorik asit eklenir. Eğer değişiklik olmazsa her defasında birer damla (bir renk değişikliği oluncaya kadar) asit eklemeye devam edilir. Renk değişikliği anlatılır.
Test 2- Temiz bir deney tüpüne 3-4 damla fenol kırmızısı çözeltisi koyulu. Buna, karbondioksiti! sudan bir kaç damla eklenir. Renk değişineeye kadar eklemeye devam edilir. Sonucu yazılır.
Test 3- Temiz bir deney tüpüne 10-12 damla fenol kırmızısı koyulur. Bir kamış ile. fenol kırmızı çözeltisinde kabarcıklar yapacak şekilde yavaş yavaş üflenir. Değişiklik yazılır.
Test 4- Temiz bir deney tüpüne I cm. yükseklikte kireç suyu koyulu ve 15-20 damla kadar hidroklorik asit eklenir. Değişmeler yazılır.
Test 5- Temiz deney tüpüne l cm. yükseklikte kireç suyu koyulur; sonra buna karbondioksiti! sudan 4-5 elamla eklenir. Gözlemler yazılı*.
Test 6- Temiz bir deney tüpüne biraz kireç suyu koyulur. Bir kamış ile suya üflenir. Ne olduğu yazılır.
SORULAR
Test l ve 2 den sağlağınız sonucu dikkate alarak, korbondioksitin suda çözüldüğü zaman ne çeşit bir madde meydana geldiğini söyleyiniz.
Sizce ne olduğunu bilinmeyen bir madde, fenol kırmızısıyla karıştırılır ve test 2*deki gibi bir renk değişikliği meydana getirirse, bu bilinmeyen maddede asit bulunduğundan emin olabilir misiniz?
Bu maddede karbondioksit bulunduğundan emin olabilir misiniz?
Nefesinizde asit veya sonradan asit olan bir madde var mıdır? Bunu nasıl yorumlayabilirsiniz?
Yalnız test 3'den yararlanarak nefesinizde karbondioksitin bulunduğunu söyleyebilir misiniz?
Kireç suyu, asitle reaksiyona girerek, görebileceğiniz bir değişiklik meydana getiririni?
Kireç suyu karbondioksitle reaksiyona girerek görebileceğiniz bir değişikliğe sebep olur mu?

Test 3 ve 6"nın sonuçlarını düşünerek nefesinizde karbondioksit bulunduğunu söyleyebilir misiniz?
Eğer bir madde test 3 ve 5 ile aynı sonuçlan verirse, bu maddenin karbondioksit olmaması ihtimali var mıdır?
Şimdi yedi küçük deney tüpüne bakınız. Hangi tüplerde renk değişikliği oldu? Renk değişikliği gösteren tüpler hangi bakımlardan birbirine benzerler? Renk değişikliği olmayan tüpler hangi bakımlardan birbirlerine benzerler? Bütün bu deneylerden hangi geçici sonuç çıkarılabilir?
Bu sonuca olan güveninizi artıracak, yapabileceğiniz başka bir deney düşünebilir misiniz?
Deney tüplerinin bazılarında renk değişikliği olmamıştır. Bu tüpleri deneye sokmanın gerekli olup olmadığını tartışınız?
Pirinç vidalan niçin kullandınız?
"Patatesin Çimlenmesine Işığın Etkisi" deneyi ile programda yer alan diğer deney ve uygulamaların yapılışında da aynı yol izlenecektir.
Biyolojik çalışmalarda kullanılan bazı cihazlar, bulunulan yerdeki bir hastahaneye gezi düzenlenerek tanıtılır. Mikroskobun çalışması, mikroskop saydamı üzerinde açıklandıktan sonra "Mikroskobun Kullanılması" ve "Mikroskopta Ölçme" deneyleri yapılarak öğrencilere, mikroskop kullanma becerisi kazandırılır.
Lâboratuvar teknikleri ve ölçü birimleri konusunda öğrenciler bilgilendirilmeli, ezberletme yoluna gidilmemelidir.
Kavrama ve uygulama düzeyindeki hedefleri gerçekleştirmek ve öğrencileri keşle yöneltmek için gezi ve gözlemler yapılır Öğretmen, bir ders öncesinden öğrencilere gözlem konularını verir. Konuyla ilgili deneyler, gruplar hâlinde yapılarak sonuçları tartışılır.
GEZİ, GÖZLEM ve DENEYLER GÖZLEMLER:
1. Yeşil yapraklı saksı bitkisinin, karanlık bir odaya konularak yapraklarının sararmasının gözlenmesi ve bilimsel yöntem basamakları kullanılarak açıklanması.
2. Aile ve çevreyi gözleyerek yaygın hastalıkları tespit etme ve sebeplerini tartışma.
DENEYLER:
1. Patatesin çimlenmesine ışığın etkisinin incelenmesi.
2. Kontrollü nitel bir gözlemin yapılması.
3. Mikroskobun kullanılması.
4. Mikroskopta ölçmenin yapılması.
GEZİ:
1. Bulundukları yerdeki bir hastahaneye gezi düzenleyerek nükleer manyetik rezonans (NMR), tomografi ve ultrasonografi gibi cihazların tanıtımı.
Not: Okul ve çevre şartlarına uygun olarak başka gezi. gözlem ve deneyler de yaptırılabilir.
ÖĞRETİM YÖNTEMLERİ
Anlatım, soru-çevap. tartışma, gözlem, deney, gösteri (demonstrasyon)

ÖĞRETİM ARAÇ - GEREÇLERİ Araç-gereç ve malzemeler:

	Patates

Şeffaf naylon poşet

Bıçak

Mikroskop

Lamel

Gazete kâğıdı

Fenol kırmızısı (asit-baz ayracı)

Karbondioksiti su (maden suyu)

Şeker çözeltisinde bira mayası süspansiyonu ya da bezelye tohumu

 Mantar tıpalı 7 küçük deney tüpü
Deney tüplerine uyacak 7

pirinç vida 6 adet deney tüpü

Tüplük Kamış Kurutma kâğıdı

	Plâstik küvet

İp

Kâğıt havi

Lam

İnee ve saydam milimetrik cetvel

Damlalık

Seyreltik hidroklorik asit

Kireç suyu

10 tane çimlendirilmiş turp

10 tane kuru turp ya da bezelye Canlı böcek (çekirge, sinek vb.)

Tanıtılacak araç ve gereçler: Mikroskop Termometre Lam pH kağıdı Lamel Baget Beher Kuluçka makinası Huni Bunzen beki Dereceli silindir Erlenmayer Cam balon Bisturi Pipet Büyüteç
Petri kabı Diseksiyon iğnesi ve küveti Havan Deney tüpü Makas Penset Saydamlar:
1. Işık Mikroskobu
2. Metrik Sistem
Örnek okuma parçalan:
Bilimin geleceği ile ilgili.
Bilimsel gelişmelerin insan hayatına etkileri ile ilgili.
Mikroskop çeşitleri ve kullanım alanları ile ilgili.
... vb.

Kaynaklar:
Bilimsel eserler, bilimsel dergiler (Bilim ve Teknik dergisi vb.).
ÖLÇME

Bu bölümde, hedeflere ulaşılma düzeyi, sınav ile ölçülebilir. Bazı hedeflerin ölçülmesi, öğrencilerin yaptığı gözlem ve deneylerle de değerlendirilebilir. Aşağıda, bilgi ve kavrama düzeyinde örnek sorular verilmiştir:
Bir bilimsel teori defalarca test edildikten sonra doğruluğu kabul ediliyorsa, bir olarak isimlendirilir.
Bilim adamının niteliklerini sayınız.
Biyolojinin alt bilim dallarını sıralayınız.
4. Bilimsel bir olayın açıklanması için ileri sürülen çözüm yoluna ne denir?
a) Tartışma b) Kontrol grubu c) Hipotez d) Teori e) Kanun
DEĞERLENDİRME
Öğretmen, ölçme sonuçlarına göre öğrencinin başarısı hakkında değerlendirme yapar.
KAVRAM. TERİM ve İŞARETLER
	Gözlem (nitel-nicel)
Teori (Kuram)
Objektiflik
Kontrollü deney
Botanik
Sitoloji
Embriyoloji
Biyokimya
Biyoteknoloji
Astronomi
Doku kültürü
Milimikron:

Varsayım
Süreklilik
Zooloji
Morfoloji
Fizyoloji
Genetik
Moleküler Biyoloji
Çevre Biyolojisi
Jeoloji

	Problem Kanun (Yasa) Anatomi

Histoloji

Parazitoloji

Ekoloji

Mikrobiyoloji

Uzay

Biyolojisi

Angstrom: Aü

Nanometre:

Santrifüj

Mikron
	Bilimsel yöntem

Hipotez

Veri

BÖLÜM II: 2000'Lİ YILLARIN BİLİMİ BİYOLOJİ
SÜRE: 4 saat
ÖNEMİ ve DİĞER BÖLÜMLERLE İLİŞKİSİ
Teknolojinin hızla geliştiği, bilim ve teknikteki gelişmelerin büyük boyutlara ulaştığı günümüzde artık 21. yüzyılın bilimi olarak nitelendirilen Biyolojinin önemini, geleceğini ve Biyolojideki gelişmelerin insanlığa katkılarının neler olabileceğini kavratmayı amaçlayan bir bölümdür.
Bütün bu gelişmeler, genç insanlarımızı meraklı, araştırıcı, geliştirici, bilimsel düşünce olgusuna yönlendirici bir süreçte yetiştirmemizi gerekli kıldığından bu bölüm büyük önem taşımaktadır.
Gençlerde, merak edilen olayların sebeplerini araştırmak, incelemeler yapmak tutku düzeyindedir. İşte. gençliğin bu meraklarını gidereceği alanlar Fen Bilimleridir.
Bütün bu gerçekler ve diğer yandan insanın biyo-kültürel-sosyal bir varlık oluşu, artık 21. yüzyılın bilimi olarak nitelendirilen Biyoloji biliminin önemini bir kez daha ortaya koymaktadır.
Bu bölümde kavratılmak istenenler. Biyolojinin önemi ve geleceğine ilişkin bilgiler olup öğrencilerin diğer konulara ilgilerini çekmek için temel oluşturmaktadır.
Bu bölüm, hedefine uygun verildiğinde öğrencilerin. Biyoloji dersini sevmeleri ve ilgi çekici olarak algılamaları gerçekleşecektir.
HEDEF ve DAVRANIŞLAR:
HEDEF 1: Biyolojinin önemini kavrayabilme.
DAVRANIŞLAR:
1. Biyolojinin önemini arttıran çevre sorunları, biyolojik ıslah yöntemleri, biyoteknolojik çalışmalar ve tıp alanındaki gelişmeleri açıklama.
2. Biyoloji bilgisine sahip olmanın, bireyin hayatına getireceği yararları açıklama.
3. Biyolojinin çağımızın önemli sorunlarının çözümüne katkısını açıklama.
4. Biyolojiye yeterli önemin verilmemesi sonucunda ülkemizde ortaya çıkan ve çıkabilecek olan sorunların neler olabileceğini açıklama.
HEDEF 2: Biyolojinin geleceğini ve insanlığa katkılarını kavrayabilme.

DAVRANIŞLAR:
1. Biyolojinin, gelecekte niçin daha önemli bir bilim olacağını açıklama.
2. Genetik alanındaki gelişmelerin hayatı nasıl etkileyeceğini açıklama.
3. Biyolojik gelişmelerin. 21. yüzyıldaki sonuçlarının neler olabileceğini açıklama.
4. Biyolojideki gelişmelerin insan sağlığı ile ilişkisini açıklama.

HEDEF 3: Biyolojik değerlerin öneminin farkında oluş.

DAVRANIŞLAR:
1. Kendisine, insanlığa, tüm canlılara ve doğaya bir bütün olarak bakılması gerektiğini söyleme / yazma.
2. Çevreye ve canlılara zarar vermeme.

3. Biyolojik zenginliklerin kullanılma yollan konusunda, basın ve yayın organlarından okuduğu en son bilimsel gelişmeleri sınıfa getirme.
KONULAR
2()()(rU YILLARIN BİLİMÎ BİYOLOJİ L Biyolojinin Önemi
II. Biyolojinin Geleceği
III. Biyoloji Bilimindeki Gelişmelerin İnsanlığa Katkıları

ÖĞRENME - ÖĞRETME ETKİNLİKLERİ / İŞLENİŞ
Öğrenciler, bölümün konu başlıkları ve ulaşılmak istenen hedefleri konusunda bilgilendirilir (tahtaya yazılabilir, tepegözle gösterilebilir vb.).
Bu bölüme baslarken öğretmen, öğrencilerin ilgilerini çekmek için; Günlük gazete, dergi ve çeşitli yayınlardan. Bilim ve teknik dergilerinden.
Bilimsel eserlerden makale, yazı vb. yoluyla son yıllarda yapılan biyolojik çalışmalar ve gelişmeleri okuyarak konuyu tartışmaya açar. Öğrencilerin bu konudaki fikirleri sorularak dikkatleri çekilir.
Biyolojinin yaşam bilimi olduğu, yaşayan dünyayı anlamaya, açıklamaya ve hatta kontrol etmeye çalıştığı vurgulanır. Yaşayan dünyanın bir parçası olan insanların, hayatlarını bilinçli bir şekilde sürdürebilmelerinin ancak Biyoloji bilmeleri ile sağlanacağı vurgulanır.
Bireylerin ve gelecek kuşakların sağlıklı yaşamasının Biyoloji konusunda bilinçlenmeleri ile sağlanabileceği ve Biyolojinin. 21. yüzyıldaki gelişmelerde alt \apıyı oluşturacağı fikri kavratılır.
Biyolojinin geleceği konusunda öğrenciyi düşündürmek amacıyla, aşağıdaki örnekler benzeri ana temalarda, soru-cevap yöntemi ile tartışma açılır:
Önümüzdeki yıllar içerisinde. Biyolojideki gelişmelerin insanlığa olan etkilerinin neler olabileceği.
Sağlıklı hayat için. gıda maddeleri, temizlik ve giyim malzemelerinin nasıl olması gerektiği.
Soyu tükenmekte olan canlı türlerinin gelecekte doğal dengeyi nasıl etkileyeceği.
Moleküler Biyoloji, genetik mühendisliği ve tıp alanındaki gelişmelerin ha\atı nasıl etkileyeceği, insanlığa katkılarının neler olabileceği.
Bugün için tedavisi olmayan hastalıkların ileride Biyoloji ve tıp alanındaki gelişmeler ile çözülerek, nasıl daha sağlıklı toplumlar oluşabileceği.
Uzay çalışmaları ile Biyoloji ilişkisi.
Çevre ile ilgili konuların hayatla ve gelecekle ilişkisi.
Biyolojinin geleceği konusunda günümüzde çok büyük önem taşıyan aşağıdaki çalışmalardan.
Bilgi taşıyan moleküllerin özelliklerinin daha iyi bir şekilde anlaşılmasının mümkün olabileceği.
Canlılarda doku onarımı ve organ tamamlaması imkânının sağlanabileceği.

İnsandan insana ve hayvanlardan insana organ naklinin (transplantasyon) yaygınlaşabileceği.
İnsan ömrünün uzatılmasının mümkün olabileceği,
İnsülin. büyüme hormonlarının vb. Rekombinant DNA tekniği ile daha hızlı ve ekonomik olarak üretmenin mümkün olabileceği.
Tek hücre proteini ile besin maddelerinin üretiminin sağlanabileceği.
Biyolojik savaş silâhlarının üretiminin önem kazanabileceği vb. örnekler verilir.
GÖZLEM:
1. Geçmişte Biyolojiye yeterli önemin verilmemesi sonucunda, günümüz Türkiye'sinde ortaya çıkan sorunları gözleyerek sıralama.
Not: Okul ve çevre şartlarına uygun olarak, başka gözlem ve deneyler de yaptırılabilir.
ÖĞRETİM YÖNTEMLERİ
Anlatım, soru - cevap, tartışma, gösteri (demonstrasyon), gözlem

ÖĞRETİM ARAÇ - GEREÇLERİ

Örnek okuma parçaları :
Biyolojinin geleceği ve önemi ile ilgili
... vb.
Kaynak :
1. Bilimsel eserler, bilimsel dergiler (Bilim ve teknik dergileri vb.).
ÖLÇME
Bu bölümde, hedeflere ulaşılma düzeyi, sınav ile ölçülür. Bazı hedeflerin ölçülmesi gözlem ile yapılabilir. Aşağıda, bilgi ve kavrama düzeyinde örnek sorular verilmiştir:
1. Ülkemizde gelecekte daha sağlıklı bir toplumun oluşturulması için neler yapılması gerektiğini açıklayınız.
2. Aşağıdakilerden hangisi. Biyolojinin önemli fonksiyonlarındandır?
a) Canlıların temel yapısını inceleme
b) Çevreyi tanıma ve koruma
c) Biyolojik zenginlikleri tanıma ve onlardan yararlanma
d) Karşılaşılan sorunlara bilimsel açıklama yapabilme
e) Hepsi

DEĞERLENDİRME
Öğretmen, ölçme sonuçlarına göre öğrencinin başarısı hakkında değerlendirme yapar.
BÖLÜM III : CANLILARIN TEMEL BİLEŞENLERİ
SÜRE: 14 saat
ÖNEMİ ve DİĞER BÖLÜMLERLE İLİŞKİSİ
Biyolojik yapıları tanımak ve biyolojik sistemlerde meydana gelen olayları anlayabilmek için bu yapıların ve sistemlerin temel birimlerini tanıma açısından

büyük önem taşıyan bir bölümdür. Bu bölüm, bunu izleyen diğer bölümlerin tümünün temelini oluşturacaktır.
HEDEF ve DAVRANIŞLAR
HEDEF 1: Canlıların temel bileşenleri bilgisi.
DAVRANIŞLAR
1. Canlılardaki temel bileşenlerin inorganik ve organik bileşikler olmak üzere iki gruba ayrıldığını söyleme / yazma.
2. Canlılardaki inorganik ve organik bileşiklerin neler olduğunu söyleme / yazma.
HEDEF 2: Canlılardaki organik bileşiklerin çeşitleri bilgisi.

 DAVRANIŞLAR
1. Karbonhidratların çeşitlerini söyleme / yazma.
2. Yağların çeşitlerini söyleme / yazma.
3. Vitaminlerin çeşitlerini söyleme / yazma.
HEDEF 3: Canlılardaki inorganik bileşikleri kavrayabilme.
DAVRANIŞLAR
1. Suyun, hayat için önemini açıklama.
2. Minerallerin, insan vücudu için önemini açıklama.
3. Asit - baz dengesini açıklama.
HEDEF 4: Canlılardaki organik bileşiklerin yapılarını kavrayabilme.
DAVRANIŞLAR
1. Karbonhidratların yapısını açıklama.
2. Yağların yapısını açıklama.
Proteinlerin yapısını açıklama.
Enzimlerin yapısını açıklama.
Vitaminlerin yapısını açıklama.
Nükleik asitlerin yapısını açıklama.
HEDEF 5: Canlılardaki organik bileşiklerin görevlerini kavrayabilme.
DAVRANIŞLAR
1. Karbonhidratların görevlerini açıklama.
2. Yağların görevlerini açıklama.
3. Proteinlerin görevlerini açıklama.
4. Enzimlerin görevlerini açıklama.
5. Enzimlerin çalışmasına etki eden etmenleri açıklama.
6. Vitaminlerin görevlerini açıklama.
7. Nükleik asitlerin görevlerini açıklama.
HEDEF 6: Organik bileşiklerin insan sağlığı için önemini kavrayabilme.
DAVRANIŞLAR
1. Karbonhidratların, insan sağlığı-için önemini açıklama.
2. Yağların, insan sağlığı için önemini açıklama.
3. Proteinlerin, insan sağlığı için önemini açıklama.

4. Enzimlerin, insan sağlığı için önemini açıklama.
5. Vitaminlerin, insan sağlığı için önemini açıklama.
HEDEF 7: İçerdikleri zengin bileşikler bakımından besinler bilgisi.
DAVRANIŞLAR
1. Mineral bakımından zengin besinleri söyleme / yazma.
2. Karbonhidrat bakımından zengin besinleri söyleme / yazma.
3. Yağlar bakımından zengin besinleri söyleme / yazma.
4. Proteinler bakımından zengin besinleri söyleme / yazma.
5. Vitaminler bakımından zengin besinleri söyleme / yazma.

HEDEF 8: Adenozin Trifosfat'ı (ATP) kavrayabilme. DAVRANIŞLAR
1. ATP'nin yapısını açıklama.
2. Canlılarda ATP'nin önemini açıklama.
HEDEF 9: Canlıların temel bileşenleri ile ilgili bilgileri uygulayabilme.
DAVRANIŞLAR
Bir besin maddesinin pl-Pını ölçme.
Bir besin maddesinde hangi organik maddenin bulunduğunu belirleme.
Bir inorganik maddenin eksikliğinde ortaya çıkacak bulguları tahmin ederek söyleme / yazma.
Bir organik maddenin eksikliğinde ortaya çıkaeak bulguları tahmin ederek söyleme / yazma.
KONULAR
CANLILARIN TEMEL BİLEŞENLERİ L Canlılardaki İnorganik Bileşikler

A. Su
I. Canlılar İçin Suyun Önemi

B. Asit, Baz ve Tuzlar

C. Mineraller
1. Minerallerin İnsan Vücudu İçin Önemi
2. Mineral Bakımından Zengin Besinler
II. Canlılardaki Organik Bileşikler A. Karbonhidratlar
1. Karbonhidratların Yapı ve Görevleri
2. Karbonhidratların Çeşitleri
a) Monosakkaritler
b) Disakkaritler
c) Polisakkaritler
3. Karbonhidratların İnsan Vücudu İçin Önemi
4. Karbonhidrat Bakımından Zengin Besinler
B. Yağlar
l. Yağların Kimyasal Yapı ve Görevleri

2. Yağların Çeşitleri
a) Doymuş Yağlar
b) Doymamış Yağlar
3. Yağların İnsan Vücudu İçin Önemi
4. Yağ Bakımından Zengin Besinler

C. Proteinler
1. Proteinlerin Kimyasal Yapıları
2. Proteinlerin Görevlen
3. Proteinlerin İnsan Vücudu İçin Önemi
4. Protein Bakımından Zengin Besinler

D. Enzimler
1. Enzimlerin Yapı ve Görevleri
2. Enzimlerin Biyolojik Önemi
3. Enzimlerin Çalışmasına Etki Eden Etmenler

E. Vitaminler
1. Vitaminlerin Çeşitleri
a) Yağda Eriyen Vitaminler
b) Suda Eriyen Vitaminler
2. Vitaminlerin İnsan Vücudu İçin Önemi
3. Vitamin Bakımından Zengin Besinler
F. Nükleik Asitler
1. Nükleik Asitlerin Yapısı
III. Enerjinin Temel Molekülü; Adenozin Trifosfat (ATP)
A. ATP'nin Yapısı
B. ATP'nin Canlılar İçin Önemi
ÖĞRENME-ÖĞRETME ETKİNLİKLERİ / İŞLENİŞ
"Canlıların Temel Bileşenleri" başlığı altında "Canlılardaki İnorganik Bileşikler'den" önce atom. element, molekül ve kimyasal bağlardan kısaca söz edilir.
Bu bölüm, molekül yapılarının açıklanmasına dayalı olduğu için (öğrencilerin molekülleri 2 boyutlu düşünmelerini engellemek ve algılamalarını 3 boyuta çıkarmak amacıyla) dersin işlenişine başlarken görsel araçların kullanılması uygundur. Bu sebeple, öğrencilere video kasetler yardımıyla açıklamalar yapılır. Örneğin: Atomlar ve Nükleer Enerjiye Giriş (No:46). Asitler. Bazlar. Tuzlar (No:36) ve Kimyasal Bağ ve Atomların yapısı (No:76) filmleri gösterilir. Ayrıca atom, element ve molekül ile ilgili kavramlar tanımlanıp kimyasal bağlar tanıtıldıktan sonra, atom ve molekül modeli ile ilgili olarak Uygulama l yaptırılır. Karbonu, organik bileşiklerin en önemli elementi yapan özellikler açıklanır.
pH'ı kavratmak için. gözlem ve deneyler yapılır. Örneğin: süt. su. yoğurt, limon suyu. yumurta akı gibi besin maddelerinin pH'ı ölçülür (Deney l).
İnorganik bileşiklerden, suyun özellikleri ve önemini kavratabilmek için Hayatın Kaynağı Su (No:56) filmi gösterilir. Soru-cevap yöntemi ile aşağıdaki konular üzerinde tartışılır.

Suyun, canlılarda neden temel ortam sıvısı olduğu sorulur.
Günde 2 litre su içmenin insanda günlük su ihtiyacını karşılaması açısından yararlan tartışılır.
Mineraller kavratılırken, mineraller ve bulundukları yiyecekler saydamla gösterilir.
Yiyeceklerde bulunan ve mineral olarak adlandırılan bütün maddelerin aslında tuz olduğu belirtilir.
Öğrencilerden, diş çürümesiyle flor arasındaki ilişkiyi açıklamaları istenir. Yörelere göre, hangi mineral eksikliğinin nelere sebep olduğu tartışılır.
Karadeniz Bölgesinde karalâhananın çok fazla tüketilmesiyle guatr hastalığının yaygınlığı arasındaki ilişki tartışılır.
Tuz azlığında ilk olarak hücreler arası sıvının, özellikle kanın suyunun çekildiği, kanın koyulaştığı belirtilir.
Canlılardaki Organik Bileşikler bölümünde; karbonhidrat, protein ve yağların moleküler yapısını ve oluşumunu kavratmak amacıyla tablo, saydam vb. kullanılır.
Çeşitli besin maddelerinde bulunan organik bileşikleri tespit etmek için Deney 2 yapılır.
Doymuş ve doymamış yağ asitlerinin, insan sağlığına etkisi tartışılır. Enzim - substrat ilişkisi, anahtar - kilit modeli ile açıklanır. Enzimlerin görevleri. Deney 3 ile kavratılır.
Vitaminler ve bulundukları yiyecekler, saydamla gösterilir. A. D, E. K vitaminlerinin, yağda eriyen vitaminler; C ve B grubu vitaminlerin suda eriyen vitaminler olduğu açıklanır. Nükleik asitleri kavratmak için DNA modeli gösterilir; DNA ve RNAxnın yapısı, DNA ve RNA'ların Fonksiyonları filmi (No:69) gösterilerek kavratılır.
Hücre bölümde yer alan. Hücre Zarından Madde Geçişi konusuna temel oluşturması bakımından Adenozin trifosfatın (ATP) yapısı ve canlılar için önemi kısaca açıklanır.
UYGULAMA ve DENEYLER

UYGULAMA:
1. Basit yapılı molekül modeli oluşturma.

2. DENEYLER:
1. Besin maddelerinin pHvının ölçümü.
2. Besin maddelerinde karbonhidrat, protein ve yağ aranması.
3. Canlı dokularda enzimlerin etkisi.
Not: Okul ve çevre şartlarına uygun olarak, başka gözlem ve deneyler de yaptırılabilir.
ÖĞRETİM YÖNTEMLERİ
Anlatım, soru-eevap, tartışma, gösteri (demonstrasyon), gözlem, deney

ÖĞRETİM ARAÇ - GEREÇLERİ

Araç-gereç ve malzemeler:

	Jilet
pH-metre pH kâğıdı
Benedict çözeltisi ya da şeker test kâğıdı ya da Fehling ayracı
Eter
Damlalık ya da pipetler
Metil alkol
Pişmemiş hayvan yağı
Deney tüpleri
Tüplük
Lam
Bağ yayları

 Kaynar su banyosu

	Pens
Karaciğer İnce Kum
Yeni hazırlanan, %3'lük hidrojen peroksit çözeltisi
Manganez dioksit (toz)
Bunzen Beki
Havan
Çiğ et
Ekmek
Patates
%5'lik glikoz çözeltisi

Kan

Molekül modeli (plâstik küreler)
	Elma
Süt
Havuç
Kuru soğan
Domates
Limon suyu
Nişasta
Yumurta akı
Sirke
Biüret ayracı
İyot çözeltisi
Yoğurt

 Muz
Toprak

DEĞERLENDİRME
Öğretmen, ölçme sonuçlarına göre öğrencinin başarısı hakkında değerlendirme yapar
KAVRAM, TERİM ve İŞARETLER

	Atom
Elektron
Hidroliz
Dehidrasyon
Fosforik asit
Substrat
Koenzim
Apoenzim
	Bileşik
Elektrolit
Glikoz
Galaktoz
Fruktoz
Sukroz
Peptit bağı
Aktivasyon enerjisi
	Maltoz
Laktoz
Nişasta
Glikojen
Selüloz
Yağ asitleri
Trisliserit
	Nükleotit
Riboz
Deoksiriboz
Azotlu baz
Kolesterol
Kofaktör
Aminoasit

Kimyasal Bağların Gösterilişi:

Tek bağlar:

Çift bağlar:

Tersinir reaksiyonlar

BÖLÜM IV: CANLILIĞIN TEMEL BİRİMİ - HÜCRE
S ÜRE: 20 saat
ÖNEMİ ve DİĞER BÖLÜMLERLE İLİŞKİSİ
Biyoloji alanında hücre, temel birim (yapı taşı) niteliğindedir. Biyoloji derslerinde, öğrenme-öğretme etkinliklerinin etkili ve verimli bir şekilde yürütülebilmesi için öncelikle hücrenin tanınmasına gerek vardır. Bu bölümünde kavratılmak istenenler. Biyolojide gerçekleşmesi beklenen öğrenmeler için temel niteliğindedir.
HEDEF ve DAVRANIŞLAR
HEDEF l: Hücre ile ilgili olgular bilgisi.
DAVRANIŞLAR:
1. İlk hücrenin Robert Hooke tarafından keşfedildiğini söyleme / yazma.
2. Hücre teorisini söyleme / yazma. HEDEF 2: Hücrenin yapı bilgisi. DAVRANIŞLAR:
1. Hücrenin zar, sitoplâzma ve çekirdekten oluştuğunu söyleme / yazma.
2. Hücre zarının akıcı - mozaik modelini söyleme / yazma.
Sitoplâzmada bulunan organellerin; lizozom, endoplâzmik retikulum, golgi aygıtı, ribozom, mitokondri, sentrozom, plâstid ve kofullar olduğunu söyleme / yazma.
4. Çekirdekte; çekirdek zarı. çekirdek plâzması, çekirdekçik, kromatin ve kormozomlann bulunduğunu söyleme / yazma.
5. Hücrelerin, yapılarına göre. prokaryot ve ökaryot hücre olmak üzere ikiye ayrıldığını söyleme / yazma.
6. Prokaryot ve ökaryot hücrelerin özelliklerini söyleme / yazma.
Bitki hücresinde yer alan organelleri söyleme / yazma.
Hayvan hücresinde yer alan organelleri söyleme / yazma.
HEDEF 3 : Hücrenin yapısını kavrayabilme.
DAVRANIŞLAR:
l. Hücre zarının seçici - geçirgen özelliğini açıklama.
Sitoplazmadaki organellerin yapısını açıklama.
Çekirdeğin yapısını açıklama.
Prokaryot ve ökaryot hücrelerin farklılıklarını söyleme / yazma.
Bitki ve hayvan hücrelerinin bcnzerliliklerini söyleme / yazma.
Bitki ve hayvan hücrelerinin farklılıklarını söyleme / yazma.
HEDEF 4: Hücrenin görevlerini kavrayabilme.
DAVRANIŞLAR
1. Hücre zarının görevini açıklama.
2. Sitoplazmadaki organellerin görevlerini açıklama.
3. Çekirdeğin görevini açıklama.
4. Hücrede gerçekleşen anabolik reaksiyonları, örnek vererek açıklama.

5. Hücrede gerçekleşen katabolik reaksiyonları, örnek vererek açıklama.

HEDEF 5: Hücrenin bölünmesi ile ilgili başlıca sınıflama bilgisi. DAVRANIŞLAR
1. Hücre bölünmesinin, mitoz ve mayoz bölünme olmak üzere ikiye ayrıldığını söyleme / yazma.
Yukarıdaki sınıflamaların belirgin özelliklerini söyleme / yazma.
Teslislerde, mayoz bölünme ile üreme hücrelerinin meydana gelişine spermatogenez denildiğini söyleme / yazma.
Ovaryumlarda, mayoz bölünme ile üreme hücrelerinin meydana gelişine oogenez denildiğini söyleme / yazma.
HEDEF 6: Hücre bölünmesini kavrayabilme.

DAVRANIŞLAR
1. Hücre bölünmesinin nedenini açıklama.
Mitoz bölünmenin evrelerini açıklama.
Mayoz bölünmenin evrelerini açıklama.
Canlılar için krossing överin önemini açıklama.
Mitoz ve mayoz bölünmenin benzerliklerini söyleme / yazma.
Mitoz ve mayoz bölünmenin farklılıklarını söyleme / yazma.
HEDEF 7: Hücre bölünmesi ile ilgili problem çözebilme.
DAVRANIŞLAR
l. Mitoz bölünme ile ilgili verilen bir problemi çözme.
Mayoz bölünme ile ilgili verilen bir problemi çözme.
HEDEF 8: Hücrede madde alış verişi bilgisi.
DAVRANIŞLAR
1. Hücrede, madde alış verişinin pasif ve aktif taşıma yolu ile yapıldığını söyleme / yazma.
Pasif taşıma çeşitlerinin difüzyon ve osmoz olduğunu söyleme / yazma.
Aktif taşıma çeşitlerinin endositoz ve eksositoz olduğunu söyleme / yazma.
Pasif taşımanın özelliklerini söyleme / yazma.
Aktif taşımanın özelliklerini söyleme / yazma.
KONULAR
CANLILIĞIN TEMEL BİRİMİ-HÜCRE
I. Hücrenin Keşfi ve Hücre Teorisi
II. Hücrenin Yapısı ve İşlevleri
A. Hücre Zarı
B. Sitoplâzma ve Organeller
1. Lizozom
2. Endoplâzmik Retikulum
3. Golgi Aygıtı
4. Ribozom
5. Mitokondri

6. Santrozom
7. Plâstidler
8. Koful C. Çekirdek
1. Çekirdek Zarı
2. Çekirdek Plâzması
Çekirdekçik
4. Kromatin ve Kromozomlar
III. Hücre Bölünmesi A. Mitoz Bölünme B. Mayoz Bölünme
IV. Prokaryot ve Ökaryot Hücreler
V. Bitki ve Hayvan Hücrelerinin KarşHaştırı iması
VI. Hücrede Madde Alış Verişi

A. Pasif Taşıma
1. Difüzyon
2. Osmoz
B. Aktif Taşıma
1. Endositoz
2. Eksositoz
VII. Hücre Metabolizması

A. Anabolik Reaksiyonlar

B. B. Katabolik Reaksiyonlar
C. ÖĞRENME-ÖĞRETMEETKlNLİKLERİ/İŞLENİŞ
Hücrenin çok iyi tanınması, hücre ile ilgili temel bilgilerin kazandırılması için öğrenme - öğretme etkinliklerinin etkili ve verimli bir şekilde yürütülmesi sağlanır.
Hücrenin keşfi, anlatım ve deney yöntemi ile verilir. Robert Hooke (Robert Huk) tarafından ilk olarak gözlenen hücreler. Deney l ile gösterilir.
Hücre teorisi aşağıdaki gibi özetlenir:
Bütün organizmalar bir ya da daha fazla hücreden meydana gelir. Hücreler, bütün organizmaların yapı ve işlevlerinin temel taşıdır. Yeni hücreler, var olan hücrelerin çoğalması ile meydana gelir.
Hücre bir fabrikaya benzetilerek, her bir yapının görevleri ile hücre bölümleri arasında bağlantı kurulur. Bu benzetmenin sadece öğretimi kolaylaştırmak için yapıldığı, çünkü hücrenin bir fabrikadan daha karmaşık ve mükemmel olduğu vurgulanmalıdır.
Hücreyi oluşturan üç temel öğenin hücre zarı, sitoplâzma ve çekirdek olduğu söylenir. Bu öğelerin yapı ve işlevleri, soru - cevap ve deneysel yöntem ile kavratılır.
Hücre zarının yapısı anlatılırken, hücre özgüllüğünden bahsedilir.
Sağlıklı hayat ile hücre organelleri arasındaki ilişkiyi kurabilmek için aşağıdaki örnekler sıralanır:

Lizozomlardaki bozulmalar; kas erimesi ve yaşlanma.
Yaşa bağlı olarak ribozom sayısının azalması; yenilenmenin azalması ve yaşlanma,
Yaşa bağlı olarak endoplâzmik retikulumun kanal sisteminin bozulması; madde yapım hızının düşmesi ve yaşlanma,
Golgi aygıtının bozulması; salgıların azalması, örneğin tükrüğün azalması sonucunda ağız kuruması vb.
Hücre zarının bozulması; madde alış verişinin düşmesi dolayısıyla, metabolizmanın yavaşlamasına, bazı hallerde hücreler arası iletişimin bozulması ile kanserleşme,
Mitokondri DNA'sının kimyasal ve fiziksel etkilerle bozulmasıyla (Vli solunumun, olumsuz etkilenmesi sonucunda yaşlılık ve ölüm.
Bitkilerde plâstid eksikliği; albinoluk.
Bitkilerde, kofullarda kristal birikmesi, hücrelerin işlevlerinin azalması ve hücre ölümüne sebep olur.
Prokaryot ve Ökaryot hücrelerin özelliklen açıklanıp şekil üzerinde karşılaştırılır.
Deney 2, 3 ve 4 yaptırılarak, öğrencilerin bitki ve hayvan hücrelerini karşılaştırmaları istenir.
Hücrede madde alış verişi, soru-cevap ve deneysel yöntemle kavratılır. Deney 5 ve 6 yaptırılır. Aktif taşımada endositoz anlatılırken, pinositoz ve fagositoz örneklenerek açıklanır. Hücredeki madde alış verişi şekilleri karşılaştırılır.
Hücre metabolizmasını kavratmak amacıyla bir maddenin, hücreye girişinden atılışına kadar izlediği yol ve hücre organellerinin katıldığı olaylar, ilgi uyandırıcı bir anlatım tekniğiyle kavratılır.
Canlıların Temel Bileşenleri bölümünde tanımlanan, anabolik ve katabolik reaksiyonlar hatırlatılarak hücrede gerçekleşen metabolik olaylara örnekler verilir.
Hücre bölünmesi ile ilgili saydamlar gösterilerek mitoz ve mayoz bölünme, safhaları ve sonuçlarıyla karşılaştırılır. Mitoz bölünme, bitki ve hayvan hücrelerinde karşılaştırmalı olarak verilir.
Mayoz ve mitoz bölünme ile ilgili kromatit, kromozom ve hücre sayılarının isteneceği problemler çözülür.
DENEYLER:
1. Robert Hook'un gördüğü hücrelerin incelenmesi.
2. Kloroplastlı bitki hücrelerinin incelenmesi.
3. Bitki hücrelerinin incelenmesi.
4. Yanak içi epitel hücrelerinin incelenmesi.
5. Canlı hücre zarından suyun geçişinin incelenmesi.
6. Difüzyonla zardan geçişin incelenmesi.
Not: Okul ve çevre şartlarına uygun olarak, başka deneyler ve gözlemler de yaptırılabilir. Öğretmen yukarıdaki deneylerden birkaçını seçebilir.
ÖĞRETİM YÖNTEMLERİ
Anlatım, soru-cevap, tartışma, gözlem, gösteri (demonstrasyon), deney

ÖĞRETİM ARAÇ - GEREÇLERİ Araç-gereç ve malzemeler:
Damlalık
Kürdan
Mikroskop
Pipet (l mi)
Lam
Elodea bitkisi
Lamel
Karayosunu
Soğan (soğan zarı)
Beher ya da kavanoz
Bisturi
Dereceli silindir
Damıtık su
Huni
Büyük şişe mantarı
Cam kalemi
Pens
İp
İğne
Glikoz çözeltisi (% 80 lik)
Kurutma kâğıdı
Eriyebilen nişasta çözeltisi
Metilen mavisi çözeltisi ya da İyot çözeltisi
Şeker test kâğıdı ya da benedikt çözeltisi
20 cm. uzunluğunda selefon dializ borusu Tuz çözeltisi (% 5 lik) ya da bağırsak
Model:
1. Hücre modeli
Hazır preparatlar:
1. Mitoz ve mayoz bölünme hazır preparat seti (BO2)
2. Kromozom hazır preparat seti (BO3)
Video-Kaset:
1. Hücreler, dokular, organlar (Fen bilgisi programları No:28) Saydamlar:
1. Bitki hücresi
2. Hayvan hücresi
3. Prokaryot yapısı
4. Mitoz Bölünme
5. Mayoz Bölünme ÖLÇME
Bu bölümde, hedeflere ulaşılma düzeyi, sınav ile ölçülür. Bazı hedeflerin ölçülmesi için gözlem ya da deneyler yapılabilir. Aşağıda bilgi ve kavrama düzeyinde örnek sorular verilmiştir:
1. Hayvan hücrelerinde bulunup da bitki hücrelerinde bulunmayan organelleri sayınız.
2. Difüzyon ve aktif taşıma arasındaki farkı açıklayınız.
Prokaryot ve ökaryot hücreleri, organelleri bakımından karşılaştırınız.
Yüksek yapılı bitki ve hayvan hücreleri için aşağıdakilerden hangisi doğrudur?
a) Selülozdan yapılmış hücre çeperi vardır.
b) Renk maddesi taşıyan pigmentler bulunur.

c) Hücre bölünmesi sentrozomun yardımıyla gerçekleşir.
d) Besin yapımında görevli klorofiller bulunur»
e) Enerji üretimi mitokondride gerçekleşir.
5. Parça değişimi (krossing över) ile ilgili olarak aşağıdakilerden hangisi söylenebilir?
a) Nesiller boyunca türe ait kromozom sayısının sabitliğini sağlar.
b) Kromozom sayısının yarıya indirgenmesini sağlar.
c) Bütün kromozomlarda gerçekleşir.
d) Yeni gen bileşimleri oluşturarak varyasyonlara sebep olur.
e) Mitoz bölünmede görülür. DEĞERLENDİRME
Öğretmen, ölçme sonuçlarına göre öğrencinin başarısı hakkında değerlendirme yapar.
KAVRAM ve TERİMLER
	Hücre özgüllüğü

Kristal

Matriks

Otoliz

Grana

Stroma

Kromoplâst

Lökoplâst
Sentriyol
İğ iplikleri
Tetrat
Homolog kromozom
Diploid hücre
Gamet
Por
	Deplâzmoliz

Turgor
Turgor basıncı

Osmotik basınç

Plâzmoliz

Doku

Organ

Sistem

Organizma
Ekvatoral düzlem
Ara plâk
Sinapsis
Parça değişimi (krossing över)

Haploid hücre

BÖLÜM V: CANLILARIN ÇEŞİTLİLİĞİ ve SINIFLANDIRILMASI
SÜRE: 10 saat
ÖNEMİ ve DİĞER BÖLÜMLERLE İLİŞKİSİ
Canlılardaki çeşitliliğin çok fazla olması, canlıların sınıflandırılmasını gerektirmiştir. Bu bölüm, canlıların en kolay yoldan tanınmasını sağlamak açısından, nasıl gruplandırıldıklarını ve adlandırıldıklarını açıklar. Canlıların sınıflandırılmasını açıklayan bu bölüm, diğer bölümlerde verilen canlı örneklerinin tanınmasını kolaylaştıracaktır.
Bu bölüm ile amaçlanan; her canlı grubunun, yapısal ayrıntılarını ve yaşama evrelerini incelemek değil, canlı gruplarının insan hayatı ve sağlığı açısından önemini, biyolojik ve ekonomik değerini ve ekosistem üzerindeki etkilerini kavratmaktır

HEDEF ve DAVRANIŞLAR
HEDEF 1: Canlıları sınıflandırma bilgisi.
DAVRANIŞLAR
1. Canlıları sınıflandırmanın önemini söyleme.
2. İkili adlandırmanın, Carolus Linnaeus (Kari Linne) tarafından bulunduğu​nu söyleme / yazma.
3. İkili adlandırmada, birinci kelimenin türün bağlı olduğu cinsi, ikinci keli​menin ise tanımlayıcı ad olarak kullanıldığını söyleme / yazma.
4. Sınıflandırmada kullanılan basamakların; âlem, kök, sınıf, takım, aile, cins ve tür olduğunu söyleme / yazma.
5. Canlıların sınıflandırılmasında temel alınan özelliklerin; hücre tipi ve sa​yısı, organeller. üreme ve beslenme şekli, bulundukları ortam ve organizasyon düzeyindeki farklılıklar olduğunu söyleme / yazma.
HEDEFİ: Virüs bilgisi.
DAVRANIŞLAR
1. Virüslerin genel özelliklerini söyleme / yazma.
2. Virüs çeşitlerini söyleme / yazma.
3. Virüslerin insan sağlığı ile olan ilişkisini söyleme / yazma.

4. HEDEF 3: Canlılar âlemi ile ilgili başlıca sınıflamalar bilgisi. DAVRANIŞLAR
l. Canlılar âleminin monera, protista, mantar, bitki ve hayvanlar olmak üzere beş âleme ayrıldığını söyleme / yazma.
Yukarıdaki sınıflamaların çeşitlerini söyleme / yazma.
Yukarıdaki sınıflamaların genel özelliklerini söyleme / yazma.
HEDEF 4: Canlılar âleminin biyolojik önemini kavrayabilme.
DAVRANIŞLAR
l. Monera âleminin, biyolojik önemini açıklama.
Protista âleminin, biyolojik önemini açıklama.
Mantarlar âleminin, biyolojik önemini açıklama.
Bitkiler âleminin, biyolojik önemini açıklama.
Hayvanlar âleminin, biyolojik önemini açıklama.
HEDEF 5: Canlılar âleminin ekonomik önemini kavrayabilme.
DAVRANIŞLAR
l. Monera âleminin, ekonomik önemini açıklama.
Protista âleminin, ekonomik önemini açıklama.
Mantarlar âleminin, ekonomik önemini açıklama.
Bitkiler âleminin, ekonomik önemini açıklama.
Hayvanlar âleminin, ekonomik önemini açıklama.
HEDEF 6: Canlılar âleminin insan sağlığı ile ilişkisini kavrayabilme.
DAVRANIŞLAR
l. Monera âleminin, insan sağlığı ile ilişkisini açıklama.

Protista âleminin, insan sağlığı ile ilişkisini açıklama. Mantarlar âleminin, insan sağlığı ile ilişkisini açıklama. Bitkiler âleminin, insan sağlığı ile ilişkisini açıklama. Hayvanlar âleminin, insan sağlığı ile ilişkisini açıklama.

HEDEF 7: Türkiye'nin biyolojik zenginliklerini kavrayabilirle. DAVRANIŞLAR
Ülkemizin biyolojik zenginliklere sahip olmasının sebeplerini örneklerle açıklama.
Ülkemizin biyolojik zenginlikler açısından önemini açıklama.
Ülkemizin sahip olduğu biyolojik zenginliklerin niçin korunması gerektiğini açıklama.
HEDEF 8: Canlıların çeşitliliği ve sınıflandırma ile ilgili bilgileri uygulaya​bilme.
DAVRANIŞLAR
l. Bir canlının özelliklerine bakarak hangi âleme ait olduğunu belirleme.
Mikroskopta, hazır preparatta bakterileri şekillerine göre ayırt etme.
KONULAR
CANLILARIN ÇEŞİTLİLİĞİ ve SINIFLANDIRILMASI
I. Sınıflandırmanın Önemi
II. Sınıflandırmanın İlkeleri
A. İkili Adlandırma
B. Sınıflandırmada Kullanılan Basamaklar
III. Virüsler
A. Virüslerin Genel Özellikleri
B. Virüs Çeşitleri
C. Virüslerin Önemi ve İnsan Sağlığı ile İlişkisi
IV. Canlılar Âlemi A. Monera l. Bakteriler
a) Bakterilerin Genel Özellikleri
b) Bakteri Çeşitleri
c) Bakterilerin Biyolojik. Ekonomik Önemi ve İnsan Sağlığı ile İlişkisi B. Protista
1. Protistanın Genel Özellikleri
2. Protista Çeşitleri
3. Protistanın Biyolojik. Ekonomik Önemi ve İnsan Sağlığı ile İlişkisi C. Mantarlar
1. Mantarların Genel Özellikleri
2. Mantar Çeşitleri
3. Mantarların Biyolojik. Ekonomik Önemi ve İnsan Sağlığı ile İlişkisi D. Bitkiler

1. Bitkilerin Genel Özellikleri
2. Damarsız ve Damarlı Bitkiler
3. Bitkilerin Biyolojik, Ekonomik Önemi ve insan Sağlığı ile İlişkisi E. Hayvanlar
1. Hayvanların Genel Özellikleri
2. Omurgasızlar ve Omurgalılar
3. Hayvanların Biyolojik. Ekonomik Önemi ve İnsan Sağlığı ile İlişkisi
V. Türkiye'nin Biyolojik Zenginlikleri
A. Türkiye'deki Biyolojik Zenginliğin Sebepleri
B. Türkiye'deki Biyolojik Zenginliğin Önemi ve Korunması
ÖĞRENME VE ÖĞRETME ETKİNLİKLERİ / İŞLENİŞ:
Bu bölüm, canlıların çeşitliliği ve sınıflandırılması konusunda öğrencileri bilgilendirir. Konu başlıkları ve ulaşılmak istenen hedefler hakkında öğrencilere bilgi verilir (tahtaya yazılabilir ya da saydamla gösterilebilir). Öğretmen, bölümün önemini vurgulayan kısa bazı açıklamalar yapar.
Dünyada iki milyonun üzerinde canlı çeşidi olduğu, bunları tek tek incelemenin zorluğu nedeniyle sistematik yöntemler geliştirildiği ve canlıları sınıflandırarak incelemenin gerektiği vurgulanır (Sınıflandırma yapılmasaydı, bir kez adlandırılan türler, dünyanın diğer bölgelerinde başka adlarla yeniden isimlendirilecek ya da aynı isim farklı türlere verilecek; bu da pek çok karışıklıklara sebep olabilecekti.).
Sınıflandırmanın tarihçesi ve sınıflandırma sistemleri ile ilgili bilgi anlatılır. Yıllardan beri canlılar üzerinde yapılan çalışmalar sonucu, bugün kullanılan C.Linnaeus'un "İkili adlandırma" sisteminin elde edildiği açıklanır.
Öğrencilere, canlıların çeşitliliğini kavratmak için dersin işlenişine başlarken şu yollar izlenir:
Daha önce öğrencilerden bitki ve ölü hayvan kalıntılarından oluşan kolleksiyonlar hazırlamaları istenir.
Öğrencilere çok bilinen canlı isimlerinden oluşan liste verilir. Virüsten insana kadar canlıların çeşitliliğini gösteren tablo incelenir. Varsa Tabiat Tarihi Müzesi. Botanik Parkı, millî parklar gezdirilir. Tabiatta gözlemler yaptırılır.
Yapılan incelemeler ve gözlemler sonucunda, bitki ve hayvan örneklerinin ayrı ayrı ortak özelliklerini belirlemek ve sınıflandırmaya geçebilmek için soru-cevap ve tartışma yöntemleri uygulanır:
Yöremizde yaşayan canlı çeşitleri hakkında ne düşündüğüne.
Çevremizdeki canlıların dış özelliklerini göz önünde bulundurarak nasıl sınıflandın lacağına.
Canlıları sınıflandırırken, göz önüne alınacak temel özelliklerin neler olacağına,
Bir grup altında toplanan (sınıflandırılan) canlılardan birisinin incelenmesi ile. o gruptaki canlıların genel özellikleri hakkında bilgi sahibi olunup olunmayacağına.

Dünyada canlılara tek ad verilmesinin öneminin ne olduğuna, dair sorular yöneltilir: cevaplan alınır ve tartışılır.
Dersin başında gösterilen örnekler de göz önüne alınarak, canlılar âleminin monera, protista, mantar, bitki ve hayvanlar olmak üzere beş âlemden oluştuğu vurgulanır.
Virüslerin genel özellikleri açıklandıktan sonra, virüsler taşıdıkları nükleik aside göre DNA ve RNA virüsleri olarak iki gruba ayrıldığı söylenir. Virüslerin sebep oldukları hastalıklara (çocuk felci, nezle, kızamıkçık, kuduz, AİDS) örnek verilir.
Monera âlemine bakteriler ve siyano bakteriler (mavi-yeşil algler) örnek gösterilerek genel özellikleri açıklanır. Bakterilerin şekillerine göre; yuvarlak, virgül, çubuk ve spiral bakterilere ayrıldığı vurgulanır. Hazır preparattan bu bakteri örnekleri gösterilir.
Bakterilerin insan sağlığı ile ilişkisini açıklamak için;*
Besin artıklarının bağırsaklarda ayrışmasını sağlayan bakterilerin bulunduğu.
Bakterilerin ürettiği toksinlerin hastalıklara, bazen ölüme sebep olabildiği, örneğin, Clostridium botulinumun bozuk konservelerde ortaya çıkarak ölümle sonuçlanan gıda zehirlenmelerine yol açtığı,
Insülin gibi hormonlar, antibiyotikler, aşılar ve kanser tedavisinde kullanılan kimyasal maddelerin, biyoteknolojik yöntemlerle bakterilerden sağlandığı vb. örnekler verilir.
Bakterilerin, ekonomik önemini açıklamak için;
Yoğurt, peynir gibi gıdaların ve bütanol, aseton, metan gibi ürünlerin bakteriler sayesinde elde edildiği.
Bazı bakteri türlerinin doğal tarım ilâcı olarak kullanıldığı vb. örnekler verilir.
Bakterilerin biyolojik önemini açıklamak için;
Doğadaki maddelerin dönüşümlerini sağlayan bakterilerin bulunduğu.
Hücre metabolizması ve Moleküler Biyoloji konusunda yapılan çalışmalarda bakterilerin kullanıldığı vb. örnekler verilir.
Bilinçsiz antibiyotik kullanımının, bakterilerin bu antibiyotiklere karşı dirençlerini artırdığına ve hastalıkların zamanla tedavi edilemeyecek boyutlara ulaşabildiğine öğrencilerin dikkati çekilerek, bilinçli antibiyotik kullanımının önemi üzerinde durulur.
Protista âleminin hareket, beslenme, çoğalma vb. özellikleri verildikten sonra öglena, paramecium (terliksi hayvan), plâzmodyum, amip. diyatom ve algler örnek olarak verilir.
Protistalarm insan sağlığı ile ilişkisini açıklamak için;
Amipli dizanterinin, tropik bölgelerde yaygın olan bir amip türünün sebep olduğu bir hastalık olduğu.
Malarya hastalığına, plâzmodyumun sebep olduğu vb. örnekler verilir. Protistalarm ekonomik ve biyolojik önemini açıklamak için;
Öldüklerinde kabukları okyanus diplerine çökerek yüzlerce metre kalınlığında tortular oluşturan diyatomların. metal polisajında, diş macunu yapımında, izolasyon ve filtrelerde kullanıldığı,

Kırmızı yosunların hücre duvarı yapısında yer alan ağarın, dondurma gibi gıda maddelerinin yoğunlaştırılmasında ve bakteri üreme ortamının hazırlanmasında kullanıldığı.
Protistaların parazit olan bir türünün 1845 - 1847 yılları arasında İrlanda'nın patates ürününün tamamını tahrip ettiği vb. örnekler verilir.
Mantarların genel özellikleri verildikten sonra, maya mantarları, küf mantarları, şapkalı mantarlar, likenler ve enfeksiyon yapan mantarlar olarak gruplandığı açıklanır.
Mantarların biyolojik önemini açıklamak için;
Pek çok çürükçül mantarın dünya üzerindeki organik maddenin dönüşümünü üstlendiği vb.örnekler verilir.
Mantarların insan sağlığı ile ilişkisini açıklamak için;
Penieillium mantarının ürettiği penisilin antibiyotiğinin pek çok bakteriyal hastalığın tedavisinde kullanıldığı.
Tabiattaki bazı mantar türlerinin zehirli olduğu, bu tür mantarların yenmesi sonucu pek çok insanın hayatını kaybettiği, bu nedenle sadece kültür mantarının yenilmesi gerektiği vurgulanır.
Kültür mantarlarının, nemli ve karanlık ortamlarda, gübre ve saman karışımında kolayca yetiştirilen ve zehirlenme tehlikesi olmayan önemli bir besin kaynağı olduğu söylenir.
Mantarların ekonomik önemini açıklamak için;
Ekmek, alkol, peynir, ilaç ve enzimlerin, mantar aktivitesi sonucu oluşan ürünler olduğu, maya mantarlarının, şeker fermantasyonu sonucu oluşan CCVin ekmeğin kabarmasını sağladığı.
Şapkalı mantarların, eski çağlardan beri tüketilen önemli bir gıda olduğu ve vitamin, fosfor, demir açısından zengin olup bazı proteinleri içerdiği vb.örnekler verilir.
Bitkiler âlemi sınıflandırılarak kısaca genel özelliklen verildikten sonra aşağıdaki gibi örneklendirilir:
Damarsız bitkiler: Karayosunları
Damarlı sporlu bitkiler: Eğrelti Otları
Damarlı tohumlu bitkiler
Açık tohumlu bitkiler: Kozalaklılar
Kapalı tohumlu bitkiler: Buğday, elma vb.
Bitkilerin biyolojik, ekonomik önemi ve insan sağlığı ile ilişkisi kurulurken: gıda. eczacılık, giyim vb. örnekler verilerek öğrencilerden bu örnekleri çoğaltmaları istenir.
Hayvanlar âlemi sınıflandırılarak kısaca genel özellikleri verildikten sonra aşağıdaki gibi örneklendirilir:
Omurgasızlar: Süngerler, sölenterler. solucanlar, yumuşakçalar, eklembacak​lılar, derisidikenliler
İlkel kordalılar: Amfiyoksüs
Omurgalılar: Balık, kurbağa, sürüngen, kuş ve memeliler.

Hayvanların biyolojik, ekonomik önemi ve insan sağlığı ile ilişkisi kurulurken, gıda, giyim, kozmetik vb. örnekler verilerek öğrencilerden bu örnekleri çoğaltmaları istenir.
Çeşitli canlı gruplarının ekonomik yararlan, insan sağlığı ve günlük hayat ile ilişkileri, ekosistemdeki etkileri verilerek eanlılardaki çeşitlilik ve farklılıkları kavratabilmek için video kaset ve hazır preparatlardan faydalanılır. Konu ile ilgili olarak Deney l yaptırılır.
Türkiye'nin biyolojik zenginliklerini kavratabilmek amacıyla; sadece ülkemize özgü (endemik) olan bitki ve hayvan türlerinden örnekler verilir. Bu türlerin yasa dışı yollarla yurt dışına kaçırıldığı vurgulanarak, bunların korunmaları için neler yapılabileceği tartışma ve anlatım yöntemleri kullanılarak açıklanır. GEZİ, GÖZLEM ve DENEYLER GÖZLEM:
l. Her öğrenci tarafından çevreden toplanan canlı türlerinin, laboratuvarda, öğretmen kontrolünde sınıflandırma çalışmasının yapılması. * GEZİ:
1. Tabiat Tarihi Müzesi. Botanik Parkı, millî parklarda ya da çevredeki uygun ortamlarda gezi-gözlem ve inceleme yapılması. DENEY:
1. Canlıların sınıflandırılması
Not: Okul ve çevre şartlarına uygun olarak, bunların dışında gözlem ve deneyler de yaptırılabilir.
ÖĞRETİM YÖNTEMLERİ
Anlatım, soru-cevap. tartışma, gösteri (demonstrasyon), gözlem, deney
ÖĞRETİM ARAÇ – GEREÇLERİ

Araç-gereç ve malzemeler:

	Mikroskop

Lam

Lamel

Etiket

Bisturi veya jilet

Uzun süre beklemiş birikinti su
	Kavanoz

Petri kabı

%70'lik etanol çözeltisi

Küçük plâstik kaplar

Damlalık

Ekşimiş süt veya yoğurt
	Şapkalı mantar

Bitki örnekleri

Ekmek

Seloteyp

Solucan ve böcekler

Hazır preparatlar:

1. Bakteri şekilleri (B01)

2. Öglena (B05)

3. Küf mantarı (BOS)

4. Liken (B09)

5. Tenya (B 10) '

6. Anofel (B11)

7. Hayvan Örneklen Seti (B 18)

8. Bitki Örneklen Seti (B 19)

Örnek okuma parçalan:

Türkiye'deki biyolojik zenginliğin önemi ve korunması ile ilgili....v.b.
Saydam:
1. Çeşitli canlı gruplarıyla ilgili saydamlar
Video-kasetler:
1. Bakteriler (Fen bilgisi programları No:38)
2. Bitkilerin Benzerlikleri ve Farklılıkları (Fen bilgisi programları No:57)
3. Hayvanların Benzerlikleri ve Farklılıkları (Fen bilgisi programları No:64)
4. Sürüngenler (Fen bilgisi programları No:61)
5. Yılanlar (Fen bilgisi programlan No:62) ÖLÇME
Bu bölümde, bedellere ulaşılma düzeyi, sınav ile ölçülür. Bazı hedeflerin ölçülmesi, gözlem ya da deneylerle yapılabilir. Aşağıda, bilgi ve kavrama düzeyinde örnek sorular verilmiştir:
1. Sınıflandırmanın önemi nedir?
2. Linnenin ikili adlandırma sistemini kısaea açıklayınız.
3. Günümüzde geçerli olan sınıflandırma sistemine göre canlı âlemlerini sıralayınız ve her birine ait ikişer örnek veriniz.
4. Organizmaları sınıflandırmada kullanılan çeşitli kriterleri açıklayınız.
DEĞERLENDİRME
Öğretmen, ölçme sonuçlarına göre öğrencinin başarısı hakkında değerlendirme yapar.
KAVRAM ve TERİMLER

	îkili adlandırma

Âlem

Şube

Sınıf

Takım

Aile

Cins
	Plazmid

Difteri

Sıtma

Amipli Dizanteri

Tetanos

Tüberküloz

Kolera
	Tür

DNA Virüsü

RNA Virüsü

Tütün Mozaik Hastalığı

İnterferon
Bakteriyofaj

BÖLÜM VI: EKOLOJİ "DÜNYA ORTAMI ve CANLILAR" S ÜRE: 16 saat , ÖNEMi ve DİĞER BÖLÜMLERLE İLİŞKİSİ
Hiçbir organizma yalnız başına hayatını sürdüremez. Organizmalar hayatlarını sürdürebilmek için diğer organizmalarla ve çevreyle ilişki içerisindedir.
Bu bölümde, dünyadaki canlıların alan ve kaynaklan kullanmalarındaki iş birliği ve aralarındaki alış verişin ilkeleri incelenecektir. Organizmalar ve yaşadıkları çevre arasındaki ilişki, enerji akışına ve maddelerin döngüsüne sebep olmaktadır.
Ekosistemde yer alan canlılardan birçoğunun hayatı, insanların sebep olduğu bozulmalardan dolayı tehlike altına girmiştir. Bu sebeple, doğada bir canlı türünün yok olmasıyla, doğal dengede ortaya çıkacak bozulmaların sonuçları ve zamanında alınabilecek gerekli önlemlerin neler olacağı öğrencilere verilecektir.
HEDEF ve DAVRANIŞLAR HEDEF 1: Ekoloji bilgisi. DAVRANIŞLAR
1. Organizmaların birbirleri ve çevreleriyle olan ilişkilerini inceleyen bilime ekoloji denildiğini söyleme / yazma.
2. Çevreyi etkileyen canlı ve cansız etmenleri söyleme / yazma.
3. Canlılar arasındaki simbiyotik ilişkileri; mutualizm, kommensalizm ve parazitizinin oluşturduğunu söyleme / yazma.
4. Doğadaki sürekliliğin madde döngüleri ile sağlandığını söyleme / yazma.
5. Madde döngülerinin: su, karbon, oksijen, azot ve fosfor döngüleri olduğunu söyleme / yazma.
Biyosferdeki yaşama birliklerinin populasyon, komünite ve ekosistem olduğunu söyleme / yazma.
Su. toprak, hava. ses ve radyasyon gibi kirliliklerin olduğunu söyleme / yazma.
Erozyona sebep olan etmenleri söyleme / yazma. HEDEF 2: Ekolojiyi kavrayabilme. DAVRANIŞLAR
1. Cansız etmenlerden ışık, sıcaklık, iklim, mineral, su ve plTın canlılar üzerindeki etkilerini açıklama.
2. Üretici, tüketici ve ayrıştırıcıların çevreye etkilerini açıklama.
3. Ayrıştırıcı bakterilerin ekolojik yönden önemini açıklama.
4. Doğada kirlenmeye neden olabilecek etmenleri açıklama.
Sera etkisi, asit yağmurları, ozon tabakasındaki incelme gibi etmenlerin biyosfer üzerindeki etkilerini açıklama.
Populasyonun büyümesini etkileyen etmenleri açıklama. İnsanın çevre üzerindeki etkisini açıklama. Populasyon. komünite ve ekosistem arasındaki ilişkiyi açıklama. Madde döngülerinin özelliklerini açıklama.
Üretici, tüketici ve ayriştırıcılardan herhangi birinin yok olması halinde doğacak sonuçlarını açıklama.

HEDEF 3: Canlılar arasındaki ilişkileri kavrayabilirle. DAVRANIŞLAR
1. Simbiyotik ilişkileri örnek vererek açıklama.
2. Canlılar arasındaki beslenme ilişkilerinin farklılıklarını açıklama.
3. Ekosistemdeki enerji akışını açıklama.
HEDEF 4: Ekolojinin günlük hayattaki önemini kavrayabilirle.
DAVRANIŞLAR
1. Belirlenen bir çevre kirliliğinin yol açabileeeği olumsuzlukları söyleme / yazma.
2. Populasyon büyüklüğü ile çevrenin taşıma kapasitesi arasındaki ilişkiyi açıklama.
3. Çevre kirliliğini önlemek için alınabilecek önlemleri, örnek vererek açık​lama.
4. Erozyonun önlenmesi için alınabilecek önlemleri, örnek vererek açıklama.
5. Çevresel Etki Değerlendirmesrnin (ÇED) amaçlarını açıklama. HEDEF 5: Ekoloji ile ilgili bilgileri uygulayabilme. DAVRANIŞLAR
1. Verilen canlı türlerinden besin zinciri oluşturma.
2. Doğadaki madde döngülerini şema halinde gösterme.
3. Verilen bir madde döngüsü şemasında boş bırakılan basamakları tamam-ama.
4. Canlı ve cansız etmenleri kullanarak bir ekosistem modeli oluşturma.
HEDEF 6: Doğal dengeyi korumanın canlılar için önemini takdir ediş.
DAVRANIŞLAR
Ülkemizde erozyonu önlemenin önemini belirten yazılar yazma.
Doğal dengenin korunması için yapılabilecek çalışmalara aktif olarak katılma.
3. Doğal dengeyi bozmayacak şekilde bilinçli bir üretici ve tüketici olmanın önemini belirten yazılar yazma.
4. Yaşadığı çevre ve doğal dengeyi koruyucu gelişmeleri izleme.
KONULAR
EKOLOJİ -DÜNYA ORTAMI ve CANLILAR"
L Canlılar ve Çevre
II. Çevrenin Cansız ve Canlı Etmenleri
A. Madde ve Enerji Akışında Üretici. Tüketici ve Ayrıştırıcı İlişkileri
B. Simbiyotik İlişkiler
C. Besin Zinciri ve Enerji Piramidi
III. Madde Döngüleri A. Su Döngüsü B. Karbon Döngüsü C. Oksijen Döngüsü D. Azot Döngüsü

ile ilgili sorunların sebep, sonuç ve çözüm yollan tartışılır. Ayrıca, çevre kirliliğinin insan sağlığını hangi boyutlarda etkilediği vurgulanır.
Biyolojik çeşitliliğin önemi açıklanırken, bu canlı çeşitlerinden herhangi birinin yok olmasıyla ortaya çıkabilecek sonuçlar tartışılır. Çeşitli canlı gruplarının ekosistemde oynadıkları role. aşağıdaki örnekler verilir:
Mantar ve bakterilerin, ölü organizmaları parçalayarak besin zincirine katması.
Toprak solucanının toprağı havalandırması.
Radyasyonun tanımı, radyasyon çeşitleri, ozon tabakasındaki bozulma, nükleer kazalar, nükleer testler ve günlük hayatta karşılaştığımız radyasyonlar örneklerle kısaca anlatılacaktır.
ÇED ile ilgili aşağıdaki açıklamalar yapılır:
Günümüzde hızlı sanayileşme, çarpık kentleşme ve doğal kaynakların bilinçsizce kullanılması çevre sorunlarının ciddî boyutlara ulaşmasına neden olmuştur.
Tahrip edilmiş ve kirletilmiş bir çevreyi onararak temizleyip yeniden sağlıklı hâle getirmenin ne denli pahalı ve güç bir iş olduğu anlaşıldıkça, kalkınmanın gereği olan faaliyetleri çevreyi tahrip etmeden ve kirletmeden yerine getirmenin en akılcı yaklaşım olduğu gerçeğine tüm dünyada ulaşılmıştır. Bu gerçekten hareketle, kalkınma - çevre ilişkisinin sağlıklı ve dengeli bir biçimde kurulmasına daha fazla özen gösterilmekte, bunu sağlayıcı uygulamalara gidilmektedir.
Bu amaçla geliştirilmiş olan çevre yönetim araçlarından birisi de Çevresel Etki Değerlendirmesi (ÇED) dir. Çevresel Etki Değerlendirmesi; "tahmin" ve "önleme" stratejisi izlenerek kalkınma ve çevrenin bağdaştın imasında kullanılan bir çevre yönetim aracıdır.
ÇED. kalkınmanın gereği olan faaliyetlerin, çevre üzerinde olabilecek olumsuz etkilerini daha baştan belirleyebilmek ve bu olumsuzlukları, ortaya çıkmadan önce kalkınmanın sürdürülebilirliğini sağlaması için geliştirilmiştir.
Bu anlamda ÇED: gerçekleştirilmesi plânlanan faaliyetlerin çevreye olabilecek olumlu ya da olumsuz yöndeki etkilerinin belirlenmesinde sürdürülecek çalışmalardır. Olumsuz yöndeki etkilerin önlenmesi ya da zarar vermeyecek ölçüde en aza indirilmesi için alınacak önlemler ÇED'in faaliyetleri arasındadır.
ÇED. korumacı çevre politikasının dünyada kabul gören ve uygulamadaki en önemli araçlarından birisidir. Son yıllarda ülkemizde de çevre duyarlılığının artması ve sürdürülebilir kalkınmanın gereğinin sonucu olarak. 1983 yılında yayınlanan 2872 sayılı Çevre Kanunu ile ÇED ülkemiz gündemine girmiştir.
Bu amaçla Çevre Kanununun 10. maddesine istinaden. Çevresel Etki Değerlendirmesi Yönetmeliği 07.02.1993 tarih ve 21489 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir.
GEZİ. GÖZEEM. PROJE ve DENEYLER
GEZi :
Çevrede bulunan orman, göl vb. ortamlara gezi düzenlenerek ekosistemin bütün etmenleriyle incelenmesi.
GÖZLEMLER:
l. Yaşanılan bölgedeki doğal olayları gözleme (kuraklık, erozyon vb.)

2. Çevre sorunlarını gözleyerek listeleme. DENEYLER:
1. Azot tutan bitkilerin incelenmesi.
2. Doğadaki etkileşimler. PROJELER:
1. Güneydoğu Anadolu Projesinin, bölgenin ekosisteminde meydana geti​rebileceği değişikliklerin araştırılması.
2. Verilen bir çevre kirliliğinin sebep ve sonuçlarının araştırılması.
3. Atıkların (ev, sanayi vb) değerlendirilmesi.
Not: Okul ve çevre şartlarına uygun olarak, başka gezi, deney ve uygulamalar da yaptırılabilir.
ÖĞRETİM YÖNTEMLERİ
Soru-eevap. Tartışma ,Gösteri (demonstrasyon), Deney, Gözlem, Gez, Proje
ÖĞRETİM ARAÇ - GEREÇLERİ
Araç-gereç ve malzemeler:

	Diseksiyon mikroskobu

Bisturi

Kurutma kâğıdı

Köklü bir baklagil

Damlalık

Sargı bezi

Paket lâstiği

Toluidin mavisi
	Büyük cam kavano/ (3000 ml)

Kaynamış su

Toprak, kum ya da çakıl

Bitkiler, bitki tohumları ve sporlar

Omurgası/ hayvanlar (toprak solucanları, böcekler, salyangoz vb.)

Video-kaset:
1. Çevre kirliliği
Örnek okuma parçaları:
l. Türkiye'de erozyon ile ilgili
Türkiye'de çevre sorunları ve alınacak önlemler ile ilgili
... vb.
ÖLÇME
Bu bölümde, hedeflere ulaşılma düzeyi, sınav ile ölçülür. Bazı hedeflerin ölçülmesi gözlem ya da deneylerle yapılabilir. Aşağıda, bilgi ve kavrama düzeyinde örnek sorular verilmiştir:
1. Bir ekosistemdeki tüm ayrıştırıcılar yok olsaydı ne olurdu?
2. Bir enerji piramidinde, üst basamaklara çıkıldıkça enerjinin niçin azaldığını açıklayınız,
3. Azot ve karbon döngülerinin benzerliklerini söyleyiniz.
4. Aşağıda verilen canlılarla besin zincirleri oluşturunuz.
a) Yılan. ot. kurbağa, atmaca
b) Çekirge, şahin, ot. fare
c) Tavşan, çalı, doğan
5. Aşağıda verilen döngüde I ve II nolu boşluklara uygun olan seçenek hangisidir?

Ana Sayfaya Dön & Müfredat Proğramları Sayfasına Dön
