

Øvelser i
sansefysiologi

Skolelaboratoriet i biologi
UiO

Ved Heidi Grønlien og Cato Tandberg

 2

Innholdsfortegnelse

Sansecellen
 Ciliater svømmende sanseceller

Synssansen
 Den blinde flekken i øyet
 Hvilket øye er dominant?
 Dybdesynet
 Optiske illusjoner

Berøringssansen
 Hvor er du mest sensitiv?

Temperatursansen
 Temperaturforskjeller

Kjemisk sanser
 Smak og lukt

Smakssansen
 Smaker du forskjell på eple og løk?

Hørselsansen
 Test din retningshørsel

Aktiviteter
 Hvordan påvirker ord det vi ser?
 Ledning i nervesystemet
 Overføring av signaler i nervesystemet
 Konkurranse: ballfilm
 Jeger bytte
 Uteskole

Dette heftet er satt sammen av mange forsøk som har vist seg å fungere for både elever og
lærere som har besøkt oss her på skolelaboratoriet opp igjennom de siste årene. Vi håper
øvelsene kan hjelpe til i en travel lærerhverdag.

 3

Bakgrunn

Uten sansene ville nervesystemet ikke vært i stand til å styre kroppen og kroppsfunksjonene.
Ingen informasjon om faktiske hendelser ville bli lagret i hukommelsen, og selve grunnlaget for
tanker, følelser og læring ville ha manglet fullstendig.

Det er sanseceller (= sansereseptorer) i de ulike sanseorganene som fanger opp forandringer i
omgivelsene og gir beskjed til hjernen via nervesystemet. Vi deler dem i 5 hovedgrupper:

Reseptortype Plassering Stimulering
Mekanoreseptorer Det indre øret, huden, muskler, sener,

store blodkar og hjertet

Mekanisk stimuli

Kjemoreseptorer Munnen, nesen, store blodkar og hjernen Kjemisk stimuli

Termoreseptorer Huden og hjernen

Temperatur

Fotoreseptorer Øyet

Lys

Smertereseptor De fleste delene av kroppen

Ulike typer intense, ofte

skadelige, stimuli

 4

Ciliater -­ svømmende sanseceller

Utstyr
Tørt gress, vann fra dam eller pytt, kar,
Mikroskop, objektglass og dekkglass
Pipette, Bomull

Bakgrunn
Ciliater er små encellede organismer med mikroskopiske årer som kalles cilier. De
klassifiseres i protistriket. Ciliene gjør det mulig for ciliatene å svømme rundt. Vi finner ciliater
over alt hvor det er litt vann eller er litt fuktig. Til dags dato er det kartlagt over 8000 forskjellige
arter. Ciliatene lever av bakterier og dødt organisk materiale. Noen ciliater lever av andre ciliater.
Ciliater er en av de mest komplekse cellene som finnes. Tenk dette encellede dyret skal gjøre alt
fra å spise, reagere på fare, ha sex og bevege seg hensiktsmessig. Ciliater har levd på Jorda i
over 450 millioner år og kalles ofte for forløperen til våre sanseceller. Se på skolelaboratoriets
nettside www.biologi.uio.no/skolelaboratoriet under undervisningsopplegg for mer informasjon
om ciliater i undervisningen.

Fremgangsmåte
Gå ut og finn litt tørt gress og blader. Legg dette i bunnen av et kar som fylles med vann fra en
dam eller en pytt. La karet stå lunt, men ikke i direkte sollys i 5-10 dager. En bakteriehinne på
overflaten vil etter hvert dukke opp. Ciliatene vil spise på dette bakterielaget, slik at rett under
hinnen vil dere finne mange ciliater.

1. legg et tynt lag med bomull på et objektglass
2. bruk en pipette og fang opp en dråpe fra kulturen og overfør den til bomullsgitteret
3. legg på et dekkglass
4. studer svømmemønsteret til ciliatene et mikroskop

Forklaring
Ciliatcellen reagerer på tilsvarende måte som våre sanseceller. Ciliatcellen må orientere seg når
den svømmer rundt. Dersom den treffer et hinder ville det vært svært dumt om den bare ble
stående å stange. Ciliatcellen sanser at den stanger borti noe. Dette åpner ionekanaler og
sender et positivt elektrisk signal i cellen. Dette signalet fører til at ciliene ror andre veien og
ciliaten rygger før den svømmer i en annen retning, se figur neste side

http://www.biologi.uio.no/skolelaboratoriet

 5

Ciliat som sansecelle

 Når noen prøver å spise dyret bakenfra, er det andre typer ionekanaler som åpner seg. Åpning
av disse ionekanalene gir et negativt elektrisk signal i cellen og ciliene ror fortere for å prøve å
stikke av fra predatoren. Sanseceller reagerer tilsvarende med ionekanaler som er fordelt ulikt i
cellemembranen.

 6

Den blinde flekken i øyet

Utstyr
Hvitt papir, penn, linjal

Fremgangsmåte
Tegn et kryss og en sort sirkel på papiret som vist på figuren under. Hold papiret på en
armlengdes avstand fra øyet. Hold for venstre øye og se direkte på krysset med ditt høyre øye.
Merk at du også kan se sirkelen. Fokuser på krysset, men vær oppmerksom på sirkelen når du
langsomt beveger papiret nærmere ansiktet ditt. Sirkelen vil forsvinne, for så å komme tilbake,
ettersom du bringer papiret nærmere ansiktet.

Forklaring
Netthinnen er en tynn hinne som kler innsiden av øyet. Den inneholder to typer lysfølsomme
sanseceller, tapper (som sørger for fargesyn og skarpt syn), og staver (som sørger for svart-hvitt
syn og syn i mørke). Den delen av netthinnen hvor synsnerven føres ut av øyet, kalles den
blinde flekk. På dette stedet har netthinnen ingen sanseceller. Når du holder papiret i den
posisjonen hvor lyset fra sirkelen faller på den blinde flekk, kan du ikke se sirkelen.

 7

Figuren viser et snitt gjennom øyet sett fra siden.

Som en variasjon til dette eksperimentet, kan du tegne et bur med f.eks. en mus som vist på
tegningen under. Lukk venstre øye, fokuser på krysset og beveg papiret mot ansiktet ditt som
over. Legg merke til at når musen forsvinner, vil strekene i buret bli kontinuerlig uten
mellomrommet hvor musen skulle ha vært. Dette skjer fordi hjernen din automatisk vil «fylle inn»
for den blinde flekken med et enkelt bilde av det du ser.

 8

Hvilket øye er dominant?

Alle vet om de er høyrehendte eller venstrehendte, men få vet om de har et dominant høyre
øye, eller et dominant venstre øye. Følg denne oppskriften og finn ut hvilket øye som er
dominant hos deg.

1. Lag et triangel med begge hendene ved at tomlene og øverste del av fingrene

 overlapper
2. Triangelet skal være så lite at bare ett øye kan se igjennom det på nært hold
 3. Strekk ut armene og se gjennom trianglet på en ting eller et bilde
4. Hold begge øynene åpne
5. Beveg hendene mot ansiktet, mens du ser på objektet gjennom åpningen. Det øyet
 hendene beveger seg mot er ditt dominante øye
6. Dobbelsjekk ved å strekke ut armene igjen og se igjennom triangelet, lukk ditt ikke-
 dominante øye. Objektet vil forbli i sentrum av åpningen

Det finnes også en annen metode for kartlegging av det dominante øyet. Bruk bekefingeren og
pek på en gjenstand. Lukk så det ene øyet peker du fremdeles på gjenstanden? Lukk så det
andre øyet peker du på gjenstanden nå? Det øyet som ser rett på gjenstanden når det andre
øyet er lukket, er det dominante øyet.

 9

Hvorfor ser to øyne bedre enn ett?

Noen dyr, slik som for eksempel haren, har øynene plassert på siden av hodet. Det gjør at de
lett kan se til siden og til og med bakover uten å snu på hodet. Det er viktig for haren å kunne se
i alle retninger for å kunne beskytte seg mot andre dyr som prøver å snike seg inn på dem.

Mennesket er et rovdyr og har øynene plassert foran i ansiktet. Det er kort avstand mellom
øynene våre, noe som hjelper hjernen til å finne ut avstanden til det vi ser på (kalles dybdesyn).

Utstyr
Flaske, blyant

Fremgangsmåte
Plasser en flaske på et bord foran deg. Sett deg slik at flasketuten er i øyenhøyde og er plassert
omtrent 20 cm fra deg. Hold hånden for det ene øyet og prøv og stikk blyanten ned i
flaskeåpningen. Klarer du å treffe på første forsøk? Gjenta med begge øyne åpne.

Forklaring
Når vi ser på en gjenstand, mottar hjernen to bilder, ett fra hvert øye. Fordi øynene våre er
plassert et stykke fra hverandre, vil de registrere to litt forskjellige bilder av det vi betrakter. Hvor
mye øynene vinkles for å se på en gjenstand og hvordan de fokuserer, forteller også hjernen
noe om hvor langt bort tingene er plassert. Sammen med et bilde fra hvert øye vil disse
opplysningene etter behandling i hjernen gi oss opplevelsen av perspektiv. Når det ene øye er
lukket vil dybdesynet bli mye dårligere, og det blir vanskelig å bedømme avstanden til flasken.

 10

Optiske illusjoner

Ung eller gammel..

Forklaring
Bilder forandrer seg ikke, men hjernen tolker det på to forskjellige måter. Når du ser på noe må
hjernen bestemme seg for hva det er på et tiendedelssekund, hjernen "gjetter" og som regel blir
det riktig.

Dette bildet er tvetydig. Hjernen din kan ikke bestemme seg for hva som er det beste "gjettet",
dermed veksler bildet mellom de to mulighetene. Om du ser en ung eller gammel kvinne
avhenger delvis av hvor du ser på bildet. Ser du på øye/øre ser du helst den gamle kvinnen,
men ser du litt lenger til venstre på bildet ser du den unge kvinnen.

 11

Kaniza illusjon hva ser du?

Forklaring
Nesten alle mennesker ser en trekant foran tre sirkler. Hjernen din prøver å "lage" et fornuftig
mønster og bruker da den mest sannsynlige forklaringen. I dette tilfellet en trekant foran tre
sirkler. Selv om du vet at trekanten ikke eksisterer, holder likevel hjernen på at det er den mest
sannsynlige forklaringen.

 12

Se lenge på sirkelen skimrer det for deg...

Forklaring
Øye bevegelsene dine får bildet til å skimre. Selv om du ikke er klar over det beveger øynene
dine seg alltid med små dirrende bevegelser. Dette skjer hele tiden for å friske opp det bildet på
netthinnen. Normalt ignorerer hjernen denne bevegelsen, slik at din opplevelse av verden er
stabil. Hver gang øyet beveger seg blir det gamle bildet i kort tid lagt oppå det nye bildet. Når
øyet beveger seg over de repeterende linjene på bildet, vil det gamle og nye bildet til sammen
lage det skimrende bildet.

 13

Hvordan synes du det grå midtfeltet forandrer seg?

Forklaring
Ganglioncellene gir ikke beskjed om den faktiske lysintensiteten av bildet som dannes på
netthinnen de er spesialiserte til å fortelle om kontrastene i bildet Det grå midtfeltet er
tydeligvis mørkere i den vestre delen enn den høyre, men i virkeligheten har den helt jevn
gråfarge.

 14

Hvordan opplever du de horisontale linjene i caféveggen?

Forklaring
Selv om det ikke ser slik ut, er alle linjene parallelle. Illusjonen kommer av at de svarte og hvite
rektanglene ikke sitter rett ovenfor hverandre. Man ser tydelig en grå linje i skille mellom de hvite
rektanglene, denne forskjellen blir forstørret. Mens den grå linjen mellom svarte og hvite
rektanglene ikke er så tydelig. Det visuelle systemet bestemmer seg for at det grå området her
ikke finnes og forminsker det. Effekten er at det oppstår bølger og vi synes vi ser ikke-parallelle
bølgende linjer.

 15

Et syn

Stirr på de prikkene midt i bildet og tell sakte til 30. Lukk så øynene og beveg hodet bakover. En
sirkel vil sakte komme til syne, fortsett å se på sirkelen. Hva ser du?

Prøv igjen, men se nå på en hvit vegg. Ser du fremdeles bildet?

Forklaring
De fleste ser et mannsansikt. Når vi stirrer på de hvite områdene på bildet vil noen av de
lyssensitive reseptorene i netthinnen "slites ut". Når du så lukker øynene, vil du se et negativt
etterbilde, hvor områder som var hvite nå ser svarte ut.

 16

Hvor er du mest sensitiv?

Utstyr
Binders

Fremgangsmåte
Bøy bindersen til den får en U-fasong. Be forsøkspersonen lukke øynene og rør lett
hennes/hans overarm med den ene eller begge endene av bindersen. Når begge endene settes
ned på huden, må dette gjøres samtidig og med likt trykk. Start med endene relativt langt fra
hverandre (1-2 cm) og flytt endene gradvis mot hverandre. Kjenner forsøkspersonen ett eller to
berøringspunkter? Bruk vekselvis den ene eller begge endene på bindersen for å kontrollere at
forsøkspersonen kan skille mellom ett eller to berøringspunkter. Når avstanden mellom endene
er blitt så liten at forsøkspersonen ikke med sikkerhet kan si om han blir berørt på ett eller to
punkter, måler du avstanden mellom endene på bindersen.

Gjenta forsøket på undersiden av underarmen, oversiden av hånden, fingertuppen, nakken og
leppene. Hvor er huden mest følsom?

Forklaring
I huden har vi spesielle reseptorer for stimuli som trykk, vibrasjon og berøring, som kalles
mekanoreseptorer. Berøring oppfattes ved hjelp av reseptorer som kalles Merkelskiver.
Nervefibre fører informasjon fra reseptorene i huden til hjernen. I noen områder av huden tar én
nervefiber imot informasjon fra et stort område med reseptorer, mens i andre områder tar
nervefiberen imot informasjon fra et lite område med reseptorer, f.eks. på fingertuppen. Disse
områdene kan variere fra 1 mm2 til 200 mm2. I tillegg er det forskjell på tettheten av reseptorene i
ulike områder av huden. I de delene av huden der nervefibere fører informasjon fra små
områder med mange reseptorer klarer vi lett å skille mellom endene på bindersen.

Tips i undervisningen
Her kan dere motivere elevene til å lage sine egne hypoteser for hvor de tror de er mest
sensitive. De kan lage tabeller hvor de skriver inn avstanden mellom bindershodene, for å kunne
sammenligne seg selv med resten av klassen. Elevene kan skrive resultatene inn i Excel for å
fremstille resultatene grafisk.

 17

Temperaturforskjeller

Utstyr
3 store kar (for eksempel isbokser), isvann, lunket vann (romtemperatur) og varmt vann

Fremgangsmåte
Fyll de tre beholderne med henholdsvis isvann, lunkent vann og varmt vann. Putt den ene
hånden i isvannet og den andre hånden i det varme vannet. Tell sakte til 50. Plasser så begge
hendene det lunkne vann. Hva kjenner du?

Forklaring
Vår opplevelse av temperatur er knyttet til tre forskjellige typer sanseceller. Den ene typen er
smertefibre som stimuleres av temperaturer under 15 °C eller over 45 °C. De andre typene er
kuldefibre og varmefibre som stimuleres innenfor det normale temperaturområdet. Kulde- og
varmefibrene er mest følsomme for forandring i temperatur. Vår opplevelse av kulde er derfor
sterkest når hudtemperaturen synker (når vi flytter hånden fra varmt vann til lunkent vann), og
følelsen av varme er sterkest når hudtemperaturen stiger (når vi flytter hånden fra isvann til
lunkent vann). Tenk hvor kaldt vannet kjennes ut med en gang når man stuper i sjøen en
sommerdag, men hvor behagelig det kjennes ut etter en stund. Eller hvor varmt det kjennes ut
med en gang når man kommer inn etter å ha vært ute en kald vinterdag.

 18

Kjemiske sanser

 Lukt og smak

 Alle organismer kan oppfatte kjemiske forbindelser i det ytre miljøet

 I dyreriket skjer dette via smakssansen og luktesansen de kjemiske sansene

 For mennesker er de kjemiske sansene av betydning for blant annet

 Hvordan vi forholder oss til andre

 Partnervalg

 Kjønnsmodning

 Næringsinntak

Smak

SMAKSLØKENE

Strukturer på tunga hvor smakscellene sitter

Bilde av overflaten på en smaksløk. Bilde er lånt fra professor Kjell B. Døvings forskningsgruppe
ved UiO.

 19

De fem hovedreseptorene knyttet til smaksansen

Søtt Salt

Surt

 Bittert

 Umami, som betyr VELSMAKENDE (for eksempel
natriumglutamat)

 20

Luktsansens

Luktesansen er sannsynligvis den første sansen som oppsto i dyreriket

 Lik organisering av cellene

 Genene er mange og spredt, noe som tyder på

Styrer livsviktige prosesser hos mange dyr

 Matsøk

 Partnervalg

 Faresignaler

Direkte forbindelse følelser og hukommelse

 21

Smaker du forskjell på eple og løk?

Søte epler, salt potetgull, sure sitroner ved hjelp av smakssansen og luktesansen kan vi skille
mellom ulike smaker. På tunga finner vi smaksceller, de er ordnet i grupper som kalles
smaksløker. Mennesker har omtrent 10 000 smaksløker. Barn har flere smaksløker enn voksne
og gamle mennesker har bare 1/3 av antallet smaksløker vi er født med.

Smaksløkene kan gjenkjenne fem forskjellige smakskvaliteter: salt, søtt, umami, surt og bittert
Smakssansen er spesielt følsom for bitre stoffer. De fleste plantegiftene smaker bittert og vår
store følsomhet for bitre stoffer hjelper oss til å unngå forgiftninger.

Hvorfor folk har ulik smak når det gjelder mat er i stor grad genetisk bestemt. Hva vi foretrekker
kan imidlertid forandre seg som følge av kroppens behov n
person med saltmangel vil synes at maten smaker bedre hvis den saltes ekstra mye. Hvis et
måltid fører til kvalme eller magesyke, vil smaken og lukten av tilsvarende mat senere oppleves
ubehagelig og vekke negative følelser.

Utstyr
Biter av løk og eple skåret i terninger, bind for øynene, klesklype

Fremgangsmåte
Ta på deg bind for øynene, klype over neseborene og stikk tungen ut. Pust gjennom munnen.
Partneren din plasserer en bit løk eller eple på tungen din. Ta tungen inn i munnen, men ikke
tygg. Kan du gjenkjenne biten? Ta vekk klypa fra nesa og pust dypt. Klarer du nå å kjenne hva
det er?

Tips i undervisningen
Her kan dere utfordre elevene om hva smak er kontra lukt, og hvor er det egentlig vi lukter og
smaker? Samspillet i hjernen kommer godt frem i denne øvelsen.

Elevene skal så smake og finne fram til hvor på tunge disse smaksløkene er orientert.

Forklaring
Lukt er av stor betydning for det vi opplever
som smak. Når maten tygges, blir det frigitt
aromastoffer som kommer opp i nesehulen fra
svelget og påvirker luktecellene. Når vi er
forkjølet blir smakssansen dårlig, det kommer
av at luktecellene dekkes av unormalt mye
slim, slik at luktesansen reduseres. Når vi
setter en klype over nesen hindrer vi lukter i å
komme opp til luktecellene i nesehulen. Derfor
er det vanskelig å smake forskjell på eple og
løk.

 22

 Test din retningshørsel

Hørselen er grunnlaget for utviklingen av språk og er derfor den sansen som har betydd mest for

ved å sanse vibrasjoner i bakken gjennom underkjeven.

Nytten av å kunne høre lyder øker hvis vi også kan høre hvor lyden kommer fra. Hjernen
beregner lydretningen på bakgrunn av forskjeller i lydens ankomsttid og intensitet ved de to
ørene. Hvis lydkilden for eksempel ligger litt til venstre for hodet, når lyden det venstre øret ditt
litt før den når det høyre. Lydens intensitet er også lavere ved det høyre øret.

Utstyr
2 trakter, plastslange (ca. 7 m), 2 metallstykker (f.eks. strikkepinner), tusj

Fremgangsmåte
To personer arbeider sammen. Merk av midten på slangen med en tusj. Tegn en skala opp til 20
cm på hver side av midtpunktet. Forsøkspersonen står med traktene for ørene og slangen
strukket rett ut på gulvet bak seg. Testeren legger det ene metallstykket på midten av slangen,
og slår på det med det andre metallstykket slik at det dannes et klikk. Umiddelbart etterpå flyttes
metallstykkene noen cm til den ene eller andre siden, og testpersonen lager en ny klikkelyd.
Hvor langt fra midtpunktet må du flytte metallstykkene før forsøkspersonen kan bestemme fra
hvilken side klikket kommer fra? Er avstanden forskjellig mellom de to sidene?

Tips i undervisningen
Elevene kan skrive inn sitt resultat i en tabell slik at de kan sammenligne med de andre i
klassen.

Forklaring
Hjernen beregner lydretningen på bakgrunn av
forskjeller i lydens ankomsttid og intensitet ved de to
ørene. Når lydkilden er nærmere det venstre øret vil
lyden komme fram til dette øret litt før det når det
høyre. Lydens intensitet er også lavere ved det høyre
øret.

 23

Aktiviteter

Hvordan påvirker ord det vi ser?

Hvilken farge ser du?

Hvilken farge ser du nå?

To hovedteorier som kan forklare Stroop-­effekten

1. Hastigheten av informasjonsbehandlingen: ord leses fortere enn fargene navngis.
2. Selektiv oppmerksomhet: å navngi farger trenger mer oppmerksomhet enn å lese ord.

Er det forskjell mellom små barn som ikke kan lese og eldre barn eller voksne?

RØD GRØNN BLÅ GUL ROSA
ORANGE BLÅ GRØNN BLÅ HVIT
GRØNN GUL ORANGE BLÅ HVIT
BRUN RØD BLÅ GUL GRØNN
ROSA GUL GRØNN BLÅ RØD

RØD GRØNN BLÅ GUL ROSA
ORANGE BLÅ GRØNN BLÅ HVIT
GRØNN GUL ORANGE BLÅ HVIT
BRUN RØD BLÅ GUL GRØNN
ROSA GUL GRØNN BLÅ RØD

 24

Ledningshastighet i nervesystemet

Stå i ring med ansiktet vendt ut av ringen. En starter med å gi sidemannen et håndtrykk. Bruk
stoppeklokke og bestem tiden det tar før håndtrykket har gått rundt. Regn ut hastigheten i m/s
og km/t. Sammenlikn verdien med hastigheten i nervesystemet

Illustrerer hvordan sanseceller i huden tar imot informasjon og overfører det til hjernen via
nerveceller, som igjen sender beskjed til musklene via andre nerveceller. Illustrerer også at
ledning i nervesystemet tar tid.

 25

Overføring av nerveimpulser mellom nerveceller

Rollespill: lag en kjede av nerveceller

Elevene står på rekke med en armlengdes avstand til hverandre. Hver person er en nervecelle,
venstre arm er dendrittene til cellen, kroppen er cellekroppen, høyre arm er aksonet og høyre
hånd er den synaptiske enden. Hold noen knapper eller perler eller noe som kan illustrere
transmittere i høyre hånd.

ken sin transmitter i hånden
(dendritten) til personen (nervecellen) ved siden av. Denne nervecellen overfører sine
transmittere til den neste nervecellen, og signalet sendes på denne måten til enden av rekken.

Husk et hver nervecelle har sine egne transmittere!

 26

Uteskole

Sansene

1. Bruk sansene dine!
Hensikten med aktiviteten er at elevene bevisst bruker sansene sine for å observere naturen
rundt seg.

Framgangsmåte:

Start med del 1: Hva ser du?

1. Elevene får 1 minutt til å skrive ned det de sanser
2. Deretter sammenlikner elevene observasjonene med medelevene og stryker ut det de

har felles med de andre elevene
3. Elevene får poeng for observasjoner ingen andre har registrert

Fortsett med del 2: Hva hører du, osv.

 27

Bruk sansene dine! Navn..

Hører Ser

Lukter Føler (sansene i huden)

 28

Gå sammen med de andre i gruppen og sammenlign hva dere har observert, stryk ut det som er
likt. Du får ett poeng for hvert punkt du står igjen med. Hvor mange poeng fikk du?

2. Berøringssansen

Hensikten med aktiviteten er å bli kjent med berøringssansen

Utstyr:

 Ting i naturen med ulik overflate som for eksempel: stein, mose, bark, jord ol.
 Bind for øynene

Fremgangsmåte:
Finn ting i naturen med ulik overflate, for eksempel: stein, bark fra et tre, blader, jord, mose,
gress ol. To og to arbeider sammen, den ene får bind for øynene (eller holder øynene lukket),
mens den andre finner ting til å kjenne på. La elevene prøve å beskrive det de tar på.

Om berøringssansen
Huden har sanseceller som reagerer på berøring, trykk og temperatur. Når sansecellene i huden
blir stimulert går det nerveimpulser til hjernebarken, der sanseinntrykkene fra verden rundt oss
dannes. Nerveimpulsene fra de forskjellige sanseorganene er like, og sanseopplevelsen er
avhengig av hvor i hjernen nerveimpulsene ender.

3. Synssansen

Øvelse dybdesyn
Hensikten med aktiviteten er å vise hvordan dybdesynet forsvinner når vi bare bruker ett øye.

Materiale:

 Bøtte
 Tre små baller
 Bind for øynene

Fremgangsmåte:
Stå tre meter unna bøtta og prøv å kaste baller i den. Ta deretter bind for det ene øyet og prøv å
treffe bøtta igjen. Siden hjernen vår trenger begge øynene for dybdesyn vil det antageligvis
være vanskeligere å treffe når man bare bruker ett øye.

Om dybdesyn
Ser du på en gjenstand bare med det ene øyet, ser den flat ut. Ser vi med begge øynene kan vi
se en gjenstand i tre dimensjoner (= dybdesyn). Det er fordi det ene øyet ser gjenstanden fra en
litt annen vinkel enn det andre. Det gjør at de to bildene som faller sammen på netthinnen er litt
forskjellige, og hjernen samordner de to bildene slik at vi får dybdesyn.

Dybdesyn hjelper oss til å kunne vurdere avstand, men ser vi på noe langt borte blir forskjellen
på de to bildene på netthinnen for liten til at vi kan bedømme avstanden.
Dyr som holder til i trær har ofte dybdesyn, noe som er viktig når de skal bevege seg fra gren til
gren. Mange rovdyr har dybdesyn for å kunne gripe et bytte. Mennesket er et rovdyr og har
øynene plassert foran i ansiktet.

 29

3. Hørselsansen

Øvelse: Jeger og bytte
Hensikten med aktiviteten er å se nytten av å ha to ører

Utstyr:

 Fyrstikkeske
 Bind for øynene

Fremgangsmåte:
To personer melder seg frivillig til å være henholdsvis jeger og bytte. Resten av gruppen/klassen
danner en så stor ring som mulig. Jegeren får bind for øynene, mens byttet får fyrstikkesken.
Byttet og jegeren plasseres i hver sin ende av sirkelen, byttet starter nå jakten ved å riste på
fyrstikkesken, mens jegeren må lokalisere byttet ut i fra lyden. Jakten foregår i ringen, byttet
rister innimellom på fyrstikkesken og jegeren må jakte ut i fra lyden. Leken er ferdig når jegeren
har fanget byttet. Bytt på å være jeger og bytte.
- Hvor lett/vanskelig er det å lokalisere lyd?

Om hørsel
Hørselen er grunnlaget for utviklingen av språk og er derfor den sansen som har betydd mest for

ved å sanse vibrasjoner i bakken gjennom underkjeven.

Nytten av å kunne høre lyder øker hvis vi også kan høre hvor lyden kommer fra. Hjernen
beregner lydretningen på bakgrunn av forskjeller i lydens ankomsttid og intensitet ved de to
ørene. Hvis lydkilden for eksempel ligger litt til venstre for hodet, når lyden det venstre øret ditt
litt før den når det høyre. Lydens intensitet er også lavere ved det høyre øret.

 30

Nettadresser (sjekket 21.8.2009)

http://www.at-bristol.org.uk/Optical/default.htm
http://www.exploratorium.edu/
De optiske illusjonene vi bruker her er hentet fra de to nettstedene ovenfor. På nettstedene
finnes det også mye annet morsomt om sanser og illusjoner, blant annet interaktive øvelser.

http://www.hhmi.org/senses
Nettstedet er fra Howard Hughes Medical Institute og inneholder forskningsnyheter om sansene.
Her finner du artikler, figurer og gode historier om sansene. Sidene er på engelsk.

http://nobelprize.org/medicine/educational/poster/2004/index.html
Nobelpris organisasjonens hjemmesider. I år gikk Nobelprisen i medisin og fysiologi til Richard
Axel og Linda Buck for deres oppdagelser av luktereseptorer.

http://www.sumanasinc.com/webcontent/anisamples/neurobiology/neurobiology.html
Nettstedet inneholder gode animasjoner med lyd om blant annet hørsel og syn.

http://www.at-bristol.org.uk/Optical/Hermann_main.htm
Optiske illusjoner med forklaring på fenomenene.

http://www.exploratorium.edu/exhibits/f_exhibits.html
Optiske illusjoner med forklaringer.

