
02 / Sehen

Funktion und Aufbau des Auges


02 / Sehen

Das Auge

Hallo, wir nehmen dich nun mit auf
die Entdeckungsreise durch das
Auge.

Überlege dir, welche Aufgabe
unsere Augenlider haben.


02 / Sehen

Das Auge

Die Augenlider schützen unsere
Augen und arbeiten wie
Scheibenwischer. Sie bewegen sich
5- bis 7-mal pro Minute und
streifen Bakterien und andere
Fremdkörper von der Hornhaut
weg.


02 / Sehen

Das Auge

Wir können unsere Augen drehen,
weil sie an Muskeln befestigt sind.

die Augenmuskeln


02 / Sehen

Das Auge

Unsere Augen sind kugelförmig
oder rund wie ein Apfel, darum
spricht man auch vom Augapfel.


02 / Sehen

Das Auge

Der Augapfel besteht aus einer
durchsichtigen, gallertartigen
Masse, die mit der weissen
Lederhaut bedeckt ist. Die
Lederhaut schützt das Auge.


02 / Sehen

Das Auge

Dort, wo das Licht in das Auge
eindringt, ist die Augenhaut
durchsichtig und wird Hornhaut
genannt. Sie wird ständig mit
Tränenflüssigkeit befeuchtet.


02 / Sehen

Das Auge

Die Schicht unter der Lederhaut
heisst Aderhaut. Sie ist reich an
Blutgefässen und versorgt das Auge
mit Nährstoffen und Sauerstoff.


02 / Sehen

Das Auge

Der vordere Teil dieser Schicht
heisst Regenbogenhaut oder Iris.
Sie bildet einen farbigen Ring um
die Pupille.


02 / Sehen

Das Auge

Die innere Schicht ist die Netzhaut
mit den lichtempfindlichen
Nervenzellen oder Sehzellen.


02 / Sehen

Das Auge

Das Licht gelangt durch die
Hornhaut und die Pupille in das
Auge. Die Pupille ist eine Öffnung
innerhalb der Iris.


02 / Sehen

Das Auge

Die Pupille liegt mitten im Auge und kann
ihre Öffnung vergrössern oder verkleinern.
So wird die Menge des Lichts, das in das
Auge fällt, kontrolliert. Verdunkelt den Raum
und beobachtet gegenseitig die Grösse
eurer Pupillen. Geht nun ans helle Licht und
vergleicht die Grösse eurer Pupillen
miteinander.

Was stellt ihr fest?


02 / Sehen

Das Auge

Bei dunklem Licht öffnen sich die
Pupillen weit, um so viel Licht wie
möglich hereinzulassen.

Bei hellem Licht werden sie klein,
um zu verhindern, dass zu viel Licht
auf die Netzhaut fällt und diese
empfindliche Schicht beschädigt.

Dunkel Hell


02 / Sehen

Das Auge

Hinter der Iris befindet sich die
elastische Augenlinse. Mit Hilfe der
Augenlinse, die sich
zusammenziehen oder ausdehnen
kann, wird das Bild, das ins Auge
gelangt, scharf eingestellt.


02 / Sehen

Das Auge

Im hinteren Teil des Auges verlässt der
Sehnerv das Auge. Die Informationen
der Bilder werden ins Gehirn übertragen,
dadurch entsteht unser Bild.


02 / Sehen

Das Auge

Im Augeninnern befindet sich der
gallertartige Glaskörper. Er dient
zur Formerhaltung des Auges.


02 / Sehen

Das Auge

Das war unsere Entdeckungsreise
durch das Auge. Wisst ihr noch, wie
die verschiedenen Teile heissen
und welche Funktion sie haben?


02 / Sehen

Das Auge

Nun wissen wir, wie das Auge aufgebaut ist.
Doch wie funktioniert es eigentlich, dass wir
etwas sehen?

Wir stellen vor einen weissen Kartondeckel eine
Kerze und zünden diese an. Zwischen die Kerze
und den Kartondeckel halten wir eine Lupe.
Was, denkst du, siehst du auf dem
Kartondeckel?


02 / Sehen

Das Auge

Auf dem Kartondeckel können -
abhängig vom Abstand der Kerze zur
Lupe - drei verschiedene Bilder
entstehen:

- umgekehrt verkleinert

- umgekehrt vergrössert

- gleichgerichtet vergrössert


02 / Sehen

Das Auge

Das Licht wird in der Lupe abgelenkt
und kreuzt sich hinter der Lupe.
Deshalb steht auch das Bild, das auf
unserer Netzhaut entsteht, auf dem
Kopf. Weil unser Gehirn aber daran
gewöhnt ist, nehmen wir die Bilder
richtig wahr.


02 / Sehen

Das Auge

Einige Menschen sehen nun aber kein
scharfes Bild von weit entfernten
Gegenständen. Dann sammelt das Auge die
Lichtstrahlen so stark, dass sich diese vor
der Netzhaut treffen, und das Bild auf der
Netzhaut ist dann verschwommen. Solche
Menschen bezeichnen wir als kurzsichtig.


02 / Sehen

Das Auge

Kurzsichtigkeit korrigiert man durch Brillen
mit konkaven Linsen. Der Lichteinfall wird
vor dem Auge so gesteuert, dass das
Gesehene nun genau auf der Netzhaut
abgebildet wird.


02 / Sehen

Das Auge

Und einige Menschen sehen kein scharfes
Bild von nahe gelegenen Gegenständen. Das
weitsichtige Auge sammelt die Lichtstrahlen
nicht stark genug, so dass sich diese erst
hinter der Netzhaut treffen.


02 / Sehen

Das Auge

Weitsichtigkeit kann man durch Brillen mit
konvexen Linsen korrigieren. Der Lichteinfall
wird vor dem Auge so gesteuert, dass auch
hier das Gesehene genau auf der Netzhaut
abgebildet wird.


02 / Sehen

Das Auge

Einfach gesagt, besteht die Aufgabe der
Brille darin, dass die Länge des Augapfels
korrigiert wird und alle die Bilder scharf
sehen.


