

1. Jouw eigen lichaam.

Beschrijf jezelf door volgende vragen op te lossen:

1. Hoe zien je haren er uit? (kleur, kort of lang, krullend,...)

.....

2. Welke kleur hebben jouw ogen? (blauw, grijs, bruin,...)

.....

3. Welke vorm hebben je oren? (groot, klein, plat tegen je hoofd, flaporen,...)

.....

4. Welke vorm heeft je mond? (groot, klein, grote of kleine lippen,...)

.....

5. Welke kleur heeft je huid? (wit, bruin, zwart,...)

.....

6. Ben je dik of dun?

.....

7. Ben je klein, groot of middelmatig?

.....

8. Heb je lange of korte benen?

.....

9. Heb je grote of kleine voeten?

.....

2. De rol van het geraamte of skelet.

Wat gebeurt er met een pop die van stof gemaakt is die je rechtop wil zetten?
Inderdaad, ze valt ineen.

Bij ons zorgen voor de ondersteuning van ons lichaam. De beenderen van onze benen bijvoorbeeld zijn harde, stevige staven waarop je kunt lopen. Gevoelige organen, zoals de hersenen, het hart en de longen worden door platte, stevige beenderen beschermd. Al die beenderen van ons lichaam vormen het of het

Het geraamte of skelet heeft iets van een woning. Een huis zonder stevige constructie valt immer ineen als een pudding. Die 243 botten en botjes van ons geraamte geven dus stevigheid aan ons lichaam. Ze beschermen ook gevoelige delen. De spieren, die voor beweging zorgen, hangen als het ware vast aan het geraamte.

Het geraamte of skelet heeft dus vier belangrijke functies. Welke?

1.
2.
3.
4.

3. De drie grote delen van het geraamte.

Het geraamte of skelet bestaat uit honderden grote en kleine beenderen.
Toch kunnen we het in drie grote delen onderverdelen

1.
2.
3.

4. Het geraamte doorgelicht.

Vul aan met het juiste woord.

Kaakbeen - bekkenbeen - wervelkolom - schouderblad - schedel - ellepijp -
bovenbeen - bovenarmbeen - spaakbeen - knieschijf - scheenbeen - ribben.

5. Draag zorg voor je geraamte!

Bij pasgeboren kindjes zijn de beenderen nog vrij week. Naarmate ze verouderen, wordt het geraamte

Onze wordt de as waaraan alle beenderen bevestigd zijn. Van 0 tot 12 jaar krijgt de wervelkolom haar blijvende vorm. Tijdens je schooljaren kun je ZELF zorgen dat de wervelkolom geen verkrommingen gaat vertonen.

Dit kan je voorkomen door NIET TE DOEN wat je hieronder ziet.

Enkele tips:

- Verzorg je houding, loop flink
- Zit niet met een rug aan je bank.
- Stop zo weinig mogelijk bagage in je, anders wordt je rug te fel belast. Als je toch een zware boekentas moet meesleuren, draag je die best afwisselend links en rechts, of neem je een goede rugzak.
- Om zware zaken op te tillen zonder de ruggenwervels te beschadigen, bestaat er een goede techniek: je hurkt, spreidt goed je benen en houdt de rug recht.

- Zorg dragen voor je geraamte betekent ook dat je aandacht besteedt aan je Het beendergestel is vooral uit kalk opgebouwd. Opgroeiende kinderen, zoals jullie, hebben daarom extra kalk nodig voor de groei van hun skelet. Volgende zaken bevatten veel kalk en moeten dan ook geregeld op je menu voorkomen:,,
..... is een vijand. Het gebruik ervan leidt tot ontkalking van het skelet. Van die ontkalking kan je de eerste tekens vaststellen aan je gebit.

6. Organen.

Organen zijn weefsels die dienen om bepaalde functies te kunnen uitoefenen.
Enkele voorbeelden: blaas, darmen, nieren, huid, maag, oor,...

Hieronder worden enkele organen besproken:

1. Het hart

- Het hart is een soort pomp.
- Dient om het bloed te laten rondstromen in ons lichaam.
- Op welke plaatsen van je lichaam kan je jouw hartslag het best horen?
 1.
 2.
 3.

→ Laten we dit eens testen! Hoe snel is jouw hartslag momenteel?
..... hartslagen per minuut.

2. De longen

- We hebben longen in ons lichaam.
- De longen dienen voor de ademhaling. Zij brengen zuurstof in ons lichaam.
- Als je inademt, komt de lucht in je longen terecht. Je kunt je longen vergelijken met twee ballonnetjes.
- In je longen wordt de lucht verzameld die je weer zult uitademen. Meestal kun je de lucht die je uitademt niet zien. Behalve als het erg koud is, dan lijkt er damp uit je mond te komen.
- Het is gezond om door je te ademen. De neushaartjes werken als een filter. Ze zorgen ervoor dat stofjes en microben niet in je lichaam (longen) terechtkomen. Wanneer je verdwijnen die stofjes en microben terug.

3. De maag

- De maag dient voor de vertering van ons voedsel.
- Als je honger hebt, gromt je maag. Het is gewoon lucht die in de maag samengeperst wordt. Zodra je weer eet, stopt het gegrom.

4. De blaas

→ Dit is een verzamelplaats voor Dit zijn vloeibare afvalstoffen.

→ Een groot deel van je lichaam bestaat uit water. Daarom is het belangrijk dat je veel drinkt. Kinderen hebben per dag ongeveer 1,5 liter vocht nodig.

→ Wanneer je blaas vol is, krijgen je hersenen de boodschap dat je moet plassen.

7. Ons lichaam en taal.

Verbind de spreekwoorden met de juiste verklaring.

Uit de duim zuigen.	<input type="radio"/>	<input type="radio"/> Stiekem lachen.
Knoop het in je oren.	<input type="radio"/>	<input type="radio"/> Iemand inhalen.
Het bloed van onder de nagels halen.	<input type="radio"/>	<input type="radio"/> Onthoud het goed.
Elkaar in de haren vliegen.	<input type="radio"/>	<input type="radio"/> Erg onhandig zijn.
In zijn vuistje lachen.	<input type="radio"/>	<input type="radio"/> Niet weten wat zeggen.
Iemand op de hielen zitten.	<input type="radio"/>	<input type="radio"/> Verzinnen.
Op staande voet!	<input type="radio"/>	<input type="radio"/> Heel erg pesten.
Twee linkerhanden hebben.	<input type="radio"/>	<input type="radio"/> Dat vind ik niet goed.
Met je mond vol tanden staan.	<input type="radio"/>	<input type="radio"/> Nu meteen.
Dat stoot me tegen de borst.	<input type="radio"/>	<input type="radio"/> Vechten, ruzie maken.
Met de mond vol tanden staan.	<input type="radio"/>	<input type="radio"/> Hij kan veel verdragen.
Op grote voet leven.	<input type="radio"/>	<input type="radio"/> Zich bemoeien met iets.
Ergens zijn neus insteken.	<input type="radio"/>	<input type="radio"/> Veel geld uitgeven.
De armen laten hangen	<input type="radio"/>	<input type="radio"/> Niet toegeven.
Het been stijf houden.	<input type="radio"/>	<input type="radio"/> Niet weten wat zeggen.
Hij heeft een brede rug.	<input type="radio"/>	<input type="radio"/> Hij geeft de moed op.

Woordslang.

We beginnen met **hoofd**. Gebruik de laatste letter van het nieuwe woord. Enkel woorden die met het lichaam te maken hebben, tellen mee.

hoofd

d.....

.....

.....

.....

.....

.....

.....

.....

.....

8. De vijf zintuigen.

1. Voelen

Sommige dingen zijn leuk om te voelen. Een zachte trui, een babyvelletje,...

Andere dingen doen pijn.

Geef twee voorbeelden:

1.
2.

Pijn beschermt ons tegen gevaar. Stel je voor dat je je hand op een hete kachel legt en niet zou voelen dat het pijn doet. Kun je raden wat er na een tijdje gebeurt...

Verboden te kietelen!

Overal in je huis zitten kleine voelertjes. Die sturen berichtjes naar de hersenen. Ze weet je of iets zacht, hard, droog, nat, warm of koud is. In je gezicht, handpalmen en voetzolen zitten de meeste voelertjes. Laat iemand maar je voeten eens kietelen...

Je beschermt je tegen ziektekiemen, water en zon. Verder regelt ze je lichaamstemperatuur zo goed mogelijk. Wat is de normale lichaamstemperatuur nu ook weer?

Wist je dat jouw uniek is? Niemand op onze aarde heeft dezelfde afdruk als jij!

Welke huidskleur je hebt hangt af van een bepaalde stof in je huid: **melanine**. Hoe meer je van die stof hebt, hoe donkerder je huid en haar.

Wist je dat...

- De huid rond je ogen het dunst is?
- Je huid het zwaarste lichaamsdeel is?
- In één maand tijd je hele huid vernieuwd is?

Als je je huid aandachtig bekijkt, zie je allemaal fijne lijntjes. Dat zijn de

Wanneer je het té warm hebt, zorgt je lichaam ervoor dat je afkoelt. Door die kleine openingetjes in je huid komt er zweet naar buiten.

Als je het koud hebt, komen de haartjes op je huid recht te staan. Je hebt dan Zo blijft de warme lucht beter tussen de haartjes hangen.

2. Horen

Elk moment horen we geluiden.

Sommige zijn prettig om te horen, andere niet prettig. Elk geluid zegt iets over de wereld om ons heen.

Geef enkele voorbeelden van storende geluiden:

1.
2.
3.
4.
5.

Onze oorschelpen vangen het geluid op. Ze vormen het deel van je oren dat je kunt zien. De oorschelpen zijn bij iedereen een beetje anders gevormd. Maar alle oren hebben randjes en kronkeltjes om het geluid het oor in te sturen. Door de speciale vorm werkt je oorschelp als een omgekeerde toeter. Het geluid gaat via je oorschelp een gangetje binnen: **de gehoorgang**.

Als je je hand voor je mond houdt terwijl je praat, voel je kleine trillingen. In je oor zit **het trommelvlies** dat die trillingen opvangt. Je hersenen kunnen die trillingen vertalen als *een mooi liedje of er raast een motor door onze straat*.

De sterkte van geluid noemt met **decibels**.

3. Zien

Kijken doe je met je ogen.

Maar... begrijpen wat je ziet gebeurt in de

Via je **pupil** komt het licht terecht in je oogbol.

Als er veel licht is, wordt de pupil Zo komt er minder licht in het oog en wordt je oog beschermd.

In het donker wordt de pupil Er wordt dan zoveel mogelijk licht binnengelaten om in het donker te kunnen zien.

De kleur van je ogen wordt bepaald door de **iris**. Wist je dat de iris van je ogen even uniek is als je vingerafdruk. Er bestaan geen twee dezelfde in de hele wereld!

Waarom knipper je met je ogen?

Iedere 2 tot 10 seconden knipper je met je ogen. Je sluit ze dan heel even. Zo kan er **traanvocht** over je oogbol verspreid worden. Dat is echt nodig om je ogen vlot te laten bewegen. En zo worden er dan ook stofjes en andere vuiltjes uit verwijderd.

4. Ruiken

Je neus bevat een belangrijk zintuig: het reukzintuig.

Wat is de bedoeling van het reukzintuig?

1. Geuren spelen een rol bij hoe je je voelt.
2. Geuren spelen een rol bij het proeven van eten.
3. Geuren waarschuwen je voor gevaarlijke stoffen of bedorven voedsel.

5. Smaken

Kijk eens in een spiegel naar jouw tong. Of naar die van je buurman of buurvrouw.

Op je tong zitten duizenden bolletjes die we papillen noemen.

Die smaakpapillen kunnen 4 smaken onderscheiden:

1.
2.
3.
4.

Wist je dat je tong een supersterke spierbundel is? Terwijl je eet, duwt hij het voedsel tussen de kiezen. Je tong is bovenaan ook ruw. Daardoor heeft hij een betere grip op het eten.

Verder is je tong onmisbaar om te **praten**, te **proeven** en te **voelen**.

9. Lichaamsverzorging.

Kleur het bolletje groen als de uitspraak goed is, rood als de uitspraak fout is.

- Om sterk en gezond te blijven eet ik veel groenten en fruit.
- Warm water reinigt beter dan koud water.
- Tandpasta met fluor is goed voor je tanden.
- Als ik mijn oren slecht verzorg, krijg ik misschien een oorstop.
- Met nat haar buiten lopen na een bad kan geen kwaad.
- Voor het eten was ik altijd mijn handen.
- Ondergoed en kleren dragen van anderen doe je best niet.
- Rubberen laarzen draag ik alleen bij fel regenweer.
- Nagelbijten is gezond.
- Ik ververs regelmatig mijn zakdoeken of ik gebruik papieren zakdoekjes.
- Ik gebruik steeds mijn persoonlijk washandje en handdoek.
- Ik geniet van mijn maaltijd, ik doe het kalmpjes aan.
- Als ik een bad neem, zeep ik me goed in, spoel en droog mij goed af.
- Als ik 's avonds mijn tanden poets, eet ik nog wat snoep.
- Ik snuit regelmatig mijn neus.
- Ik moet elke dag mijn haren wassen.
- Vuile nagels zijn een bron van bacteriën.
- Ik pas mijn kleding aan de temperatuur aan.
- Ik koop schoenen die te groot zijn, dan kan ik ze langer dragen.
- Na het bad droog ik mijn voeten zorgvuldig af.
- Ik ga 2 maal per jaar naar de tandarts.
- Neusdruppels mag ik zoveel gebruiken als ik wil.
- Elke dag de haren kammen en borstelen is ongezond.
- Elke dag sportschoenen dragen is goed voor de voeten.
- Iemand die last heeft van zweetvoeten, wast elke avond zijn voeten.

Woordzoeker

Zoek volgende woorden in de woordzoeker:

patiënt, ziek, gezond, spuitje, medicijn, wachtkamer, stethoscoop, bloeddruk, pleister, koorts, weegschaal, zalf, inenting, chirurg, operatie, thermometer.

D	E	G	A	L	L	O	C	M	Z	A	L	I	P
D	W	E	E	G	S	C	H	A	A	L	T	N	O
C	O	Z	J	W	A	N	I	L	L	U	H	E	B
S	P	O	N	Y	O	K	R	E	F	I	E	N	B
G	E	N	A	W	D	O	U	W	Z	E	R	T	L
B	R	D	E	A	N	D	R	A	L	E	M	I	O
E	A	M	A	C	G	N	G	I	E	T	O	N	E
S	T	E	T	H	O	S	C	O	O	P	M	G	D
K	I	W	O	T	L	K	E	N	H	A	E	L	D
O	E	Z	E	K	N	P	L	E	I	S	T	E	R
O	V	I	P	A	T	I	E	N	T	R	E	L	U
R	O	E	R	M	M	I	J	N	S	T	R	O	K
T	E	K	M	E	D	I	C	I	J	N	B	E	S
S	M	I	T	R	A	S	P	U	I	T	J	E	M

Wat hoort bij elkaar? Verbind!

angina

suikerziekte

diabetes

blinde darm ontsteking

epilepsie

zware hoest

sinusitis

vermoeidheidsziekte

bronchitis

zware neusverkoudheid

klierkoorts

vallende ziekte

appendicitis

keelontsteking

11. Het gebit.

Je eerste tandje krijg je op de leeftijd van maanden.

Dit zijn je

Rond de leeftijd van jaar vallen je melktanden uit.

Je blijvend gebit komt in de plaats.

Enkele tips:

- Poets minstens 2 keer per dag je tanden.
- Bezoek de tandarts 2 keer per jaar.
- Vernieuw je tandenborstel regelmatig.

Als je je tanden niet goed poetst, komt er een plakkerig laagje. Dat noemt men In die plak zitten kleine restjes eten en bacteriën. Zij kunnen een gaatje in je tand maken.

12. Kruiswoordraadsel over de zintuigen.

Ogen om te zien.

pupil, iris, bril, licht, traanvocht

I									
P			6						
L	17		H	T					
T				14					
3			L						

Een tong om te proeven.

bitter, zout, zoet, papillen, zuur.

P					9			
12		U	T					
Z			19					
	16		R					
B	13							

Een neus om te ruiken.

geuren, neusspray, slijmen, neusholte.

G			4					
				H				11
S					20			
		5						y

Oren om te horen.

gehoorgang, decibels, oorschelp, trillingen, oorlel.

1		H						
			S					
			L					
15	R							
D	2							

13. Van klein naar groot.

Groeien is groter worden... Maar je zult nooit meer zo hard groeien als voor je geboorte. Toen werd je in negen maanden tijd ongeveer groot. Groeien gebeurt in verschillende fasen. Het is ook een beetje van vorm veranderen.

Kijk goed naar de personen hier onder. Het zijn foto's van zes verschillende fasen in het leven van een mens. Schrijf daarnaast de correcte term.

.....

.....

.....

.....

.....

.....

14. Lichaamsdelen ordenen.

Rangschik de lichaamsdelen bij het juiste deel van het lichaam.

kuit, tanden, wimpers, schouder, enkel, tong, rimpels, bovenlip, hiel, arm, elleboog, rug, lippen, wijsvinger, neusgaten, middenvinger, oor, pupil, oor, buik, onderbeen, ringvinger, neus, dij, hand, snijtanden, bekken, borstkas, duim, navel, scheenbeen, zitvlak, pols, pink, gebit, arm, wenkbrauwen, onderlip, voorhoofd, oog, knie, oorlel, mond, vinger.

HOOFD	ROMP	LEDEMATEN

15. Omgaan met geneesmiddelen.

Verschillende vormen van geneesmiddelen.

Zet de volgende woorden bij de juiste uitleg:

tablet - bruistablet - capsule - poeder - zalf - druppels - suppo - siroop - spuitje - puffer

Als je dit geneesmiddel in een glas water doet, gaat het bruisen.

Samengeperst poeder.

Via een prik komt het geneesmiddel in je lichaam.

Geneesmiddel dat je moet oplossen in water.

Poeder dat in een klein buisje samen zit.

Een soort crème die je op je huid moet smeren.

Een soort spuitbusje waar een geneesmiddel uitkomt in gasvorm.

Geneesmiddel in een flesje met een buisje waarmee je kan druppelen.

Vloeibaar geneesmiddel dat je inneemt met een lepel.

Een ander woord voor 'tapke'.

Enkele tips voor het gebruik van geneesmiddelen.

- Ga naar de dokter als je lange tijd geneesmiddelen gebruikt.
- Bewaar geneesmiddelen op een koele, droge én veilige plaats.
- Controleer of het niet vervallen is.
- Lees de bijsluiter.
- Neem de geneesmiddelen in zoals de dokter of de apotheker het gezegd heeft.
- Neem pilletjes in met water.
- Geen alcohol drinken met geneesmiddelen.
- Hou rekening met nevenwerkingen.

Juist of fout?

Je wil dat een geneesmiddel goed werkt en dat je snel Genezen bent. Daarom neem je elk uur een beetje.

Je slikt tabletten in met een glas water.

De apotheker kan het best zeggen hoe je een geneesmiddel inneemt.

Het pilletje werkt niet onmiddellijk. Daarom neem je snel nog een pilletje.

Goed de bijsluiter lezen alvorens je geneesmiddelen inneemt.

Je moet geneesmiddelen nemen tot de verpakking leeg is.

Vervallen geneesmiddelen breng je best naar de apotheker.

Je mag verschillende geneesmiddelen zo maar door elkaar nemen.

16. Enkele leuke weetjes.

- Slaap zacht!

Als je slaapt, geniet je lichaam een verdiende rust. Toch blijven je hersenen werken, maar niet zo hard als overdag. Ze zorgen ervoor dat je hart blijft kloppen, dat je blijft ademen, dat je voedsel verteert,...

- Als het kriebelt, moet je

Als je jeuk hebt, krab je automatisch. Je hoeft er helemaal niet bij na te denken. Dat je bijvoorbeeld eerst je arm moet opheffen, je nagels tegen je huid moet zetten, op en neer moet bewegen,...

- Haaaaatsjie! Gezondheid!

..... is een snelle manier om de stofjes en microben die in je neus gekomen zijn, weer kwijt te raken. doe je wanneer de stofjes in je keel terechtgekomen zijn. Begrijp je nu ook waarom het zo belangrijk is om je hand voor je mond te houden wanneer je hoest?

- Do re mi fa sol la si doooooooooo

Voel eens aan je keel terwijl je slikt. Voel je iets bewegen? Dat is je Als je praat, pers je lucht door het strottenhoofd. Je stembanden beginnen dan te trillen. Zo krijg je geluid. Je gebruikt de lucht die je ingeademd hebt om te praten. Daarom is het ook moeilijk om iets te zeggen als je net uitgeademd hebt. Probeer het maar eens!

- Wie bloedt geeft, redt levens!

Soms verliezen mensen bij een ongeluk of operatie veel bloed. Dan hebben ze nieuw bloed nodig. Dat bloed is afkomstig van gezonde mensen die vrijwillig bloed afstaan. Ze worden genoemd. Iedere gezonde volwassene kan dat doen. Het lichaam maakt het bloed zelf weer aan. Een volwassene heeft ongeveer 5,5 liter bloed in zijn lichaam. Een kind van 9 jaar ongeveer 2 liter.

17. Wist je dat...?

- Je kunt je elleboog niet likken! Probeer maar!
- De helft van alle botten uit je lichaam in je handen en voeten zitten.
- Mensen kunnen onder water niet goed horen. Onze oren kunnen trillingen onder water niet goed opvangen.
- De huid op je bips het minst gevoelig is. De huid op je vingertoppen is dan weer het meest gevoelig. Daar zitten heel veel zenuwen.
- Als je fronst, gebruik je een pak meer spieren dan als je lacht. Je kunt dus maar beter lachend door het leven gaan!
- Het voedsel dat je eet, bepaalt hoe er je winden stinken. Bonen en ajuin staan erom bekend...
- Je dunne darm is maar liefst zes meter lang. Bij sommige mensen is hij zelfs nog langer.

18. Proefjes.

Proef 1:

- Ga aan een tafel zitten.
- Leg je hand op tafel met de palm naar boven.
- Plooi je middelvinger naar binnen.
- Draai je hand om zodat je middelvinger onder je hand blijft.
- Probeer nu je ringvinger op te tillen.
- Lukt dit?
-

Proef 2:

- Neem een slok water.
- Hou die in je wond.
- Probeer of je kunt ademen en slikken tegelijk.
- Lukt dit?
-

Proef 3:

- Vraag aan je buur zijn/haar ogen te sluiten.
- Laat je buur zijn/haar arm (bloot) met de palm van de hand naar boven op de bank leggen.
- Kriebel met jouw vingers van je buur zijn/haar hand richting de holte onder zijn/haar elleboog.
- Vraag aan je buur of hij/zij weet wanneer jij aan de holte onder zijn/haar elleboog bent.
- Weet de persoon dit?
-

Proef 4:

- Vraag aan je buur zijn/haar ogen te sluiten.
- Vraag ook zijn/haar hand voor zijn/haar ogen te houden.
- Tel tot 60.
- Je pupil is het zwarte rond in je oog. Daar moet je straks naar kijken.
- Laat je buur zijn/haar ogen open doen.
- Wat gebeurt er?
-