Wijzer door de tijd – Groep 6

Les 04 – Grieken en geneeskunde

Benodigdheden:

Diverse vormen macaroni/spaghetti en voor elk kind een zwart A4-tje.
Skelet.
Inleiding:

De bijbehorende PowerPoint start met dia-1. Het onderwerp van deze les komt langzaam in beeld: Grieken: geneeskunde.

De vorige keer hebben we het gehad over de Oude Grieken, hun goden en de mythologie van de Trojaanse Oorlog en het paard van Troje. Wie kan vertellen waardoor de Trojaanse oorlog begon? Door de twistappel die Paris aan Aphrodite gaf. Zij beloofde hem de schoonste vrouw op aarde en zorgde ervoor dat hij en Helena verliefd op elkaar werden. Paris nam Helena mee naar Troje en haar man verzamelde een leger met alle Griekse vorsten en helden om haar terug te halen. Wat is het paard van Troje? Een houten paard waarin soldaten verstopt waren. De Grieken zorgden er met een list voor dat de Trojanen hem in de stad brachten. Toen iedereen sliep kwamen ze uit het paard en openden de poort voor de rest van het Griekse leger. De stad Troje werd daarna verwoest. Ook de basis voor de moderne geneeskunde is in de oudheid door de Grieken gelegd. We gaan vandaag kijken naar de geneeskunde in de oudheid. Daarna gaan we het hebben over het menselijk lichaam, en dan met name over de huid, de spieren en de botten.

Kern

Asklepios op dia-2. De god van de geneeskunst was Apollo. Zijn vertegenwoordiger op aarde was Asklepios. Hij was arts en werd later ook als een god vereerd werd. Hij was de zoon van Apollo en van Koronis, de dochter van een koning. Uit angst voor haar vader hield zij haar zwangerschap verborgen en ze legde het kind na de geboorte te vondeling in de plaats Epidauros. Een herder die daar in de buurt zijn kudde liet grazen, miste op een gegeven moment zijn hond en een geit. Hij vond ze terug terwijl de hond waakte over een baby en de geit de baby te drinken gaf. Op de helling waar de baby lag groeiden opeens een heleboel geneeskrachtige kruiden en het kind zelf werd door een stralenkrans omgeven. De herder begreep dat het een godenkind was.

Apollo waakte over zijn zoon. Hij gaf hem aan de wijze centaur Cheiron om hem te verzorgen en alles te leren over kruiden. Weet iemand nog wat een centaur is, zij komen ook voor in een Harry Potter verhaal? Een centaur is half mens half paard. Toen Asklepios volwassen
Wijzer door de tijd – Groep 6

Les 04 – Grieken en geneeskunde

geworden was gaf Apollo hem al zijn kennis en genezende kracht. Daarna genas Asklepios alle zieken en gewonden. Hij werd zo goed dat hij zelfs de doden weer tot leven kon wekken.

Maar daar was Hades, de god van de onderwereld niet zo blij mee. Hij doodde Asklepios omdat hij bang was dat er door hem niemand meer naar zijn dodenrijk zou komen. Maar Zeus kwam de mensen te hulp want zij hadden Asklepios hard nodig. Hij wekte hem weer tot leven en maakte hem onsterfelijk. Om zijn staf kronkelde voortaan een slang. De slang is het symbool van onsterfelijkheid omdat de slang steeds vervelt en een nieuwe jonge huid krijgt. Asklepios is nog steeds de beschermgod van de artsen. Zij gebruiken zijn slangenstaf, de esculaap, als symbool. Want iets van zijn levenskracht moet iedere arts aan een zieke geven om hem te genezen.
Epidauros op dia-3. In Epidauros, de plaats waar Asklepios geboren was, stond een tempel voor hem. Ook waren er gebouwen waarin zieken werden opgenomen. Het was het eerste georganiseerde ziekenhuis voor zover we weten. De zieken werden er verzorgd door priesters, die ervaren artsen waren. Verder werd er natuurlijk veel gebeden om genezing. Bij het heiligdom van Asklepios hoorde ook een theater. Het theater van Epidauros is een van de best bewaarde openlucht theaters in Griekenland. Het is gebouwd in de 4e eeuw voor Christus en er kunnen 14.000 mensen zitten. De akoestiek, het geluid is er fantastisch.

Hippocrates op dia-4. Maar op een dag was er een arts die onderzoeken ging doen en na ging denken over de geneeskunde. Die man heette Hippocrates. Hij geloofde niet dat de goden iets met ziekte te maken hadden. De Grieken vonden dat eerst maar raar. Je wist toch wat er voor ellende gebeurde als je zei dat je niet meer in de goden geloofde! Maar Hippocrates ging door met zijn onderzoeken en schreef er boeken over.
Hij leerde dat je veel te weten kon komen over een ziekte door heel goed de patiënt te observeren, door naar hem te kijken. Wat waren de verschijnselen van een ziekte. Dat het ook heel belangrijk was om te weten hoe de zieke leefde. Of hij wel gezond at en dronk en genoeg frisse lucht kreeg. Hij kwam er ook achter dat hygiëne heel belangrijk was, voor de patiënt én voor de dokter. Alle informatie, samen met kennis over het menselijk lichaam en kennis van medicijnen konden dokters gebruiken om te bepalen wat iemand mankeerde en wat er tegen te doen was. Hij ontdekte ook dat de pijnstiller en koortsonderdrukker

Wijzer door de tijd – Groep 6

Les 04 – Grieken en geneeskunde

aspirine in wilgenbast zit. Op dit plaatje houdt hij primitieve genezers weg van een zieke. Hippocrates had een artsenschool en daar liet hij zijn leerlingen een eed afleggen waarin ze beloofden dat ze mensen beter zouden maken en in ieder geval nooit ziek. Die eed, die de eed van Hippocrates wordt genoemd, wordt ook nu nog in Nederland door alle artsen afgelegd aan het eind van hun studie. Hippocrates had al geconstateerd dat een dokter veel van het menselijk lichaam moet weten om een goede dokter te kunnen zijn. Wij gaan nu kijken naar de huid.
Huid op dia-5. Een orgaan is een deel van het lichaam dat een speciaal doel heeft. De huid is het grootste orgaan dat er is. De huid van een volwassene weegt ongeveer 11 kilo. Als je de huid kon uitvouwen dan zou het bijna een eenpersoonsbed bedekken. Onder je voeten is de huid het dikste, bijna een halve centimeter. Als je de huid bovenop je hand bij elkaar pakt en je neemt daar de helft van dan weet je hoe dik je huid daar is (iedereen probeert dat even).

Wie kan mij zeggen wat het nut is van de huid?

· De huid zorgt ervoor dat schadelijke bacteriën niet zomaar in je lichaam kunnen komen. Wondjes worden snel afgedekt met een korstje.

· De huid is ook een soort beschermlaag tegen de zon en het water. De zon verbrandt je huid, maar niet de spieren die eronder liggen. En de zon zou je lichaam heel snel uitdrogen als er geen huid was die het vocht binnen hield. Andersom zorgt de huid er ook voor dat water buiten blijft, dus niet in je lichaam komt als je gaat zwemmen.

· Ook de temperatuur van je lichaam wordt geregeld door de huid. Als we het warm hebben dan worden we rood omdat er meer bloed door de huid stroomt dat zo kan afkoelen. We gaan ook zweten om warmte kwijt te raken. Het zweet zorgt bij verdamping voor afkoeling. Als we het koud hebben werkt het andersom. We worden bleker en krijgen kippenvel. De poriën in
de huid, dat zijn kleine openingetjes waardoor warmte en zweet naar buiten kan, worden afgesloten om de warmte binnen te houden.

· We voelen ook via de huid, dat noemen we de tastzin. Je kunt door je huid voelen of iets warm of koud is of hard of zacht. En door pijn word je gewaarschuwd dat iets gevaarlijk is.

Wijzer door de tijd – Groep 6

Les 04 – Grieken en geneeskunde

Huid op dia-6. De huid slijt maar wordt steeds vernieuwd. Elke 4 weken wordt het bovenste laagje van de huid helemaal vervangen. Als een groot stuk huid kapot is, bijvoorbeeld door een brandwond, dan kan dat heel gevaarlijk zijn omdat de huid dan niet meer goed werkt. Heeft iemand wel eens een brandwond gehad? We praten even over de eigen ervaringen. We gaan even kijken naar een filmpje over brandwonden.
Via de hyperlink op dia-6: Brandwonden (2:28).
http://www.schooltv.nl/video/brandwonden-er-zijn-1e-2e-en-3e-graadsverbrandingen/

Uit de huid groeien haren. Mensapen als gorilla’s of orang-oetans hebben vreemd genoeg minder haren dan mensen. Maar onze haren zijn veel korter en dunner, daarom zien we er niet zo harig uit. Haar is heel erg sterk. Sterker dan een staaldraad die net zo dik is. Probeer maar eens om een haar te breken. Iedereen die dat wil probeert even een haar van zichzelf te breken.
Bodybuilders op dia-7. Wat vinden jullie van deze mannen, is dit mooi? We praten even over de meningen van de kinderen. Een spier bestaat uit een heleboel dunne draadjes bij elkaar, de spiervezels. Als je een spier overbelast door stevig te trainen dan ontstaan kleine scheurtjes in de spiervezels. Je voelt spierpijn en je lichaam repareert die scheurtjes door nieuw weefsel aan te maken. Daardoor groeit de spier. Bij een verrekte spier word je gewaarschuwd door pijn. Er zijn dan een aantal van die vezels gescheurd. Als een spier helemaal afscheurt dan kan hij niet meer werken. Dat is heel ernstig en dan moet je geopereerd worden. Wie heeft wel eens een flinke spierblessure gehad? We praten even over de ervaringen van de kinderen.
Spieren op dia-8. Wie kan vertellen wat het nut is van de spieren? Met de spieren kan het hele lichaam bewogen worden. De meeste spieren zitten aan twee kanten vast aan bot. Spieren bewegen het lichaam door aan het bot te trekken. Een spier kan wel trekken maar niet duwen. Vaak zitten de spieren in paren, dus per twee bij elkaar. De ene spier trekt de ene kant op om te buigen, de spier er tegenover trekt de andere kant op om te strekken. Van sommige spieren kun je duidelijk zien dat ze aan het werk zijn. Maar ook om rechtop te staan en in evenwicht te blijven is spierkracht nodig.
Je spieren worden bestuurd vanuit de hersenen. Spieren die bestuurd worden omdat wij dat willen noemen we willekeurige spieren. Wie kan een voorbeeld geven van het gebruik van willekeurige spieren? Bij alles wat je bewust doet gebruik je willekeurige spieren.
Wijzer door de tijd – Groep 6

Les 04 – Grieken en geneeskunde

De spieren die daarvoor nodig zijn krijgen van jou via je hersenen een seintje omdat jij iets wilt doen. Er zijn ook spieren die je niet bewust kunt aansturen. Dat zijn de spieren die bijvoorbeeld je organen besturen. Wie kan een voorbeeld geven van spieren die organen besturen? Gelukkig hoef je niet steeds je hart een seintje te geven dat het moet kloppen of je longen dat ze moeten ademhalen. Hoe zou je dan ooit kunnen slapen zonder dat je hart stilstaat? Die besturing gaat automatisch vanuit je hersenen en de spieren die daarvoor worden gebruikt noemen we onwillekeurige spieren.

Het volgende filmpje gaat over spieren. Via de hyperlink op dia-8:

Spieren (11:57).
http://teleblik.nl/media/4421958/fragment?start=20&end=737
Geraamte op dia-9. Onder je spieren zitten je botten. Alle botten bij elkaar noem je het geraamte of skelet. Wie kan vertellen wat het nut is van je botten?
· Het skelet houdt de zachtere delen van je lichaam bij elkaar.

· Het skelet beschermt kwetsbare organen zoals de hersenen, de ogen, het hart en de longen.

· Het skelet zorgt ook voor de lengte, de vorm, de stevigheid en de stabiliteit, dus het evenwicht van je lichaam.

· We hebben net al gezien dat de spieren aan de botten vastzitten en voor beweging zorgen door aan de botten te trekken. Het skelet helpt dus ook het lichaam te bewegen.

Ons skelet bestaat uit twee delen. Het ene is de romp, de centrale kapstok midden door het lichaam. Wijs maar mee. De romp bestaat uit de schedel, het gezicht en de kaken, de ruggengraat, de ribben en het borstbeen. Het andere deel noemen we de ledematen en dat zijn de armen en de benen. Die bestaan uit de schouders, de armen, handen en vingers, het bekken met de benen en enkels, voeten en tenen. We wijzen de lichaamsdelen bij onszelf aan. Botten zijn sterk en licht. Als je gaat zitten dan kun je een enorm gewicht op je bovenbenen dragen.
Dat botten soms toch breken komt meestal doordat ze dan heel hard ergens tegenaan gebotst zijn. Dat gebeurt bijvoorbeeld door ongelukken of tijdens het sporten. Wie heeft er wel eens iets gebroken? De kinderen praten even over hun eigen ervaringen. Over botbreuken gaat het volgende filmpje.
Via de eerste hyperlink op dia-9: Botbreuk (1:28).

http://www.schooltv.nl/video/botbreuk-over-wat-er-in-je-lichaam-gebeurt-en-wat-je-als-ehbo-er-kunt-doen/
Wijzer door de tijd – Groep 6

Les 04 – Grieken en geneeskunde

Als gebroken botten op de goede plaats worden teruggezet dan groeien ze binnen een paar weken weer vast. De breuklijn is na de genezing zelfs veel sterker dan gewoon bot. Daardoor zal een bot nooit twee keer op dezelfde plaats breken. Over botten gaat het volgende filmpje.

Via de tweede hyperlink op dia-9: Samenstelling bot (1:15).

http://www.schooltv.nl/video/samenstelling-bot-sterke-botten-maar-niet-te-zwaar/
Gewrichten op dia-10. Om botten te kunnen draaien zijn gewrichten nodig. Gewrichten zijn er in verschillende soorten. Het rolgewricht in je onderarm zorgt ervoor dat je je hand kunt draaien. Voel maar mee hoe je eigen gewrichten bewegen. Je arm kun je ronddraaien, je knie en je elleboog niet. In je schouders en je heupen zit een zogenaamd kogelgewricht. Dat is een soort kommetje waarin het bot makkelijk rond kan draaien. Hoe dieper de kom is hoe minder ver je kunt draaien. Daarom kun je je benen niet net zo ver draaien als je armen. Het scharniergewricht dat in je knie en elleboog zit hoeft alleen maar te buigen en te strekken. Er zijn voor alle bewegingen speciale gewrichten.

Aan de uiteinden van de botten in een gewricht zit kraakbeen. Ook de oren en een deel van de neus bestaat uit kraakbeen. Het is sterk en taai en een beetje buigzaam. Het voorkomt dat botten tegen elkaar schuren. Je kunt het verschil voelen tussen bot en kraakbeen als je voelt aan je neus. Het puntje van je neus bestaat uit kraakbeen en je oren ook. Je neusbrug bestaat uit bot en dat voelt heel anders aan. Kijk allemaal even of je het verschil kunt voelen. De kinderen voelen aan neus en oren. Over gewrichten en kraakbeen gaat het volgende filmpje.

Via de hyperlink op dia-10:

Gewrichten (1:03).

http://www.schooltv.nl/video/gewrichten-gewrichten-zorgen-ervoor-dat-je-kunt-bewegen/
Macaroni skelet op dia-11. Wie weet wat een röntgenfoto is? Een röntgenfoto laat alleen het bot zien en niet de spieren en het vel dat erom heen zit. We gaan nu zelf met macaroni een röntgenfoto van het skelet maken. Een voorbeeld zie je hier.

--/--
6

