

Läsnyckel

Bajs och fisar – Den stinkande sanningen om matsmältningen

Text: Alex Woolf

Översättning: Leif Jacobsen

I serien *Fokus på fakta* ingår den här lättlästa faktaboken om bajs och fisar. Helt naturligt men ändå så spännande. För vad är det som händer i kroppen när maten passerar matsmältningsapparaten? Den här bokserien passar för läsare från ca 9 år och uppåt. Den innehåller en del svåra ord som finns i ordlistan längst bak.

Innan du läser

Titta på bilderna på bokens framsida. Du har säkert också haft bråttom till toaletten. Hur tror du att flickan som springer mot toaletten känner sig? Det är svårt att bortse från "trängande behov". Inte ens om du blir mutad med godis kan du hålla dig från att utträta dina behov. Det är starka krafter som sköter matsmältnings-maskineriet.

Fundera på vad du redan vet om vår matsmältning. Vad är du nyfiken på?

I slutet av boken finns en ordlista, så om du stöter på ett svårt ord kan du titta där! Du kan också ta en titt på registret på sidan 32 för att direkt hitta till de ämnen du är extra nyfiken på.

På bokens baksida finns en bild på hur vi ser ut inuti magen – känner du igen de olika delarna?

Medan du läser kan du ha en penna och papper framme, så att du kan skriva ner eventuella svåra ord och frågetecken. Om du inte hittar orden i bokens ordlista kan du alltid söka efter dem på <https://svenska.se>

Medan du läser

Hur bildas bajs?

Har du testat att äta eller dricka något när du är uppochner? Hur kändes det, i så fall? Det tar en till två dygn för maten att gå genom din kropp. Vägen är 9 meter lång. Det blir ungefär 25 centimeter i timmen. Nästan en halv centimeter varje minut. Kan du känna hur maten vandrar genom din kropp? Det går förstås olika fort genom olika delar. Har du kanske upplevt hur iskallt vatten känns ända ner i magen, just när du druckit det? Eller hur mat som bildar mycket gaser kan ge obehag när den stökar runt i tarmarna? Har du också tänkt på hur magen kan låta när du har ätit viss mat, eller när du inte ätit? Be att få lägga örat mot magen på en vän och lyssna. Det hörs att det är ett stort "maskineri" som jobbar där inne. Vad hör du för ljud?

Varför kissar vi?

Vitare tänder av kiss? Vad är det i kisset som gjorde att romarna försökte bleka tänderna med det tror du? Försök ta reda på det!

Trodde du att du kissar ungefär en och en halv liter varje dag? Fundera på om det känns rimligt – hur många gånger brukar du gå på toaletten och hur mycket kiss kommer det varje gång tror du? Det är förstås olika från dag till dag, men du kan fundera över hur det brukar vara vanligtvis.

Djurens bajs

Varför tror du att spetsekorren använder toalett istället för att bajs lite var som helst? Visste du att det finns fler djur som använder toalett – det vill säga samlar sitt bajs på ett och samma ställe, istället för att sätta sig var som helst när de behöver bajs? Vissa hästar brukar till exempel samla sin spillning i ett särskilt hörn av hagen eller boxen. Fundera på varför de gör så. Prata gärna med någon som har frigående djur och fråga hur de djuren sköter sin toalett. Fråga också djurägaren varför djuren gör så, om hen vet.

Många djur använder bajs för att avskräcka fienden. Både för att slippa bli uppättna och för att visa att det är deras område, där de har lämnat sitt bajs. Varför tror du att människor inte gör så – markerar sitt område genom att sprida ut bajs? Eller har bajs på kroppen för att slippa fiender? Vore inte det ett smart sätt att slippa människor man inte vill ha intill sig? Varför/varför inte?

Termiterna odlar svamp – men hur går det till kan man undra. Försök ta reda på det, om du blev nyfiken!

Kaniner äter ibland sitt eget bajs, för att det är näringsrikt. Vet du några fler djur som äter bajs? (Sitt eget eller andras.) Försök ta reda på varför de gör det. Du kan börja med att fråga någon som har djur.

Varför fiser vi?

Tycker du att det är pinsamt att fisa? Varför det i så fall? När började du tycka det? Varför tycker oftast inte små barn att det är pinsamt att fisa? Ibland tycker de ju också att det är roligt med ljud som kommer från kroppen. Kan du komma på fler ljud som du kan göra med kroppen? Fundera tillsammans med en kompis, om det inte känns för pinsamt!

Har du tänkt på vilken mat du har ätit som har gett mest gaser i magen? Fundera på om du har upplevt något samband mellan mat och fisar.

Nätvingarna bedövar termiterna med fisar – varför gör de det tror du?

Varför rapar vi?

Brukar du be om ursäkt när du rapar bland andra människor? Varför/varför inte? Diskutera med en kompis varför/varför inte vi ska be om ursäkt för rapar, fisar och andra kroppsljud?

Skulle du vilja bo i ett hus uppvärmt av ko-rapar? Tror du att man kan ta till vara på gaserna korna släpper ur sig på något sätt? Finns det gas-fångare, tror du? Kan man i så fall använda gasen till något mer än att värma hus med?

Har du försökt låta bli att rapa och svalta ner luften? Vad hände sedan, fick du ont i magen? Varför kan vi få ont i magen av att få i oss för mycket luft?

Vad är spott bra för?

Skulle du vilja äta svalbo-soppa? Hur tror du att det smakar? Vad tänker du om att samla in svalbon för att göra soppa?

Ta reda på varför du blir torr i munnen när du blir rädd. Du kan fråga din lärare om hen vet, söka på internet eller fråga efter hjälp på biblioteket.

Stormfågelungen skyddar sig genom att kräkas på rovfåglar som försöker ta den. Kunde det fungera för andra djur också tror du? Eller för människor? Varför/varför inte?

Varför får vi diarré och kräkningar?

Har du sett någon kräkas någon gång? Hur kände du då? Visste du att en del kräks bara av att se andra kräkas? Varför är det så tror du?

Har du kräkts själv någon gång? Vet du varför du gjorde det? Man kan bli illamående av dålig mat, magsjuekbakterier och virus, men också av att åka karusell. Tycker du om att åka karusell? I så fall har du nog bra balans – för annars kan du må dåligt av att snurra så häftigt som man gör i karuseller. Har du blivit så yr att du mått illa någon gång? Kanske kräkts också? Hur gick det till?

Varför blir vi förstoppade?

Att använda offentliga toaletter kan kännas jobbigt – har du upplevt det? Vad kan det bero på, tror du? Kan man göra något för att det ska kännas lättare? Brukar du undvika att gå på toaletten när du inte är hemma? Har du fått ont i magen för att du hållit dig från att gå på toaletten när du behövt?

Frukt och grönsaker är bra för magen – vad väljer du helst för frukt och vilken grönsak tycker du mest om? Gör en frukt-topplista i klassen och rösta fram populäraste frukten. Gör likadant med grönsaker. Lämna listan till skolbespisningen så kanske de serverar mer av era favoriter i framtiden!

Problem med matsmältningen

Har du haft halsbränna någon gång? Hur kändes det? Vad gjorde du åt det? Visste du att kanel och ingefära kan hjälpa mot illamående? Testa nästa gång du mår illa. Men ta inte för mycket, då det kan bli för starkt och kanel är giftigt i stora mängder. Rådfråga alltid en vuxen innan du behandlar dig själv.

Har du haft hicka? Har du testat knepen på bilderna i boken? Har du några andra knep, som du känner till eller har kommit på själv?

Gå till affären och titta på några varors ingredienslista och se om du kan hitta texten "kan innehålla spår av...". Titta till exempel på chokladkakor, nötpåsar och några sorters bröd. Vet du varför tillverkarna skriver så? Diskutera med en kompis. Fråga en tillverkare som skrivit så på någon av sina varor. Ni kan mejla eller ringa. Kontaktuppgifter brukar stå på förpackningen. (Om du inte kan gå till en affär kan du söka efter ingredienslistor och tillverkare på internet.)

Hälsosam kost

Brukar du tänka på att äta nyttigt? Är det godast med nyttig eller onyttig mat, tycker du? Varför är det så, tror du? Diskutera med en kompis om vilken mat ni tycker är godast och försök sedan ta reda på om den är nyttig eller inte. Det mesta vi äter kan vara både nyttigt och onyttigt beroende på hur mycket vi äter av det. Bröd, till exempel, ger bra med energi men det är inte nyttigt att bara äta bröd. Vi mår bäst av att äta lite av varje. Det brukar kroppen hjälpa oss med genom att signalera att vi är trötta på ett livsmedel som vi har ätit för mycket av. Har du ätit dig trött på något? Vad var det och hur gick det till? Diskutera med en kompis!

Har vi någon nytta av bajs?

Nu vet du att vi kan göra gas, som kan driva bilar och ge el och värme, av bajs. Om du inte visste detta innan du läste boken – har du fått en ny syn på bajs? Tycker du kanske att det känns lättare att diskutera bajs nu när du vet mer om det och hur bra det kan vara?

Arbetet att göra läder mjukt kallas att garva. Idag behöver vi inte använda kiss och bajs för att garva läder. Ta reda på vad vi använder istället. Är det lika naturliga ämnen? Sök på

internet eller i ett uppslagsverk på till exempel *garvning, garvämne, kromgarvning* och *vegetabilisk garvning*.

Hur många dagar behöver en elefant bajs för att förse din skola med papper i ett år? Du kan räkna på 100 papper per dag och per elefant för att underlätta. Fråga på skolans expedition hur mycket (kopierings)papper som köps in varje år.

Skulle du dricka ekorrbajs-te om du hade magknip? Varför?/Varför inte?

Vart tar bajset vägen?

Vad betyder i-land och u-land? Vilket av dem tillhör landet du bor i?

Nästa gång du ser, eller går, i vit sand – kommer du att tänka på bajs, tror du?

Varför kan vi bli sjuka av just kattbajs? Ta reda på vad det är som kan finnas i katters bajs. Sök på internet på till exempel *kattbajs* och *sjuk*.

Har du hört talas om korallrev? Vad är det? Varför är det bra att sjögurkorna hjälper till att bygga upp det?

Efter läsningen

Vad tyckte du om boken? Var det något som var extra roligt att få veta? Vilken del var mest intressant? Var det något du tyckte mindre om? Var det något som var svårt att förstå? Var det något du undrade över innan, som du inte fick svar på? Vet du i så fall hur du ska ta reda på det? (Om inte kan du fråga din lärare eller på biblioteket.)

Vet du hur astronauter sköter sin toalett när de är uppe i rymden? Låna annars en bok om rymdresor på biblioteket för att hitta svaret.

Rita en tallrik och dela in den i fyra delar. Rita sedan in mat du gillar från de fyra grupperna av näringsämnen som du läst om på sidan 24. Se om det kan bli en god maträtt av de ingredienser du valt ut.

Rita en bild av din favoritmaträtt. Försök sedan hitta mat/livsmedel från de fyra näringsämnesgrupperna i den.

Exempel: Spagetti och köttfärssås. Innehåller mjöl (kolhydrat), kött (protein), tomat (vitaminer & mineraler) och olja (fett).

Ta reda på hur fem olika djurarters bajs/spillning ser ut och rita sedan av det på ett papper (eller kopiera och klipp ut) och numrera högarna. Skriv sedan djurarterna längst ner på pappret. Utmana sedan en kompis att para ihop rätt djur med rätt bajs!

Gör ett studiebesök i ett avloppsreningsverk. Ta reda på hur reningsprocessen går till. Finns det ämnen som inte går att filtrera bort? Hur påverkar det oss i längden? Vad kan vi göra åt det?

Tyckte du om den här boken? Det finns en till bok i serien *Fokus på fakta – Finnar och vårtor*, heter den. Håll utkik på Hegas hemsida – det kan komma fler spännande och lättlästa faktaböcker!

Hegas arbetsmaterial kallar vi Läsnycklar – med fokus på samtal och bearbetning. Vi vill att böckerna ska räcka länge och att läsaren ska aktiveras på olika sätt och på olika plan. Ibland fokuserar Läsnyckeln mest på innehållet, ibland mer på genren, språket eller formen, det beror på vilken titel det gäller.

Välj ut frågor och uppgifter utefter vad som passar din klass/barngrupp. Jobbar du med yngre barn får förstås skriv-uppgifter förvandlas till något annat. Uppgifterna kan användas individuellt eller gemensamt i t ex boksamtal. Antingen jobbar ni med dem under läsningens gång eller efteråt. Svaren på de flesta frågorna finns i texten – det finns inget facit i den här Läsnyckeln.

Mycket läsnöje!