
Anatomie en Fysiologie
Studieboek en naslagwerk voor Gezondheidszorg en Sport

Anatom
ie en Fysiologie

Anatomie en Fysiologie
Studieboek en naslagwerk voor beroepen in de gezondheidszorg en de sport

Dit boek behandelt de bouw en functie van het menselijk lichaam. Doel is inzicht te krijgen in de mens als
totaliteit. Door de toegankelijke schrijfstijl, de heldere structuur en de aansprekende illustraties studeer je
effectief en prettig. En het blijft een betrouwbaar naslagwerk in de beroepspraktijk.

Met behoud van de vertrouwde kwaliteit biedt deze vijfde druk opnieuw meerwaarde. Zo zijn recente
inzichten verwerkt, is het hoofdstuk Ontwikkeling aangevuld met de veroudering van alle tien orgaanstelsels,
zijn veel illustratieve teksten toegevoegd en zijn bij elk hoofdstuk de leerdoelen omschreven.

Doelgroepen: HBO-niveau
• verpleegkundigen, verpleegkundig specialisten
• fysiotherapeuten, bewegingstherapeuten, ergotherapeuten
• sportleraren, sporttrainers, yogadocenten
• verloskundigen, deskundigen infectiepreventie, diëtisten
• operatieassistenten, MBB’ers, anesthesiemedewerkers
• biologen, studenten bewegingswetenschappen, gezondheids-

wetenschappen, biomedische wetenschappen en geneeskunde.

 Online leeromgeving
 Dit boek wordt geleverd met een toegangscode voor de nieuwe
 online leeromgeving eDition. Hier vind je samenvattingen,
 verwerkingsopdrachten, beroepsbeelden, pathologie en alle
 belangrijke begrippen met omschrijving.

• Fundament

 • Orgaanstelsels

 • Levensloop

Ludo Grégoire
Agnes van Straaten - Huygen

Rogier Trompert

100 5 2 fake barcode 01

 ++ 5e druk Anatomie en Fysiologie ++ geheel vernieuwd ++ Goed en Leuk om te weten ++ interviews mijn vak en ik ++ 19 doelgroepen ++ Epke Zonderland ++ 5e druk Anatomie en Fysiologie ++ geheel vernieuwd ++ Goed en Leuk om te weten ++ interviews mijn vak en ik ++ 19 doelgroepen ++ Epke Zonderland ++ 5e druk Anatomie en Fysiologie ++ geheel vernieuwd ++ eDition ++ interviews mijn vak en ik ++ 19 doelgroepen ++ Epke Zonderland

l e e r o m g e v i n g

in

clusief onl ine

Anatomie en Fysiologie

voor Gezondheidszorg en Sport

Ludo Grégoire
Agnes van Straaten-Huygen

Rogier Trompert

Colofon

Auteurs
Ludo Grégoire, Leiden

Agnes van Straaten-Huygen, Bergen

Illustraties
Rogier Trompert, Maastricht

Redactie
Singeling Tekstproducties

Foto’s binnenwerk
Zie verantwoording op pagina 573

Omslagfoto
AP Photo/Gregory Bull/Hollandse Hoogte

Omslagontwerp
Rogier Trompert Medical Art, Maastricht

Vormgeving
Studio Imago, Amersfoort

Met dank aan:
Ellen de Visser / De Volkskrant, Amsterdam

voor de toestemming tot het gebruik

van de teksten van de Gezondheidsrubriek.

Evert Barendrecht, Alkmaar

voor controle en correcties.

Corine Vollbehr-Harts, Utrecht

voor jarenlange terugkoppeling.

Over ThiemeMeulenhoff

ThiemeMeulenhoff ontwikkelt zich van educatieve uitgeverij tot een learning design

company. We brengen content, leerontwerp en technologie samen. Met onze groeiende

expertise, ervaring en leeroplossingen zijn we een partner voor scholen bij het ver-

nieuwen en verbeteren van onderwijs. Zo kunnen we samen beter recht doen aan de

verschillen tussen lerenden en scholen en ervoor zorgen dat leren steeds persoonlijker,

effectiever en efficiënter wordt.

Samen leren vernieuwen.

www.thiememeulenhoff.nl

ISBN 9789006435450

Vijfde druk, eerste oplage, 2020.

© ThiemeMeulenhoff, Amersfoort, eerste druk: 1990.

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opge-

slagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm

of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enig

andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel

16B Auteurswet 1912 j° het Besluit van 23 augustus 1985, Stbl. 471 en artikel 17

Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen te vol-

doen aan Stichting Publicatie- en Reproductierechten Organisatie (PRO), Postbus 3060,

2130 KB Hoofddorp (www.stichting-pro.nl). Voor het overnemen van gedeelte(n) uit deze

uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet)

dient men zich tot de uitgever te wenden. Voor meer informatie over het gebruik van

muziek, film en het maken van kopieën in het onderwijs zie

www.auteursrechtenonderwijs.nl.

De uitgever heeft ernaar gestreefd de auteursrechten te regelen volgens de wettelijke

bepalingen. Degenen die desondanks menen zekere rechten te kunnen doen gelden,

kunnen zich alsnog tot de uitgever wenden.

www.thiememeulenhoff.nl.

Deze uitgave is volledig CO
2
-neutraal geproduceerd.

Het voor deze uitgave gebruikte papier is voorzien van het FSC®-keurmerk. Dit betekent

dat de bosbouw op een verantwoorde wijze heeft plaatsgevonden.

Even voorstellen

Ludo Grégoire

Ludo Grégoire (1951) studeerde, na zijn

opleiding aan de Academie voor Licha-

melijke Opvoeding in Tilburg, functio-

nele anatomie bij de Faculteit Bewe-

gingswetenschappen van de Vrije Uni-

versiteit te Amsterdam. Als bijvak koos

hij onderwijsresearch, gericht op de didactiek van de

anatomie/fysiologie van de mens. Postdoctoraal vol-

tooide hij de studie arbeids- en organisatiepsychologie. In

1998 voltooide hij de studie Nederlands Recht aan de

Universiteit Utrecht.

Vanaf 1976 doceerde hij het vak anatomie/fysiologie aan

verschillende opleidingen en vanaf 1984 met name aan

de hbo-v in Alkmaar. Vanaf 1986 werkte hij als dis-

trictsdirecteur van de Landelijke Huisartsenvereniging en

vervolgens vanaf 1997 als adjunct-directeur Zorg van het

Waterlandziekenhuis in Purmerend. Van 2001 tot eind

2013 was hij algemeen directeur van Wilgaerden, een

organisatie voor ouderenzorg in West-Friesland.

Agnes van Straaten-Huygen

Agnes van Straaten-Huygen (1954)

studeerde biologie aan de Vrije Univer-

siteit te Amsterdam.

Al bijna twintig jaar werkt zij fulltime als

educatief auteur en redacteur op het

gebied van mens en natuur. Zij is ma-

ker/coauteur/hoofdredacteur van de online biologieme-

thode www.10voorbiologie.nl (havo/vwo). Zij schreef

Samengevat Anatomie en Fysiologie voor hbo-v/ver-

pleegkunde A en is coauteur van de uitgaven Anatomie

en ziekteleer voor verzorgenden IG deel 1 en deel 2,

Anatomie en fysiologie voor kwalificatieniveau 4 en In-

terne Geneeskunde voor kwalificatieniveaus 4 en 5.

Rogier Trompert

Rogier Trompert (1974) is specialist in de

medische en wetenschappelijke illustra-

tie. Hij is opgeleid aan de Hogeschool

voor de Kunsten Academie Minerva te

Groningen en in het Departement of Art

in Medicine van de Universiteit van

Manchester. In 1999 studeerde Rogier cum laude af aan

de Master Scientific Illustration en startte zijn bedrijf

Rogier Trompert Medical Art, dat in Europa toonaange-

vend is in het creëren van medisch-wetenschappelijke

illustraties voor onder meer medisch specialisten, farma-

ceuten, klinieken, uitgevers, universiteiten en musea.

Vanaf 2011 is hij program director van de Master

Scientific Illustration in Maastricht, een internationale

masteropleiding die studenten van over de hele wereld

trekt.

ThiemeMeulenhoff

ThiemeMeulenhoff is dé partner bij het vernieuwen en

verbeteren van onderwijs.

Dit studieboek Anatomie en Fysiologie is een goed

voorbeeld van waar ThiemeMeulenhoff voor staat. Vol-

gens een beargumenteerd didactisch-methodisch con-

cept worden de bouw en de functie van het menselijk

lichaam besproken. Doel is meer inzicht te krijgen in de

mens als totaliteit.

Dankzij de onderwijskundige indeling, het toegankelijke

en persoonlijke taalgebruik en de aansprekende illustra-

ties is het een boek waarmee je prettig studeert. Het is

tegelijkertijd een betrouwbaar naslagwerk voor de be-

roepspraktijk en de algemene ontwikkeling. De gediffe-

rentieerde digitale leeromgeving ondersteunt op allerlei

manieren het leren: door middel van teksten, video’s,

animaties, controlevragen en feed back.

3

Aan de gebruikers

Leren moet zo plezierig mogelijk zijn. Dit is de leidende

gedachte geweest bij het maken en het steeds verbete-

ren van dit boek. Wij hebben geprobeerd om in de op-

zet, de tekst en de bijbehorende illustraties zo goed

mogelijk aan te sluiten bij de wereld van de moderne

student. Ons streven bij het ontwerpen, bij het eerste

schrijf- en tekenwerk en vervolgens bij het schaven en

polijsten ervan is steeds geweest: een boek maken

waarin je prettig studeert, maar dat je ook later, in je

werkzame leven, als betrouwbaar naslagwerk kunt ge-

bruiken.

Het schrijven van een dikke pil is gemakkelijker dan het

maken van een compact leerboek dat precies beant-

woordt aan wat voor de doelgroep nodig en voldoende

is. Het boek is ontwikkeld vanuit en voor de Nederlandse

en Vlaamse onderwijspraktijk. Wij hebben kritisch geko-

zen welke leerstof de aandacht verdient en welke de-

taillering nodig is. Daarnaast is veel energie gestopt in

het doordenken van een zo logisch mogelijke aanpak en

vervolgens de vormgeving daarvan.

Dat we in onze opzet geslaagd zijn, blijkt uit het feit dat

het boek – met steeds weer verbeterde versies – al meer

dan dertig jaar goed ontvangen wordt in de praktijk van

het onderwijs, zowel in Nederland als in Vlaanderen.

We nodigen de gebruikers van het boek – studenten en

docenten – uit om commentaar en suggesties te blijven

insturen, zeker als het gaat om het ontbreken van ge-

wenste leerstof. Dat stelt ons in staat om een volgende

druk weer beter aan te passen aan de wensen en be-

hoeften van de praktijk.

Wíj zijn blij met het boek. We willen graag dat de ge-

bruikers dat ook zijn en blijven!

Voorjaar 2020

Ludo Grégoire

Agnes van Straaten-Huygen

Rogier Trompert

ThiemeMeulenhoff

Contact?

ludo.gregoire@icloud.com.

of

www.thiememeulenhoff.nl.

4

Inhoudsopgave

Deel 1 Fundament 15

1 Terreinverkenning 17

1.1 Doelstelling en plaatsbepaling 17

1.2 Anatomie + fysiologie = functionele anatomie 18

1.2.1 Functionele anatomie 20

1.2.2 Onderzoeksmethoden 20

1.2.3 Verwante vakgebieden 23

1.3 Structuur van het boek 24

1.4 Leerstof 24

1.4.1 Standaardisatie en verschillen 24

1.4.2 Terminologia Anatomica 26

1.4.3 Afkortingen 26

1.4.4 Studiehandreikingen 26

1.5 Holistische benadering 27

Mijn vak en ik: Mariëtte Raadsen, Medisch Beeldvormings- en Bestralingsdeskundige 29

2 Cellen 31

2.1 Metabolisme 31

2.2 Bouw van de cel 33

2.2.1 De celmembraan 34

2.2.2 Transport via de celmembraan 35

2.2.3 Organellen 37

2.3 De levenscyclus van de cel 45

2.3.1 Mitose en groeifase 46

2.3.2 Functionele fase 47

3 Weefsels 51

3.1 Epitheel 51

3.1.1 Eenlagig epitheel 52

3.1.2 Meerlagig epitheel 52

3.1.3 Klierepitheel 53

3.2 Steunweefsel 54

3.2.1 Bindweefsel 55

Mijn vak en ik: Joey Smeets, Bewegingswetenschapper 57

3.2.2 Kraakbeenweefsel 58

3.2.3 Botweefsel 59

3.2.4 Vloeibaar steunweefsel 60

3.3 Spierweefsel 61

3.4 Zenuwweefsel 63

5

4 Topografie 69

4.1 De anatomische houding 69

4.2 Doorsneden en lichaamsvlakken 69

4.3 Plaatsaanduidingen 71

4.4 Richtingaanduidingen 72

4.5 Indeling in hoofd, romp en ledematen 74

4.6 Bouwelementen, holten en vliezen 74

4.6.1 Bouwelementen 74

4.6.2 Lichaamsholten 75

4.6.3 Sereuze holten en vliezen 76

5 Orgaanstelsels 79

5.1 Orgaanstelsels en hun functies 80

5.1.1 Transport 80

5.1.2 Voedselvoorziening 81

5.1.3 Uitscheiding 81

5.1.4 Gaswisseling 81

5.1.5 Begrenzing 81

5.2 Regulatie van de vegetatieve functies 82

5.2.1 Hormonale stelsel 83

5.2.2 Vegetatieve zenuwstelsel 83

5.3 Regulatie van de animale functies 83

5.3.1 Animale zenuwstelsel 84

5.3.2 Sensorisch stelsel 84

5.3.3 Motorisch stelsel 84

5.3.4 Samen werken 84

Mijn vak en ik: Jetty Stammes, Yogadocent 85

5.4 Voortplanting 86

5.5 De totale mens 86

Deel 2 Orgaanstelsels 93

6 Circulatiestelsel 95

6.1 Het hart 96

6.1.1 Ligging van het hart 96

6.1.2 Bouw van het hart 97

6.1.3 Hartkleppen 99

6.1.4 Hartwand 99

6.1.5 Hartprikkelgeleidingssysteem 101

6.2 Hartfunctie 103

6.2.1 Hartcyclus 103

6.2.2 Bloeddruk in het hart 105

6.2.3 Elektrocardiogram 105

6

6.2.4 Hartcapaciteit 108

6.3 Hartcirculatie 109

6.4 Bloedvaten 111

6.4.1 Bouw en functie van de bloedvaten 111

Mijn vak en ik: Mariska Stolle, Verpleegkundige 113

6.4.2 Topografie van de bloedvaten 116

6.4.3 Vaatsystemen 122

6.5 Bloeddruk in het lichaam 124

6.5.1 Bloeddrukbepalende factoren 124

6.5.2 Bloeddruk in de lichaamscirculatie 124

6.5.3 Bloeddruk in de longcirculatie 125

6.5.4 Stroomsnelheid van het bloed 125

6.5.5 Regulatie van de bloeddruk 126

6.6 Bloed 127

6.6.1 Bloedcellen 127

6.6.2 Hemopoëse 130

6.6.3 Hemostase 131

6.6.4 Bloedplasma 132

6.7 Uitwisseling van stoffen tussen bloed en weefselvocht 135

6.7.1 Bloeddruk en osmotische druk 135

6.7.2 Weefselvocht 136

6.8 Lymfevatenstelsel 137

6.8.1 Lymfe en lymfevaten 137

6.8.2 Lymfoïde organen 139

Mijn vak en ik: Margot de Koning, Deskundige infectiepreventie 141

6.9 Immuniteit 142

6.9.1 Niet-specifieke immuniteit 143

6.9.2 Specifieke immuniteit 146

6.9.3 Immunisatie 151

6.10 Bloedgroepen 153

7 Spijsverteringsstelsel 155

7.1 Voedingsstoffen 155

7.1.1 Koolhydraten 156

7.1.2 Lipiden 158

7.1.3 Eiwitten 159

7.1.4 Mineralen 161

7.1.5 Vitaminen 161

7.1.6 Water 163

7.2 Spijsverteringskanaal 164

7.2.1 Algemene bouw van de wand 166

Inhoudsopgave

7

7.2.2 Mondholte 167

Mijn vak en ik: Eva Verhoeff, Diëtist 169

7.2.3 Keelholte 175

7.2.4 Slokdarm 175

7.2.5 Maag 176

7.2.6 Dunne darm 180

7.2.7 Dikke darm 185

7.3 Spijsverteringsklieren en galwegen 188

7.3.1 Alvleesklier 189

7.3.2 Lever 190

7.3.3 De galwegen 196

7.4 Peritoneum 196

Mijn vak en ik: Isabel Sanders, Gezondheidswetenschapper 197

7.4.1 Extra- en intraperitoneaal 198

7.4.2 Mesenterium en omentum 199

7.4.3 Peritoneale ruimten 200

8 Urinewegstelsel 201

8.1 Nieren 201

8.1.1 Bouw van de nier 202

8.1.2 Doorbloeding van de nier 203

8.1.3 Het nefron 203

8.1.4 Werking van de nier 205

8.1.5 Regeling van de water- en zoutenuitscheiding 208

8.1.6 Regeling van de zuurgraad 209

8.1.7 Aanmaak van erytrocyten 210

8.2 Urine 210

8.3 Transport, opslag en verwijdering van urine 211

8.3.1 Urineleiders 211

8.3.2 Urineblaas 212

8.3.3 Urinebuis 212

8.4 Mictie 213

9 Ademhalingsstelsel 215

9.1 Luchtwegen 215

9.1.1 Neusholte 216

9.1.2 Mondholte 219

9.1.3 Keelholte 219

9.1.4 Strottenhoofd 219

9.1.5 Luchtpijp en hoofdbronchiën 223

9.1.6 Bronchiën en bronchiolen 224

9.1.7 Longblaasjes 224

8

9.1.8 Longvlies 224

Mijn vak en ik: Ineke Opstal, Verpleegkundige IC 225

9.1.9 Doorbloeding van de longen 226

9.2 Gaswisseling 226

9.2.1 In de longblaasjes 228

9.2.2 In de weefsels 228

9.3 Ademhalingsbewegingen 230

9.3.1 Inspiratie 230

9.3.2 Expiratie 231

9.3.3 Regulatie van de ademhaling 231

9.4 Longfunctie 234

9.4.1 Longfunctiegrootheden 234

9.4.2 Ademhalingsfrequentie 235

9.4.3 Dode ruimte 236

9.4.4 Gasanalyse 236

10 Huid 239

10.1 Functies van de huid 239

10.2 Bouw van de huid 240

10.2.1 Epidermis 240

10.2.2 Dermis 243

10.2.3 Herstel van een huidwond 244

10.2.4 Subcutis 248

10.2.5 Bijzondere epidermale structuren 248

10.3 Bloedvoorziening van de huid 252

Mijn vak en ik: Marlies van den Hurk-Bakker, Biologieleraar 253

10.4 Temperatuurregulatie via de huid 255

10.4.1 Lichaamstemperatuur 255

10.4.2 Warmteproductie en warmteoverdracht 255

10.4.3 Regulatie 256

11 Hormonale stelsel 259

11.1 Algemene werking van hormonen 259

11.1.1 Steroïdhormonen en eiwithormonen 260

11.1.2 Regelkringen 261

11.2 Het hypothalamus-hypofysesysteem 262

11.3 Hypofyse 263

11.3.1 Neurohypofyse 263

11.3.2 Adenohypofyse 265

11.4 Pijnappelklier 266

11.5 Schildklier 267

11.6 Bijschildklieren 268

Inhoudsopgave

9

11.7 Eilandjes van Langerhans 269

11.8 Bijnieren 270

11.8.1 Bijnierschors 270

11.8.2 Bijniermerg 271

11.9 Geslachtsklieren 273

11.10 Weefselhormonen 273

12 Zenuwstelsel 279

12.1 Algemene functies 279

12.2 Algemene werking 280

Mijn vak en ik: Nicôle Meulenbelt, Anesthesieassistent 281

12.3 Indelingen 282

12.3.1 Anatomische indeling 282

12.3.2 Fysiologische indeling 282

12.4 Zenuwweefsel 286

12.4.1 Neuronen 286

12.4.2 Neuroglia 287

12.4.3 Witte stof en grijze stof 290

12.4.4 Membraanpotentiaal en impulsopwekking 291

12.4.5 Impulsoverdracht 294

12.5 Grote hersenen 296

12.5.1 Uitwendige bouw 296

12.5.2 Inwendige bouw 297

12.5.3 Functies 299

12.6 Tussenhersenen 306

12.6.1 Thalamus 307

12.6.2 Hypothalamus 307

12.7 Hersenstam 308

Mijn vak en ik: Cherida Louz, Operatieassistent 309

12.7.1 Middenhersenen 310

12.7.2 Pons 310

12.7.3 Verlengde merg 310

12.7.4 Reticulaire formatie 311

12.7.5 Hersenzenuwen 312

12.8 Kleine hersenen 316

12.9 Ruggenmerg 317

12.9.1 Bouw 319

12.9.2 Functies 320

12.9.3 Ruggenmergzenuwen 324

12.10 Reflexen 327

12.10.1 Hersenstamreflexen 328

10

12.10.2 Ruggenmergreflexen 328

12.11 Vegetatieve zenuwstelsel 331

12.11.1 Sympathische zenuwstelsel 331

12.11.2 Parasympathische zenuwstelsel 333

12.12 Hersenvliezen 334

12.12.1 Dura mater 334

12.12.2 Arachnoidea mater 334

12.12.3 Pia mater 335

12.13 Ventrikels en liquor 335

12.13.1 Ventrikels 335

12.13.2 Liquor 336

Mijn vak en ik: Simon Grégoire, Student Geneeskunde 337

12.14 Doorbloeding van de hersenen 340

13 Sensorisch stelsel 343

13.1 Sensoren 343

13.1.1 Indeling van de sensoren 344

13.1.2 Algemene kenmerken 345

13.2 Reukzintuig 347

13.3 Smaakzintuig 349

13.4 Huidzintuigen 351

13.5 Gezichtszintuig 354

13.5.1 Bouw van de oogbol 355

13.5.2 Inwendige bouw van de oogbol 357

13.5.3 Zien 359

13.5.4 De hulporganen van het oog 363

Mijn vak en ik: Arjan Otte, Ergotherapeut 365

13.6 Gehoorzintuig 369

13.6.1 Bouw van het oor 369

13.6.2 Horen 373

13.7 Propriosensoren 374

13.7.1 Evenwichtsorgaan 374

13.7.2 Spierspoelen 375

13.7.3 Propriosensoren in pezen en gewrichten 376

13.8 Interosensoren 376

14 Motorisch stelsel 377

14.1 Skelet 377

14.1.1 Bouw van het bot 378

14.1.2 Botafbraak en botopbouw 379

14.1.3 Indeling van botten 381

14.2 Botverbindingen 382

Inhoudsopgave

11

14.2.1 Bindweefselverbindingen 382

14.2.2 Kraakbeenverbindingen 383

14.2.3 Gewrichten 383

14.3 Botten en botverbindingen van het hoofd 386

14.3.1 Hersenschedel 386

14.3.2 Aangezichtsschedel 388

14.4 Botten en botverbindingen van de romp 390

14.4.1 Wervelkolom 390

Mijn vak en ik: Wendy Vergeer, Bewegingstherapeut 393

14.4.2 Ribben en borstbeen 396

14.5 Botten en botverbindingen van de extremiteiten 396

14.5.1 Schoudergordel 397

14.5.2 Arm en hand 397

14.5.3 Bekkengordel 398

14.5.4 Been en voet 400

14.6 Spieren 405

14.6.1 Algemene bouw en functies 405

14.6.2 Spieren van hoofd, nek en hals 414

14.6.3 Spieren van de romp 417

Mijn vak en ik: Epke Zonderland, Topturner en arts 421

14.6.4 Spieren van de extremiteiten 426

Mijn vak en ik: Hans Minten, Sporttrainer 433

15 Voortplantingsstelsel 435

15.1 Geslachtskenmerken 435

15.2 Vrouwelijke geslachtsorganen 436

15.2.1 Vulva 436

15.2.2 Eierstokken 439

15.2.3 Eileiders 440

15.2.4 Baarmoeder 440

15.2.5 Vagina 441

15.3 Mannelijke geslachtsorganen 441

15.3.1 Penis 441

15.3.2 Zaadballen 443

15.3.3 Bijballen 445

15.3.4 Zaadleider 446

15.3.5 Zaadblaasjes, prostaat en cowperklieren 446

15.4 Ontwikkeling van geslachtscellen 446

15.4.1 Meiose 448

15.4.2 Eicelontwikkeling 448

12

Mijn vak en ik: Nele Vandenbrouck, Kinesitherapeut 449

15.4.3 Zaadcelontwikkeling 451

15.5 Hormonale beïnvloeding 452

15.5.1 Menstruele cyclus 454

15.5.2 Ovariële cyclus 455

15.5.3 Hormonale regulatie van de testes 455

15.6 Coïtus 455

15.7 Bevruchting 458

15.7.1 Op weg naar de eicel 459

15.7.2 Versmelting 459

15.7.3 Anticonceptie 460

Deel 3 Levensloop 465

16 Voor de geboorte 467

16.1 Overerving van eigenschappen 467

16.1.1 Karyogram 468

16.1.2 Allelen 468

16.1.3 Kansberekening bij overerving 469

16.1.4 X-chromosomale overerving 470

16.2 Embryonale ontwikkeling 471

16.2.1 Eerste tot vierde week 471

16.2.2 Vierde tot negende week 474

Mijn vak en ik: Delano Sanches, Student Biomedische Wetenschappen 477

16.3 Foetale ontwikkeling 478

16.4 Aanleg, groei en ontwikkeling van de orgaanstelsels 481

16.4.1 Circulatiestelsel 481

16.4.2 Spijsverteringsstelsel 485

16.4.3 Urinewegstelsel 486

16.4.4 Ademhalingsstelsel 487

16.4.5 Huid 488

16.4.6 Hormonale stelsel 488

16.4.7 Zenuwstelsel 489

16.4.8 Sensorisch stelsel 490

16.4.9 Motorisch stelsel 491

16.4.10 Voortplantingsstelsel 493

17 Zwangerschap, bevalling en geboorte 495

17.1 Zwangerschap 495

17.2 Aanpassingen in de orgaanstelsels 496

17.2.1 Circulatiestelsel 496

17.2.2 Spijsverteringsstelsel 496

Inhoudsopgave

13

17.2.3 Urinewegstelsel 497

17.2.4 Ademhalingsstelsel 497

17.2.5 Huid 497

17.2.6 Hormonale stelsel 498

17.2.7 Zenuwstelsel 500

17.2.8 Sensorisch stelsel 500

17.2.9 Motorisch stelsel 500

17.2.10 Voortplantingsstelsel 500

17.3 Bevalling 500

17.3.1 Ontsluiting 501

17.3.2 Uitdrijving 503

17.3.3 Nageboorte 503

17.4 Geboorte 503

Mijn vak en ik: Minke de Vroomen, Verloskundige 505

17.4.1 Postnatale bloedcirculatie 506

17.4.2 Apgarscore 506

17.5 De kraamvrouw 507

18 Na de geboorte 509

18.1 Ontwikkeling 509

18.1.1 Groei, rijping en leren 509

18.1.2 Beïnvloeding 510

18.1.3 Tempo 511

18.1.4 Door de eeuwen heen 511

18.1.5 Meten van ontwikkeling 512

18.2 Levensfasen 512

18.3 De orgaanstelsels 514

18.3.1 Circulatiestelsel 514

18.3.2 Spijsverteringsstelsel 516

18.3.3 Urinewegstelsel 522

18.3.4 Ademhalingsstelsel 523

18.3.5 Huid 523

18.3.6 Hormoonstelsel 525

18.3.7 Zenuwstelsel 526

18.3.8 Sensorisch stelsel 528

18.3.9 Motorisch stelsel 531

Mijn vak en ik: Jorrit Cleij, Sportleraar 533

18.3.10 Voortplantingsstelsel 541

18.4 Sterven en dood 543

Uitleiding 545 Woordenlijst 546 Verantwoording foto’s binnenwerk 573

14

Terrein-
verkenning

O
rg

aa
ns

telsels

Weefs
el

s

Cellen

Topografie

2

3

4

5
1

Deel 1
Fundament

Inleiding

In deel 1 van dit boek wordt het fundament gelegd voor

een samenhangende bestudering van het vak anatomie/

fysiologie.

In hoofdstuk 1 komen de doelstelling, de plaatsbepaling

en de definitie van het vak aan de orde en wordt de

structuur van het boek toegelicht.

Hoofdstuk 2 gaat over cellen: de basisbouwstenen en de

fundamentele stofwisselingseenheden van het orga-

nisme.

In hoofdstuk 3 gaan we in op de bouw en functie van

weefsels en bespreken we de vier hoofdgroepen weef-

sels.

In hoofdstuk 4 komt de topografie van het menselijk

lichaam aan de orde. Hierbij behandelen we alle gang-

bare plaats- en richtingaanduidingen van organen,

lichaamsstructuren en lichaamsdelen. Ten slotte wordt

een algemene beschrijving van de uitwendige en in-

wendige mens gegeven.

In hoofdstuk 5 leggen we uit dat bij de behandeling van

het vak anatomie/fysiologie het menselijk lichaam gezien

kan worden als een geheel van functiesystemen. De

functies binnen die systemen blijken door tien orgaan-

stelsels uitgeoefend te worden.

15

16

1 Terreinverkenning

Inleiding

Dit studieboek is geschreven voor iedereen die een op-

leiding volgt voor een beroep in de gezondheidszorg of

in de sport. We richten ons op verpleegkundigen en

verpleegkundig specialisten, op fysiotherapeuten (NL) /

kinesitherapeuten (B) en sportleraren. Het boek is echter

net zo goed bruikbaar voor bewegingstherapeuten

(Mensendieck, Cesar), ergotherapeuten, sporttrainers,

yogadocenten, verloskundigen, deskundigen infectiepre-

ventie, diëtisten, operatieassistenten, medisch beeldvor-

mings- en bestralingsdeskundigen (MBB’ers) en anes-

thesiemedewerkers. Biologen, studenten bewegingswe-

tenschappen, gezondheidswetenschappen, biomedische

wetenschappen en geneeskunde vinden er ook alle

basisinformatie over de anatomie en de fysiologie van de

mens. En het boek blijft als naslagwerk voor iedereen zijn

waarde behouden.

Je hebt dit vakgebied gekozen omdat je belangstelling

hebt voor werken met en voor mensen. Je hebt nage-

dacht over wat het beroep inhoudt, over de voldoening

die het beroep kan geven en over de moeilijke kanten

van het werk. De kans op vakmanschap is groter naar-

mate je jezelf meer kennis en kunde op je vakgebied

hebt eigengemaakt. Met dit boek bieden we je een ste-

vige basis in de kennis van en het inzicht in de anatomie

en fysiologie van de mens. Los van de betekenis van dit

boek voor je werk, kun je er ook in opzoeken hoe je

eigen lichaam in elkaar zit en hoe het functioneert. Je

kunt er dus je hele leven plezier van hebben want het

gaat gewoonweg over jezelf.

Na de bestudering van hoofdstuk 1 Terrein-

verkenning

■ weet je wat de doelstelling is van het steunvak

anatomie en fysiologie;

■ weet je de definitie van anatomie;

■ weet je de definitie van fysiologie;

■ begrijp je wat functionele anatomie inhoudt;

■ ken je een aantal veelgebruikte onderzoeksme-

thoden die anatomische en fysiologische kennis

van het menselijk lichaam opleveren;

■ ken je de structuur van en de leerroute in dit

studieboek;

■ heb je een beeld van de inhoud en de aard van

het vak anatomie en fysiologie;

■ ken je de kenmerken van de standaardmens.

1.1 Doelstelling en
plaatsbepaling

Na het behalen van het diploma van een van de bo-

vengenoemde opleidingen mag je het bijbehorende be-

roep uitoefenen. De opleiding bereidt je voor op een

optimale vervulling van je beroepstaken. Bij alle beroepen

in de gezondheidszorg en de sport werk je met mensen,

met hun lichamelijke, geestelijke en sociale eigenschap-

pen, hun mogelijkheden en beperkingen. Je biedt hulp, je

geeft instructies, aanwijzingen en informatie. Dit kan al-

leen als je weet welke hulp, welke instructies, welke

aanwijzingen en welke informatie je moet geven, op

17

welke manier, wanneer en vooral ook waarom. Als je die

belangrijke zaken goed onder de knie hebt, werk je ook

met meer plezier. Tijdens je opleiding leer je dit ‘wat’,

‘hoe’, ‘wanneer’ en ‘waarom’.

In de verpleegkunde, de gezondheidskunde, de verlos-

kunde en alle beroepen op het gebied van sport en be-

weging moet je eerst een goed inzicht hebben in hoe de

gezonde mens gebouwd is en functioneert. Kennis van

bouw en functie vormt de belangrijkste basis, het fun-

dament, waarop je gaat bouwen aan de specifieke as-

pecten van je vak.

Binnen de verpleegkunde, de geneeskunde, de fysiothe-

rapie en soortgelijke vakgebieden zijn heel veel metho-

den ontwikkeld die het herstel van een ziekte, letsel of

functiestoornis bevorderen. In de verloskunde draait alles

om de specifieke periode van zwangerschap, bevalling en

geboorte. Op het gebied van sport en beweging is er ook

veel aandacht voor de lichamelijkheid van de mens, of

het nu gaat om je opleiding op de sportacademie, het

trainen in de breedtesport of voor de Olympische Spelen,

in de bewegingswetenschap, yoga, fitness of bewe-

gingstherapie. Om de mogelijkheden van training en

beweging optimaal te kunnen toepassen moet je eerst

goed weten hoe de gezonde mens in elkaar zit en

functioneert.

Het vak anatomie en fysiologie is dan ook specifiek ge-

richt op het gezonde lichamelijke (somatische) functio-

neren van de mens. Het psychische en het sociale func-

tioneren behoren tot de terreinen van de psychologie en

de sociologie.

Samenvattend zijn de doelstelling en de plaatsbepaling

van het vak anatomie en fysiologie:

■ Je hebt een zodanige kennis van en inzicht in de

gezonde bouw en functie van het menselijk lichaam,

dat je voor je eigen vakgebied rekening kunt houden

met de mogelijkheden en beperkingen van de men-

selijke lichamelijkheid.

■ Het is een steunvak; anatomie en fysiologie bieden

een belangrijk fundament voor de specifiek be-

roepsgerichte competenties.

1.2 Anatomie + fysiologie =
functionele anatomie

Om te weten te komen hoe iets gebouwd is, kun je het

het beste uit elkaar halen. Ondernemende kinderen

passen dit principe vaak toe. Van oudsher doen

nieuwsgierige wetenschappers dat ook en vooral het

menselijk lichaam is al eeuwen een uitdagend onderwerp

van onderzoek. Om de bouw te kunnen bestuderen en

beschrijven werd en wordt het lichaam opengesneden en

ontleed. Deze activiteit wordt aangeduid met de term

anatomie (ontleedkunde), afgeleid van de Griekse

woorden ‘ana’ (uiteen) en ‘temnein’ (snijden). De ana-

tomie houdt zich bezig met de bouw van het menselijk

lichaam. En nog steeds wordt door middel van nieuwe

technieken deze kennis uitgebreid.

Hoewel door middel van de anatomie ontdekt is dat het

menselijk lichaam uit heel veel verschillende, onderling

verbonden delen bestaat, geeft het ontleden geen ant-

woord op vragen als: ‘Hoe werkt het?’ en ‘Wat is de

functie?’ Het ontlede lichaam is immers dood, de orga-

nen werken niet meer. Je kunt door logisch redeneren

wel bepaalde veronderstellingen doen over de werking

en de functie, maar je wilt deze veronderstellingen ook

graag bewijzen. Onderzoek bij levende mensen maakt

dit mogelijk. Dit gebeurt met behulp van – vaak com-

plexe – apparaten, waarmee je proeven doet, bepaalde

functies kunt meten en het inwendige van het lichaam

Figuur 1.1 Ontleding van het menselijk lichaam in de
snijzaal

Deel 1 Fundament

18

kunt onderzoeken. Het meten van de functies van het

levende lichaam wordt aangeduid met de term

fysiologie, afgeleid van de Griekse woorden ‘phusis’

(natuur) en ‘logos’ (leer, wetenschap). Voorbeelden van

fysiologische gegevens zijn: bloeddruk, zuurstofverbruik,

samenstelling van de urine, ademfrequentie, spierkracht

en hersenactiviteit. Nog steeds worden nieuwe apparaten

ontwikkeld en bestaande technieken verfijnd om metin-

gen van de lichaamsfuncties te verrichten.

Leuk om te weten
Meer dan 2000 jaar voor het begin van onze jaar-

telling was er in het Oude China en het Oude

Egypte al aandacht voor de anatomie en fysiologie

van de mens. In Europa situeren we het begin van

deze wetenschappen – sterk verweven met de ge-

neeskunde – in de Grieks-Romeinse tijd. Grote na-

men rond het begin van onze jaartelling zijn

Hippocrates van Kos (460–370), Aristoteles

(384–322) en Claudius Galenus (129–199).

In de Renaissance werd op het werk van deze

klassieke anatomen voortgebouwd door weten-

schappers als Leonardo da Vinci (1452–1519),

Andreas Vaesalius (1514–1564) en William Harvey

(1578–1657). Ook in de Lage Landen wordt be-

langrijk werk gedaan voor de ontwikkeling van de

Hippocrates van Kos

anatomie en fysiologie. We noemen hier: Pieter van

Foreest (1521–1597), Reinier de Graaf (1641–1673)

en Antoni van Leeuwenhoek (1632–1723).

Leonardo da Vinci

Antoni van Leeuwenhoek

Figuur 1.2 Meting van de longcapaciteit

Hoofdstuk 1 Terreinverkenning

19

1.2.1 Functionele anatomie

De bouw van een lichaamsdeel of orgaan hangt samen

met de functie ervan. Doordat je je duim tegenover alle

vingers van dezelfde hand kunt plaatsen, is je hand heel

geschikt als grijpinstrument. Vanwege een andere bouw

heb je deze bewegingsmogelijkheid bij je voet niet. De

functie van je hand is dan ook heel anders dan die van je

voet. Maar je mag niet concluderen dat de vorm en

bouw bepalend zijn voor die functies. Je kunt immers

leren op je handen te lopen of met je voeten te schil-

deren. Het is juister om het als volgt te zeggen: vorm en

bouw zijn bepalend voor de functiemogelijkheden.

Andersom heeft de functie van een orgaan ook invloed

op de bouw ervan. Wanneer je bijvoorbeeld regelmatig

gaat hardlopen, worden je beenspieren dikker, wordt je

longinhoud groter en je hartwand dikker. De veranderde

bouw (zoals de dikkere beenspieren) bepaalt op zijn

beurt weer de functiemogelijkheden, maar het is niet zo

dat de functie de vorm bepaalt. Al oefen je nog zoveel, je

kunt de grote teen nooit tegenover de kleine teen van

dezelfde voet plaatsen.

Bouw en functie zijn dynamische variabelen, die elkaar

beïnvloeden en zeer nauw samenhangen. Je kunt beide

grootheden wel van elkaar onderscheiden, maar nooit

van elkaar scheíden. Dat is de reden dat anatomie en

fysiologie vaak als één vakgebied worden gezien. De

combinatie van beide wordt aangeduid met het begrip

functionele anatomie. Functionele anatomie behandelt

de bouw van het menselijk lichaam in directe relatie met

de lichaamsfuncties.

In dit boek worden de vakaanduidingen ‘anatomie en

fysiologie’ en ‘functionele anatomie’ als synoniemen ge-

bruikt.

1.2.2 Onderzoeksmethoden

Bij de studie van de bouw en functie van het menselijk

lichaam wordt gebruikgemaakt van allerlei onderzoeks-

methoden. Zonder het lichaam te ontleden leveren be-

paalde onderzoeken al heel wat functioneel-anatomische

kennis op.

Bij inspectie observeer je systematisch de buitenkant van

het lichaam. Hoe is de kleur van de huid? Zijn er putjes

of knobbels? Staat de persoon recht? Hoe beweegt de

persoon zich?

Bij palpatie tast je met de handen en vingers het

lichaamsoppervlak op zo’n manier af dat je iets te weten

komt over dieper gelegen structuren. Zijn er verhardin-

gen in het weefsel te voelen? Zijn de spieren slap of juist

gespannen? Heeft de lever normale afmetingen? Is de

frequentie van de hartslag normaal?

Bij percussie klop je aan de buitenkant op een deel van

het lichaam om uit de hoogte van de toon een indruk te

Figuur 1.3a Inspectie: in dit geval stand van
wervelkolom en bekken

Figuur 1.3b Palpatie: in dit geval beoordeling van de
pols

Deel 1 Fundament

20

krijgen van de toestand van het onderliggende weefsel.

Is het hart vergroot? Hoe ontplooien de longen zich tij-

dens de ademhaling?

Bij auscultatie luister je met een stethoscoop naar gelui-

den die door het lichaam geproduceerd worden. Welke

tonen produceert het hart? Hoe actief zijn de darmen?

Hoe stroomt de lucht door de longen tijdens het ademen?

Bij laboratoriumonderzoek worden weefsels en vloei-

stoffen, zoals bloed, speeksel of urine, onderzocht. Hoe is

de samenstelling van de bloedcellen? Zitten er bacteriën

in het speeksel die een ontsteking kunnen veroorzaken?

Welke stoffen zitten er in de urine?

Ook moderne technologie biedt veel mogelijkheden om

onderzoek te doen naar bouw en functie van het men-

selijk lichaam.

Het röntgenapparaat maakt het mogelijk om door middel

van röntgenstraling (X-straling) opnamen te maken van

de botten in het lichaam. De kalkhoudende botten ab-

sorberen de straling niet, in tegenstelling tot de omrin-

gende zachtere weefsels. Op een röntgenfoto lichten de

botten daardoor wit op.

Bij computertomografie (CT) wordt ook röntgenstraling

toegepast. Hierbij kunnen ook zachtere weefsels zicht-

baar worden gemaakt. De computer versterkt de ver-

schillen in de mate waarin weefsels de straling absorbe-

ren en kan er dan een afbeelding van maken. Terwijl een

röntgenfoto een soort skeletportret is, wordt bij een CT-

scan een doorsnede van het totale lichaamsdeel ge-

maakt. Hierop zijn de meeste typen weefsels herkenbaar.

Met een angiografie kan men afwijkingen in de hart-

holten en in de bloedvaten opsporen. Nadat een con-

trastvloeistof in de bloedbaan is gespoten kunnen de

hartholten en bloedvaten vervolgens door middel van

röntgenfoto’s zichtbaar worden gemaakt. Zo ontstaat

een zogenoemd angiogram.

Bij magnetic resonance imaging (MRI) wordt de te on-

derzoeken persoon in een tunnel geschoven die een zeer

sterke magneet bevat, waarmee de waterstofatoomker-

nen in het lichaam gemagnetiseerd worden. Deze kernen

gaan zich als minimagneetjes gedragen en draaien ten

opzichte van de grote magneet in een bepaalde richting.

Tegelijkertijd worden vanuit de MRI-tunnel radiogolven

uitgezonden waardoor de waterstofatoomkernen gaan

meetrillen (resoneren). Zodra de radiogolven gestopt

worden, geven de waterstofatoomkernen de trillings-

energie af als signalen. De computer kan deze signalen

omrekenen in doorsneden, die bepaalde eigenschappen

van de structuren en weefsels weergeven. Lucht en

weefsels die weinig of geen water bevatten, bijvoorbeeld

botweefsel, geven geen signaal af en zien er op de MRI-

scan zwart uit.

Echografie of echoscopie is beeldvormend onderzoek

met behulp van ultrageluidstrillingen. Hierbij worden via

een sonde hoogfrequente geluidsgolven het lichaam in-

gezonden. De golven worden door de organen en

weefselstructuren weerkaatst en vervolgens geregi-

streerd. De computer zet de weerkaatste golven om in

beeld.

Figuur 1.3c Percussie: in dit geval bepaling van de
long-levergrens

Figuur 1.3d Auscultatie: in dit geval luisteren naar de
luchtstroom in de longen

Hoofdstuk 1 Terreinverkenning

21

Figuur 1.4a Röntgenfoto van de hand

1

2

3

1 grote hersenen
2 schedel
3 hersenholten

Figuur 1.4b CT-scan van de hersenen

Figuur 1.4c Echo van de baarmoeder van een
zwangere vrouw (12 weken)

Figuur 1.4d Angiogram van de hersenen

Figuur 1.4e Het maken van een elektrocardiogram

Figuur 1.4f Het maken van een MRI-scan

Deel 1 Fundament

22

Bij doppleronderzoek wordt ook gebruikgemaakt van

hoogfrequente geluidsgolven. Hiermee kunnen vooral de

stroomrichting en stroomsnelheid van het bloed in de

bloedbaan worden geregistreerd.

Endoscopie is de verzamelnaam voor alle onderzoeken

waarbij gebruik wordt gemaakt van een optische sonde.

Dit is een flexibele staaf, voorzien van een minicamera.

Met deze sonde, de endoscoop, kunnen vrijwel alle holle

organen en de grote gewrichten van binnen worden

bekeken. Al naargelang het te onderzoeken orgaan

spreken we van laryngoscopie (strottenhoofd en stem-

banden), bronchoscopie (luchtwegen), gastroscopie

(maag), coloscopie (dikke darm), cytoscopie (blaas),

hysteroscopie (baarmoeder), laparoscopie (buikholte) en

artroscopie (gewrichten).

Elektrische signalen van het lichaam kunnen worden

opgevangen en weergegeven op een beeldscherm.

Voorbeelden zijn het ECG (elektrocardiogram) met ge-

gevens over de hartactiviteit, het EEG (elektro-encefalo-

gram) met gegevens over de hersenactiviteit en het EMG

(elektromyogram) met gegevens over de spieractiviteit.

CT-scan.

Echo.

MRI.

Endoscopie.

Röntgenfoto.

1.2.3 Verwante vakgebieden

In dit studieboek staat de anatomie en fysiologie van de

gezonde mens centraal. Vanzelfsprekend zijn er een

aantal ‘aanpalende’ vakgebieden die specifieke informa-

tie over bepaalde aspecten van de anatomie en fysiologie

van de mens bieden. Voorbeelden daarvan zijn: inspan-

ningsfysiologie, biomechanica, voedingsleer, bewegings-

leer en trainingsleer. Waar relevant en instructief binnen

de leerstof maken we een zijsprong naar zo’n vakgebied.

Als verdere verdieping of specialisatie nodig is, adviseren

we je om specifieke studieboeken te raadplegen.

Wij hebben ervoor gekozen om in dit boek zo min mo-

gelijk uit te wijden over aandoeningen of ziektebeelden

1

2

4

3

5

6

7

1 dijbeen
2 knieschijf

3 kuitbeen
4 scheenbeen

5 atroscoop
6 beeld (scopie)

7 meniscus

Figuur 1.4g Artroscopie van de knie

Hoofdstuk 1 Terreinverkenning

23

(pathologie). Daarvoor is voldoende afzonderlijke leerstof

beschikbaar. Soms zijn de lijnen tussen ‘gezond’ en

‘pathologisch’ echter niet scherp te trekken. Het genezen

van een huidwond bijvoorbeeld wordt doorgaans niet

beschreven als een proces in de sfeer van de pathologie.

Bij ‘alledaagse’ problemen als hoofdpijn, buikpijn, spier-

pijn, een verstuikte enkel, enzovoort hebben we het in

strikte zin ook niet over pathologie. Overigens geldt dat

ook voor aandoeningen en problemen die samenhangen

met het normale verouderingsproces. Waar leerzaam of

leuk besteden we in dit boek aandacht aan dergelijke

alledaagse verschijnselen van en in het menselijk lichaam.

In de digitale leeromgeving (zie verderop) gaan we

wel in op pathologie die jou kan ondersteunen bij het

bestuderen van de leerstof.

1.3 Structuur van het boek

De structuur van dit boek – en daarmee de systematische

opbouw – is weergegeven in afbeelding 1.5. Het midden

van de cirkel geeft tegelijkertijd de start van het boek en

de start van de leerroute weer. Aan het begin van elk

deel en ook boven elk hoofdstuk vind je deze cirkel terug

met daarin precies aangegeven waar je ‘zit’ ten opzichte

van het geheel.

Deel 1 vormt het fundament voor een gedegen bestu-

dering van de functionele anatomie van de mens. Het

begint met een afbakening en verkenning van het vak-

gebied. De rol en betekenis van het vak worden uitge-

legd. Verder omvat het fundament alle benodigde in-

formatie over cellen en weefsels. Vervolgens wordt de

topografie (plaatsbeschrijving) van het menselijk lichaam

behandeld, een onmisbaar onderwerp voor de verdere

studie van de anatomie en fysiologie van de mens.

Daarna wordt uitgelegd dat het totale menselijk func-

tioneren gebaseerd is op een aantal functiesystemen. We

eindigen deel 1 met een korte bespreking van de es-

sentiële functies van alle orgaanstelsels. Hierbij wordt de

nadruk gelegd op de onderlinge samenhang en samen-

werking tussen deze stelsels.

In deel 2 van dit boek worden de anatomie en fysiologie

van de tien orgaanstelsels gedetailleerd besproken.

Deel 3 bevat hoofdstukken die handelen over de

levensloop van de mens, te beginnen bij de bevruchting

(conceptie). Daarna worden de zwangerschap, de em-

bryonale ontwikkeling en de bevalling besproken. Ver-

volgens komen de levensfasen aan de orde, vanaf de

eerste levensdag tot aan het levenseinde.

1.4 Leerstof

De hoofdstukken van deel 1 kunnen het best in de

aangegeven volgorde bestudeerd worden. Deel 2 en 3

hebben een bepaalde ordening; de logica in die ordening

wordt uitgelegd in hoofdstuk 5 van deel 1. Maar je kunt

de hoofdstukken binnen elk deel ook los van elkaar en in

een zelfgekozen volgorde bestuderen die het beste past

bij de eigen studie of het inzicht van de docent.

1.4.1 Standaardisatie en verschillen

In dit boek kom je allerlei ‘menselijke maten’ tegen, zoals

longinhoud, hartslagfrequentie en de totale hoeveelheid

bloed. Deze maten gelden voor een specifiek gedefini-

eerd persoon: de standaardmens. De standaardmens in

de functionele anatomie heeft de volgende kenmerken:

■ mannelijk;

■ 25 jaar oud;

■ 1,75 m lang;

■ 70 kg zwaar;

■ gemiddelde lichaamsbouw;

■ gezond.

De gegevens die horen bij de standaardmens zijn ge-

middelde waarden. Dit is gedaan om het leren en ont-

houden gemakkelijker te maken. Je moet je wel goed

realiseren dat eigenlijk niemand de ‘standaardmens’ is. Er

zijn altijd – van persoon tot persoon – verschillende

waarden en eigenschappen. Die verschillen hangen sa-

men met geslacht, levensfase en nog veel meer factoren.

Ieder mens is immers uniek! Op een aantal plaatsen

hebben we die maatverschillen juist wel vermeld, vooral

die tussen vrouwen en mannen. En ook in de ontwik-

keling van kind via volwassenheid naar de ouderdom.

Deel 1 Fundament

24

Terrein-
verkenning

Huid

plantings-Voort-

Spijsverterings-

U
ri

ne
w

eg
st

el
se

l

st
el

se
l

stelsel

S
en

so
ri

sc
h

M
ot

or
is

ch

 stelsel

Circulatie-stelsel

Adem
ha

lin
gs

-
Hormonale

Z
enuw

stelsel

st
el

se
l

 s
te

ls
el

stelsel

O
rg

aa
ns

telsels

Weefs
el

s

Cellen

Voor de geboorte
N

a
de

 g
eb

oo
rte

Topografie

Zwangerschap, bevalling en geboorte

16

17

18

2

3

4

5

6

7

8

9

10

11

12

13

14

15

1

Deel 1
Fundament

+ Deel 2
Orgaanstelsels

+ Deel 3
Levensloop

Figuur 1.5 Structuur en leerroute van het boek

Hoofdstuk 1 Terreinverkenning

25

Anatomie en Fysiologie
Studieboek en naslagwerk voor Gezondheidszorg en Sport

Anatom
ie en Fysiologie

Anatomie en Fysiologie
Studieboek en naslagwerk voor beroepen in de gezondheidszorg en de sport

Dit boek behandelt de bouw en functie van het menselijk lichaam. Doel is inzicht te krijgen in de mens als
totaliteit. Door de toegankelijke schrijfstijl, de heldere structuur en de aansprekende illustraties studeer je
effectief en prettig. En het blijft een betrouwbaar naslagwerk in de beroepspraktijk.

Met behoud van de vertrouwde kwaliteit biedt deze vijfde druk opnieuw meerwaarde. Zo zijn recente
inzichten verwerkt, is het hoofdstuk Ontwikkeling aangevuld met de veroudering van alle tien orgaanstelsels,
zijn veel illustratieve teksten toegevoegd en zijn bij elk hoofdstuk de leerdoelen omschreven.

Doelgroepen: HBO-niveau
• verpleegkundigen, verpleegkundig specialisten
• fysiotherapeuten, bewegingstherapeuten, ergotherapeuten
• sportleraren, sporttrainers, yogadocenten
• verloskundigen, deskundigen infectiepreventie, diëtisten
• operatieassistenten, MBB’ers, anesthesiemedewerkers
• biologen, studenten bewegingswetenschappen, gezondheids-

wetenschappen, biomedische wetenschappen en geneeskunde.

 Online leeromgeving
 Dit boek wordt geleverd met een toegangscode voor de nieuwe
 online leeromgeving eDition. Hier vind je samenvattingen,
 verwerkingsopdrachten, beroepsbeelden, pathologie en alle
 belangrijke begrippen met omschrijving.

• Fundament

 • Orgaanstelsels

 • Levensloop

Ludo Grégoire
Agnes van Straaten - Huygen

Rogier Trompert

100 5 2 fake barcode 01

 ++ 5e druk Anatomie en Fysiologie ++ geheel vernieuwd ++ Goed en Leuk om te weten ++ interviews mijn vak en ik ++ 19 doelgroepen ++ Epke Zonderland ++ 5e druk Anatomie en Fysiologie ++ geheel vernieuwd ++ Goed en Leuk om te weten ++ interviews mijn vak en ik ++ 19 doelgroepen ++ Epke Zonderland ++ 5e druk Anatomie en Fysiologie ++ geheel vernieuwd ++ eDition ++ interviews mijn vak en ik ++ 19 doelgroepen ++ Epke Zonderland

l e e r o m g e v i n g

in

clusief onl ine

