Кроссворд для урока ОБЗР в 9 классе по теме: «Общие представления о здоровье» для педагога-организатора «Основ безопасности и защиты Родины» в школе
«Новые УРОКИ» newUROKI.net
Всё для учителя – всё бесплатно!

	
	
	
	
	
	
	
	2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	4
	
	
	
	
	
	
	
	
	
	
	12
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	1
	
	
	
	
	
	
	
	
	
	
	6
	
	9
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	19
	
	
	
	
	

	
	
	
	5
	
	
	
	
	
	
	
	
	
	
	14
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	7
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	
	
	
	18
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	8
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	10
	
	
	16
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	17
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	11
	
	15
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	13
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	20
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


	По горизонтали:
	По вертикали:

	1. профилактика
3. продукты
4. питание
8. здоровье
10. иммунитет
13. энергия
14. лечение
15. диета
18. закаливание
20. привычка
	2. витамины
5. отдых
6. активность
7. вред
9. болезнь
11. стресс
12. гигиена
16. упражнение
17. семья
19. физика


Вопросы для кроссворда для урока ОБЗР в 9 классе по теме: «Общие представления о здоровье» для педагога-организатора «Основ безопасности и защиты Родины» в школе
Состояние организма, когда все функции работают нормально. Ответ: Здоровье
Процесс получения и усвоения пищи организмом. Ответ: Питание
Степень физической и умственной активности человека. Ответ: Активность
Меры и правила для поддержания чистоты и здоровья. Ответ: Гигиена
[bookmark: _GoBack]Органические вещества, необходимые для нормального функционирования организма. Ответ: Витамины
Состояние, при котором организм нарушает свою нормальную функцию. Ответ: Болезнь
Процесс восстановления здоровья после болезни. Ответ: Лечение
Процесс привыкания организма к неблагоприятным условиям для повышения устойчивости. Ответ: Закаливание
Меры, направленные на предотвращение заболеваний и поддержание здоровья. Ответ: Профилактика
Поведение, которое повторяется регулярно и становится частью рутины. Ответ: Привычка
Реакция организма на физические или эмоциональные нагрузки. Ответ: Стресс
Особый режим питания, разработанный для достижения конкретных целей. Ответ: Диета
Способность организма выполнять физическую и умственную работу. Ответ: Энергия
Негативное воздействие на организм или окружающую среду. Ответ: Вред
Физическая активность, направленная на укрепление мышц и улучшение самочувствия. Ответ: Упражнение
Способность организма защищаться от болезней и инфекций. Ответ: Иммунитет
Период, когда организм восстанавливается после физической или умственной нагрузки. Ответ: Отдых
Наука, изучающая законы природы и явления окружающего мира. Ответ: Физика
Группа людей, объединённых кровными или юридическими узами. Ответ: Семья
Пища, которую мы потребляем для удовлетворения потребностей организма. Ответ: Продукты
