CHAMPIGNONS IN DE KLAS

voor docenten basisschool (kleuters t/m bovenbouw)

[image: image1.jpg]

[image: image2.jpg]<

Natuur- ean Ag

Milieucentrum Ter KIEEf

INHOUD

· Inleiding
3

· Handleiding voor het kweken van champignons
3

· Lessen met champignons
5

· Iets over paddenstoelen
5

· Bezig zijn met paddenstoelen
6

· De bouw van een paddenstoel
6

· De groei van een champignon
6

· De kringloop van de paddenstoel
6

· Zelf schimmels kweken
7

· Oppervlaktevergroting
7

· Champignons als voedselbron
8

· Een sporenfiguur maken
8

· Een sporen kijkdoos maken
8

· Kleurplaat 1
9

· Kleurplaat 2
10

· Knipplaat 'kringloop paddenstoel'
11

CHAMPIGNONS IN DE KLAS

Redactie:
Lydia Haafkens, Geeke van der Wal, Peter Bulsing

Teksten uit:
'Champignons in de klas', Anneloes Spruijt, Amsterdams NME Centrum, 1991. 'Champignons kweken', Jos van der Lint. Paddenstoelentoren 't Rondeel, Nijmegen

Illustraties:
Adrie Kerkhof (pag. 4, 5, 6, 7, 8, en pag. 9 kolom 2), Peter Bulsing (omslag)

Deze achtergrondinformatie hoort bij het paddenstoelenpakket om zelf champignons te kweken in de klas en is bestemd voor docenten basisonderwijs (kleuters t/m bovenbouw).

oktober 1998 / oktober 2009

© Uitgave: Amsterdams NME Centrum / NMC Ter Kleef – Haarlem

[image: image3.jpg]a5 Sz

) (>

INLEIDING

U bent nu in het bezit van een doos vol paddenstoelenbroed. Als alles goed gaat, kunt u samen met de kinderen binnen een paar weken zelfgekweekte champignons oogsten en eten. Spannend, leuk om te doen en ook heel geschikt voor een aantal paddenstoelenlessen. In deze achtergrondinformatie vindt u een handleiding voor alle bouwen van de basisschool voor het kweken van champignons en ideeën voor lessen bij het paddenstoelenkweekpakket.

Het Natuur- en Milieucentrum Ter Kleef wenst u veel succes bij het kweken van de champignons. Voor meer Informatie over paddenstoelen of aanvullend lesmateriaal kunt u, na telefonische afspraak, op werkdagen van 9 tot 12 en van 14 tot 16 u. terecht bij ons centrum aan de Kleverlaan 9 in Haarlem (Stadskweektuin). Wij zijn telefonisch bereikbaar via nummer (023) 511 46 40 en digitaal via het emailadres: bulsinp@haarlem.nl.

[image: image4.jpg]

HANDLEIDING VOOR HET KWEKEN VAN CHAMPIGNONS

Deze handleiding laat u stap voor stap zien wat u moet doen om de kweek van champignons in de klas, met behulp van het paddenstoelenpakket, tot een succes te maken. Als u de instructie zorgvuldig volgt, zal de teelt niet moeilijk blijken en beleeft u en uw klas er veel plezier aan. Onder het kopje ‘Werkwijze' staat precies wat u moet doen.

Het totale pakket bestaat uit een doos met gecomposteerde paardenmest, doorgroeid met schimmeldraden (mycelium) van champignons, vier stokjes en een zakje dekaarde. In de Achtergrondinformatie leest u meer over deze producten

Achtergrondinformatie

Doorgroeide compost

Wat zit er nu eigenlijk in de doos? De vakterm daarvoor is 'doorgroeide compost'. Deze compost bestaat uit een gecomposteerd mengsel van strorijke paardenmest, stro, kuikenmest en gips. Wat bij het bladerdek in het bos langzaam tot stand komt, gebeurt bij het composteren snel. Stoffen, die voor champignons niet opneembaar zijn, worden door het composteren omgezet in stoffen die wel opneembaar zijn. De compost is een paar weken geleden geënt met champignonbroed. Broed bestaat uit graankorrels bezet met myceliumdraden van de champignon (Agaricus bisporus). Deze korrels worden vermengd met de compost. Vanaf de graankorrel is het mycelium in de compost gegroeid en heeft het zo bezit genomen van de hele voedingsbodem.

Dekaarde

De dekaarde bestaat uit een mengsel van 80% turf (veen) en 20% schuimaarde. Schuimaarde is een afvalproduct uit de suikerbieten industrie. De functies van de dekaarde zijn:

· waterbuffer voor de champignons;

· voorkomen van het uitdrogen van de compost;

· het creëren van een gunstig microklimaat voor de ontwikkeling van de champignons.

In de dekaarde ontwikkelen zich ook onmisbare bacteriën voor de ontwikkeling van de champignons, met name voor de ontwikkeling van de knopjes.

Werkwijze

Voor het bevochtigen van de compost heeft u een plantenspuit nodig; met een gieter wordt de compost te nat. Zorgt u er verder voor dat u met schone handen werkt, anders is de kans groot dat er allerlei vreemde schimmels in het kweekpakket gaan groeien.

Het opkweken van champignons bestaat uit twee fasen:

· de doorgroeifase

· en de oogstfase.

In deze paragraaf staat puntsgewijs aangegeven wat u moet doen om uiteindelijk mooie champignons te kunnen oogsten.

[image: image5.jpg]

De Doorgroei Fase

1. Neem de zak met dekaarde uit de doos en bewaar deze tot gebruik in gesloten toestand op een koele en donkere plaats.

2. Zet vervolgens de gesloten doos circa 4 dagen op een plek waar de temperatuur 20 tot 25°C is (kamertemperatuur). Plak eventueel een etiket op de doos met daarop de groep, de startdatum van de kweek en de naam van de paddenstoel.

3. Als deze periode verstreken is maakt u de dekaarde vochtig door de inhoud van de zak in een emmer te mengen met ¼ liter (250 ml.) water. Druk de dekaarde nu licht aan en laat het water circa een halfuur intrekken.

4. Verdeel nu de dekaarde luchtig over de compost in de doos. Daarna de doos weer sluiten en hem 5 tot 8 dagen wegzetten bij een temperatuur van 20 tot 25°C. In deze periode groeit de pluizige schimmel tot in de dekaarde. Dit proces kan gecheckt worden door met een lucifer een klein gaatje te maken in de laag dekaarde. Het mycelium mag tot enkele millimeters onder het oppervlak groeien! Groeit het pluis er doorheen, dek die plek dan af met vochtige dekaarde.

5. Zet de doos nu zonder deksel een dag koel weg bij een temperatuur van 15 tot 18°C. Een lagere temperatuur mag maar hoger niet.

6. Steek na het verstrijken van die dag in de vier hoeken van de rand van de doos rechtstandig een stokje. Ze moeten er zo diep ingestoken worden, dat ze nog 3 cm boven de doos uitsteken.

7. Leg nu de deksel van de doos op de stokjes en houd de aarde met een plantenspuit vochtig tot er kleine witte knopjes op de aarde verschijnen.

8. Vervolgens houdt u de aarde wat vochtiger met een plantengieter met een fijne broes (gietkop met kleine gaatjes). Belangrijk is dat de aarde goed vochtig blijft, maar niet nat!

De Oogst Fase

1. Zodra de champignons zo groot zijn dat ze geoogst kunnen worden, haalt u ze met een draaiende beweging uit de grond; niet trekken! Daarna de beschadigde grond weer afdekken met vochtige aarde. De groei begint meestal vanaf de rand van de deklaag.

2. Bij een goede verzorging zijn er maximaal zes oogsten (vluchten) te verwachten, met een interval van circa twee weken. De opbrengst neemt per oogst af. Vanaf de derde oogst geeft u wat minder water.

[image: image6.jpg]

stinkzwam in drie ontwikkelingsfasen,

de eerste twee worden ‘duivelseieren’ genoemd

Opmerkingen en Tips

· Voor een succesvolle teelt is het van belang om zo snel mogelijk met het project te starten.

· Bevochtigen betekent hier benevelen met een plantensproeier en niet water geven, zoals u dat doet met kamerplanten. Het gebruik van een gieter beschadigt de grond en het ontwikkelingsproces van het mycelium.

· De warme plek tijdens de doorgroei fase betekent niet: op de verwarming of in de volle zon.

· De champignons moeten in hun geheel worden geplukt en pas later worden afgesneden, anders blijven er stompjes in de zak zitten die de groei van ongewenste schimmels veroorzaken.

· Dode champignons, afgestorven knoppen (bruin) en stompjes van afgesneden champignons worden met de punt van een mesje uit de dekaarde verwijderd. De ontstane gaatjes en de open plekjes na het plukken, kunnen met een beetje dekaarde afgedekt worden.

· Wanneer u zich goed aan de kweekinstructies houdt hoeft de kweek van champignons niet persé in het donker.

LESSEN MET CHAMPIGNONS

In dit hoofdstuk staan een aantal ideeën voor lessen bij het paddenstoelenkweekpakket en geven we u wat algemene informatie over paddenstoelen. Voor meer Informatie en voor het lenen en / of kopiëren van ander lesmateriaal kunt u terecht bij het Haarlemse Natuur- en Milieucentrum Ter Kleef (voor adresgegevens zie inleiding).

Iets over paddenstoelen

Hoe ontstaan paddenstoelen?

Ze planten zich voort door middel van sporen. Eén enkele paddenstoel vormt miljoenen sporen. Vooral de wind, maar ook dieren of de regen verspreiden ze. De kans dat een spore in een gunstige omgeving terechtkomt is echter zeer klein. Vandaar dat het voor een paddenstoel noodzakelijk is zo'n groot aantal te produceren. Uit een spore die op een goede plek terechtkomt, ontstaat een heel netwerk van wittige draden: de zwamvlok of het mycelium. Bij het optillen van half vergane bladeren, in en onder rottend hout en ook in de kweekdoos van de champignons is dat tere vlechtwerk goed te zien. Eén enkele paddenstoel kan zo een aantal vierkante meters met zijn zwamvlok (mycelium) doorweven. Een zwamvlok breidt zich onder de grond naar alle richtingen uit. Na verloop van tijd ontstaan op de uitlopers ervan paddenstoelen. Deze zijn de sporenvormende organen van de eigenlijke plant (vergelijkbaar met de bloemen van hogere planten).

De rol van de paddenstoel in de natuur

Paddenstoelen hebben geen bladgroen. Anders dan bij de hogere planten – die wel bladgroen maken – kunnen paddenstoelen daardoor niet de voor hun groei noodzakelijke stoffen uit koolzuur en water maken (de fotosynthese). De meeste paddenstoelen halen hun voedsel uit dood of stervend materiaal. Juist in de herfst komt er veel plantaardig en dierlijk afval op de grond terecht. De vele regen maakt de strooisellaag door en door nat en zo wordt deze een goede voedingsbodem voor allerlei kleine organismen zoals regenwormen, pissebedden, bacteriën én paddenstoelen. Al deze organismen verkleinen, eten en verteren dit organisch afval. Zo ontstaat humus, waar groene planten weer van kunnen leven. Paddenstoelen die zich voeden met dood materiaal worden ‘saprofyten’ genoemd. Ze spelen een zeer belangrijke rol in de kringloop van de natuur. Zonder hen zou het organisch afval zich blijven opstapelen. Er zijn ook paddenstoelen die hun voedsel uit levende planten halen: de ‘parasieten’. Een bekend voorbeeld is de dennenmoorder, een paddenstoel die op dennen voorkomt en zijn naam eer aan doet. Bedenk wel dat parasieten – net als bij mensen en dieren – over het algemeen bomen aantasten die toch al door ziekte of ouderdom verzwakt zijn.

Enkele soorten paddenstoelen

Verreweg de meeste paddenstoelen behoren tot de ‘plaatjeszwammen’. Aan de onderkant van de hoed zitten plaatjes, waartussen de sporen gevormd worden. De sporen zitten goed beschermd onder de hoed. De vliegenzwam en de champignon bijvoorbeeld zijn allebei plaatjeszwammen.

[image: image7.jpg]—

 [image: image8.jpg]

plaatjeszwam buisjeszwam

Paddenstoelen die aan de onderkant buisjes hebben i.p.v. plaatjes worden ‘buisjeszwammen’ genoemd. Voorbeelden daarvan zijn het elfenbankje en het eekhoorntjesbrood. Met behulp van een spiegeltje is de onderkant van de hoed goed te bekijken, zonder dat je hem hoeft om te buigen of te plukken.

Er zijn ook paddenstoelen die geen hoed hebben, zij vormen de sporen in hun buik: de ‘buikzwammen’. Een voorbeeld hiervan is de reuzenbovist. Hij ziet eruit als een grote witte bal die op de grond ligt. Is de bal rijp dan gaat deze stuk en komen de sporen vrij. Onder de buikzwammen zijn er een paar die ‘stuifzwammen’ worden genoemd. Als deze stuifzwammen rijp zijn, barsten ze open en stuiven de sporen eruit.

[image: image9.jpg]

stuifzwam

BEZIG ZIJN MET PADDENSTOELEN

De lesideeën die hier staan beschreven zijn over het algemeen voor verschillende bouwen geschikt, waarbij u uw leerlingen meer of minder zelfstandig kunt laten werken. Achterin vindt u nog twee kleurplaten met een aantal bekende paddenstoelen die u voor verschillende doeleinden kunt gebruiken, en een knipblad dat de ontwikkeling van een paddenstoel laat zien.

De bouw van een paddenstoel .

(onder-, midden- en bovenbouw)

Aan een paddenstoel valt heel veel te ontdekken. Door hem eens vast te pakken, eraan te ruiken, hem open te snijden en er proefjes mee te doen, kunnen de kinderen zelf een heleboel te weten komen, zonder dat u ze tevoren iets vertelt. Ook natekenen Is altijd een goed hulpmiddel.

BENODIGDHEDEN EN WERKWIJZE

· voor elk kind een champignon (van de groenteman; de zelf gekweekte kunnen beter worden opgegeten)

· een mesje

· papier

· (kleur)potloden

IN DE KRING

Laat de kinderen maar even aanrommelen met hun champignon en ga daarna met ze in gesprek over hun paddenstoel. Hoe ruikt je champignon, hoe smaakt hij, voelt hij ruw of glad en droog of nat aan? Is jouw champignon zacht of hard?

Al pratend kunnen de kinderen samen misschien wat onderzoekjes bedenken:

· Wat gebeurt er als de champignon een paar uur blijft liggen? Laat een paar champignons eens helemaal uitdrogen op de verwarming. Je kunt dan zien dat er veel water in heeft gezeten.

TEKENEN EN KLEUREN

De jongste kinderen krijgen een kleurplaat (zie achterin deze lesbrief). Oudere kinderen maken zelf een tekening van een paddenstoel: van buiten, doormidden gesneden, de onderkant van de hoed.

De groei van een champignon

(midden- en bovenbouw)

Vanaf het moment dat een knopje - de jonge paddenstoel - boven de grond komt, maakt deze van dag tot dag een spectaculaire verandering door. Er zijn soorten waarbij de volledige ontwikkeling binnen een etmaal is voltooid. Het is leuk en leerzaam om zo’n proces eens van nabij te volgen.

BENODIGDHEDEN EN WERKWIJZE:

· paddenstoelenkweekpakket

· liniaal

· viltstift

· papier

Zodra er wat knopjes boven de grond komen, kunt u er een paar met een viltstift merken. Samen met de leerlingen kijkt u dan elke dag even hoeveel centimeter de paddenstoeltjes zijn en hoe ze eruit zien. De kinderen houden dit bij in een (gezamenlijk) dagboek en maken daar elke dag een tekening van 'hun' paddenstoel bij.

De kringloop van de paddenstoel

(midden- en bovenbouw)

Het ontstaan en de groei van een paddenstoel doorloopt een aantal stadia. Uit de rijpe hoed van de paddenstoel vallen de sporen van de plaatjes onder aan de hoed.

[image: image10.jpg]

sporen vallen uit een rijpe hoed

De sporen beginnen te groeien en vormen uiteindelijk tezamen de zwamvlok (het mycelium), waaruit kleine witte knopjes ontstaan: piepjonge paddenstoeltjes.

BENODIGDHEDEN EN WERKWIJZE:

· het knipblad 'De kringloop van de paddenstoel' (achter in deze lesbrief)

· scharen

· lijm

· (gekleurde) velletjes papier

Met behulp van het paddenstoelenkweekpakket hebben uw leerlingen het hele groeiproces van paddenstoelen van nabij kunnen bekijken. Breng dit nog eens bij de kinderen in herinnering en vraag ze dan om de verschillende plaatjes op het knipvel uit te knippen en ze in de juiste volgorde in een kring te leggen. Laat de kinderen nog eens in hun eigen woorden vertellen wat er gebeurt. U kunt de plaatjes laten opplakken en Inkleuren.

Zelf schimmels kweken

(midden- en bovenbouw)

Overal zweven sporen in de lucht, die met het blote oog niet te zien zijn. Ze zijn heel licht en heel klein. Soms vallen ze op een plekje waar ze zich verder kunnen ontwikkelen. Beschimmeld brood of beschimmelde kaas kent iedereen. Dat vinden wij vervelend, maar in de natuur spelen schimmels een zeer belangrijke rol als opruimers van afval.

BENODIGDHEDEN EN WERKWIJZE:

· brood

· water

· jampotje

· loepje

Neem een stukje brood. Maak het nat, maar niet drijfnat. Doe het brood in een gesloten pot en zet die pot op een warme en donkere plek. Wat gebeurt er? Na een paar dagen zie je meestal al schimmels ontstaan. De schimmels 'zuigen' het voedsel uit het brood met lange draden, de zwamvlok. Zo verteert langzaam maar zeker het stukje brood. Met een Ioepje kun je er heel kleine knopjes of penseeltjes op zien zitten: de vruchtlichamen, waar de nieuwe sporen (zaadjes') van de schimmel worden gevormd. De kinderen kunnen dan een relatie leggen met de champignons uit het kweekpakket. Maar de schimmeldraden van de champignons eten geen boterhammen, kaas of appels, zij eten rottend materiaal (bijvoorbeeld stukjes blad) in de grond. De kinderen kunnen zo van heel dichtbij meemaken, hoe paddenstoelen een grote rol spelen bij het opruimen van dode planten- en dierenresten in de natuur. Doe dezelfde proef ook op een lichte plek, een koude plek en met droog brood. Wat zijn de verschillen in uitkomst? Hoe komt dat?

Oppervlaktevergroting

(bovenbouw)

Door de plaatjes of buisjes kan een paddenstoelenhoed veel meer sporen bergen dan wanneer het oppervlak gewoon glad zou zijn. Voor een zelfde hoeveelheid sporen als de paddenstoel nu heeft, zou dan een veel grotere hoed en dus een veel dikkere steel nodig zijn. Om het principe van de oppervlaktevergroting aan de kinderen duidelijk te maken, gaan we zelf de onderkant van een paddenstoelenhoed namaken.

BENODIGDHEDEN EN WERKWIJZE:

· twee vierkante vouwblaadjes

· een schaar

· lijm

[image: image11.jpg]NNV

fig. 1

[image: image12.jpg]

 [image: image13.jpg]

fig. 2 fig. 3

Vouw één blaadje om en om (zie fig. 1). Knip het gevouwen blaadje doormidden. Vouw elke helft vervolgens dubbel en buig ze uit tot een waaier (fig. 2). Plak de helften weer aan elkaar. Leg deze zelfgemaakte 'hoed' nu op het andere vouwblaadje. De gevouwen hoed is heel wat kleiner dan het vouwblad en toch hebben ze hetzelfde oppervlak (zie fig. 3).

Champignons als voedselbron

(alle bouwen)

Champignons en andere paddenstoelen worden al eeuwen in de keuken gebruikt en geven een heel eigen smaak aan een recept. Champignons hebben een vrij hoog gehalte aan mineralen en vitamine B. De door de kinderen zelf gekweekte champignons zijn natuurlijk de lekkerste van allemaal!

CHAMPIGNONSOEP

· champignons wassen en in stukjes snijden

· bouillonblokjes oplossen in kokend water

· de champignons erbij doen en een tijdje laten koken

· een kruidenbuiltje mee laten koken maakt de soep nog lekkerder.

CHAMPIGNONSALADE

· champignons wassen en vervolgens droog deppen

· in stukjes snijden

· besprenkelen met citroensap

· op smaak brengen met wat zout, peper en peterselie en een naar druppels slaolie.

Heerlijk op een toastje of boterham

Een sporenflguur maken

(alle bouwen)

Door een sporenfiguur te maken kunnen de leerlingen de sporen goed zien en de structuur van de plaatjes bekijken.

BENODIGDHEDEN EN WERKWIJZE:

· een stukje stevig zwart en een stukje wit papier

· plakplastic (kaftfolie / boeklon)

· twee grote drinkglazen of doosjes

· twee rijpe champignons, d.w.z. champignons waar de hoed van open staat

[image: image14.jpg]

een sporenfiguur

NB: Met champignons uit het blauwe doosje van de groenteman of supermarkt lukt het meestal niet. Neem daarom een champignon uit het badstoelenpakket of gebruik biologisch geteelde champignons of Franse grotchampignons.

Snij zorgvuldig de steel van de hoed af. Leg één hoed op het zwarte papier en leg de andere op het witte papier. Zet het glas erover heen. Til na een dag de beide hoeden voorzichtig op. Je kunt de sporen in de vorm van de plaatjes zien liggen. (Op welk stuk papier zie je de sporen beter? Zou dit voor andere paddenstoelen net zo gelden?) Door het papier met de sporenfiguren te plastificeren kunnen deze nog lang worden bewaard.

Een sporenkijkdoos maken

(alle bouwen)

Met behulp van een sporenkijkdoos kun je de sporen uit de hoed zien vallen.

BENODIGDHEDEN EN WERKWIJZE

· een schoenendoos

· een schaar

· een sterke lamp (bijv. een zaklantaarn of een bureaulamp)

· de hoed van een rijpe champignon

[image: image15.jpg]hier kijken

Maak in het deksel van de schoenendoos een gat dat iets kleiner is dan de hoed van de paddenstoel. Maak ook een kijkgat en een lichtsleuf (zie tekening). Leg de hoed, waarvan de steel is afgesneden, op het gat. Schijn nu met de lamp door de lichtsleuf. Misschien moet je wat geduld hebben, maar als je door het kijkgat kijkt, kun je in het schijnsel van de lamp de sporen als een stofregen zien vallen.

[image: image16.jpg](W

aardster
[image: image17.jpg]Kleurplaat 1

S
3
ok
3
X
S
Ko
R
N
N
S

morielje

Illustratles uit: ‘Paddestoelen allerle’ door Dr. Erwin Eigner, uitgeverij G. van Reemst, Bussum-Holland

Ontwerp en illustraties: Ina en Walter Etschmann

[image: image18.jpg]Kleurplaat 2

oranjegroene. melk2uiam

.

lllustraties uit: ‘Paddestoelen allerlel’ door Dr. Erwin Eigner, uitgeveri|] G. van Reemst, Bussum-Holland
Ontwerp en Illustraties: Ina en Walter Etschmann

[image: image19.jpg]Knipplaat
Knip de 8 plaatjes uit langs de dikke lijn en leg ze op volgorde in een cirkel

e h““\“\\
1[(“1 X

Bewerking ontwerp en lllustraties: Adrie Kerkhof

1
1

