

PADDEN OP STAP

Doerak, een pad van stand
© A. Schutte

31 maart

doelgroepen doelstellingen vakken kerndoelen

Paddentrek

Afhankelijk van de weersomstandigheden komen half maart, begin april de padden uit hun winterslaap te voorschijn. De vrouwtjes hebben de eitjes 'al klaar liggen' en de mannetjes staan te popelen om ze te bevruchten. Het leggen van de eitjes en de bevruchting gebeurt in het water. Want net zoals bij kikkers ontwikkelen padden zich van donderkopje tot volwassen pad en zijn ze in dit stadium van hun leven afhankelijk van water. Als ze volgroeid zijn, verlaten ze hun geboortegrond en trekken ze naar drogere oorden en kunnen we ze tegen komen in de bossen, akkers, heide en onze tuinen. Maar als het weer tijd is om eitjes te leggen –na de winterslaap-, trekken de padden massaal terug naar de poel, vijver of sloot waar ze geboren zijn. Onderweg loert het gevaar..... Tussen de zomerplek en het water liggen drukke autowegen. Deze lesbrief gaat over de trek van de padden en acties die ondernomen worden om de padden veilig te laten oversteken.

Deze lesbrief past binnen de reeks die het Centrum voor Mondiaal Onderwijs in 2004 /2005 over 'Mens en Dier' heeft samengesteld. Andere lesbrieven in deze reeks zijn onder andere: De Olifant in de Porseleinkast (Werelddierendag, 4 oktober), Walvis en Walvisvaart (oprichting van het IWC in 1946, 2 februari), Bont voor Dieren (begin zeehondenjacht, 31 maart) en Ooievaar op Reis (begin april arriveren de ooievaars, 1 april).

Doelgroep

Leerlingen van de groepen 5 en 6 van het basisonderwijs (8-10 jaar)

Doelstellingen

- De leerling begrijpt waarom en wanneer de padden trekken.
- De leerling begrijpt dat padden beschermde dieren zijn.
- De leerling begrijpt waarom en hoe (vrijwilliger) organisaties zich inzetten voor de bescherming van padden.

Vakken en kerndoelen

Nederlandse taal

A: Domein mondelinge taalvaardigheid

2 De leerlingen kunnen:

- vragen stellen om informatie te verzamelen over een door henzelf gekozen onderwerp, verslag uitbrengen, iets uitleggen en hun ervaringen, mening, waardering of afkeuring op persoonlijke wijze weergeven.

C: Domein schrijfvaardigheid

8 De leerlingen kunnen:

- hun gedachten, ervaringen, gevoelens en bedoelingen uiten bij voorbeeld in een verhaal of een gedicht.

Oriëntatie op mens en wereld

Aardrijkskunde

B: Domein ruimtelijke inrichting

3 De leerlingen kunnen:

- de inrichtingselementen in hun eigen omgeving, die te maken hebben met het landschap, wonen, werken en verkeer waarnemen, beschrijven en verklaren.

Milieu

22 De leerlingen kunnen:

- met zorg omgaan met de natuur en zijn in staat om keuzes te maken waarbij het milieu een wezenlijke rol speelt.

Natuuronderwijs

F: Domein mensen, planten en dieren

29 De leerlingen kunnen:

- Ze kunnen enkele verschillen en overeenkomsten aangeven met de bouw van zoogdieren ten aanzien van waarnemen, ademen en voortbewegen.

30 De leerlingen kunnen:

- planten en dieren onderbrengen in een systematische indeling op een bij hun leeftijd passend niveau;
- in de regio veel voorkomende planten en dieren benoemen en aangeven in welk biotoop ze thuishoren (bijvoorbeeld: sloot, bos, weiland);
- dieren en planten verzorgen.

31 De leerlingen kunnen:

- voorbeelden noemen van eigenschappen van organismen waaruit blijkt dat deze aangepast zijn aan de omgeving, voedselmogelijkheden en seizoenen (bijvoorbeeld: schutkleur, winterslaap)

32 De leerlingen kunnen:

- verschillende manieren waarop organismen zich voortplanten, benoemen

WW

werkbladen

Pad Borus zoekt verkoeling onder wuivende grassprietten
© A. Schutte

Wanneer en waarom gaat een pad op stap?

Als het aan het einde van de winter zachter weer wordt, gaan de padden terug naar de plek waar ze geboren zijn. Duurt de winter lang, dan gaan ze in maart op stap. Maar is de winter kort, dan gaan de padden al eind februari op pad.

In de winter slapen de padden op een plekje waar de vorst hen niet kan bereiken. Ze doen een *winterslaap*. Kikkers overwinteren ergens in een poel water of een vijver. Maar padden overwinteren op het land. Onder een hoop bladeren of in een holletje onder een stapel planken of stenen bijvoorbeeld.

1. Een pad heeft graafknobbels op zijn achterpootjes. Wat doet de pad op deze afbeelding?

Hij

Jullie weten vast wel hoe uit kikkerdril (kikkereitjes) een kikkervisje ontwikkelt. En uit het kikkervisje weer een kikker. Bij padden gaat dat net zo. Net als het kikkervrouwtje legt het paddenvrouwtje haar eieren in het water. Maar als de padden volgroeid zijn, trekken ze weg, de wijde wereld in. Tegen de tijd dat er eitjes moeten worden gelegd, gaan de padden weer terug naar hun 'geboortewater'. Tienduizenden

padden gaan dan tegelijkertijd op stap. Dit is de *paddentrek!*

2. Op dit werkblad zie je op de kleine plaatjes hoe de pad zich ontwikkelt van eitje tot pad. Zet de plaatjes op de juiste volgorde.

Als het vrouwtje de eitjes legt, zijn die nog niet bevrucht. Dat is de taak van het mannetje. Die heeft daarvoor een slim plan bedacht. Als het vrouwtje op pad gaat, springt hij op haar rug en lift hij met haar mee. Als ze bij de poel aankomt en haar eitjes legt, is hij er als

de kippen bij . Voor een ander mannetje zijn kans grijpt, springt hij van haar rug en bevrucht de eitjes.

Het is een hele sjouw voor het vrouwtje, met zo'n mannetje op je rug. En hij moet zich goed vastklemmen, anders valt hij eraf als het vrouwtje een sprong maakt. Of zou dat wel meevallen?

Kikker

3. De heeft korte poten en maakt korte hupjes.
De heeft lange, stevige poten en maakt grote sprongen

4. Hoe vaak heb jij een kikker gezien? Waar?.....
En hoe vaak een pad? Waar?

Als je bij een sloot of een vijver gaat kijken, is er een grote kans dat je een kikker ziet. Maar als je padden wilt zien is dat veel moeilijker. Padden houden zich overdag verscholen en gaan 's nachts op zoek naar voedsel. De paddentrek vindt dus ook 's nachts plaats. Kikkers zijn net als mensen overdag actief. Wat ze eten? Kikkers en padden eten allebei insecten, padden zijn dol op slakken en spinnen. Kikkers verschalken ook nog wel eens jonge visjes en salamanders.

5. Kikkers hebben allebei een lange kleverige tong waarmee ze insecten vangen.
KLOPT / KLOPT NIET

De winterslaap van een pad

Padden en kikkers houden hun bloed op 'kamertemperatuur'. Als het buiten koud is, wordt hun bloed ook kouder en gaat langzamer stromen. De padden worden slomer. Schijnt er een lekker zonnetje, dan warmt hun bloed op en gaat sneller stromen. De padden worden actiever.

Bij mensen zit dat heel anders. Warm of koud buiten, ons bloed heeft altijd dezelfde temperatuur. Als het koud is doen we gewoon een jas aan. Padden kunnen dat niet, die moeten in de winter een vorstvrij plekje zoeken. Anders zou hun bloed bevriezen en zouden ze dood gaan. En als je niet naar buiten kunt om eten te zoeken, is een winterslaap wel zo handig!

1. Kun je nog meer dieren opnoemen die een winterslaap houden?

.....
.....

2. Wat denk je, zijn padden *warmbloedige* of *koudbloedige* dieren? En wat ben jij?

.....

Aan het einde van de winter gaat de zon sterker schijnen. De padden voelen dat het warmer wordt en krijgen de 'lente-kriebels'. In het vrouwtje zijn de eitjes al ontwikkeld. En de verliefde mannetjes staan te popelen om ze te bevruchten.

Er worden druk afspraakjes gemaakt. Op de afbeelding zie je zo'n 'paddenafspraakje' tussen Theo en Nicolien..

Pad als huisdier?

Sommige mensen vinden padden en kikkers eng of vies. Maar wist je dat er kinderen zijn die padden als huisdier houden? Zij vinden het velletje van een pad net zo aaibaar als het velletje van katten of honden. Of de gladde huid van een slang en de veren van een parkietje.

1. Heb jij wel eens een pad (of een kikker) vastgepakt? Hoe voelde dat aan?

.....
.....

2. Kijk eens op de volgende afbeeldingen. Zie je een verschil tussen de huid van de kikker en de huid van de pad?

.....
.....

3. Stel, dit is jouw lievelingspad. De naam van je padje is:

.....
Welke kleuren heeft je pad?
.....

4. Schrijf een gedichtje of een verhaal over je padje.

En..... wist je dat jouw pad wel 30 tot 40 jaar oud kan worden?

De woonwensen van een pad

Padden hebben drie belangrijke woonwensen. Ze willen graag een rustige poel of vijver waarin ze zich kunnen voortplanten, een plekje waar ze de zomer doorbrengen en een plekje waar ze in winterslaap gaan.

Op werkblad 2 is besproken op welke soort plekjes padden hun winterslaap houden en waarom water zo belangrijk voor ze is. Maar hoe ziet hun ideale zomerplekje eruit?

In een tuin met veel planten en struiken zijn altijd insecten en andere beestjes, zoals slakken en pissebedden. Vies? Welnee, spekkie voor het bekkie van de pad!

Een vijver binnen handbereik en stille hoekjes om overdag te schuilen is de droom van iedere pad

In een tuin zonder planten en struiken valt er voor een pad niets te eten en te schuilen. Ook voor andere dieren zoals vogels en vlinders valt er in zo'n tuin niets te beleven. Saai hoor!

Een betegelde tuin is de schrik van iedere pad

1. Wat denk je, is de tuin op deze afbeelding 'padvriendelijk'? Waarom wel, Waarom niet?

.....
.....

2. Hebben jullie thuis een tuin?

Wonen er ook padden? Of wil je geen padden in je tuin?

.....

Padden helpen oversteken

Het zou handig zijn als drie woonplekjes van de pad dicht bij elkaar zouden liggen. Dat scheelt een hoop heen en weer getrek! Maar padden zijn reislustig. Tussen hun winter- en zomerplek en hun waterpoel kan een hele afstand liggen. En onderweg loert het gevaar..... Want meestal ligt er wel een drukke autoweg op de route. Er worden dan veel padden doodgereden. Maar gelukkig kunnen we daar iets aan doen.

(Bron: Natuurinformatie.nl) Waar wegen niet kunnen worden afgesloten brengen vrijwilligers gaas in de berm aan. Op regelmatige afstand zijn emmertjes ingegraven. En dan?

1. Op de afbeeldingen zie je vier manieren om padden veilig te helpen oversteken. Welke?

.....

2. Zoek samen met je juf of meester uit of er in jouw provincie padden oversteken.

.....

Neem samen met je juf of meester contact op met een paddenoverzetgroep en vraag of ze iets over hun werk willen vertellen.

H

Handleiding

Paddenmannetje Roderick lift mee
met paddenvrouwtje Margreet
© A. Schutte

Wanneer gaat een pad op stap?

De paddentrek is een belangrijk onderdeel van de levenscyclus van de pad. De padden trekken dan massaal naar hun geboortewater om te paren en te paaien. Als de eitjes gelegd en bevrucht zijn, trekken de padden geleidelijk aan weer naar de bossen en tuinen. Tijdens de trek moeten padden vaak drukke wegen oversteken. Het laatste werkblad behandelt manieren om padden veilig over te laten steken. Ter inleiding kunt u aan de kinderen vragen of ze het verschil weten tussen een kikker en een pad. De verschillen zijn opgenomen in de tekst van de verschillende werkbladen en zijn opgesomd in de achtergrondinformatie.

1. Padden graven met hun graafknobbel een holletje waar ze al gravend achteruit inschuiwen tot alleen hun ogen nog boven de grond steken.

2. Zie afbeelding.

Het paddenwifje legt duizenden eitjes, in snoeren van soms wel drie meter. De eitjes komen na 3 tot 10 dagen uit. Er verschijnen kikkervisjes met dunne zwemstaarten, kieuwen en dikke kopjes. Na ongeveer 2 maanden begint de gedaanteverandering (metamorfose): de staart verdwijnt...er komen longen...de kieuwen verdwijnen...er groeien kleine voor- en achterpootjes...het visje wordt een piepklein padje! Kikkers en padden hebben dezelfde levenscyclus.

3. De pad heeft korte pootjes en maakt korte hupjes. Hij kruipt meer dan hij sprint.
4. Omdat kikkers overdag leven is het waarschijnlijk dat de kinderen vaker een kikker hebben gezien. De pad houdt zich overdag schuil. Paden zijn te vinden in de bossen, heide, tuinen en akkers. Kikkers zijn te vinden in en rondom water.
5. Klopt.
Padden zijn vleeseters (carnivoren). Ze eten alles wat beweegt: wormen, larven, spinnen, slakken, kevers, steekmuggen, mieren, liegen en andere insecten. Als ze een lekker hapje zien, staren ze er strak naar...secondenlang...om dan snel de prooi te vangen, met hun kleverige tong. Padden eten geen dode dieren. Vijanden van de padden zijn slangen en vogels, als reigers en roofvogels.

Achtergrondinformatie

Met een glazen bak, wat zand, waterplanten, hout en steen kun je een aquarium maken. Zo kun je met eigen ogen zien wat er met kikkerdril gebeurt. Elke kikker begint als een bolletje in het kikkerdril. In dit kikkerdril zitten kikkereitjes en uit deze kikkereitjes komen weer kikkervisjes. Maar er moet nog heel wat gebeuren voor het een echte kikker is ... kijk naar de video op:

http://www.schooltv.nl/beeldbank/clip/20021104_kikkers03

Amfibieën:

Amfibie komt van het Griekse woord amfibios, dat betekent dubbelleven. Dieren die zoals padden, kikkers en watersalamanders een metamorfose ondergaan en daarvoor land en water nodig hebben, heten amfibieën. Amfibieën behoren samen met de reptielen, vissen, vogels en zoogdieren tot de gewerveld dieren. Amfibieën en reptielen zijn koudbloedig.

Verschil tussen padden en kikkers:

Padden

Pad is 's nachts actief
Leggen eitjes in een streng
Hebben korte, dikke achter pootjes
Maken korte hupjes / kruipen
Leeft op het land, maar heeft wel water nodig
Kleine of geen zwemvliezen
Drogere, bobbelige huid
Ronde snuit
Bolvormige ogen waarmee ze 's nachts goed kunnen zien

Kikkers

Kikker is overdag actief
Leggen eitjes in een hoopje
Hebben lange achterpoten
Maken grote sprongen
Leeft in en bij het water
Zwemvliezen tussen de tenen
Vochtige huid
Iets spitsere snuit
Rust 's nachts

Paddendril

Kikkerdрил

Overeenkomsten zijn:

Het zijn allebei amfibieën, zijn koudbloedig, hebben grote ogen, bewegen zich hoppend voort, houden een winterslaap, eten allebei insecten, hebben allebei een kleverige tong en leggen allebei eitjes, die zich op eenzelfde wijze tot kikker / pad ontwikkelen.

Overzicht van paddensoorten:

Op http://www.ravon.nl/amf_rep.html vindt u een overzicht met afbeeldingen van de padden die in Nederland voorkomen. Op deze site ook de geluiden die de padden maken. Op <http://www.vdweijde.nl/amfibie/> vindt u de volgende omschrijvingen:

Gewone pad *Bufo bufo*

Ondanks het grote aantal verkeersslachtoffers is de Gewone pad op landelijke schaal niet bedreigd. Deze pad staat vermeld als beschermde soort in de Conventie van Bern. De soort heeft geen speciale status in de Europese Habitatrichtlijn. De pad kan wel 40 jaar worden.

Groene of Kleine pad *Bufo viridus*

Geelbuikvuurpad *Bombina variegata*

De Geelbuikvuurpad is een zeer zeldzame Rode Lijst-soort (status=ernstig bedreigd) en zowel de soort als haar leefgebieden staan vermeld als streng beschermd in de Europese Habitatrichtlijn. In de Conventie van Bern is de soort strikt beschermd. Deze pad kan wel 30 jaar worden.

Rugstreepad *Bufo calamita*

De Rugstreepad komt niet voor op de Rode Lijst-soort maar staat wel vermeld als streng beschermd in de Europese Habitatrichtlijn. In de Conventie van Bern is de soort strikt beschermd.

Knoflookpad *Pelobates fuscus*

De Knoflookpad is een zeldzame Rode Lijst-soort (status=bedreigd) en staat vermeld als streng beschermd in de Europese Habitatrichtlijn. In de Conventie van Bern is de soort strikt beschermd.

Vroedmeesterpad

Alytes obstetricans

De Vroedmeesterpad is een zeldzame Rode Lijst soort (status=kwetsbaar) en staat vermeld als streng beschermde soort in de Europese Habitatrichtlijn en als strikt beschermde soort in de Conventie van Bern.

Status van padden in Nederland:

Zowel qua aantallen dieren als qua gebied waar ze voorkomen gaat het met de Nederlandse reptielen en amfibieën slecht. Alle soorten zijn dan ook beschermd in het kader van de Natuurbeschermingswet, wat wil zeggen dat ze niet gevangen, gedood of verstoord mogen worden. De status van een soort in Nederland, d.w.z. de mate waarin een soort in Nederland bedreigd is, is te vinden in de zogenaamde Rode lijst Reptielen en Rode lijst Amfibieën.

De winterslaap van een pad

Een andere belangrijk stadium in het leven van een pad is de winterslaap. Bij het wakker worden spelen temperatuur en luchtvochtigheid een rol. Men neemt ook aan dat de hormonen gaan opspelen, waardoor de padden paardrang krijgen.

1. Voorbeelden van koudbloedige dieren die een winterslaap houden (in Nederland) zijn kikkers en salamanders. Voorbeelden van warmbloedige dieren die een winterslaap houden zijn egels, muizen, vleermuizen, en mollen. Marmotten en hamsters houden officieel ook een winterslaap. Dieren die een *winterrust* houden zijn eekhoorns en dassen. Ze komen af en toe hun hol uit.
2. Padden zijn koudbloedig. Koudbloedige dieren nemen binnen zekere grenzen de temperatuur van hun omgeving aan. De padden zoeken graag een zonnig plekje om op te warmen. Mensen zijn warmbloedig en hebben een constante lichaamstemperatuur.

Pad als huisdier?

De bedoeling van dit werkblad is de kinderen een 'natuurlijke weerzin' voor enge dieren onder de loep te nemen. Welke dieren zijn aaibaar en welke niet? Hoe eng of vies zijn padden en kikkers? Kun je leren padden vast te houden zonder dat je het eng vindt? Zitten er bij u in de klas ook kinderen die kikkers en padden interessante dieren vinden?

1. Zie hierboven
2. De huid van een kikker is nat en glad. De huid van een pad is droog en gebobbeld ('wrattig'). Maar je kunt geen wratten krijgen van padden! Padden lijken misschien onaantrekkelijk, maar zijn eigenlijk best mooi. Zo heeft de (Gewone) Bruine Pad koperrode ogen en een marmerkleurige buik. Laat de kinderen verschillende soorten padden bekijken. Bij de links staan een paar sites met hele mooie foto's. Daarna kunnen ze hun eigen pad tekenen, kleuren, plakken, verven.
3. --

Achtergrondinformatie

Veel soorten padden hebben gifklieren in hun huid. Het hanteren van (Nederlandse) padden is voor mensen niet gevaarlijk maar het is raadzaam naderhand de handen te wassen.

Padden worden in de natuur een jaar of 6 oud. Ze zijn pas na 3 à 4 jaar geslachtsrijp. De maximaal te bereiken leeftijd wordt verschillend opgegeven: zelfs 40 jaar wordt hier en daar vermeld!

De woonwensen van een pad

Het is tuintrend van nu: 'onderhoudsvriendelijke' betegelde tuinen met strakke buxushaagjes en grindpaadjes. Voor een pad (en andere dieren) geen eer aan te behalen. Kan het anders? Moet het anders? Of willen we toch geen 'vieze beesten' in de tuin? Wat is het nut van een pad? En heeft de school een schooltuin? Is die ontworpen als leeromgeving? Bij de links vind u een website met tips over de aanleg van een dierenschooltuin.

1. De tuin op de afbeelding heeft de pad weinig te bieden. Er zijn weinig struiken en planten, dus weinig insecten, slakken, spinnenvoor de pad om te eten. Ook zijn er geen schuilplekken om overdag in te rusten.
2. Laat de kinderen de tuin / het tuintje van hun huis tekenen. Het kan ook het balkon zijn. Stel de vraag welke dieren ze daar hebben gezien. Laat de kinderen die dieren in de tuin tekenen. Als kinderen thuis geen balkon of tuin hebben, kunnen ze vanuit hun fantasie een 'padvriendelijke' tuin ontwerpen. Daarvan zijn de componenten: begroeiing van diverse (bloeiende) planten en struiken die insecten aantrekken. Rustplekjes, zoals een hoop stenen of dood hout eventueel een vijver met oeverbegroeiing, een flinke laag afgefallen blad onder de struiken. Hoe gevarieerder een tuin, hoe meer voedselaanbod. Ook een compost hoop biedt warmte en voedsel.

* De meest algemene pad is de Gewone (Bruine) Pad. Maar ook de Vroedmeesterpad en de Rugstreppad zijn soms in de tuinen te vinden.

Padden zijn zeer nuttig. Ze vangen insecten die mensen schadelijk vinden. Als je een pad in de tuin vindt, mag je blij zijn! In veel warme landen worden padden uitgezet om insecten te bestrijden. De reuzenpad bijvoorbeeld (die leeft in Midden- en Zuid-Amerika) wordt vaak naar suikerrietvelden gebracht. Hij is onder andere ook in Australië ingevoerd. De reuzenpad is de grootste pad van de wereld. Hij kan wel 30 cm groot worden.

Padden helpen oversteken

Dit werkblad bespreekt acties om padden te helpen oversteken. Zoek met de kinderen uit of in hun provincie padden oversteken. Informatie kunt u onder andere krijgen bij de Stichting Landschap in uw provincie, bijvoorbeeld Stichting Brabants Landschap, Stichting Limburgs Landschap enzovoort.

1. De volgende hulpmiddelen zijn mogelijk:
 - Er kunnen tunneltjes onder de wegen worden gemaakt op plekken waar het bekend is dat padden oversteken.
 - De weg kan tijdelijk worden afgezet, bijvoorbeeld 's nachts als de padden trekken.
 - Er kunnen waarschuwborden worden gezet.
 - Er zijn diverse overzetgroepen actief.
2. Zie inleiding. Zijn er geen oversteekplaatsen bekend, kunt u contact opnemen met een Stichting in een andere provincie.
3. Er zijn diverse vrijwilligers overzetgroepen actief. Bij de links vind u een paar websites die u kunt bezoeken. Misschien kan er een over en weer bezoek worden geregeld. Omdat de padden 's nachts trekken is het moeilijk om met leerlingen de werkelijke trek te gaan bekijken (of mee te helpen met overzetten).

Meer informatie op het internet:

<http://padden.startkabel.nl/>
Padden-startpagina

http://nl.wikipedia.org/wiki/Pad_%28dier%29
Met beschrijving van padden en taxonomische indeling.

<http://www.vdweijde.nl/amfibie/>
Met o.a. een overzicht van paddensoorten in Nederland.

<http://www.naturesound.com/frogs/frogs.html>
Op deze website kun je padden horen roepen of brullen.

<http://www.natuurinformatie.nl/nm.dossiers/natuurdatabase.nl/i002630.html>
Met duidelijk overzicht en foto's over paddentrek

<http://www.landschappen.nl/>
Op deze website vind je de links naar alle Landschap Stichtingen. Zij kunnen informatie geven over padden, paddentrek en overzetgroepen.

<http://www.padden.nu/>
Padden.nu is de website voor, over en door paddenwerkgroepen. Op deze website vind je een overzicht van paddenwerkgroepen in Nederland, informatie over de paddentrek, soorten, methoden van paddenwerkgroepen, informatie over structurele oplossingen en nog veel meer. Ook is er een forum, een fotoalbum en een pagina met telgegevens.