
Ecologisch tuinieren, een levenswijze.

Ecologisch tuinieren .(2)

Een teeltplan voor de tuin.

Het zwarte goud.

velt òDamvalleió en

Volkstuin òGentbrugge ó

19 februari 2015.

Samenvatting les 2

ÔIn een òslimmeó tuin, hebben ze een

plan en doen ze aan

vruchtafwisseling.

Een TEELTPLAN voor de tuin.

Welke groente

mag waar gaan staan?

Waarom een teeltplan?

Vroeger werd daar weinig of geen

aandacht aan besteed.

Toch vormt dit de basis

voor een

gezonde moestuin.

1ste reden waarom een

teeltplan maken.

BEMESTING.

ÔNiet alle groenten hebben dezelfde

voeding - behoeften.

ÔDe ene leeft sober, en ziet er toch goed

uit.

ÔDe ander heeft veel nodig, wilt hij of zij er

ook goed uit zien.

Vervolgé

ÔHouden wij geen rekening met dit gegeven,

dan zullen planten in de tuin ziek worden

wegens teveel voeding.

ÔAnderen krijgen misschien net niet genoeg,

en laten dit ook zien.

ÔBovendien is grond bemesten waar het niet

nodig is verspilling en vervuiling van de

bodem.

Compost hier en daar,

volgens plan

2de reden voor een teeltplan.

GEWASBESCHERMING.

ÔVruchten mogen zichzelf nooit opvolgen,

dit geeft aanleiding tot ziekten.

ÔElke vrucht ontwikkeld een schimmel tijdens

zijn groeiproces. Deze moet terug worden

afgebroken in het daaropvolgende seizoen.

Gewasbescherming. vervolg

Voorbeeld van gebrek aan vruchtafwisseling:

ÔKnolschimmel, knolvoet genaamd welke

optreedt bij kruisbloemigen zoals KOLEN.

ÔAaltjes, welke de opbrengst van bv.

aardappelen sterk doen teruglopen.

ÔFusarium = soort schimmel welke optreedt

bij vlindergewassen.

3de reden voor een teeltplan.

ONKRUIDBESTRIJDING.

ÔBepaalde groenten onderdrukken het onkruid

heel slecht: aardbeien; ajuin; kolené

ÔAndere doen dat veel beter: witloof;

aardappelené

ÔDoor afwisseling is er een betere onderdrukking

van de onkruiden.

Veel onkruiden of minderé

4de reden voor een teeltplan

BODEMSTRUCTUUR.

ÔEr zijn groenten die boven op de bodem

(moeten) groot worden. Hierdoor zal op

zwaardere gronden de structuur

verslechten, en dichtslempen.

ÔAndere groenten bewerken de bodem in

hoge mate door diep te wortelen.

Bodemstructuur -vervolg

Knolselder.

ÔMoet bovenop de
grond kunnen
groeien om een
mooie knol te
kunnen vormen.
Hierdoor verslecht
de structuur van de
bodem in de loop
van de maanden.

Bodemstructuur ðvervolg.

Groenten indelen in groepen

4 redenen om rekening mee te houden.

ÔHet perfecte teeltplané bestaat niet.Maar

wel een goed teeltplan dat rekening houd

met de wensen van de groenten in grote

mate.

ÔEn vooral daarom moet het voor de gebruiker

simpel zijn in gebruik vandaag, en ook nog

voor lange tijd hiernaé

Groenten en hun familie.

ÔElke groente behoort tot een familie.

Ôbv: familie van de kruisbloemigen. Hiertoe

behoren al de kolen, radijs, rammenas, rucola,

waterkers, snijmoes, Mizuna (Aziatische sla).

Sommigen zijn gulzig en vragen veel voedsel

(bloemkool), anderen vragen zeer weinig.

(radijs)

Groenten en hun familie. (2)

Andere families:

Ô lelieachtigen (uien; prei; look; bussel ui; sjaloté)

Ônachtschaden (tomaat; aardappelen; aubergineé)

Ôcomposieten of samengesteldbloemigen (aardpeer;

groenlof; roodlof; kropsla en alle andere; witloof;

schorseneer;é)

Ôschermbloemigen (wortelen; selders; kervel; venkel;

peterselie;é)

Groenten en hun familie. (3)

ÔOok hier zijn er terug gulzige en sobere gasten.

Daar allemaal rekening moeten mee houdené

dat wordt lastig.

ÔDaarom niet te complex maken. Ik hou vooral

rekening met de voedselbehoefte en de

levensduur van de plant. Of anders uitgedrukt:

planten met een lang of een kort leven voor de

boeg.

Nog even wachten groentené

Groenten met een lang leven voor de boegé

ÔDeze vragen ook een langere wachttijd,

vooraleer zij terugkeren op hetzelfde perceel.

ÔEnkele voorbeelden: kolen (6 jaar zeker

wachten); wortelen (4 jaar); ajuin (4 jaar)

prei (6 jaar); meeste selders , knolselder & bleek

selder (4 tot 6 jaar) ; erwt & boon (4 tot 6 jaar)

Nog even wachten

groenten évervolg

Groenten met een korter leven voor de boeg.

ÔWachttijd is korter, omdat de invloed van

deze groenten op de bodem ook beperkter is.

ÔEnkele voorbeelden: sla (2 à 3 jaar); spinazie

(2 à 3 jaar) radijs (3 jaar); andijvie (3 jaar)

1ste groep: bladgroenten.

Omwille van wachttijd en het specifieke

karakter worden de bladgroenten

uitgesplitst in twee groepen:

A) De grote familie van de kolen : witte;

rode; savooi; spruit; bloemkool; broccoli;

Chinese kool; spitskool; éenz.

B) Slasoorten; spinazie; prei; selders;

peterselie; kervel; éenz.

Bladgroentenévragen

ÔAfhankelijk van de
soort grond en het

humusgehalte zal de
hoeveelheid

compost vari±rené

Ô250 tot 350 kg

compost per are is

een goed

gemiddelde. Het zijn

gulzige gasten é

De rijke

kolenfamilie.

2de groep: wortelgewassen.

In deze groep zitten: de wortelen; ajuin; rode

biet; schorseneer; radijsjes; pastinaak;

sjalotten; witloof; bosuiéenz.

ÔDeze groenten vragen geen directe

òbemesting ó, maar wel òoude krachtó. Dit is

compost (stabiele humus) van het vorig

seizoen dat gegeven is aan de vorige teelt.

ÔKalium of potas vinden zij goedé

Wortelen en ajuin

3de groep: vruchtgewassen

In deze groep zitten: aardappelen;

aardbeien; tomaten; courgetten;

pompoenen; augurk.

ÔHet zijn groenten welke voedsel vragen =

compost, maar er zijn verschillen.

Aardappelen eerder matig bemesten, de

rest iets meer. De compostgift varieert

tussen 150 tot 350 tot 400 kg are.

Aardappelen netjes op hun

plaats.

Aardbei, tomaten en

courgetten.

4de groep: erwten en bonen

Of de familie van de vlindergewassen.

In deze groep vinden wij de erwten: hoge

en lage rassen terug. Verder de grote

groep van de boontjes: struik; droog;

staak; pronk en snijbonen.

Ôvragen weinig voedsel, maar teren ook op

de oude kracht. Fosfor vinden zij wel fijn.

4de groep: vervolg.

Omdat fosfor de bloemzetting gunstig

beïnvloed , en zorgt voor een betere

afrijping en goede wortelontwikkeling.

Ô Bij erwten en bonen is het : hoe meer

bloemen hoe meer vreugde.

Erwten in volle actie

Het 4 ðslags systeem

4 GROEPEN

Ô4 groepen zijn 4 percelen, maar

bepaalde groenten mogen maar ten

vroegste om de 6 jaar terugkeren op

hetzelfde perceel.

ÔVandaar dat er 8 percelen zullen

moeten worden gevormd.

4 percelen

Perceel b : Wortelgewassen

Perceel c : Vruchtgewassen

Perceel d : Vlindergewassen

Perceel a : Blad - & koolgewassen

Figuur a

weinig, ev. wat houtasse

of patentkali

veel : 300-350 kg/are

weinig, ev. wat beendermeel

veel : 250-300 kg/are

Van 4 naar 8 percelen
perceel a: bladgewassen

bv: sla, prei, spinazie, suikerbrood, peterselie,

selders, kervel, enz.

perceel c: vruchtgewassen

bv: aardappelen vroeg en prei als 2de teelt

perceel d: vlindergewassen

bv: doperwten; tuinbonen en é

perceel a: bladgewassen

bv: kolen Ą alle soorten, suikerbrood en roodlof

perceel b: wortelgewassen

bv: wortelen bewaar, zaaiui bewaar, sjalot, bosui

perceel c: vruchtgewassen

bv: aardappel, tomaat, aardbei, pompoen, courgette

perceel b: wortelgewassen

bv: wortelen vroeg, rode biet, radijs, schorseneer,

raapjes

perceel d: vlindergewassen

bv: boontjes struik en staakbonen, peulerwt

VEEL

WEINIG

WEINIG

WEINIG

WEINIG

VEEL

VEEL

VEEL

Perceel breedte ??

Het 1, 20 meter systeem.

Nooit hoeft je nog op een zaai ðof plantbed te
lopen.

de ideale breedte.

een plantlat op maat van je tuin.

En zo beginnen we eraané

Op de percelen

ÔBlad en vruchtgewassen

krijgen compost.

ÔDe wortel ðen

vlindergewassen,

groenbemester en òoude

krachtó.

Grondbewerking

Grondbewerking ecologisch.

ÔGrondbewerking niet dieper dan 15 ð20 cm.

ÔBodembedekking is de regel.

ÔSpitten en ploegen enkel in bijzondere

omstandigheden.

ÔBodemlagen worden niet nodeloos

omgewoeld.

Met een woelvork

Grondlagen worden niet

omgewoeld.

Indien de bodem niet is

begroeid met

groenbemesters is dit

aan te bevelen.

Rijen krijgen vorm.

Een vroeg tuinzicht.

