

Handboek Tuinplanten

Geschiedenis & Gebruikswaarde van
boomteeltgewassen

**Titel: Handboek Tuinplanten, Geschiedenis & Gebruikswaarde van
Boomgewassen**

Nederlandse uitgever: BoekvoorPlant

Copyright ©2016 Cm van de Wouw

Ontwerp: Cm van de Wouw

Productieleiding: Cm van de Wouw

ISBN 9789402156034

1^e druk 2016

Alle rechten voorbehouden

Handboek Tuinplanten

Geschiedenis & Gebruikswaarde van
boomteeltgewassen

Geschiedenis & Gebruikswaarde van boomteeltgewassen

Deel I

Handboek Tuinplanten Geschiedenis & Gebruikswaarde van boomteeltgewassen

Stekken

In dit hoofdstuk wordt het stekken van heesters, coniferen, vaste planten en bomen beschreven. Er wordt een onderscheidt gemaakt tussen scheut- en twijg stekken. Het verschil tussen deze twee vormen van stekken wordt besproken. Er wordt in dit hoofdstuk een uitleg gegeven van de grond die nodig is voor het kweken van stekken. Een scheutstek wordt vanaf het voorjaar gestekt. Dit stek is afkomstig van de eerste, de tweede of de derde schutgroei van het jaar. De twijgstek is afkomstig van planten in winterrust. Deze planten moeten voldoende af gerijpt zijn voordat er stekken kunnen worden gemaakt. Het stekken van de heesters en coniferen gebeurt vaak binnen, dit is beter voor de medewerkers en ook voor de stekken. De stekken mogen in de eerste weken niet uitdrogen en daarom worden ze ook onder folie gezet of in een kas opgeslagen.

Stekken kun je gemakkelijk thuis doen, alles wat je nodig hebt is een stekkasje, wat je makkelijk online kunt kopen, en wat stek-, potgrond. Je kunt zelf de mooiste resultaten behalen door eerst naar de juiste stekdatum te zoeken op internet. Op internet vindt je veel verschillende stek data van verschillende gewassen. Niet elk soort is even makkelijk te vinden op internet, maar de meeste soorten, en zeker de soorten die veel verkrijgbaar zijn, worden aangeboden op internet. Vroeger is men begonnen met het stekken van makkelijke soorten, na de ontwikkeling van de techniek zijn er steeds meer soorten gewassen gestekt. De moeilijkere soorten werden steeds meer gestekt.

Men maakte vroeger een onderscheidt in stengelstek, wortelstek en bladstek, als er delen van stengels, wortels of bladen werden genomen. Stengelstek is de meest gebruikte soort stek. Dit is ook de meest voor de hand liggende soort stek dat er gebruikt kan worden. Er zitten al knoppen en bladeren aan de stek. De

knoppen hoeven zich niet te ontwikkelen uit slapende ogen de bladeren, bij scheutstek, voorzien de plant van alle nodige energie om snel wortels aan te maken. Er bestaat een verschil in twijgstek en scheutstek. Een twijgstek is een stek dat genomen is van een plant in ruststand. De scheutstek wordt genomen van een scheut, een scheut is een nieuwe stengel die zich aan een plant vormt. Twijg stek kan men in de winter als de bladeren zijn gevallen of net voordat de bladeren zich beginnen te ontwikkelen in de lente worden genomen. De twijgstek wordt ook over het algemeen in de winter weggestoken en de scheutstek in de zomer, wanneer er een verwarmde kas aanwezig is kan de scheutstek heel het jaar door worden weggestoken. De twijgstek, een stek van een plant in winterrust, kan 3 maanden worden bewaard, immers de stek van een conifeer in winterrust is genomen. Hiernaast bestaan er nog stekken van groenblijvende planten, deze stekken moeten eigenlijk worden genomen als de plant aan het afrijpen is. De stekken moeten dus in het najaar worden genomen, rond september of oktober. Wortelstek komt vrij weinig voor. Slechts enkele soorten kunnen doormiddel van wortelstek worden vermeerderd. De wortelstekken worden in de winter of het voorjaar geplant in potten en in een verwarmde kas gezet. Een wortelstek heeft geen knoppen dit maakt het stekken met behulp van deze methode ingewikkelder. Bladstek komt in de boomkwekerij bijna niet voor. Alleen enkele bloemisterij gewassen zijn in staat uit kleine bladstukjes nieuwe planten te vormen (*Begonia rex*, *Echeveria*). Bij het stekken draait alles om het laten bewortelen van een gewas, als er zich eenmaal wortels hebben gevormd, dan zijn alle moeilijkheden opgelost. Wel moet er natuurlijk worden gewaakt voor eventuele plant aantasters, die het stekje onverkoopbaar en zelfs kunnen vernietigen. Er zal eerst moeten worden onderzocht onder welke omstandigheden

het stekje moet worden weggestoken en onder welke omstandigheden het stekje het best beworteld.

De wortelvorming

Als men een stekje wegsteekt dan gaan de wonden eerst 'callen', bij dit 'callen' wordt er een laagje wondweefsel gevormd, dat callus wordt genoemd. Het cambium vormt, eerst een wal, die zich hoe langer hoe meer uit breidt, totdat de wond geheel is afgesloten. De vorming van callus gaat in hoofdzaak uit van het cambium. Soms blijft er op de plaats van het merg een holte bestaan. De plant vormt callus om ziektes en bacteriën te vermijden, zodat er geen rotting kan optreden. De groei van callus is in hoge mate afhankelijk van temperatuur en lucht- als zowel grondluchtvochtigheid. De stekken groeien goed in kamertemperatuur met een naar mate hoge luchtvochtigheid. Als het stekje zich goed wil bewortelen dan zal de vorming van 'callus' noodzakelijk zijn, men dient hier een te grote betekenis toe, dat dit wondweefsel een grote rol speelt bij de beworteling, maar met het afsluiten van de wond heeft het zijn taak vervuld.

De wortels ontstaan niet in het callus. De wortels van het stekje kunnen op twee manieren worden gevormd, door wortels te schieten op delen van de stengel of rondom de wond. Wanneer er zich over de gehele stengel van het stekje wortels vormen, dan spreekt men over een zgn. wortelbeginsel. Dit zijn microscopische kleine weefselstukjes, gelegen in de bast, die onder bepaalde omstandigheden zich tot wortels ontwikkelen, men noemt ze ook wel slapende wortels. Je kan op eenvoudige wijze een keer proberen om wortelbeginsels te waarnemen en te laten ontwikkelen. Steek een wilgen tak in een glas met water in het voorjaar, je ziet langen witte niet vertakte wortels verschijnen, bij sommige soorten komen de wortels zelfs in verticale rijen voor. Lang niet alle houtgewassen bezitten deze

wortelbeginsels, zij komen b.v. voor bij Salix, Populus en Ribes. Het is dus aannemelijk dat de soorten gewassen die over wortelbeginsels beschikken, geen moeite hebben om te bewortelen.

Het wordt pas moeilijker wanneer een soort geen wortelbeginsel heeft, de wortels groeien dan rondom de wond en door het callus heen. Het lijkt dan net of de callus wortels produceert. In werkelijkheid ontstaan ze in de bast uit cellen, die daarvoor voorbeschikt zijn. Deze cellen gaan zich delen door invloed van de verwonding en vormen zo wortels. De wortels van een heester stekje bewortelen over het algemeen eerder dan een stekje van een conifeer of een stekje van een groenblijvende plant uit de vroege herfst. Een stekje van een conifeer kan er meerdere maanden over doen om te bewortelen, deze stekken worden over het algemeen op bodemverwarming gehouden in de winter en in de zomer worden de stekken onder donkere witte folie op een containerveld geplaatst. Een stekje van een heester beworteld in enkele weken, een stekje van een Salix kan in een paar weken beworteld zijn en een stekje van een Philadelphus kan er een paar maanden over doen.

De natuurlijke factoren die de wortelvorming beïnvloeden. Jonge cellen vertonen meer kracht dan oude cellen als het gaat om het aanmaken van nieuwe wortels. Over het algemeen is ook bekend dat jongere delen beter bestand zijn tegen aantasting dan oudere delen van een plant. Stek van jonge scheuten wordt over het algemeen toegepast op jonge scheuten. Toch zijn er veel afwijkende soorten stek dat moet worden genomen afhankelijk van de gewassen die gestekt moeten worden. Gemakkelijk te stekken soorten zijn de Weigela en Deutzia, hiervan zijn de middelste scheuten zeer geschikt. Sommige soorten waren slecht te stekken. Toch is het gelukt door stekken te nemen van eenjarige zaailingen. Het aantal stekken dat van een één jarige

zaailing kan worden genomen is gering. Hierom is de stek van bijv. berken gering. De stekdata van een bepaald gewas kunnen van maand tot maand verschillen. De ene soort beworteld beter in bijv. de lente of zomer en andere soorten gewassen bewortelen beter in de herfst of de winter. Volgend jaar hebben we niet hetzelfde klimaat als dit jaar op dezelfde datum als vandaag. Daarom kan de stekdata het ene jaar vroeger of later zijn. Het klimaat bepaald voor het grootste gedeelte de snelheid waarop er nieuwe scheuten worden gevormd aan de moerplanten of stekken. De moerplanten kunnen overigens bij sommige soorten gewassen aan de onderkant worden bijgeknipt. Hierdoor wordt de stek krachtiger en is de plant beter bestand tegen ziekten. De stek moet bij sommige soorten onder een oog worden afgeknipt en bij andere soorten juist boven een oog worden afgeknipt. Ook moet bij sommige soorten het blad worden afgeknipt, bij sommige soorten moet er een kleiner stuk blad worden afgeknipt dan bij andere soorten. Het wegsteken van de stekken gebeurt in boom trays of potten. De stekken worden weggezet in een stekkas met een hoge luchtvochtigheid om de bladeren niet te laten verwelken. Soms wordt er gebruikt gemaakt van stekpoeder om de stekken een betere kans te geven om te bewortelen. Ik heb eerder beschreven dat stekken schuin moeten worden afgesneden, bij bijv., de Laurierkers moeten de stekken recht worden afgeknipt, anders gaan de stekken dood. Uiterst belangrijk is het niet om de stekken te laten aan slaan bij de meeste soorten gewassen. Maar zuiver zand (rivierzand) en turfmoelm worden veel gebruikt om in te stekken. Een mengsel van beide is ook een veel gebruikt stekmedium voor het stekken van heesters, bomen en coniferen. Zuiver zand zorgt vaak voor natte grond, natte grond zorgt voor de verspreiding van plantaantasters en kan er ook voor zorgen dat de plant afsterft. Soorten die waterhoudend zijn kunnen wel in zuiver zand worden weggestoken. Zuiver turfmoelm is voor de

meeste soorten eigenlijk om dezelfde reden ook niet geschikt. De meeste soorten planten beginnen te rotten als ze in dit stekmedium worden geplaatst. Een mengsel van beide soorten is voor de meeste stekken gewenst. Het is nooit verkeerd om een mengsel van beide soorten en allebei de soorten apart te proberen. Het kan goed zijn dat een bepaald soort wel in zuiver zand of wel in turfmoalm gestekt kan worden, terwijl het mengsel niet de juiste keuze is. Zeer belangrijk is wel dat al de productiematerialen die gebruikt worden voor het produceren van gewortelde stekken zuiver is van aantasters zoals, schimmels, bacteriën. De potten en trays moeten nieuw zijn of grondig zijn gezuiverd van schimmels en bacteriën. De schimmelsporen zoals Pythium kunnen de plant laten rotten en zo door gebruik te maken van vervuilde productiematerialen geef je de planten geen kans om te overleven. De temperatuur en de luchtvochtigheid spelen ook een rol bij het in leven houden van de verschillende gewassen. Bij twijgstek, dus winterstek, spelen deze factoren geen rol. Twijgstekken gemaakt in de vroege herfst moeten wel af gerijpt zijn voordat ze weg gestoken kunnen worden. Bij scheutstek, dus zomerstek, spelen deze factoren wel een grote rol als het gaat om moeilijk bewortelbare stekken. In het algemeen kan worden gezegd dat er eerst meerdere malen geëxperimenteerd moet worden, voordat men zelf weet welke manier van stekken het best gaat lukken. Je moet de factoren beheersen die van invloed zijn op het maken van nieuwe wortels. Probeer zelf de juiste factoren te vinden die de stek snel laten bewortelen.

Keuze van stekmateriaal

Ik heb u uitgelegd met welke factoren u rekening moet houden en met welke methode u stekken kunt produceren. Als het gaat om het stekje zelf, dan moeten de stekken aan de volgende eisen voldoen;

Soortechtheid. Men moet rekening houden dat men van de juiste moerplanten knipt en dat er geen wilde terug vallen takken worden geknipt. De soortechtheid kan worden bepaald door verschillende instanties, die ook een keurmerk voor u gewassen af kan geven. Dit gebeurt vaak met buitenlandse moeilijk aan te komen gewassen.

Gezondheid. Zieke moerplanten geven geen goed resultaat. Bij het knippen van stekken moet er op zeer veel verschillende aantasters worden gelet. De aantasters veroorzaken ziekte en de stekken zullen het na enige tijd niet overleven.

Toch neemt men vaak het snoeisel van planten die opgeruimd zijn, b.v. Buxus en Hortensia's. Verder zijn de eisen, welke men stelt aan stek materiaal, gelijk aan die voor ent hout.

De plaats waar men steekt.

Waar je moet stekken hangt af van het soort stek dat je wilt stekken. Twijgstek wordt elke keer buiten weg gestoken in de volle grond, denk aan de Platanus. De beworteling van de stekken vind in de open teelt zonder moeilijkheden plaats. De stekken zullen zich na enige tijd en met een goed klimaat snel bewortelen. De platanus stekken moeten trouwens ong. 25 cm lang zijn en voor 2/3 worden weggestoken. Met scheut steken moet wat voorzichtiger aan worden gedaan. De scheutstekken van bijv. de *Hydrangea arborescens*, moeten onder glas of folie worden weggezet met een relatief hoge luchtvochtigheid. De *Hydrangea arborescens* soorten bewortelen al snel na het snijden van de eerste, tweede of derde scheutgroei van het jaar. Sommige soorten heesters kunnen gelijk in een potje worden weggestoken. Andere soorten heesters worden over het algemeen in stektrays weg gestoken. Deze scheutstekken staan vaak in een stekkas met klimaatbeheersing om de stekken onder de juiste condities te laten bewortelen. De stekkas is vaak

voorzien van vloerverwarming om scheutstekken heel het jaar rond te produceren en om coniferen in de winter te laten doorgroeien. Boomstekken op vloerverwarming ben ik nog niet veel tegengekomen. De koude en de vorst moeten wel uit de wortels van de stekken blijven. Een koude kas is over het algemeen voldoende om boomstekken in te stekken. De kas moet wel voorzien zijn van ramen en beregening. Zijramen laten de wind door de kas waaien en wordt steeds meer gebruikt. Vroeger stekte men nog langs de rand van een pot, waar men een klein potje met water in het midden van de plant plaatste. Het potje met water in het midden van de pot met stekken hield de grond vochtig en zo werden moeilijker te stekken gewassen weggestoken.

Het scheutstek.

Doormiddel van scheutstek kan men een groot aantal vaste planten en houtige gewassen kweken. De stekken die in een stekbedrijf worden gekweekt komen meestal van een eigen moerhoek af. Aangezien de stekken door professioneel personeel worden geknipt en geselecteerd is de kans op stek besmet met een plantaantaster zo klein mogelijk. De stekken worden niet op maat geknipt van de moerplanten. De stekken worden op maat geknipt door stekmedewerkers. Dit zijn over het algemeen medewerkers die met een snelheid bij sommige soorten van 1.100 per uur stekken produceren. Deze stekken worden opgeslagen in een koelcel om later te worden weg gestoken. Stekken worden aan de onderkant ontdaan van bladeren. De meeste soorten stekken worden schuin geknipt, behalve de laurierkers, deze soort wordt recht afgeknipt, om taksterfte te voorkomen. De meeste stekken hebben 2 bladeren als ze worden weg gestoken, logischer wijs hebben sommige soorten gewassen 1 blad, of meerdere bladeren. De bladeren hebben reserve voedsel in zich en laten de stekken niet dood