

HET KWEKEN VAN DAHLIA'S


1. Vermeerderen
2. Planten en kweken
3. Dieven, snijden en verwerken
4. Rooien en bewaren
5. Plagen en ziektes

1. Vermeerderen

Dahlia's vermeerderen kan gebeuren op een aantal manieren.

1.1 Zaaien

De eenvoudigste manier is het vermeerderen via zaad.

Werkwijze:

De rijpe zaaddozen dienen in de herfst gewonnen te worden en op een droge en vorstvrije plaats te worden bewaard bij een niet te hoge temperatuur. In het voorjaar kunt u de zaden in een bak met goede potgrond of zaaigrond voorkweken. De opgekomen plantjes kunnen

het best zodra ze hanteerbaar zijn worden opgepot in kleine stekpotjes met potgrond. Vanaf half mei kunnen de planten buiten op de kweekbedden of in de border als u dat wenst uitgeplant worden. Let op dat de slakken gek op jonge dahlia's zijn.

De aardigheid en tevens moeilijkheid van dahlia's is, dat ze multi variabel zijn; als u vijftig zaden uit een zaaddoos van een plant uitzaait hebben de vijftig nakomelingen allemaal andere kenmerken. Zowel de planten als de bloemen zullen er allemaal soms gedeeltelijk soms helemaal anders uitzien. Waarom de Dahlia zo variabel is in zijn voortplanting is niet helemaal duidelijk. Het gegeven schept echter wel talloze mogelijkheden in het kweken van nieuwe variëteiten. De huidige duizenden geregistreerde soorten bewijzen dat ten volle. Het zoeken naar nieuwe vormen en rassen is echter vrijwel geheel natuur gestuurd. Het gericht kweken ervan komt niet verder dan bepaalde soorten dicht bij elkaar zetten, waardoor de kans op een gewenste voltreffer wat vergroot wordt. Voor de rest doet de natuur, in het bijzonder door hulp van bijen en hommels etc. zijn werk.

Zaaddozen van Dahlia's zien er veelal op een bepaalde manier uit. Gangbaar is, dat bijvoorbeeld openhartige bloemen puntvormige zaaddozen voortbrengen. Gevuldbloemige geven zaaddozen met een wat blokkerige structuur. De puntvorm komt er wel in voor, maar dat is dan weer van knollen die openhartige bloemen produceerden. Alle Dahlia's stammen uit een aantal grondvormen en zijn meestal afkomstig uit Midden Amerika. Deze planten hadden niet alleen soms nietige bloeiwijzen, maar ook allemaal openhartige bloemen. Door veredeling en kruisingen zijn in de loop der jaren de huidige rassen ontstaan. Dat er nogal wat variëteiten zijn ontstaan zal duidelijk zijn.

1.2 Stekken

Knollen en tenen worden in een kistje opgelegd om straks verder zelf stekken te winnen.

Werkwijze:

Leg in een kistje of bak eerst een laag goede potgrond. Leg daar de schonen knollen of tenen op. Bedek de knollen en tenen verder met een laag potgrond. Houdt de veredeling waaruit straks de stekken ontstaan vrij van potgrond. Plaats deze bakjes omstreeks begin maart op een gunstige zonnige plaats. Geef de zaak geregeld water. Niet te veel om rotting te voorkomen. Houdt de kweekruimte op goede temperatuur (minstens 20 graden) en houdt de zaak luchtig. Dat voorkomt rotting en dergelijke. Controleer geregeld of alles goed gaat. Als de stekken verschijnen, dan kunt u deze als ze voldoende groot zijn (minstens met 1 bladpaar) voorzichtig met een scherp mes vlak bij de kraag afsnijden. De kraag is dan de plaats net boven de knollen, in feite is het de oude ingekorte stam van de dahliaplant. Verwijder de stekken het liefst met een scherp mes of voorzichtig met de hand, zodanig, dat een deeltje van de kraag meekomt. Vanuit dat deel wortelt de stek straks heel gemakkelijk. Desgewenst kunt u de stek in wortelbevorderingspoeder dopen, dat bevordert de beworteling in sterke mate. Plaats de stekken in een stekkenbak met veel zand (rivierzand) en weinig potgrond. Zet een watervast etiket bij de stekken, zodat u straks nog weet wat wat is. Als de stekken aan de groei zijn kunt u ze omstreeks begin mei buiten afharderen op een vorstvrije plaats. Vanaf half mei kunnen de stekken uitgeplant worden op de kweekbedden of in de border.


1.3 Scheuren (delen)

Dit plaatje geeft een uitstekend beeld van hoe een dahliaplant vermeerderd kan worden door deling of scheuring.

Werkwijze:

Bij deze wijze van vermeerdering moet u er altijd voor zorgen dat er per af te snijden of scheuren knoldeel per deel een stuk van de oude kraag meekomt. Uit dat deel ontwikkelen zich later de stekken. Knollen alleen geven dus geen stekken. Het aantal planten, dat u door deze vermeerderings wijze verkrijgt, hangt dus nauw samen met de structuur van de wortelstok van een plant. Hoe meer knollen een plant heeft, hoe meer delen u kunt afnemen die straks weer zelfstandig op zullen groeien. Deze wijze van vermeerdering is vooral bedoeld en interessant voor het verkrijgen van meer planten, die men kweekt via de knol zelf.

Tot slot nog een bijzonderheid voor het vermeerderen van knollen via stek of deling. Dahlia zaden geven dus allemaal andere planten. Vermeerderen via knol of stek levert in principe dezelfde soort planten. Het variabele van de Dahlia zit hem dus vooral in de zaadvermeerdering. Toch kunnen variaties via de stek of de knol sporadisch ook voorkomen. Dit zijn de zogenaamde mutanten op een soort. Meestal zit de grootste wijziging dan in de bloemkleur.


2. Planten en kweken

De knollen worden geplant in een stuk land, dat grotendeels is schoongemaakt en klaar ligt om te gaan bewerken. Afhankelijk van de grootte van een land en de voorhanden middelen kun je in het voorjaar verder gaan met de grondbewerking. Deze bewerking bestaat dan uit spitten (liefst ruim anderhalve steek diep) of ploegen en frezen. Voordat u verder gaat kunt u als u daarover beschikt het best wat oude goed verteerde stalmest aanbrengen. Al spittend verwerkt u dat door de grond. Nadat u heeft gespitt dient u de toplaag met behulp van bijvoorbeeld een hark te verkruijmen. Dit gaat het best vlak nadat het flink geregend heeft. .

De basisbemesting bestaat uit een mengsel van landbouwkalk, natuurkali en natuurfosfor in de verhouding 3:1:1. Voor deze basisbemesting kun je ook Patentkali of Kali 40 en Thomassen Slakkenmeel gebruiken. Het deel landbouwkalk blijft hetzelfde. Deze meststoffen zijn voor de laatste freesbeurt aangebracht en door de grond verwerkt. Als u zelf hebt gespit, dan kunt u deze basismeststoffen het best voor het verkrummen en doorharken van de grond aanbrengen. De beste periode hiervoor is februari t/m april. Als het land geheel voorbewerkt klaar ligt, dan kan het planten van de stekken of knollen beginnen. Doe dat bij knollen niet eerder dan eind april. Plant de knollen voldoende diep, zodanig, dat de oude kraag van de knol net iets onder de oppervlakte komt te staan. De ruimte, die je een knol of stek geeft is soort afhankelijk. Groot uitgroeiende soorten hebben meer ruimte nodig, dan soorten die wat kleiner van formaat blijven. Als gulden regel bij het planten van knollen kunt u een afstand van 40 tot 50 centimeter aanhouden. Bij het werken met stekken gelden wat andere regels.

Eén bed dahlia's bestaat bij ons op de tuin uit 2 rijen. De afstand tussen de rijen is ongeveer 40 centimeter. De afstand tussen de planten op de rij varieert al naar gelang de soort. Kleinere soorten zijn om de 25 centimeter geplaatst en de grote soorten om de 35 a 40 centimeter. De middelgrote soorten staan om en de nabij de 30 centimeter van elkaar. De start van het planten ligt omstreeks half mei. Eerder beginnen met planten verdient geen aanbeveling vanwege de kans op bevriezing. U kunt doorgaan met planten tot omstreeks half juni. Het planten in twee rijen verdient de voorkeur, omdat dan het onderhoud gemakkelijker verloopt. Houdt tussen de kweekbedden zelf een pad van ongeveer 3/4 tot 1 meter. Houdt er rekening mee dat de planten flink uit zullen groeien. In de praktijk zal er van de paden niet veel over blijven. Dit is echter ook een beetje afhankelijk van de grondsoort.

Als de Dahlia planten aan het groeien zijn kunt u gaan beginnen met het aanbrengen van steunmateriaal. U kunt gebruik maken van gaas. Meestal worden om de 3,5 meter paarsgewijs steunpalen zijn aangebracht. Deze dienen samen met het nog aan te brengen gaas voor het ondersteunen van de dahlia's. Dat ondersteunen is gewoon nodig, omdat de planten in ons winderige klimaat straks nooit zonder steun overeind zullen blijven staan. De aluminium of ijzeren palen moeten voldoende stevig zijn om straks de winddruk en de druk van de Dahlia massa op te kunnen vangen. Het gaas houdt de planten straks in het gelid. In plaats van aluminium of ijzer kunt u natuurlijk ook steunpalen van hout aanbrengen. Deze hebben echter als nadeel, dat ze kunnen gaan rotten en dat in de spleten het goed toeven is voor allerlei ongedierte. Wij plaatsen bij elke knol een ijzeren staaf en binden de planten daar een paar maal aan vast.

Voor en na het plaatsen van de palen dient u geregeld de grond los te maken en onkruid te verwijderen. Aanbevolen is dat elke week tot aan half augustus te doen, zodat het onkruid geen kans krijgt. Hoe schoner het land des te beter hebben uw dahlia's het. Omstreeks eind juni kan er gestart worden met het kappen van de Dahliaplanten. Uit elke plant haalt u dan de bovenste groeipunt. Doe dit pas als de plant of scheut minstens 6 tot 8 bladparen heeft. Vanuit de bladoksels zullen straks de eigenlijke bloemscheuten groeien. Geef de planten als ze goed aan de groei zijn extra mest in de vorm van bijvoorbeeld korrelmest. Wij gebruiken gedroogde koemest, 12-10-18 en 7-14-28. De hoeveelheid bemesting is het beste te bepalen door een vooraf uit te voeren grondonderzoek door een daarvoor erkent laboratorium. Onze voorkeur gaat uit naar de mengmeststof 12-10-18 omdat deze over het algemeen een goede

mengverhouding N.P.K. heeft. Deze meststoffen dient u ruim maar voorzichtig tussen de planten aan te brengen. Geef liever iets te veel, de planten zijn er gek op. Het gebruik van kunstmest kan de planten verbranden, zorg daarom dat deze mest niet tegen de planten of het blad aankomt.

3. Dieven, snijden en verwerken

Omstreeks half juli zijn veel bloemstelen van de Dahlia's toe aan het zogenaamde dieven. In de bloemstelen ontwikkelen zich naast de hoofdbloemknop vaak secundaire bloemknoppen. Meestal zijn dat er 2 of drie per bloemsteel. Al deze secundaire bloemknoppen moeten worden verwijderd om de hoofdknop het meeste voedsel te geven bij zijn uitgroei. De bloem zal daardoor groter en sterker worden. Uit de bladoksels ontstaan tegelijkertijd nieuwe zijtakken. Ook deze zijtakken dienen in een vroeg stadium weggenomen te worden. Dit doet u tot en met het derde of vierde bladpaar. Per bloemsteel verwijdert u dan 2 of drie secundaire bloemknoppen. De diefjes verwijdert u het best in een vroeg stadium. Let erop, dat u de hoofdknop niet beschadigt. De diefjes uit de bladoksels pakt u beet met duim en wijsvinger en breekt ze schuin naar onderen af. Doe dit zo dicht mogelijk vanaf de bladoksel. Zogenaamde kapstukken zijn uit de boze. Dit dieven gaat door tot ongeveer eind september. Daarna laat je alles gaan en zul je zien dat er per bloemsteel dus 3 of 4 bloemen gaan ontstaan. Deze takken zijn erg leuk om thuis in de vaas te zetten. Dit proces gaat door tot aan de eerste nachtvorst. Dan is het gedaan met de groei en rest alleen nog het rooien, schoonmaken, drogen en opslaan van de knollen.

Vanaf eind juli is het dan zover. Bij het kweken d.m.v. knollen zal dit nog eerder zijn. De eerste bloemen kunnen gesneden worden. Dat snijden doet u het best met een scherp mes, een simpel aardappelschilmesje voldoet in de praktijk nog het best. Snij de stelen op de gewenste lengte af. Dat verschilt per soort en is afhankelijk van wat u met de bloemen wilt gaan doen. Meestal volstaat een lengte van 60 tot 75 centimeter. Snij de stelen schuin af onder de duim door anders snijdt u zich in de vingers. Plaats de bloemen daarna zo vlug mogelijk in een gereed staande emmer of bak met schoon water. Houdt gesneden bloemen zoveel mogelijk uit de zon. De zon zal de bloemen snel slap doen gaan hangen. Houdt er rekening mee, dat de Dahlia grotendeels uit water bestaat, zodra de waterdruk in de steel wegvalt, zal deze gaan slaphangen. Door opnieuw aan te snijden en de stelen in schoon water te plaatsen zal de waterdruk en daarmee ook het blad en de bloem zich herstellen. Afhankelijk van hoe men Dahlia's kweekt en het weer kun je ongeveer begin juli beginnen met het snijden van de eerste bloemen. Vooral de kweek van knol af geeft al snel een bloemetje. Het kweken vanaf stek geeft over het algemeen wat later bloemen. Het snijden van de bloemen doen we het liefst 's morgens, dan zijn de bloemstelen en de bloemen volgezogen met water. Bij sommige soorten sluiten de bloemen 's nachts enigszins. In de ochtend openen ze zich weer.


4. Rooien en bewaren

Voordat de Dahlia's gerooid gaan worden is het beter een deel van het loof van de plant terug te knippen. Dit bevordert het afharden van de knol en vergemakkelijkt het rooien zelf. Een ander belangrijk aspect is de ontwikkeling van de groeistulpen voor het volgend seizoen. Door het loof af te knippen wordt deze ontwikkeling versneld. De nieuwe groeipunten waar straks de stekken uit gaan komen gaan zich na een paar weken na het afknippen van het loof al duidelijk zetten. Het loof kan op het land blijven, om het vervolgens voor de winter te versnipperen of kapot te frezen, zodat het snel verteerd. Het is uitstekend verteerbaar en wordt in korte tijd omgezet in humus. De nieuwe planten volgend seizoen zullen u er dankbaar voor zijn.

Bij het rooien zelf heeft u een uitstekende mogelijkheid om afwijkingen op een soort te elimineren. Planten die slecht of openhartig groeiden kunt u nu achterlaten bij het rooien. Het omgekeerde is echter ook mogelijk. Soms zit er in een weekbed een verdwaalde maar leuke soort of een leuke mutant op een soort, waarmee u later verder wilt kweken. Het is dus zaak deze te merken voordat u begint. Ook kunt de zaak omdraaien en eerst de gemerkte foute of juist gewenste bijzondere planten verwijderen, zodat u slechts juiste exemplaren overhoudt. Sommige knollen blijken bij het rooien haast geen wortelknollen te hebben gemaakt. Deze exemplaren zijn moeilijk over te houden en daarom kunt u ze beter direct verwijderen.

Spit met een riek of spade de knol zoveel mogelijk los uit de grond. Verwijder veel van de aanhangende grond zodat de knol zo schoon mogelijk is voor verdere behandeling. De oude kraag dient zo ver mogelijk te worden afgeknipt. De oude steel wordt daarmee tot een centimeter of 3 boven de knollen afgeknipt. Uit die oude kraag groeien straks de nieuwe stekken. Let er op dat u bij het rooien soort bij soort houdt en label daarom wat knollen met de naam van de soort. Houdt de soorten vervolgens goed bij elkaar. Zodoende komt u straks niet in de war bij het verdere proces.

Voordat de knollen de winterberging in gaan dienen ze te worden schoongemaakt. Dit gaat het eenvoudigst met een gewone tuinslang en leidingwater. Met een beetje spuitdruk is de grond zo weggespoeld en houdt u schone knollen over. Deze knollen dienen eerst te worden gedroogd voordat ze definitief worden opgeslagen. Leg de knollen op de kop het liefst iets verhoogd van de grond. In een paar dagen zijn de knollen dan voldoende gedroogd en klaar

voor de winterberging. De knollen zijn gerooid, schoongemaakt en gedroogd. Het is nu zaak ze klaar te maken voor de winterperiode.

Tijdens de overwintering is een bewaartemperatuur van omstreeks 6 tot 10 graden prima. Vorst en te hoge temperaturen dienen voorkomen te worden. Het is zaak dat de knollen voldoende luchtig blijven, zodat rotting geen kans krijgt. Zorg dat er geen luchtverplaatsing (trek) in de bewaarruimte plaats vindt. U kunt wel luchten op één punt door een raam of deur op te zetten. Als u de knollen te warm en te droog bewaart loopt u kans, dat ze te ver in gaan schrompelen en zo een deel van hun levensvatbaarheid verliezen. Als dat toch het geval is, dan kunt u de zaak in het voorjaar nog redden door de knollen een paar uur in een bak met lauwwarm water te plaatsen. Veelal zullen ze dan weer volzuigen en zien ze er weer als nieuw uit. Over de beste bewaarwijze zijn zelfs de grootste kenners het niet eens. Als u rekening houdt met de optimale temperatuur omstandigheden dan komt u al een heel eind in de goede richting. Controleer de knollen 's winters wel geregeld op rotting en ziektes of ongedierte. Denk er ook aan, dat muizen en ratten er dol op zijn.

5. Plagen en ziektes

In dit hoofdstuk worden enkele van de meest voorkomende problemen behandeld.

5.1 Bomen en struiken

Ook bomen en struiken dicht bij Dahlia's hebben een negatief effect op de planten. Niet alleen de voeding en water worden deels weggetrokken maar ook de lichtinval is verminderd, waardoor de planten achter blijven bij de rest. Als u Dahlia's dicht bij bomen of struiken plaatst, dan dient u er dus rekening mee te houden dat u problemen krijgt met de ontwikkeling van de planten. Dahlia's kweken voor de tentoonstelling doe je dus het liefst op open grond zonder al te veel concurrentie. Een plaats in de zon verdient de voorkeur. Als u alleen maar Dahlia's kweekt in de border voor het gezicht en af en toe een bosje in huis, dan speelt dat gegeven niet zo'n belangrijke rol.

5.2 Cicaden en Wantsen

Cicaden en wantsen zijn een paar van de grootste vijanden van de Dahliakwekers. Deze nietige beestjes zullen vanaf begin juni graag een bezoekje brengen aan uw Dahliabedden. Deze insecten vertoeven het liefst in de jonge loten en zuigen deze aan om voedsel en water te krijgen. Het gevolg is, dat zo'n loot gaat vervormen. Hij groeit nog wel uit tot een volwassen bloemtak maar ziet er niet uit vanwege het lelijke vervormde blad. Tegen dit ongedierte kunt u desgewenst bespuiten. Doe dit alleen als u er erg veel last van hebt. Bij de plaatselijke tuincentra's en winkels zijn voldoende afdoende middelen verkrijgbaar.

5.3 Oorwurmen

Nog zo'n vreter aan de Dahlia is de oorworm. Dit insect komt in veel tuinen in het struikgewas voor en kan daar vaak weinig kwaads uitrichten. Zodra hij echter in grote getale op uw Dahlia's gaat voorkomen, dan heeft u een probleem. De oorworm is namelijk bijzonder gek

op bepaalde soorten Dahliablad en kan ze dan helemaal kaal vreten. Als dat bij u ook het geval is neem er dan maatregelen tegen. Zoek de nesten op en roei deze uit. Ook kunt u bij de planten omgekeerde potjes plaatsen met wat hooi, stro of krantensnippers erin. De oormwormen zullen daarin gaan huizen en vervolgens kunt ze overdag onschadelijk maken.

5.4 Slakken en emelten

Nog twee liefhebbers van de Dahlia wil ik noemen. Dat zijn de slak en de emelt. Slakken zullen als ze in grote getale voorkomen uw planten zwaar beschadigen. Neem daar dus maatregelen tegen. Veel emelten in de grond is ook een probleem. Als ze wat groter zijn worden het ware vreters. Ze zullen de stam van de Dahliaplant vaak helemaal doorvreten. Vang bij aantasting de emelt weg door met een schepje wat in de grond te woelen bij een aangevreten plant. Als u geluk heeft, dan vindt u zo'n grijsgroene vreetmachine, waar straks de welbekende langpootmug uit zal ontstaan. Als u er een gevangen heeft, dan mag u ermee doen wat u wilt. Ze zijn (nog) niet beschermd.

5.5 Virussen

Dahliaplanten zijn erg gevoelig voor virusziekten. Omdat virusziekten niet te bestrijden zijn met spuitmiddelen moet men altijd uitgaan van het volgende om virussen te voorkomen;

- Gebruik alleen gezond materiaal.
- Voorkom dat je virussen van een zieke plant overbrengt naar gezonde planten bijv. met het snijden en verzorgen van de bloemen.
- Voer een goede insecten bestrijding uit, want bijv. bladluizen kunnen ziektes overbrengen.
- Selecteer streng tijdens de groeiperiode en bij het rooien.
- Verwijder altijd zieke knollen en loof van de tuin.


5.6 Vlinders

Prachtig ziet het er vaak uit, die vlinders op de Dahlia's. Veel vlinders op uw Dahlia's geven echter naast mooie beelden ook wat mindere zaken. De vlinder is niet alleen mooi. Naast dat mooi zijn heeft hij nog een taak in zijn korte leven. Voortplanten dus en het liefst met grote hoeveelheden. U loopt daardoor een vlotte kans op een

heuse rupsen invasie op uw planten. Die rupsen zijn niet alleen dol op Dahliablod maar ook op de bloemen en vooral de uitkomende knoppen zijn ze verzot. Bij veel beschadiging kunt u ze het eenvoudigst 's avonds of 's nachts met de hand wegvangen. Dat voorkomt voor u veel narigheid en teleurstelling.

5.7 Water

Het klinkt vreemd maar water kan op twee manieren slecht zijn voor uw planten. Dat zijn te weinig water, waardoor de ontwikkeling remt of stopt en te veel water, waardoor ziektes in het gewas kunnen ontstaan.

5.7.1 Te weinig water

Te weinig water zal tot gevolg hebben, dat de planten niet groeien en bloemen zich niet goed ontwikkelen. Uiteindelijk zal uitdroging het gevolg zijn. Dat kan zeker niet de bedoeling zijn. Als er sprake is van te weinig water, moet er water worden bijgegeven. Doe dat niet meer dan eens in de week maar dan goed en het liefst 's morgens of 's avonds. Het verdient de voorkeur de bedden te bevoeien in plaats van de hele plantenmassa nat te maken. Als de Dahlia's te nat de nacht in gaan dan loopt u kans op een aantasting van schimmels. Veelal zullen van onderuit bij de plant vlekken op de bladeren ontstaan. Deze zijn het gevolg van sporen van schimmels die in de grond huizen. De vlekken ziet u steeds terug op het oudere blad. Om dit tegen te gaan kunt u de planten direct bij de grond en onder het lage blad bespuiten met een Fungicide. Veel kwekers gebruiken daarvoor Daconil 500 of Baycorflow of verwante producten. Dat spuiten dient u bij aantasting om de 10 dagen te herhalen. Dit tot 3 of 4 keer toe. U bent dan grotendeels van de schimmels af en houdt dan toonbare bloemtakken. Als u vaak op dezelfde plek Dahlia's kweekt, dan heeft u er vaak elk jaar last van. Begin dan met het bespuiten zodra de planten iets aan de groei zijn en spuit ook de omliggende grond mee.

5.7.2 Te veel water

Te veel water geven heeft nog een nadeel. Door het alsmaar water geven zullen de meststoffen grotendeels uit de grond spoelen, waardoor de planten later in de problemen komen. De ontwikkeling gaat remmen en de bloemen gaan tekort komen. Ook zullen de planten dan gemakkelijker ziektes oplopen en aangetast worden door ongediertes als luis. Als u toch veel water geeft geef dan de planten ook extra voeding!