
FRIES LEVEND ERFGOED
Werken aan verscheidenheid

HET WINNEN VAN ZAAD EN KNOLLEN
een handleiding voor telers die de Friese en met Fryslân verwante 

landbouwgewassen in stand willen houden en vermeerderen.


	
www.frieserassenengewassen.nl	
info@frieserassenengewassen.nl	

Platformreeks	nr.	20,	december	2017		
Prijs	losse	verkoop:	5	euro		

Bank:	NL	16	TRIO	01976	46	174	ten	name	van	Werkverband	Friese	Rassen	te	Burgum.			

Deze	brochure	is	een	uitgave	van	het	'Platform	Friese	rassen	en	gewassen'	waarin	de	
organisaties	die	zich	richten	op	het	behoud	van	de	Friese	en	met	Fryslân	verwante	
landbouwgewassen,	dierenrassen,	fruitrassen	en	houtige	gewassen	samenwerken.		

Samenstelling	en	tekst:	Johannes	Spyksma	en	Jan	Velema			
Adviezen:	Wim	Grit,	Joris	Viëtor	en	Edwin	Nuyten		
Foto's:	Simon	Bosma,	Jan	Velema	en	Pat	Zijlstra		
Grafische	verzorging:	STIP,	Leeuwarden,	www.stipwerk.nl		

Een	en	ander	kwam	tot	stand	door	een	financiële	bijdrage	van	de	provincie	Fryslân.				

De	in	deze	brochure	behandelde	landbouwgewassen	worden	in	stand	gehouden	door	
het	'Werkverband	Friese	Rassen'.	(www.werkverband-frieserassen.nl)				

�2


VOORAF		

Zaden	zijn	de	eerste	schakel	in	de	voedselketen.	Ze	zijn	het	resultaat	van	duizenden	jaren	van	
inspanningen	door	landbouwers.	Het	vrij	winnen	en	uitwisselen	van	zaden	is	daardoor	een	
eeuwenoude	tradi_e.	
De	eigenschappen	van	het	zaad	zijn	gebaseerd	op	verscheidenheid,	aanpassingsvermogen,	
veerkracht	en	openheid.	Bovendien	zijn	zaden	verbonden	met	mensenrechten,	collec_eve	
goederen	en	het	gemeengoed.							
Dit	alles	wordt	bedreigd	door	een	Europese	zaadwetgeving	die	een	eeuwenoude	
zaadveredeling,	zaadwinning	en	zaaduitwisseling	door	landbouwers	onmogelijk	maakt.	De	
eigendom	van	het	zaad	komt	meer	en	meer	in	handen	van	een	handvol	grote	ondernemingen.			

Om	deze	tendens	tegen	te	gaan,	werd	door	een	werkgroep	onder	leiding	van	Vandana	Shiva,	
een	Indiase	ac_viste	op	het	terrein	van	landbouw	en	voedsel,	de	'Wet	van	de	zaden'	
ontworpen.		
De	volgende	principes	vormden	hierbij	de	inspira_ebron:		

1.	De	langetermijnbelangen	van	de	mensheid	moeten	voorrang	krijgen	op	de	
kortetermijnbelangen	van	enkelen.	

2.	Het	behoud	van	de	natuurlijke	rijkdommen,	inclusief	de	agrobiodiversiteit,	moet	voorrang	
krijgen	op	een	niet-duurzaam	gebruik	ervan	door	de	huidige	genera_es.	

3.	Agrobiodiversiteit	kan	worden	beschouwd	als	de	motor	voor	duurzame	ontwikkeling	en	als	
een	noodzakelijke	buffer	om	duurzame	landbouw	te	garanderen	in	een	onzekere	toekomst	
die	wordt	getekend	door	globalisering	en	klimaatverandering.							

4.	Door	verscheidenheid	te	behouden	en	te	benuben	houden	we	kansen	in	leven	voor	
iedereen.	

5.	Geen	enkel	landbouwkundig	produc_esysteem	mag	ondemocra_sch	worden	opgelegd.	
6.	Door	verscheidenheid	van	de	produc_esystemen	moeten	het	milieu	en	de	natuurlijke	

rijkdommen	en	de	menselijke	waarden	beschermd	worden.	
7.	Vernieuwing	in	de	landbouw	moet	iedereen	ten	goede	komen.		
8.	Biodiversiteit	en	gene_sche	rijkdommen	en	de	kennis	ervan,	moeten	worden	gedeeld	in	

plaats	van	toegeëigend. 
Planten,	plantvariëteiten,	hun	onderdelen	en	componenten	moeten	niet	geoctrooieerd	
kunnen	worden.				

Het	Werkverband	Friese	Rassen	probeert	bovenstaande	principes	bij	het	instandhouden	en	
vermeerderen	van	de	Friese	en	met	Fryslân	verwante	landbouwgewassen	zoveel	mogelijk	waar	
te	maken.		

�3


WAAR	GAAT	HET	OVER	

De	collectie	van	het	'Werkverband	Friese	Rassen'	bevat	anno	2017	110	
landbouwgewassen.	Om	ze	in	stand	te	houden	is	zaad	nodig.	Het	vermeerderen	van	
aardappelen	veronderstelt	dat	elk	jaar	pootgoed	aan	de	grond	kan	worden	
toevertrouwd.		
Deze	handleiding	is	gemaakt	om	te	informeren	over	het	winnen	van	het	zaad	en	de	
knollen	die	hiervoor	nodig	zijn.		

WAAR	HET	OM	GAAT		

Er	zijn	meerdere	redenen	waarom	het	van	belang	is	de	in	de	collectie	van	het	
Werkverband	voorkomende	rassen	en	gewassen	in	stand	te	houden	en	te	
vermeerderen.		
Ze	zijn	vaak	zeldzaam	geworden.	Vijfenzeventig	procent	van	de	voedseldiversiteit	is	de	
afgelopen	jaren	verdwenen.	Het	biedt	de	mogelijkheid	eigen	rassen	die	vaak	door	
bulkproducten	verdrongen	worden	(weer)	als	voedsel	te	gebruiken.	Het	beste	lokale	en	
regionale	voedsel	wordt	gekweekt	met	zaad	en	knollen	van	rassen	die	ontwikkeld	zijn	
voor	een	bepaalde	streek.	Om	ze	te	kunnen	telen	zul	je	ze	moeten	winnen.	Zelf	zaad	en	
knollen	winnen	kan	erg	bevredigend	zijn.		

�4


I.	WAAR	OP	TE	LETTEN		

Bij	het	winnen	van	zaad	en	knollen	van	landbouwgewassen	moet	aan	de	volgende	
twin_g	punten	aandacht	worden	besteed.	

1.	Gaat	het	om	genera<eve	(geslachtelijke)	of	vegeta<eve	(ongeslachtelijke)	
vermeerdering?	

Er	zijn	twee	manieren	om	planten	te	vermeerderen:	met	
behulp	van	delen	van	een	plant	of	door	middel	van	zaden.	
Het	eerste	heet	vegeta_eve	of	ongeslachtelijke	
vermeerdering,	het	vermeerderen	met	behulp	van	zaad	
heet	genera_eve	of	geslachtelijke	vermeerdering.	Planten	

die	vegeta_ef	vermeerderd	
worden,	geven	hun	eigenschappen	
ongewijzigd	door	aan	hun	
nakomelingen.		
Zo	worden	de	aardappelen	en	de	
rabarber	in	de	collec_e	van	het	
Werkverband	vegeta_ef	vermeerderd	door	middel	van	knollen	
of	stek,	de	overige	variëteiten	genera_ef	met	behulp	van	zaad.		

2.	Gaat	het	om	een	zel,estuiver	of	om	bevruch<ng	die	met	kruisbestuiving	gepaard	
gaat?	

Bij	bestuiving	komen	mannelijke	stuifmeelkorrels	op	de	vrouwelijke	stempel	terecht.	
Hierdoor	komen	in	elke	genera_e	exemplaren	voor	de	dag	die	over	een	unieke	set	
eigenschappen	beschikken.	Ze	delen	de	eigenschappen	van	twee	ouders	die	elk	de	
hele	van	het	gene_sch	materiaal	leveren.		
Stuifmeelkorrels	ontstaan	in	de	meeldraden	en	worden	vrijgegeven	als	ze	rijp	zijn	en	
klaar	voor	bestuiving.	Ze	zijn	microscopisch	klein.									
Om	planten	genera_ef	(dus	door	middel	van	zaden)	te	vermeerderen,	is	het	
belangrijk	om	te	weten	of	de	bewuste	soort	zelfestuivend,	dan	wel	kruisbestuivend	
is.		
Zelfestuivers	maken	voor	de	bevruch_ng	gebruik	van	eigen	stuifmeel	(mannelijke	
voortplan_ngscellen).	Hierdoor	zullen	de	nakomelingen	die	opgroeien	uit	het	
ontstane	zaad	nauwelijks	afwijken	van	hun	ouders.	Ze	hebben	immers	het	volledige	

�5

Geslachtelijke	
vermeerdering

Ongeslachtelijke	
vermeerdering


gene_sche	materiaal	van	de	plant	geërfd,	die	hun	moeder	en	hun	vader	was.	
Voorbeelden	van	zelfestuivers	zijn	bonen	en	vlas.		
Kruisbestuivers	hebben	over	het	algemeen	meer	varia_e	(vorm,	opbrengst,	
bloemkleur),	ze	kunnen	in	korte	_jd	sterk	veranderen.		
Een	andere	eigenschap	van	kruisbestuivers	is,	dat	ze	ook	eenvoudig	kunnen	kruisen	
met	exemplaren	die	niet	tot	het	zelfde	ras	behoren.	
Kruisbestuivende	gewassen	zijn	onder	meer	boekweit,	wortelen,	pronkbonen	en	
uien.	Zie	voor	een	overzicht	bijlage	VI.			
Bij	kruisbestuivers	is	het	winnen	van	zaad	met	weinig	planten	riskant,	omdat	het	
gemakkelijk	tot	inteelt	leidt.				
Een	manier	om	ongewenste	kruisbestuiving	tegen	te	gaan	is	het	werken	met	kassen	
van	gaas	(isoleertunnels)	die	bestuivende	insecten	(bijen,	hommels,	vliegen)	de	
toegang	versperren.	Minder	bewerkelijk	is	het	aanhouden	van	een	zodanige	afstand	
tussen	zaaddragers,	dat	de	kans	op	kruisbestuiving	door	insecten	verhinderd	wordt.			
Rasechte	zaden	worden	ook	verkregen	door	het	in	de	_jd	te	spreiden.	De	meeste	
zaden	hoeven	niet	elk	jaar	gewonnen	te	worden.			
Zelfevruchtende	gewassen	bestuiven	zichzelf,	doordat	stempel	en	meeldraden	
elkaar	_jdens	de	bloei	raken.				
Kruisbestuivende	planten	worden	bestoven	door	andere	planten	van	dezelfde	soort.	
De	bestuiving	gebeurt	door	insecten	(nector-producerende	bloemen)	of	de	wind,	
zoals	bij	rogge,	vaak	met	zeer	veel	stuifmeel.	

3.	Tot	welke	soort	behoort	de	plant.	Met	welke	tot	deze	of	tot	een	andere	soort	
behorende	rassen	zou	kruisbestuiving	kunnen	plaatsvinden?		
Uit	de	botanische	naam	van	een	plant	valt	af	te	leiden	tot	welke	soort	deze	behoort.	
Zo	behoren	veel	koolrassen	tot	de	
botanische	soort:	Brassica	oleracea.		
Hiertoe	behoren	bijvoorbeeld	de	in	de	
collec_e	voorkomende	bloemkool,	de	
koolraap,	het	koolzaad	en	het	raapzaad.	
Deze	variëteiten	kunnen	met	elkaar	
kruisen.		
Kruisen	tussen	de	tot	de	collec_e	
behorende	koolrassen	en	een	andere	soort	
gebeurt	bij	bestuiving	met	ander	
koolsoorten	en	raapzaad	en	ook	met	de	
herik	die	veel	in	bermen	voorkomt.		
Bij	onder	meer	de	erwt,	voorkomt	de	vorm	
van	de	bloem	kruisbestuiving.			
Bijlage	VI	geee	een	overzicht	van	rassen	die	tot	op	zekere	hoogte	aan	kruisbestuiving	
onderhevig	zijn.		

�6

De	vorm	van	de	bloem	voorkomt	
kruisbestuiving.		


4.	Zaadvast	of	f-1hybride	
Zaadvast	zaad	is	via	zelfestuiving	of	door	kruisbestuiving	van	hetzelfde	ras	
verkregen.	F-1	hybride	zaad	is	ontstaan	uit	z.g.	moederplanten,	die	van	tevoren	op	
een	bepaald	aspect	(bijv.	ziekteresisten_e)	zijn	doorgeteeld	(veredeld).	Na	kruising	
van	de	moederplanten	ontstaat	de	eerste	zoon	die	aangeduid	wordt	als	F1.	Een	F2	
bevat	niet	meer	dezelfde	eigenschappen	als	de	F1,	vandaar	dat	die	nooit	wordt	
aangeboden.					
	
5.	Eenhuizig	of	tweehuizig	
Eenhuizig	is	de	plantensoort,	die	mannelijke	en	vrouwelijke	bloemen	aan	eenzelfde	
plant	voortbrengt.	Tweehuizig	zijn	planten	wanneer	de	vrouwelijke	en	mannelijke	
organen	over	twee	planten	zijn	verdeeld.		

6.	Gaat	het	om	een	eenjarige	of	een	tweejarige	plant?	
Eenjarige	planten,	zoals	erwten,	bonen	en	boekweit	ronden	alle	levensfasen	binnen	
een	jaar	_jd	af.	Na	het	vormen	van	het	zaad	sterven	de	planten.	
Bij	tweejarige	planten	is	de	zaadwinning	verdeeld	over	twee	groeiseizoenen.	Uien	en	
wortelen	vormen	in	het	eerste	jaar	wel	resp.	een	ui	of	een	wortel,	bloemen	en	zaad	
ontstaan	pas	na	een	winterrustperiode.	Deze	planten	sterven	na	zaadvorming	in	het	
tweede	levensjaar	af.	
De	tot	de	collec_e	behorende	nutsplanten	zijn	een-	of	tweejarig.	Zie	bijlage	IV	voor	
een	overzicht	van	de	tweejarige	gewassen.				
Bij	de	teelt	van	deze	gewassen	verschilt	deze	in	het	eerste	en	tweede	jaar	wat	betree	
plantaantallen,	bemes_ng	en	dergelijke.			

7.	Moet	er	geïsoleerd	worden?	Welke	vorm	is	daarbij	geëigend?			

Isoleren	om	kruisbestuiving	te	voorkomen	
gebeurt	met	kassen	van	gaas,	door	spreiding	
in	de	_jd	of	door	een	voldoende	afstand	
tussen	soorten	in	acht	te	nemen.	Deze	afstand	
moet	met	het	oog	op	stuifmeel	verspreidende	
insecten	meestal	groot	zijn.		
De	meest	bewerkelijke	vorm	is	het	werken	
met	kassen	van	gaas.	
Spreiding	in	de	_jd	is	mogelijk	doordat	
tweejarige	planten	pas	in	het	tweede	jaar	zaad	
vormen.	In	het	eerste	jaar	hoeven	ze	dus	niet	
geïsoleerd	te	worden.		

Met	name	door	wind	bestoven	gewassen,	zoals	rogge	lopen	gevaar	voor	
kruisbestuiving	met	andere	rassen.	Alle	andere	granen	zijn	zelfevruchters.				

�7

IsolaAekas


8.	Gedijt	de	plant	het	best	op	het	zand,	op	klei,	op	veen	of	op	zavel?		
Sommige	van	de	tot	de	collec_e	behorende	gewassen	gedijen	het	best	op	zandgrond,	
andere	variëteiten	op	kleigrond,	veen	of	zavel.	
Rogge	bijvoorbeeld	hoort	op	het	zand,	vlas	op	de	klei.	Zwarte	Veenboekweit	groeit	op	
veen.	De	meeste	aardappelrassen	groeien	het	best	op	zavel.		

9.	Is	de	grond	voldoende	bemest	met	het	oog	op	het	telen	van	de	planten	waar	het	
zaad	of	de	knollen	uit	gewonnen	wordt?		
Om	dit	te	weten,	is	grondonderzoek	nodig.	De	zuurgraad	kan	met	een	eenvoudig	
lakmoesproeke	of	een	setje	uit	het	tuincentrum	bij	benadering	bepaald	worden.	Een	
bodemonderzoek	geee	een	preciezer	beeld.			

Zaaddragers	moeten	van	voldoende	voedingsstoffen	worden	voorzien.	Extreem	
gebrek	of	overmaat	kan	leiden	tot	kwijnende	en	daardoor	minder	kiemkrach_ge	
zaden.	Zaaddragers	moet	niet	teveel	s_kstof	worden	toegediend.	Vooral	bij	de	
vermeerdering	van	tweejarige	planten	moet	men	zuinig	zijn	met	het	toedienen	van	
meststoffen.	Forse	planten	nemen	veel	water	op.	Dit	kan	bij	tweejarige	planten	de	
kans	op	schimmel	en	bederf	gedurende	het	bewaren	_jdens	de	winter	vergroten.	
Tweejarige	planten	zoals	koolraap	en	wortelen	brengen	uit	het	eerste	jaar	een	rest	
aan	voedingsstoffen	mee	die	ze	op	weg	naar	zaadvorming	verteren.				

10.	Hoe	rekening	te	houden	met	vruchtwisseling?		
Door	vruchtwisseling	voorkom	je	dat	gewassen	van	dezelfde	familie	elkaar	direct	
opvolgen.	In	het	vervolg	wordt	per	gewas	aangegeven	wat	de	beste	vruchtwisseling	
is.	De	kans	op	aantas_ng	door	grondgebonden	ziekten	wordt	hierdoor	verminderd.		
Ook	de	bemes_ng	is	van	belang	in	het	in	bijlage	III	vermelde	vruchtwisselingsschema.	
Zie	de	toelich_ng	bij	het	schema.			

11.	Is	er	voldoende	plaats?	
Zaaddragers	kunnen	hoog	worden	en	veel	plaats	innemen.	Daarom	is	het	erg	
belangrijk	om	op	de	plantafstand	te	leben.	Dit	verlicht	het	winnen	van	het	zaad,	
doordat	ze	na	regen	of	dauw	sneller	drogen,	waardoor	de	zaden	beter	kunnen	rijpen.	
Dit	verkleint	het	risico	dat	planten	gaan	schimmelen.						

12.	Hee[	het	zaad	voldoende	kiemkracht?		
Het	kiemingspercentage	is	vrij	eenvoudig	te	bepalen	door	een	hoeveelheid	zaden	in	
een	bakje	te	doen	met	onderin	wat	keukenpapier	of	vergelijkbaar	materiaal.	Giet	er	
voldoende	water	bij	zodat	de	zaden	kunnen	zwellen.	Controleer	gedurende	een	week	
regelma_g	of	de	zaden	voldoende	vocht	hebben.	Na	7	à	10	dagen	(anankelijk	van	het	
gewas)	kan	het	aantal	gekiemde	zaden	geteld	worden	en	het	kiemingspercentage	
worden	vastgesteld.				

�8


13.	Op	welk	=jds=p	dient	er	gezaaid	of	geplant	te	
worden?		

Het	_jds_p	van	zaaien	is	mede	anankelijk	van	de	
weersomstandigheden.	Zo	vragen	bonen	een	
temperatuur	van	de	grond	van	_en	graden	C.	of	
hoger.	Zie	bijlage	II	voor	een	overzicht	van	de	aan	te	
houden	_jds_ppen.		
Bij	zaadwinning	worden	eenjarige	planten	vroeg	

gezaaid	op	grond	die	is	aangedrukt	of	gerold.	Tweejarige	planten	worden	later	
gezaaid,	zodat	ze	in	een	jong	stadium	de	winter	ingaan.			

14.	Welke	belangrijke	ziekten	of	andere	schade	zou	zich	bij	deze	soort	kunnen	
voordoen?	
Bij	planten	ziekten	wordt	onderscheid	gemaakt	in	
schimmelziekten,	bacterieziekten,	virusziekten	en	
aantas_ng	door	insecten.			
Gebrek	door	bepaalde	voedingsstoffen	worden	ook	
wel	gebreksziekten	genoemd.		

Schimmelziekten	treden	vaak	op	bij	jonge	en	
kiemende	planten	of	bij	oudere	delen	van	planten.	
Het	zijn	aanloopziekten	of	ze	hebben	met	de	
afouw	van	de	plant	te	maken.	De	plant	gaat	snel	
dood.	Voorbeeld:	phytophthora	bij	aardappelen;	
Bacterieziekten	verbreiden	zich	meestal	binnen	in	
een	plant	langs	de	sapstroom.	Ze	raken	verstopt	waardoor	de	plant	afstere.	
Voorbeeld:	schure	bij	aardappelen.		
Virusziekten	openbaren	zich	vooral	aan	jonge	delen	van	planten	Voorbeeld:	jonge	
bladeren	die	een	kleurverandering	ondergaan.	Het	afstervingsproces	gaat	meestal	
langzamer	dan	bij	bacterie-	of	schimmelziekten.	Voorbeeld:	X-	en	IJ-virus	bij	
aardappelen.		
Ziekten	kunnen	ook	het	gevolg	zijn	van	het	werk	van	insecten.		

Een	bijzondere	vorm	van	schade	zijn	slakken	en	vogelvraat.	Slakken	kunnen	met	
onschadelijke	middelen	tegengehouden	worden.	Een	fijn	zaaibed	en	het	rollen	van	
het	bed	na	het	zaaien	voorkomt	slakkenschade.	Het	tegengaan	van	vogelvraat	
gebeurt	met	behulp	van	neben.	Verlies	van	zaad	op	kleine	percelen	graan	of	
boekweit	kan	zo	voorkomen	worden.		

�9

Kiemproef	van	duivebonen

Rolmozaiek	(zaadoverdraagbaar)	


Veel	zaaddragers	zijn	in	de	
periode	van	late	rijping	gevoelig	
voor	regen.	Ze	kunnen	gaan	
schimmelen	of	door	regen	
wegspoelen.	Meestal	is	een	
eenvoudige	folie	voldoende	om	
ze	af	te	dekken.		
Zaaddragers	mogen	nooit	van	

boven,	alleen	maar	tussen	de	planten	of	door	druppelbevloeiing	begoten	worden.		

Planten	met	stengels	moeten	om	ze	sterk	en	gezond	te	houden	voldoende	gesteund	
worden.	

Ziekteverwekkers	die	zich	aan	de	oppervlakte	van	het	zaad	voordoen,	kunnen	
verwijderd	worden	door	zaadgoed	met	warm	water	(plusm.	43	-hooguit	50	graden	C.)	
te	behandelen.			

Sommige	zaad-overdraagbare	ziekten	doen	zich	voor	bij	de	teelt,	aangetaste	planten	
moeten	daarom	verwijderd	worden.	Is	het	zaad	van	zieke	planten	gewonnen	dan	
gaan	deze	ziekten	met	het	zaad	over.	Daarom	dient	het	ontsmet	te	worden.			

Voor	de	zaadteelt	wordt	onderscheid	gemaakt	tussen	niet-	en	wel	zaad-
overdraagbare	ziekten.	Zaad-overdraagbare	ziekten	ontstaan	in	een	zaadgewas	en	
worden	via	het	zaad	overgedragen	op	de	volgende	genera_e.	Zulk	zaad	is	ongeschikt	
voor	verdere	teelt.	Zaad-overdraagbare	ziekten	kunnen	veroorzaakt	worden	door	
bepaalde	(maar	niet	alle)	schimmels,	virussen	en	bacteriën.	Ook	bepaalde	insecten	
kunnen	via	larven	of	eitjes	met	het	zaad	overgaan.				

15.	Hoeveel	planten	of	knollen	zijn	nodig	bij	het	winnen	van	zaad?								
De	hoeveelheid	planten	of	knollen	waarvan	zaad	gewonnen	wordt	moet	aan	minimale	
eisen	voldoen.	Bij	instandhouding	over	een	langere	periode	moet	dit	aantal	in	
verband	met	gene_sche	verarming	voldoende	zijn.	
Om	inteelt	te	voorkomen,	moeten	bij	kruisbestuivende	planten	grote	aantallen	
aangehouden	worden.	Voor	het	winnen	van	zaad	van	de	ui	bijvoorbeeld	zijn	
tenminste	100	planten	nodig.		

�10

Tegengaan	van	vogelvraat	met	neQen.


16.	Hoe	gebeurt	de	selec=e	bij	het	betreffende	ras?		
Bij	de	keuze	van	(onderdelen	van)	planten	waarvan	zaad	of	knollen	gewonnen	
worden,	wordt	selec_e	toegepast.	Om	te	kunnen	selecteren	moeten	er	voldoende	
keuzemogelijkheden	zijn.	Groobe,	vorm,	kleur,	smaak	en	weerstand	tegen	ziekten	en	
plagen	speelt	hierbij	een	rol.		

Is	het	ras	redelijk	uniform	dan	worden	
planten	met	een	afwijkende	bladvorm,	
stengelkleur,	vruchtkleur,	smaak,	enz.	
door	negaAeve	selecAe	aan	kant	gelegd.	
Is	een	ras	minder	uniform,	dan	worden	de	
beste	planten	er	door	posiAeve	selecAe	
uitgehaald.	Deze	dienen	dan	als	
uitgangsmateriaal	bij	het	winnen	van	
zaad	of	knollen.		

Bij	kruisbestuivers	wordt	geselecteerd	
voordat	de	plant	bloeit,	om	te	voorkomen	
dat	"verkeerde	planten"	aan	de	bestuiving	

hebben	bijgedragen.	Deze	worden	verwijderd.				
Begint	men	te	selecteren,	dan	kan	men	het	best	met	een	groot	veld	beginnen.		

Bij	posi_eve	selec_e	moet	men	goed	opleben	of	de	selec_e	de	oorspronkelijke	
eigenschappen	van	het	ras	blije	behouden,	of	dat	men	een	nieuwe	selec_e	
ontwikkelt	met	andere	eigenschappen.			
Om	de	rassen	zoveel	mogelijk	binnen	hun	eigenschappen	te	houden,	wordt	bij	het	
selecteren	gebruik	gemaakt	van	de	nog	door	het	Werkverband	samen	te	stellen	
gedetailleerde	beschrijving	van	de	tot	de	collec_e	behorende	rassen.		

17.	Aan	welke	voorwaarden	voldoet	bij	tweejarige	gewassen	een	goede	
winteropslag?	
Een	goede	winteropslag	is	vorstvrij,	heee	een	constante	temperatuur	tussen	1	en	5	
graden	C.	Bij	wortelgewassen	moet	de	winteropslag	s_kdonker	zijn.	Bij	koolgewassen	
en	bij	overwintering	van	jonge	planten	als	zaaddragers	zijn	ook	lichte	vorstvrije	
ruimten	geschikt.		
Voor	het	overwinteren	moet	men	alleen	gezonde	planten	gebruiken.	Anders	bestaat	
het	gevaar	dat	gezonde	planten	door	zieke	planten	aangestoken	worden.	In	het	begin	
moet	de	winteropslag	wekelijks	gecontroleerd	worden.	Zieke	of	robende	planten	of	
delen	ervan	worden	dadelijk	verwijderd.				

Bij	het	uitplanten	uit	de	winteropslag	moet	men	de	planten	langzaam	weer	aan	licht	
en	zon	laten	wennen.	

�11

Wortelen	die	niet	vermeerderd	moeten	
worden


Voor	het	uitplanten	is	een	bewolkte,	zachte,	regenach_ge	dag	ideaal.	Is	er	geen	
bewolkte	dag	in	zicht	dan	kan	een	beschermnet	boven	de	planten	worden	
gespannen.	
Men	moet	alle	uitgezebe	planten	goed	water	geven.	Vooral	wortelgroenten	moeten	
voldoende	begoten	worden.		
Is	het	weer	nog	niet	geschikt	voor	het	uitplanten,	dan	kunnen	planten	eerst	in	poben	
geplaatst	worden.	Ze	worden	op	een	koele	vorstvrije	plaats	voorgetrokken	en	
stapsgewijs	afgehard	tot	ze	kunnen	worden	uitgezet.			

18.	Waaraan	valt	de	rijpheid	van	het	zaad	af	te	lezen?	Wat	is	het	juiste	moment	om	
met	het	oog	op	het	winnen	van	zaad	te	oogsten?		
Nog	niet	geheel	rijpe	zaden	zijn	groen	en	gevuld	met	water.	Ze	kunnen	het	beste	
geoogst	worden	als	ze	volrijp	zijn.	Dan	zijn	de	zaadkorrels	omsloten	door	volledig	
droge	vliezen	of	hauwtjes	die	meber_jd	scheuren	waardoor	de	zaden	er	uit	vallen.	
Daarom	kan	men	bijvoorbeeld	bij	koolzaad	het	beste	's	ochtends	vroeg	oogsten	als	
het	gewas	nog	nat	is,	de	zaden	gaan	dan	minder	snel	verloren.			
Omdat	de	zaden	niet	al_jd	op	hetzelfde	moment	rijp	zijn,	kunnen	sommige	gewassen	
(boekweit	en	bonen)	meermalen	geoogst	worden.		

19.	Hoe	wordt	geoogst?	
De	oogst	verschilt,	rekening	houdend	met	de	weersomstandigheden	en	het	ras,	van	
gewas	tot	gewas.	Anankelijk	van	de	hoeveelheid	gebeurt	het	handma_g	of	met	
kleine	of	grotere	werktuigen	op	een	moment	dat	het	zaad	voldoende	afgerijpt	is.	Het	
zaad	wordt	als	de	omhulsels	geel	en	droog	zijn	geoogst.	

20.	Hoe	wordt	het	zaad	verwerkt?			
Het	verwerken	van	de	zaden	gebeurt	in	
drie	stappen:	drogen,	dorsen	en	reinigen.		
Drogen	gebeurt	aan	de	plant,	nadat	het	
meestal	van	het	veld	verwijderd	is.	Kleine	
hoeveelheden	zaden	kunnen	in	
koffiefilterzakjes	op	een	winderige	droge	
plek	gedroogd	worden.		
Om	ze	te	drogen	kunnen	planten	met	zaad	
en	al	ondersteboven	in	netzakken	
opgehangen	worden.	

Dorsen:	de	zaden	worden	gescheiden	van	de	plant.	Bij	kleine	hoeveelheden	gebeurt	
dit	met	de	hand.	Zijn	zaden,	zoals	bij	vlas,	in	bolletjes	of	bij	koolzaad	in	hauwtjes	
verpakt,	dan	kunnen	ze	in	een	zak	of	sloop	opgeborgen	worden.	Door	hiermee	tegen	
een	muur	te	slaan	raken	de	zaden	los.	Bij	zaden	(zoals	die	van	bonen	en	erwten)	

�12


moet	men	voorzich_g	zijn,	als	op	die	manier	gedorst	wordt.	Ze	kunnen	beschadigd	
raken.	
Na	het	dorsen	worden	de	zaden	ook	nog	nagedroogd.		
		
Reinigen:	Het	vuil,	zoals	grond-,	blad-	en	stengelresten,	wordt	van	het	zaad	
verwijderd.				
Dat	gebeurt	vaak	met	een	zeef.	Bij	het	zeven	is	de	groobe	van	de	mazen	beslissend.	
Zeven	kunnen	zelf	gemaakt	of	gekocht	worden.			
Men	kan	het	zaad	ook	uit	de	hand	of	uit	een	kom	in	een	tweede	kom	of	bak	laten	

vallen,	zodat	de	wind	het	lichtere	vuil	wegblaast.	
Zijn	er	dan	nog	lichte	verontreinigingen,	dan	kunnen	
deze	eenvoudig	met	de	mond	worden	weggeblazen.	
Bij	grotere	hoeveelheden	kan	een	haarföhn	gebruikt	
worden.			
Grotere	hoeveelheden	worden	gereinigd	met	
hiervoor	ontwikkelde	machines.		
Nareinigen	is	nodig	om	het	laatste	vuil	te	
verwijderen.		

21.	Hoe	wordt	het	zaad	bewaard?			
De	bewaarbaarheid	van	zaad	(=behoud	van	kiemkracht)	hangt	van	veel	factoren	af:	
Hoe	mooier	het	zaadgewas	groeide,	hoe	beter	de	groeiomstandigheden	_jdens	de	
zaadteelt	waren,	hoe	beter	het	zaad	en	de	bewaarbaarheid.		
Goed	gerijpt	zaad	aan	de	plant	is	beter	dan	groen	geoogst	en	gedroogd	zaad.	
Grote	zaden	zijn	vaak	beter	houdbaar	dan	de	kleine	zaden	uit	een	par_j.		
Koele	en	droge	bewaaromstandigheden	zijn	goed	voor	het	behoud	van	de	kiemkracht	
van	het	zaad.			
Klam	aanvoelend	zaad	verschimmelt.		
Zaden	kunnen	worden	opgeborgen	in	papieren	zakken	die	bij	de	groenteboer	
verkrijgbaar	zijn.	Kleine	hoeveelheden	kunnen	worden	opgeslagen	in	loonzakjes	die	
bij	sommige	kantoorboekhandels	te	koop	zijn.	Zakjes	zaad	kunnen	goed	in	met	
beugels	afgesloten	weckflessen	bewaard	worden.		
Zaad	dat	bewaard	wordt	moet	weinig	kunnen	ademen	en	dus	weinig	luchtcontact	
hebben.	
Op_maal	zijn	temperaturen	van	1	tot	10	graden	C.	Die	temperatuur	moet	ongeveer	
gelijk	blijven.	
Zaad	moet	in	het	donker	en	droog	bewaard	worden.	Muizen	en	andere	schadelijke	
dieren	moeten	er	niet	bij	kunnen.				

�13


Worden	de	zaden,	zoals	in	een	genenbank,	onder	zeer	lage	
temperaturen	bewaard,	dan	worden	ze	luchtdicht	in	
aluminium	verpakt.	Het	zaad	van	het	Werkverband	wordt	
door	deze	organisa_e	bewaard.	

22.	Hoe	worden	de	zaden	en	knollen	bij	de	selec<e		
gedocumenteerd?		
Op	de	zakjes	of	ander	bewaarmateriaal	wordt	het	ras	
vermeld,	in	welk	jaar	het	geoogst	is,	wie	het	gewonnen	
heee	en	hoeveel	het	weegt.			
Is	er	gebruik	gemaakt	van	de	gedetailleerde	beschrijving	
dan	wordt	vermeld	of	het	daaraan	beantwoordt.	Deze	

verschijnt	in	de	komende	jaren.		
Het	zaad	van	het	Werkverband	krijgt	een	code.	Deze	begint	met	het	jaar	waarin	het	
zaad	geproduceerd	is.			

23.	Hee[	het	zaad	voldoende	kiemkracht?			
Onder	de	kiemkracht	van	het	zaad	verstaan	we	het	vermogen	een	normaal	
ontwikkelde	kiemplant	te	leveren.	Deze	verschilt	per	ras.	De	kiemkracht	wordt	na	een	
aantal	dagen	bepaald.	Hierbij	wordt	een	geschikte	temperatuur	aangehouden.	De	
door	het	Werkverband	geleverde	zaden	zijn	met	behulp	van	een	monster	op	
kiemkracht	onderzocht.	Omstandigheden	die	hierbij	van	belang	zijn:	(1)	
Rijpheidsgraad:	ongerijpt	geoogste	zaden	hebben	een	slechte	kiemkracht;	(2)	
Ouderdom:	de	houdbaarheid	van	de	zaden	is	zeer	verschillend	(zie	bijlage	III);	(3)	
Weersomstandigheden	_jdens	de	oogswjd:	het	zaad	wordt	beschadigd	als	het	door	
de	regen	vroeg_jdig	ontkiemt;	(4)	Dorsen:	door	ruw	dorsen	kan	zaad	beschadigd	
raken	en	(5)	Vreterij	door	schadelijke	dieren:	muizen,	kevers,	galmug,	mijten,	
enzovoort.		

24.	Is	het	zaad	gecer=ficeerd?	
De	door	het	Werkverband	in	stand	gehouden	zaden	zijn	door	de	organisa_e	erkende	
streekrassen.	Deze	rassen	worden	door	gene_sche	erosie	bedreigd.	Ze	zijn	duidelijk	
te	onderscheiden	van	andere	rassen.	Dit	veronderstelt	een	veldkeuring,	een	
zaadbemonstering,	zaadcontrole,	een	juiste	documenta_e,	administra_e	en	
nacontrole.		
Het	gewas	blije	erkend,	zolang	het	met	gebruikmaking	van	de	door	het	Werkverband	
vastgelegde	rasstandaard,	in	stand	wordt	gehouden.	Van	zaad	van	het	streekras	mag	
volgens	de	landelijke	regeling	jaarlijks	niet	meer	dan	voor	500	euro	verkocht	worden.	
Streekrassen	dragen	een	Nederlandse	en	een	Friese	naam.	Ze	kunnen	zowel	
biologisch	als	gangbaar	geteeld	worden.	Door	het	Werkverband	is	een	register	
aangelegd	waarin	de	Friese	streekrassen	met	de	aanvullende	gegevens	vermeld	

�14


staan.	De	telers	van	de	streekrassen	hebben	een	samenwerkingsovereenkomst	met	
het	Werkverband.	

25.	Is	er	sprake	van	een	gezond	bodemleven?	
Een	gezond	bodemleven	is	belangrijk	voor	een	goede	ontwikkeling	van	planten.	Zie	
bijlage	IX.		

26.	Wat	zijn	de	gewenste	eigenschappen?	
Zie	bijlage	X	

Bovenstaande	zesentwin_g	aandachtspunten	worden	in	het	vervolg	van	deze	
handleiding	per	in	de	collec_e	voorkomende	soorten	behandeld. 

�15


II.	MEELVRUCHTEN/MOALFRUCHTEN	

Tot	de	meelvruchten	in	de	collec_e	behoren:	de	Sint	Jansrogge,	de	Amelander	Rogge,	
de	Oldambster	Wintertarwe,	Mansholt's	Wibe	Zomertarwe,	de	Terschellinger	
Tweerijige	Zomergerst,	de	Friese	Zesrijige	Wintergerst,	de	Groningse	Vierkante	
Zomergerst,	de	Zwarte	Haver	President,	de	Zwarte	Haver,	de	Zandhaver,	de	
Winterhaver,	de	Gierst,	de	Zwarte	Nijbeetster	Veenboekweit	en	de	Grijze	Brabantse	
Zandboekweit.		
Gegroepeerd	tot	soorten	zijn	dat	rogge,	tarwe,	gerst,	haver,	gierst	en	boekweit.	

II.1	ROGGE/ROGGE	

De	La_jnse	naam	is	Secale	cereale.		
Tot	de	roggerassen	in	de	collec_e	behoren	de	St.	Jansrogge	en	de	Amelander	Rogge.	
Beide	zijn	winterrogge's.	

Zaad	van	rogge	wordt	gewonnen	door	genera_eve	vermeerdering.	Dit	gaat	gepaard	
met	door	de	wind	veroorzaakte	kruisbestuiving.	St.	Jansrogge	en	Amelander	Rogge	
moeten	dus	op	een	afstand	van	tenminste	1000	meter	van	andere	roggerassen	
geteeld	worden.		

Rogge	is	een	eenjarige	plant.	

Het	gewas	werd	en	wordt	het	best	geteeld	op	de	wat	lichtere	zand-	en	dalgronden.	In	
losse	grond	zaait	men	al	gauw	te	diep.	De	grond	moet	voordat	er	gezaaid	wordt	
veer_en	dagen	bezakt	zijn.		
Het	gewas	heee	weinig	of	geen	bemes_ng	nodig.	Een	ma_ge	stalmestgie	werkt	
vooral	goed	op	zure	grond.	De	s_kstofehoeee	komt	pas	in	het	voorjaar:	30-60	kg/
ha.	
Men	zaait	ca.	120	kg	gereinigd	zaad	dat	vrij	is	van	zaad-overdraagbare	ziekten	per	ha.	
Rijen	zaai	is	het	beste	met	een	afstand	van	12,5-25	cen_meter.	Ondiepe	zaai	(1-2	cm)	
geee	de	krach_gste	planten.		

Bij	onvoldoende	vruchtwisseling	kan	moederkoren	optreden.	Bij	een	hoge	besmewng	
met	moederkoren	is	de	oogst	ongeschikt	voor	menselijke	consump_e	en	als	
diervoeding.	Bovendien	heee	het	stengelaaltje	voorkeur	voor	gronden	die	er	slecht	
voorstaan.	De	gewenste	vruchtwisseling	is	vier	jaar.	

�16


In	het	geval	van	slechte	opkomst,	
moederkoren	en	andere	zaad-
overdraagbare	ziekten	is	het	goed		om	een	
par_j	reservezaad	achter	de	hand	te	
houden.	Het	zaad	kan	twee-drie	jaar	
bewaard	worden	zonder	duidelijk	verlies	
aan	kiemkracht.	Overjarig	zaad	moet	op	
kiemkracht	onderzocht	worden.			

Vijf	tot	twin_g	oktober	is	voor	de	beide	tot	
de	winterrogge	behorende	rassen	de	beste	
zaai_jd.	Op	lichte,	goed	doorlatende	
gronden	kan	men	tot	het	einde	van	het	jaar	

echter	ook	met	succes	winterrogge	zaaien.	Sint	Jansrogge	en	Amelander	Rogge	
kunnen	ook	eerder	gezaaid	worden.		
Met	het	oog	op	het	uitstoelen	kan	het	gewas	voor	en/of	na	de	winter	gemaaid	en	in	
het	voorjaar	door	schapen	afgeweid	worden.			

Rogge	kent	heel	wat	parasieten	die	af	en	toe	oogstvermindering	geven,	toch	is	het	
een	tamelijk	zeker	gewas.	

Om	roggezaad	te	kunnen	telen,	is	minimaal	10	vierkante	meter	nodig.			

Onkruid	dient	op	een	_jds_p	dat	het	nog	kan	zoveel	mogelijk	door	wieden	of	
schoffelen	bestreden	te	worden.		
Door	het	gewas	bij	kleinere	hoeveelheden	met	neben	af	te	dekken	wordt	vogelvraat	
voorkomen.		
Sint	Jansrogge	kan	meer	dan	twee	meter	hoog	worden.	Het	heee	weinig	last	van	
legering.	De	aren	gaan	in	juli	bij	de	korrelvulling	voorover	en	in	elkaar	hangen.		
Winterrogge	is	opgewassen	tegen	droogte,	natheid	en	winterkou.		
Voor	zaad	voor	het	volgend	seizoen	kan	men	een	goed	gereinigd	deel	van	de	late	
oogst	gebruiken.	Bij	reiniging	houdt	men	alleen	de	grootste	zaadkorrels	over,	
waarmee	ook	de	kans	op	zaad-overdraagbare	ziekten	verminderd	wordt.	Dit	is	van	
toepassing	bij	teelt	op	prak_jkschaal.	Bij	een	kleine	oppervlakte	kan	men	posi_eve	
selec_e	toepassen.	Hierbij	wordt	van	de	beste	planten	zaad	gewonnen.	Hierbij	wordt	
gelet	op:	strolengte	en	stevigheid,	korrelopbrengst,	bestandheid	tegen	beschadiging	
door	roest,	meeldauw,	stuifrand	en	schot.			
Bij	posi_eve	selec_e	moet	men	goed	opleben	of	de	selec_e	de	oorspronkelijke	
eigenschappen	van	het	ras	blije	behouden,	of	dat	men	een	nieuwe	selec_e	
ontwikkelt	met	andere	eigenschappen.		

�17

Ongereinigde	St.	Jansrogge,	aangetast	
door	wikke


De	oogst	gebeurt	als	het	gewas	geelrijp	is.	Een	gemiddelde	oogst	levert	2000	kg	zaad/
ha	en	4-6000	kg	stro/ha.		
Rogge	moet	droog	binnen	gehaald	worden	en	voor	het	dorsen	droog	zijn.	Om	het	
goed	te	kunnen	te	bewaren	moet	het	vochtpercentage	maximaal	vijeien	procent	zijn.			
Kleinere	hoeveelheden	kunnen	met	de	hand	gedorst	en	daarna	met	een	zeef	
gereinigd	worden.			

Het	zaad	wordt	in	zakken	donker	en	droog	en	onder	een	op_male	temperatuur	(1	tot	
10	graden	C.)	bewaard.	Die	temperatuur	moet	ongeveer	gelijk	blijven.	Muizen	en	
andere	schadelijke	dieren	moeten	er	niet	bij	kunnen.	
Op	de	zakken	wordt	aangegeven	of	er	St.	Jansrogge	of	Amelander	Rogge	in	zit	en	in	
welk	jaar	het	door	wie	gewonnen	werd.			

Om	te	voorkomen	dat	ongedierte	(kevers)	het	zaad	aantasten,	wordt	de	rogge	een	
_ental	dagen	in	een	vrieskist	opgeborgen.	Het	ongedierte	vriest	dan	dood.	Nadien	
wordt	het	zaad	gedroogd.		
Het	zaad	in	de	vrieskist	moet	daarvoor	goed	gedroogd	zijn.	Dit	is	met	name	belangrijk	
als	het	meerdere	jaren	bewaard	wordt.	Als	de	oogst	direct	in	het	najaar	gebruikt	
wordt	is	het	niet	nodig	het	in	de	vrieskist	te	stoppen.				

II.2	TARWE/WEET	

De	La_jnse	naam	is	Tri_cum	aes_vum.			
Tot	de	collec_e	behoren	de	Wilhelmina	Tarwe,	Wintertarwe,	Rode	Spelt,	Wibe	
Emmertarwe	en	Mansholt's	Wibe	Zomertarwe.	

Zaad	van	tarwe	wordt	gewonnen	door	genera_eve	vermeerdering.	Tarwe	is	een	
eenjarige	plant,	het	is	een	zelfevruchter.	

Tarwe	gedijt	goed	op	klei	en	zavel.	Het	kan	ook	op	zandgrond	geteeld	worden.	De	
grond	moet	flink	bewerkt	en	bemest	zijn.		
Voor	oude	tarwerassen	is	een	ma_ge	bemes_ng	voldoende,	om	legering	te	
voorkomen.		

De	gewenste	vruchtwisseling	is	4	jaar.		

In	het	geval	van	slechte	opkomst,	moederkoren	en	andere	zaad-overdraagbare	
ziekten	is	het	goed	om	een	par_j	reservezaad	achter	de	hand	te	houden.	Het	zaad	

�18


kan	twee-drie	jaar	bewaard	worden	zonder	duidelijk	verlies	aan	
kiemkracht.	Overjarig	zaad	moet	op	kiemkracht	onderzocht	worden.	
	
Wintertarwe	kan	men	vanaf	half	oktober	de	hele	herfst	zaaien;	het	
onguns_gst	is	de	maand	november.	Zomertarwe	moet	zo	vroeg	
mogelijk	in	het	voorjaar	in	de	grond,	vaak	in	maart.		
Het	gewas	wordt	met	gereinigd	zaad	ingezaaid	op	een	diepte	van	
1-2	cm.	Van	wintertarwe	ca	160	kg/ha,	van	zomertarwe	ca	150	kg/
ha.				
Het	wordt	bij	voorkeur	met	een	afstand	van	12,5-25	cen_meter	in	
rijen	gezaaid.			
Behalve	door	strenge	winters,	kan	tarwe	schade	lijden	door	een	
aantal	ziekten.	Roest	en	bladvlekkenziekte	verkleinen	de	werkzame	
bladoppervlakte	en	kunnen	bij	zware	aantas_ng	leiden	tot	
opbrengstderving.	Meeldauw	komt	alleen	voor	op	een	zeer	rijk	
bemeste	grond.	Fusarium	kan	zowel	in	het	zaailingstadium	als	
_jdens	de	afrijping	schade	veroorzaken.	Fusarium	op	de	korrel	is	
herkenbaar	aan	de	roze	kleur	op	het	kaf	en	kan	mycotoxine	
veroorzaken.	Dit	is	zelden	een	probleem.	Vaak	ziet	men	in	het	veld	
niet	meer	dan	1	besmebe	aar	per	honderd	aren.	Moederkoren	komt	

zelden	voor	in	tarwe.	Gebreksziekten	komen	vooral	voor	op	de	armere	gronden.			

Omdat	het	opnemend	vermogen	van	tarwewortels	niet	groot	is,	moet	de	grond	niet	
zuur	en	wegens	de	lange	groei_jd	tamelijk	waterhoudend	en	onkruidvrij	zijn.		

Om	zaad	van	tarwe	te	winnen	voor	instandhouding	is	minimaal	_en	vierkante	meter	
nodig.		

Onkruid	dient	op	een	_jds_p	dat	het	nog	kan	zoveel	mogelijk	door	wieden	of	
schoffelen	bestreden	te	worden.		
Bij	kleinere	hoeveelheden	wordt	vogelvraat	voorkomen	door	het	gewas	met	neben	af	
te	dekken.		

Voor	zaad	voor	het	volgend	seizoen	kan	men	een	goed	gereinigd	deel	van	de	late	
oogst	gebruiken.	Bij	de	reiniging	houdt	men	alleen	het	grootste	zaad	over,	waarmee	
ook	de	kans	op	zaad-overdraagbare	ziekten	verminderd	wordt.	Dit	is	van	toepassing	
bij	de	teelt	op	prak_jkschaal.				

Als	er	enige	gene_sche	varia_e	in	het	ras	zichtbaar	is,	kan	posi_eve	selec_e	worden	
toegepast	door	van	de	beste	aren	zaad	te	winnen.	Hierbij	wordt	onder	meer	gelet	op:	

�19


strolengte	en	stevigheid,	korrelopbrengst	van	de	aar,	bestandheid	tegen	beschadiging	
door	roest,	meeldauw	en	schot.			

De	oogst	gebeurt	het	best	als	het	gewas	rijp	is.	Een	gemiddelde	oogst	levert	ongeveer	
4500	kg	zaad/ha	en	5-7000	kg	stro/ha.		
Tarwe	moet	droog	binnen	gehaald	worden	en	voorafgaand	aan		het	dorsen	droog	
zijn.			
Kleinere	hoeveelheden	kunnen	met	de	hand	gedorst	en	daarna	met	een	zeef	
gereinigd	worden.			

Het	zaad	wordt	in	zakken	donker	en	droog	en	onder	een	op_male	temperatuur	(1	tot	
10	graden	C.)	bewaard.	Die	temperatuur	moet	ongeveer	gelijk	blijven.	Muizen	en	
andere	schadelijke	dieren	moeten	er	niet	bij	kunnen.	
Om	te	voorkomen	dat	ongedierte	(kevers	en	klanders)	het	zaad	aantast,	wordt	de	
tarwe	ongeveer	_en	dagen	in	een	vrieskist	opgeborgen.	Het	ongedierte	vriest	dan	
dood.	Het	wordt	daarna	nagedroogd.		

Het	zaad	dat	in	de	vrieskist	wordt	gestopt,	moet	-	vooral	als	het	meerdere	jaren	
bewaard	wordt	-	van	te	voren	goed	gedroogd	zijn.	Als	het	zaad	direct	in	het	najaar	
gebruikt	wordt,	hoee	het	niet	in	een	vrieskist.		

Op	de	zakken	wordt	aangegeven	welk	ras	er	in	zit	en	in	welk	jaar	het	door	wie	
gewonnen	werd.			

II.3	GERST/KOARN		

De	La_jnse	naam	is	Hordeum.		
Tot	de	gerstrassen	in	de	collec_e	behoren	een	
Zesrijige	Wintergerst,	een	Vierkante	
Zomergerst	en	de	Terschellinger	Tweerijige	
Zomergerst.			
Zesrijige	gerst:	Hordeum	hexa_chum;	Vierkante	
Gerst:	Hordeum	vulgare;	Tweerijige	Gerst:	
Hordeum	dis_chum.		

Zaad	van	gerst	wordt	gewonnen	door	
genera_eve	vermeerdering.	Gerst	is	een	
zelfevruchter.	Het	is	een	eenjarige	plant.	
Gerst	gedijt	het	best	op	klei	en	zavel.	Het	kan	
ook	op	zand	geteeld	worden.				

�20

Tweerijige,	vierkante-		
en	zesrijige	gerst


Het	gewas	vraagt	een	goede	bemes_ng.	Voor	oude	gerstrassen	met	lang	stro	is	een	
ma_ge	bemes_ng	voldoende,	om	legering	te	voorkomen.			
De	gewenste	vruchtwisseling	van	wintergerst	is	vier	jaar,	van	zomergerst	vijf	jaar.		
In	het	geval	van	slechte	opkomst	en	zaad-overdraagbare	ziekten	is	het	goed	om	een	
par_j	reservezaad	achter	de	hand	te	houden.	Het	zaad	kan	twee-drie	jaar	bewaard	
worden	zonder	duidelijk	verlies	aan	kiemkracht.	Overjarig	zaad	moet	op	kiemkracht	
onderzocht	worden.	

Vroeg	zaaien	is	zowel	voor	wintergerst	(eind	september-begin	oktober)	als	voor	
zomergerst	(maart)	nuwg.				
Gerst	wordt	bij	voorkeur	gezaaid	in	rijen	met	een	afstand	van	12,5	tot	25	cen_meter.	
Hoeveelheid:	Circa	100	kg/ha	voor	wintergerst	en	circa	150	kg/ha	voor	de	meer	
grofzadige	zomergerst.	Zaaidiepte:	1-2	cm.			
Door	trage	voorjaarsontwikkeling	vraagt	gerst	een	nauwgezebe	onkruidbestrijding.	
Het	dient	op	een	_jds_p	dat	het	nog	kan	zoveel	mogelijk	door	wieden	of	schoffelen	
bestreden	te	worden.	
Bij	kleinere	hoeveelheden	wordt	vogelvraat	voorkomen	door	het	gewas	met	neben	af	
te	dekken.		

Gerst	kan	in	sommige	winters	behoorlijk	uitwinteren,	waardoor	jonge	aanplant	
verloren	gaat.			
Voor	de	voornaamste	in	gerst	optredende	ziekte	en	schade	wordt	verwezen	naar	wat	
daarover	gezegd	wordt	bij	het	onderwerp	tarwe.	In	het	geval	van	zaad-overdraagbare	
ziekten	kan	men	met	reservezaad	in	het	volgende	seizoen	verder	gaan,	of	
zaaizaadontsmewng	door	middel	van	warmwaterbehandeling	toepassen.	

Om	zaad	van	gerst	te	kunnen	winnen	voor	instandhouding	is	minimaal	10	vierkante	
meter	nodig.			

Voor	zaad	voor	het	volgend	seizoen	kan	men	een	goed	gereinigd	deel	van	de	laatste	
oogst	gebruiken.	Bij	de	reiniging	houdt	men	alleen	het	grootste	zaad	over,	waarmee	
ook	de	kans	op	zaad-overdraagbare	ziekten	verminderd	wordt.	Dit	is	van	toepassing	
bij	teelt	op	prak_jkschaal.	
Als	er	enige	gene_sche	varia_e	in	het	ras	zichtbaar	is,	kan	posi_eve	selec_e	worden	
toegepast	door	van	de	beste	planten	zaad	te	winnen.	Hierbij	wordt	gelet	op:	
strolengte	en	stevigheid,	korrelopbrengst,	bestandheid	tegen	beschadiging	door	
roest,	strepenziekte,	meeldauw	en	schot.			

De	oogst	gebeurt	bij	voorkeur	_jdens	de	volrijpheid.	Een	gemiddelde	oogst	levert	
3500	kg	zaad/ha	en	4000	kg	stro/ha.		
Gerst	moet	droog	binnen	gehaald	worden	en	voor	het	dorsen	droog	zijn.			

�21


Kleinere	hoeveelheden	kunnen	met	de	hand	geritst	en	daarna	met	een	zeef	gereinigd	
worden.			
Het	zaad	wordt	in	zakken	donker	en	droog	en	onder	een	op_male	temperatuur	(1	tot	
10	graden	C.)	bewaard.	Die	temperatuur	moet	ongeveer	gelijk	blijven.	Muizen	en	
andere	schadelijke	dieren	moeten	er	niet	bij	kunnen.	
Om	te	voorkomen	dat	ongedierte	het	zaad	aantast,	wordt	het	zaad	ongeveer	_en	
dagen	in	een	vrieskist	opgeborgen.	Het	ongedierte	vriest	dan	dood.	Het	zaad	in	de	
vrieskist	moet	met	name	als	het	meerdere	jaren	bewaard	wordt	eerder	goed	
gedroogd	zijn.	Wordt	het	direct	in	het	najaar	gebruikt	dan	is	de	vrieskist	niet	nodig.			

Op	de	zakken	wordt	aangegeven	welk	ras	er	in	zit	en	in	welk	jaar	het	door	wie	
gewonnen	werd.			

	

II.4.	HAVER/HJOUWER	

De	La_jnse	naam	is	Avena	sa_va.	
Tot	de	collec_e	behoren	de	Zwarte	President,	de	
Zwarte	Haver,	de	Zandhaver	en	de	Winterhaver.			

Zaad	van	haver	wordt	gewonnen	door	genera_eve	
vermeerdering.	Haver	is	een	zelfevruchter	en	
eenjarig.		
Haver	neemt	genoegen	met	allerlei	grond,	als	de	
watervoorziening	gedurende	de	lange	groeiperiode	
gewaarborgd	is.	Op	lichtere	gronden	is	dit	niet	
al_jd	het	geval.			
Grondbewerking	gebeurt	meestal	vóór	de	winter.		

De	gewenste	vruchtwisseling	is	vijf	jaar.		

In	het	geval	van	slechte	opkomst	en	zaad-
overdraagbare	ziekten	is	het	goed	om	een	par_j	reservezaad	achter	de	hand	te	
houden.	Het	zaad	kan	twee	tot	drie	jaar	zonder	duidelijk	verlies	aan	kiemkracht	
bewaard	worden.		
Overjarig	zaad	moet	op	kiemkracht	onderzocht	worden.	
Haver	wordt	vroeg	in	het	voorjaar,	liefst	voor	half	maart,	gezaaid,	zo	mogelijk	in	rijen	
met	een	afstand	van	15-25	cm.	Zaaidiepte	2-3	cm.		
De	hoeveelheid	te	gebruiken	zaaizaad	ligt	al	naar	de	toestand	van	de	grond	tussen	
100	en	150	kg/ha.	Op	weinig	vruchtbare	grond	wordt	het	dichtst	gezaaid.		

�22

Zwarte	Haver	en	Zandhaver


De	zaadopbrengst	is	4500	kg/ha	

Haver	is	goed	bestand	tegen	koude-invallen	in	het	voorjaar.	Het	opschietend	gewas	
kan	goed	tegen	storm	of	regen.	Hibegolven	vooral	_jdens	of	na	de	bloei	zijn	
onguns_g.			
Roest	en	meeldauw	doen	zelden	veel	schade.	Ziekten	waaraan	haver	kan	lijden	zoals	
stuifrand	en	kiemschimmels	en	strepenziekte	zijn	te	bestrijden	door	
zaaizaadontsmewng.	Roest	en	meeldauw	doen	zelden	veel	schade.			

In	het	geval	van	zaad-overdraagbare	ziekten	zoals	stuifrand	moet	men	met	vers	zaad	
(reservezaad)	verder	werken,	of	het	zaad	ontsmeben	middels	
warmwaterbehandeling.		

Om	zaad	van	haver	te	kunnen	winnen	voor	instandhouding	is	minimaal	10	vierkante	
meter	nodig.			

Voor	zaad	voor	het	volgend	seizoen	kan	men	een	geod	gereinigd	deel	van	de	oogst	
gebruiken.	Bij	de	reiniging	houdt	men	alleen	de	grootste	zaadkorrels	over,	waarmee	
ook	de	kans	op	zaad-overdraagbare	ziekten	verminderd	wordt.	Dit	is	van	toepassing	
bij	teelt	op	prak_jkschaal.		

Als	er	enige	gene_sche	varia_e	in	het	ras	zichtbaar	is,	kan	posi_eve	selec_e	worden	
toegepast	door	van	de	beste	planten	zaad	te	winnen.	Hierbij	wordt	gelet	op:	
strolengte	en	stevigheid,	korrelopbrengst,	bestandheid	tegen	beschadiging	door	
roest,	meeldauw	en	schot.			

Door	de	lange	groei_jd	van	haver	komen	sommige	onkruiden	gemakkelijk	tot	
zaadvorming.	Schoffelen	of	wieden	biedt	dan	uitkomst.			
Bij	kleinere	hoeveelheden	wordt	vogelvraat	voorkomen	door	het	gewas	met	neben	af	
te	dekken.		

De	oogst	gebeurt	bij	voorkeur	bij	geelrijpheid	in	de	periode	eind	juli	tot	eind	
augustus.	Het	is	beter	niet	te	wachten	tot	volrijpheid,	omdat	dan	zaad	verloren	kan	
gaan.	Vaak	kan	het	stro	dan	nog	groen	zijn.	Een	gemiddelde	oogst	levert	3500	kg	
zaad/ha	en	5000	kg	stro/ha.	Bij	een	guns_ge	oogst	kan	het	meer	zijn.		
Haver	moet	droog	binnen	gehaald	worden	en	voor	het	dorsen	droog	zijn.			
Kleinere	hoeveelheden	kunnen	met	de	hand	geritst	en	daarna	met	een	zeef	gereinigd	
worden.	Zaaizaad	van	haver	wordt	niet	gepeld.	Het	kaf	wordt	dus	niet	van	de	korrels	
gescheiden.				

�23


Het	zaad	wordt	in	zakken	donker	en	droog	en	onder	een	op_male	temperatuur	(1	tot	
10	graden	C.)	bewaard.	Die	temperatuur	moet	ongeveer	gelijk	blijven.	Muizen	en	
andere	schadelijke	dieren	moeten	er	niet	bij	kunnen.	
Om	te	voorkomen	dat	ongedierte	(kevers	en	klanders)	het	zaad	aantast,	wordt	de	
tarwe	ongeveer	_en	dagen	in	een	vrieskist	opgeborgen.	Het	ongedierte	vriest	dan	
dood.	Met	name	als	het	zaad	meerdere	jaren	gebruikt	wordt,	moet	het	vooraf	goed	
gedroogd	zijn.	Wordt	het	direct	in	het	najaar	gezaaid	dan	is	vrieskast	niet	nodig.		

Op	de	zakken	wordt	aangegeven	welk	ras	er	in	zit	en	in	welk	jaar	het	door	wie	
gewonnen	werd.			

II.5.	GIERST/GARST				
De	Latijnse	naam	van	de	in	de	collectie	
voorkomende	pluimgierst	is	Panicum.	Alle	
graangewassen	die	niet	behoren	tot	de	tarwe,	
rogge,	gerst,	haver,	mais	en	rijst	worden	onder	de	
benaming	gierst	samen	gevat.	Het	gewas	heeft	
kleine	zaden	die	meer	rond	dan	langwerpig	zijn.	
Het	is	goed	bestand	tegen	hitte	en	droogte.	
Eigenschappen:	korte	groeitijd,	behoorlijke	
'oogstzekerheid'	en	kleine	hoeveelheid	benodigd	
zaaizaad.	Het	zaad	valt	gemakkelijk	uit.	

II.6	BOEKWEIT/BOEKWYT		

De	La_jnse	naam	is	Fagopyrum	esculentum.	
Tot	de	collec_e	behoren	de	Nederlandse	landrassen	Brabantse	Grijze	Zandboekweit	
en	Nijbeetster	Zwarte	Veenboekweit.	Boekweit	behoort	tot	de	granen	

Zaad	van	boekweit	wordt	gewonnen	door	genera_eve	vermeerdering.	Hierbij	is	
sprake	van	kruisbestuiving	door	insecten.	Bij	zaadwinning	moet	zand-	en	
veenboekweit	dus	op	een	afstand	van	minimaal	150	meter	van	elkaar	geteeld	
worden.				
Het	is	een	gewas	van	de	arme	zand-	en	dalgronden.	Op	vruchtbare	grond	is	de	groei	
te	weelderig	en	wordt	het	wel	meer	dan	een	meter	hoog.	Er	komt	dan	teveel	blad	
aan	de	plant	en	de	zaadvorming	vermindert.	Bovendien	gaat	het	dan	eerder	plat	

�24


liggen.	Op	boekweitland	wordt	geen	mest	gebracht.	Nabe	en	zware	gronden	zijn	
ongeschikt.	
Het	gewas	vraagt	ongeveer	30-45	kg	zaad	per/ha.	De	opbrengst	is	4000	kg/ha.	

De	vruchtwisseling	bij	boekweit	is	3	jaar.		

Overjarig	zaad	moet	op	kiemkracht	onderzocht	worden.	

De	zaai_jd	ligt	tussen	half	mei	(na	de	ijsheiligen)	en	half	juni,	soms	zelfs	nog	na	de	
langste	dag.	Het	is		een	zomergewas	dat	zeer	gevoelig	is	voor	nachtvorst.		

Boekweit	verlangt	een	diepe	losgemaakte	bouwvoor,	de	penwortel	krijgt	dan	
gemakkelijker	gelegenheid	om	te	groeien.				
Boekweitland	op	zandgrond	werd	vaak	twee	keer	
geploegd.	Bij	het	zaaien	gebeurde	dit	nog	eens,	maar	
dan	ondiep.		
Het	heee	een	korte	groeiperiode	van	drie	maanden.	
Het	gewas	is	gevoelig	voor	harde	wind,	regen	en	hagel.	
Onderploegen	en	herzaai	is	soms	nodig.		

Bij	boekweit	zijn	geen	ziekten	of	plagen	bekend.	Wel	
treedt	bij	afrijping	vogelschade	op.	Bij	kleinere	
hoeveelheden	kan	dit	worden	voorkomen	door	het	
gewas	met	neben	af	te	dekken.		

Om	zaad	van	boekweit	te	winnen	voor	
instandhouding,	is	minimaal	10	vierkante	meter	nodig.			

De	meeste	zaadjes	worden	na	de	eerste	drie	weken	
van	de	bloei	gewonnen.	Deze	duurt	ongeveer	zes	weken.		

Voor	het	zaad	voor	het	volgend	seizoen	kan	men	een	goed	gereinigd	deel	van	de	
laatste	oogst	gebruiken.	Dit	is	van	toepassing	bij	de	teelt	op	prak_jkschaal.		

Bij	posi_eve	selec_e	wordt	van	de	beste	planten	zaad	gewonnen.					

Anankelijk	van	de	zomerse	omstandigheden	gebeurt	het	oogsten	vanaf	augustus	tot	
september.	Voordat	de	bloei	is	opgehouden	zijn	er,	in	de	vorm	van	groene	
"beukenootjes',	al	ongeveer	6	mm.	lange	vruchtjes.	Het	zaad	is	rijp	as	het	zwart	
(veenboekweit)	of	grijs	(zandboekweit)	is.	Door	de	onregelma_ge	rijping	kan	niet	

�25

Boekweit


gewacht	worden	tot	alle	zaden	deze	kleur	hebben.	Bij	de	oogst	is	een	deel	van	de	
stengels	en	bladeren	nog	groen.		
Kleinere	hoeveelheden	kunnen	handma_g	geoogst	worden.	Het	maaien	gebeurt	al	
naar	gelang	de	streek	met	de	zeis,	zicht	of	sikkel.	Boekweit	wordt	ook	wel	getrokken.	
Dit	moet	voorzich_g	gebeuren,	bij	droog	weer	is	er	al	gauw	zaaduitval.	Daarom	
gebeurt	het	maaien	of	trekken	vaak	bij	avond,	's	nachts	of	in	de	vroege	morgen	als	de	
luchtvoch_gheid	hoog	is	waardoor	minder	zaad	verloren	gaat.		
Na	het	maaien	kan	boekweit	op	het	land	losliggend	in	stapels	of	in	schoven	gedroogd	
worden.		
Bij	kleinere	hoeveelheden	gebeurt	het	dorsen	op	een	dorskleed	op	het	land	of	in	de	
schuur	met	dorsstok	of	vlegel.								
Bij	grotere	hoeveelheden	wordt	een	maaidorser	gebruikt.		
Zijn	de	omstandigheden	guns_g,	dan	kan	de	gemiddelde	zaadopbrengst	1500	à	2000	
kg/ha	zijn.				
Kleinere	hoeveelheden	zaad	kunnen	met	een	zeef	gereinigd	worden.		
Het	zaad	wordt	in	zakken	donker	en	droog	en	onder	een	op_male	temperatuur	(1	tot	
10	graden	C.)	bewaard.	Die	temperatuur	moet	ongeveer	gelijk	blijven.	Muizen	en	
andere	schadelijke	dieren	moeten	er	niet	bij	kunnen.	
Behalve	de	code,	wordt	op	de	zakken	aangegeven	welk	ras	er	in	zit	en	in	welk	jaar	het	
door	wie	gewonnen	werd.			

�26


III		PEULVRUCHTEN/PULFRUCHTEN		

Peulvruchten	die	in	de	collec_e	voorkomen	zijn:	Friese	Gele	Woudboon,	Sietske	(Gele	
Friese	Boon	aan	de	stok),	Bruine	Woudboon,	Reade	Krobbe,	Leverkleurige	Boon,	
Gritney,	Citroentje,	Koudumer	Boontje	-	stam,	Koudumer	Boontje	-	stok,	Rinox,	
Graddus'	Reuzen,	Koudumer	Stamsnijboon,	Janumer	Pronkboon,	Kollumer	
Pronkboon,	Waalse	Tuin-	en	Akkerboon,	Adrie,	Griene	Nêst,	Robyntsje,	Akke,	
Verbeterde	Heerenveense	Witkiem,	Oldambster	Wierdeboon,	Rinal	Paardeboon,	
Duiveboon,	Friese	Capucijner,	Zoete	Grauwe	Erwt,	Doperwt	Fryslân,	Peul	op	Reis,	de	
Roodbonte	Friese	Stokboon	en	Linzen.											

Peulvruchten	vragen	weinig	s_kstof.		

Vooral	bij	kleine	hoeveelheden	voor	instandhouding	begint	de	selec_e	op	stam	(de	
nakomelingschap	van	één	plant).	De	bonen	van	de	beste	stammen	worden	dan	
handma_g	gedopt.		

Weekschillige	sperziebonen	en	snijbonen	rijpen	minder	goed	af	dan	hardschillige	
bonen.	Daarom	is	het	raadzaam	steeds	de	droge	peulen	te	oogsten,	zodat	ze	niet	
weer	nat	worden.		

De	peulvruchten	worden	in	deze	handleiding	gegroepeerd	in:		
Droge	bonen	en	Sperziebonen,	Pronkbonen,	Tuinbonen,	Veldbonen,	Erwten	en	
Peulen.					

III.1	DROGE	BONEN	EN	SPERZIEBONEN/DROEGE	BEANE	EN	TUSEARTEN			

De	La_jnse	aanduiding	is:	Phaseolus	vulgaris.				
Tot	de	droge	bonen	behoren:	Friese	Gele	Woudboon,	Sietske	(stok),	Bruine	
Woudboon,	Reade	Krobbe,	Leverkleurige	Boon,	Gritney,	Graddus'	Reuzen,	Citroentje	
en	de	Roodbonte	Friese	Stokboon.	Ze	behoren	tot	de	hardschillige	bonensoorten.			
Tot	de	weekschillige	sperziebonen	behoren:	Koudumer	Boontje	-	stam,	Koudumer	
Boontje	-	stok,	Rinox	(stok)	en	Koudumer	Stamsnijboon.			

Droge	bonen	en	sperziebonen	zijn	eenjarige	planten,	ze	worden	genera_ef	
vermeerderd.	Het	zijn	zelfevruchters.		Bijen	of	hommels	kunnen	echter	bij	bonen	tot	
een	zeker	percentage	kruisbestuiving	veroorzaken	(vaak	ongeveer	twee	procent).	Bij	
het	vermeerderen	van	de	diverse	bonenrassen	moet	daarom	een	afstand	van	
tenminste	5	tot	10	meter	worden	aangehouden.		

�27


Bonen	gedijen	op	
niet	te	nabe,	humus-	
en	kalkrijke	
zandgrond.	De	
zuurgraad	is	
belangrijk.	Grond	
met	een	PH	van	7	is	
het	meest	geschikt.				
Sommige	bonen	
doen	het	met	
gevolgen	voor	de	
smaak	ook	goed	op	
kleigrond.	Op	
onvoldoende	
ontwaterde	grond	
zijn	de	resultaten	
slecht.		
Bij	een	minder	
op_male	situa_e	
biedt	'teelt	op	
ruggen',	'teelt	op	
verhoogde	bedden',	'teelt	op	rababen'	of	'teelt	op	akkers'	een	alterna_ef.		
Voor	het	bevorderen	van	de	bodemvruchtbaarheid	zijn	enkele	zaken	van	belang:	het	
organisch	stofgehalte,	de	zuurgraad,	de	luch_gheid,	aanvullende	bodemverbeterende	
materialen	(compost)	en	eventueel	aanvullende	mineralen.						
Bonen	vormen	aan	de	wortel	knolletjes	waarmee	ze	s_kstof	uit	de	lucht	kunnen	
binden.	Ze	hebben	daardoor	veel	minder	meststoffen	nodig	dan	andere	planten.				

Door	vruchtwisseling	bij	droge	bonen	van	6-8	jaren	wordt	het	risico	op	ziekten	
verminderd.	Voor	sperziebonen	geldt	een	vruchtwisseling	van	vier	jaar.		

De	zaden	kunnen	zonder	dat	ze	kiemkracht	verliezen	enige	jaren	bewaard	worden.		

Normaal	worden	bonen	half	mei	gezaaid,	niet	vroeger	omdat	er	dan	kans	op	
nachtvorst	is.	Is	de	temperatuur	van	de	bodem	's	ochtends	meer	dan	10	graden	C.	
dan	kan	men	bonen	zaaien.	Later	zaaien	dan	eind	mei	maakt	het	groeiseizoen	al	snel	
te	kort.	Zaaizaad:	120	-	160	kg/ha.	De	opbrengst	is	2000	kg/ha.	
Om	de	bonen	in	een	rechte	lijn	te	leggen	kan	een	lijn	gespannen	worden.	Als	
zaaiafstand	wordt	tussen	de	rijen	meestal	50	cm	aangehouden.	In	de	rij	worden	op	
30	cm	afstand	drie	boontjes	gelegd.	Met	een	rechte	schoffel	van	_en	cm	breed	

�28


worden	zaaigeultjes	van	ong.	vier	cm.	diep	uitgestoken.			Bonen	kunnen	ook	in	een	
geul	met	de	nodige	afstand	in	een	rij		worden	gelegd.		
Zaden	kiemen	het	best	als	de	kuiltjes	of	geulen	voch_g	worden	gemaakt.		
Bonen	kunnen	ook	met	een	meer	of	minder	groot	werktuig	machinaal	gezaaid	
worden.			
De	zaden	van	de	stokvarianten	worden	van	half	mei	tot	eind	juni	in	een	kuiltje	drie	
aan	drie	bij	de	ongeveer	drie	meter	lange	staken	gelegd.	De	afstand	tussen	de	
stokken	is	30	tot	50	cm	en	120	tot	140	cm	tussen	de	rijen.		
Zaden	kunnen	ook	voorgetrokken	en	later	op	de	juiste	plek	geplant	worden.		
Koud	weer	na	het	zaaien	is	erg	nadelig	voor	het	kiemen	van	het	gewas.	Mogelijk	
moet	er	opnieuw	gezaaid	worden,	dat	kan	tot	half	juni.		
In	een	droge	zomer	blije	het	gewas	iets	kleiner	en	stere	de	plant	vaak	wat	eerder	af.	
Beregening	wordt	in	de	teelt	van	bonen	gewoonlijk	niet	toegepast.		
Weekschillige	sperziebonen	en	snijbonen	rijpen	minder	goed	dan	hardschillige	
bonen.	

Bij	bonen	behorende	ziekten	en	plagen	zijn	
onder	meer:	schimmel,	bonenboorder	en	
stengelrot.	
Bonen	kunnen	ook	worden	aangetast	door	
virussen	zoals	Bonrolmozaiekvirus,	Zwarte	
Vaatziekte	of	Bonenscherpmozaïekvirus.	Over	
het	algemeen	leveren	deze	virussen	bij	deze	
gewassen	geen	grote	problemen	op.						
De	ziekteresisten_e	van	droge	bonen	is	over	het	
algemeen	groot.		

Minimale	aantallen	voor	het	instandhouden	van	
bonen	zijn	_en	tot	vijeien	planten.	Geschikte	
planten	kunnen	met	een	touwtje	of	anderszins	
gemarkeerd	worden.	De	bonen	van	de	beste	

stammen	worden	bij	kleine	hoeveelheden	handma_g	gedopt.	

De	peulen	worden	geoogst	als	ze	in	de	eerste	hele	van	september	door	verwijderen	
van	de	bladeren	aan	de	plant	geel	of	bruin	zijn	geworden.	Bij	slecht	weer	kunnen	de	
bladeren	vanaf	half	september	verwijderd	worden.	Voor	de	zaadwinning	zijn	de	
eerste	krach_ge	peulen	die	aan	de	plant	groeien	het	meest	geschikt.	Peulen	met	een	
groot	aantal	zaden	hebben	hierbij	de	voorkeur.		
Lukt	het	niet	de	bonen	droog	van	het	veld	te	krijgen,	dan	kunnen	ze	ook	in	een	goed	
geluchte	kas	of	in	een	tunnel	op	landbouwplas_c	gedroogd	worden.	Om	ze	te	drogen	

�29

Bonenboorder	bij	sperziebonen


kunnen	ze	ook	twee	tot	drie	weken	onder	een	afdak	of	in	een	open	schuur	luch_g	
worden	opgehangen.			
Het	dorsen	gebeurt	handma_g	of	door	de	gedroogde	planten	in	een	jutezak	te	
stoppen	en	nadat	deze	dichtgebonden	is	met	een	stok	of	dorsvlegel	te	bewerken.	Bij	
grotere	hoeveelheden	gebeurt	het	machinaal.	Bij	de	Gele	Friese	Woudboon	lukt	dit	
minder	goed,	omdat	de	boon	dan	gemakkelijk	in	twee	delen	uiteenvalt.		
Het	schonen	en	sorteren	gebeurt	handma_g	of	machinaal.		
Zaad	voor	bonen	kan	zonder	moderne	opslag-	en	bewaarfaciliteiten	lange	_jd	in	
zakken	bewaard	worden	waarop	staat	wat	er	in	zit	en	in	welk	jaar	ze	door	wie	
gewonnen	werden.	Om	te	voorkomen	dat	de	bonenboorder	gaatjes	in	de	vruchten	
maakt,	worden	bonen	een	_ental	dagen	in	een	vrieskist	opgeborgen.	Het	ongedierte	
vriest	dan	dood.	Nadat	ze	uit	de	vrieskist	zijn	gehaald	worden	bonen	nagedroogd.				

Het	zaad	wordt	in	zakken	donker	en	droog	en	onder	een	op_male	temperatuur	(1	tot	
10	graden	C.)	bewaard.	Die	temperatuur	moet	ongeveer	gelijk	blijven.	Muizen	en	
andere	schadelijke	dieren	moeten	er	niet	bij	kunnen.	
Op	de	zakken	wordt	aangegeven	welk	ras	er	in	zit	en	in	welk	jaar	het	door	wie	
gewonnen	werd.			

III.2	PRONKBONEN/PRONKBEANE		

Pronkbonen	worden	met	een	La_jnse	naam	aangeduid	als	Phaseolus	coccineus.		
De	aan	stokken	groeiende	pronkbonen	in	de	collec_e	zijn:	Kollumer	Pronkboon	en	
Janumer	Pronkboon.	

Pronkbonen	zijn	eenjarige	planten	die	genera_ef	
vermeerderen.	Ze	zijn	onderhevig	aan	
kruisbestuiving.	Om	dit	tussen	de	Kollumer	en	
Janumer	pronkbonen	te	voorkomen,	moet	een	
afstand	van	tenminste	tweehonderd	meter	tot	
andere	pronkbonen	worden	aangehouden.		

Door	vruchtwisseling	in	een	cyclus	van	4	jaren	
wordt	het	risico	op	ziekten	verminderd.		

De	zaden	kunnen	zonder	dat	ze	kiemkracht	
verliezen	enige	jaren	bewaard	worden.		

De	zaden	in	de	peulen	die	onder	aan	de	stokken	groeien	hebben	de	meeste	
kiemkracht.		

�30

Janumer	Pronkboon


Pronkbonen	kunnen	tegen	een	lage	temperatuur	waardoor	ze	eerder	dan	de	overige	
bonen	met	80	kg/ha	gezaaid	worden.	De	opbrengst	is	2000	kg/ha.	Vroege	zaai	
voorkomt	ziekten	en	plagen.	Als	hooggebergteplant	kan	de	pronkboon	slecht	tegen	
hoge	temperaturen,	waardoor	afsto_ng	van	de	vrucht	optreedt.	De	plant	zelf	heee	
daar	geen	last	van	en	geee	nadien	weer	gewoon	bonen.	Er	is	alleen	een	hiaat	in	de	
produc_e.	
De	pronkboon	is	weinig	vatbaar	voor	ziekten	en	heee	weinig	last	van	ruwe	
weersomstandigheden.		

Het	minimaal	aantal	planten	bij	zaadwinning	bedraagt	_en	tot	vijeien.			

De	beide	pronkboonvariëteiten	in	de	collec_e	dragen	rode	bloemen.	Wibe	of	anders	
niet-rood	gekleurde	bloemen	worden	verwijderd.		
Als	de	peulen	bruin	zijn	worden	ze	verwijderd	om	er	zaad	van	te	winnen	verwijderd.		
Door	posi_eve	selec_e	wordt	van	de	mooiste	planten	zaad	gewonnen.		

Bij	het	winnen,	verwerken	en	bewaren	van	zaad	van	de	pronkbonen	moet	rekening	
worden	gehouden	met	wat	daarover	in	de	voorafgaande	paragraaf	over	droge	bonen	
en	sperziebonen	gezegd	werd.	

III.3.	TUIN-	OF	VELDBONEN/TUN-	OF	FJILDBEANE	

De	tuin	of	veldbonen	worden	in	het	
La_jn	aangeduid	met	Vicia	faba.	
Tot	de	collec_e	behoren:	Waalse	
Tuin-	en	Akkerboon,	Adrie,	
Verbeterde	Heerenveense	Witkiem,	
Oldambster	Wierdeboon,	Rinal	
Paardeboon	en	Duiveboon	(wibe	
bloeisels),	Griene	Nêst,	Robyntsje,	
Akke	(rode	bloeisels).	

Tuin-	of	veldbonen	zijn	eenjarig	en	
vermeerderen	genera_ef.	Bij	deze	

bonen	kan	zelfevruch_ng	èn	kruisbestuiving	voorkomen.	Omdat	ze	graag	bezocht	
worden	door	insecten,	komt	vaak	kruisbestuiving	voor.	Veld-	en	tuinbonen	moeten	bij	
zaadwinning	dus	op	ruime	afstand	geïsoleerd	vermeerderd	worden.		

Ze	kunnen	op	het	zand	en	op	de	klei	verbouwd	worden.		
�31


Door	vruchtwisseling	in	een	cyclus	van	6	jaren	wordt	het	risico	op	ziekten	
verminderd.		

Tuin-	of	veldbonen	kunnen	vanaf	februari	tot	20	maart	met	150	-	200	kg/ha	gezaaid	
worden.	De	opbrengs	is	2500	kg/ha.	Ze	zijn	bestand	tegen	enige	vorst.	Vroege	zaai	
vermindert	de	kans	op	ziekten	en	plagen.		

De	plantafstand	in	de	rij	is	15-20	cen_meter,	tussen	de	rijen	60	cen_meter.	Diepte	5	à	
6	cen_meter.	Zaden	van	tuin-	of	veldbonen	kunnen	ook	voorgetrokken	en	daarna	op	
de	juiste	plek	geplant	worden.		

De	zaden	kunnen	zonder	dat	ze	kiemkracht	verliezen	enige	jaren	bewaard	worden.		

Tuin-	of	veldbonen	kunnen	worden	aangetast	door	bonenluis.	Omdat	deze	het	eerst	
in	de	toppen	van	de	planten	zijn	te	vinden,	moeten	deze	verwijderd	worden.	Luizen	
kunnen	ook	met	een	zeep-spiritusoplossing	bestreden	worden.			

Het	minimaal	aantal	planten	bij	zaadwinning	bedraagt	_en	tot	vijeien.		

Door	posi_eve	selec_e	wordt	van	de	mooiste	bonen	zaad	gewonnen.	Voor	de	
zaadwinning	worden	bij	voorkeur	de	peulen	gebruikt	die	onder	aan	de	plant	groeien.		

Bij	het	winnen	en	bewaren	van	zaad	van	de	tuin-	of	veldbonen	moet	rekening	worden	
gehouden	met	wat	daarover	in	een	voorafgaande	paragraaf	over	droge	bonen	en	
sperziebonen	gezegd	werd.	

III.4		ERWTEN	EN	PEULTJES/EARTE	EN	PULTSJES				

De	La_jnse	aanduiding	van	erwten	en	peultjes	is:	Pisum	sa_vum.		
Tot	de	collec_e	behoren:	de	erwten	Zoete	Grauwe	Erwt,	Friese	Kapucijner,	Doperwt	
Fryslân	en	Peul	op	Reis.					

Erwten	en	peultjes	vermeerderen	genera_ef	en	zijn	eenjarig.	Het	zijn	zelfevruchters	
met	de	mogelijkheid	tot	kruisbestuiving.	Daarom	moeten	de	in	de	collec_e	
voorkomende	variëteiten	geïsoleerd	verbouwd	worden.		

Erwten	en	peultjes	gedijen	op	zand-	en	op	kleigrond.		

�32


Ze	kunnen	al	in	maart	gezaaid	worden.	
Hoe	hoger	de	temperatuur	van	de	
grond	hoe	sneller	ze	kiemen.	De	
plantafstand	in	de	rij	is	15-20	
cen_meter,	tussen	de	rijen	wordt	60	
cen_meter	aangehouden.	Zaaidiepte:	6	
cen_meter.			
Zaden	kunnen	ook	voorgetrokken	en	
dan	op	de	juiste	plek	geplant	worden.		

Door	vruchtwisseling	in	een	cyclus	van	
6	jaren	wordt	het	risico	op	ziekten	verminderd.		

De	zaden	kunnen	zonder	dat	ze	kiemkracht	verliezen	enige	jaren	bewaard	worden.		

Behalve	door	de	erwtenkever,	kunnen	erwten	en	peultjes	worden	aangetast	door	de	
valse	en	echte	meeldauw	en	door	virussen	die	vaak	door	bladluizen	worden	
overgebracht.	Sommige	vlinders	leggen	eitjes	op	het	blad.	De	larven	tasten	de	peulen	
aan.				
Een	ander	schadelijk	insect	is	de	groene	erwtenbladluis.		
De	kans	op	ziekten	kan	worden	voorkomen	door	om	de	zes	jaar	wisselteelt	toe	te	
passen.		
Muizen	zijn	verzot	op	erwten	en	kapucijners.			

Het	minimaal	aantal	planten	bij	zaadwinning	bedraagt	twee	tot	vijf	vierkante	meter.			

Opgroeiende	erwten	en	peultjes	worden	met	gaas	of	rijshout	ondersteund.		
Als	de	peulen	bruin	geworden	zijn	volgt	vanaf	half	juni	de	oogst	van	het	zaad.	
Voor	de	zaadwinning	kunnen	het	best	de	peulen	gebruikt	worden	die	onderaan	de	
plant	groeien.			
In	grotere	hoeveelheden	worden	erwten	gezaaid	met	ong.	170	kg/ha.	De	opbrengs	is	
1500	kg/ha.	

Bij	het	winnen	en	bewaren	van	zaad	van	de	erwten	en	peultjes	moet	rekening	
worden	gehouden	met	wat	daarover	in	een	voorafgaande	paragraaf	over	droge	
bonen	en	sperziebonen	gezegd	werd. 

�33

Friese	Kapucijner	en	Zoete	Grauwe	Erwt


IV		OLIEGEWASSEN/OALJEGEWAAKSEN			

Tot	de	olievruchten	in	de	collec_e	behoren	allereerst	de	Friese	vlasrassen.		
Bovendien	is	plaats	ingeruimd	voor	de	Hubentut,	Mansholt's	Hamburger	
(winterkoolzaad),	Hanna	(zomerkoolzaad),	Raapzaad,	Karwijzaad	Volhouden,	Hennep	
en	Hop.	De	tot	de	collec_e	behorende	olievruchten	worden	in	stand	gehouden	en	
niet	in	grotere	hoeveelheden	vermeerderd.		
Ze	zijn	in	deze	handleiding	gegroepeerd	tot:	Vlas,	Hubentut	en	Koolzaad,	Raapzaad,	
Karwijzaad,	Herik,	Hennep	en	Hop.		

IV.1.	VLAS/FLAAKS	

De	La_jnse	aanduiding	is	Linum	usita_simum.		
Tot	de	vlasrassen	in	de	collec_e	behoren:	Fries	Witbloeivlas,	Concurrent,	Concordia,	
Nynke,	Natasja,	Saskia,	Noblesse,	Solido,	Berber,	Rembrandt	en	Bella.							
Het	Friese	Witbloeivlas,	de	Nynke,	de	Concordia,	de	Berber,	de	Concurrent	en	de	
Bella	bloeien	wit,	de	overige	rassen	(licht)blauw.		

Vlas	is	eenjarige	plant	en	vermeerdert	genera_ef.		
Het	is	een	zelfestuiver,	om	te	voorkomen	dat	ze	door	elkaar	raken,	worden	de	rassen	
op	enige	afstand	van	elkaar	vermeerderd.		

Vlas	gedijt	op	niet	te	zware,	redelijk	vruchtbare	klei.	Extra	bemes_ng	is	niet	nodig.	
Niet	op	grond	waar	eerder	gras	groeide.	
	

De	gewenste	vruchtwisseling	
is	7	jaar.		

Het	minimaal	aantal	planten	
bij	zaadwinning	bedraagt	
twee	tot	vijf	vierkante	meter.			

Het	zaad	wordt	begin	april	
met	110	kg/ha	gezaaid	in	
rijen	met	acht	cen_meter	
tussenruimte	niet	al	te	diep	
met	de	hand	gezaaid.	
Evenals	wortelzaad,	kan	het	
voor	een	gelijkma_ge	

�34
Het	winnen	van	zaad	van	vlas	op	de	Friese	klei


verdeling	eventueel	met	fijn	zand	vermengd	worden.	Zaaidiepte:	1	tot	2	cen_meter.	
Na	het	zaaien	wordt	het	licht	aangeharkt.						
Zaaien	in	rijen	heee	het	voordeel	dat	onkruid	beter	verwijderd	kan	worden.		
Roest,	zwarts_p,	brand	en	verwelkingsziekte	kunnen	vlas	aantasten.	De	opbrengst	is	
1500	kg/ha.	

Vlas	rijpt	niet	af	als	het	na	de	langste	dag	gezaaid	wordt.	Het	bloeit	alleen	's	ochtends	
tot	ongeveer	12	uur.	Planten	met	bloemen	met	een	afwijkende	kleur	moeten	bij	
voorkeur	elke	dag	verwijderd	worden.		
De	bloemen	groeien	uit	tot	bolletjes	waarin	het	zaad	ligt	opgesloten.	De	zaden	rijpen	
drie	maanden	na	de	zaaidatum	eind	juli	of	begin	augustus.		
Gerijpt	vlas	wordt	in	schoven	op	het	land	of	in	bossen	onder	een	afdak	gedroogd.	Rijp	
vlaszaad	kun	je	bij	het	schudden	van	de	zaadknoppen	horen	rammelen.				
Het	zaad	wordt	bij	voorkeur	in	schoven	in	de	
bolletjes	bewaard.		
Om	de	bolletjes	los	te	maken	worden	de	
schoven	door	een	kam	gehaald,	het	
zogenoemde	repelen.	Hierna	direct	schonen.				
Het	kan	daarna	in	een	zak	gedorst	worden.		
De	geoogste	zaden	worden	in	een	zeef	door	
blazen	gereinigd.	
Het	zaad	kan	zonder	verlies	aan	kiemkracht		
een	tweetal	jaren	bewaard	worden.		

IV.2.	HUTTENTUT/RIJSIED		

De	La_jnse	naam	is	Camelina	sa_va.		
De	meer	officiële	Nederlandse	naam	is	Dederzaad.		

Hubentut	is	eenjarig,	vermeerdert	genera_ef	en	is	onderhevig	aan	kruisbestuiving	
met	andere	koolsoorten.		

Het	wordt	bij	voorkeur	op	vochthoudend	leem	of	zand	uiterst	dun	gezaaid.		

Hubentut	kan	van	1	maart	tot	30	juni	gezaaid	gezaaid	worden.	De	vruchtwisseling	is	
vier	jaar.		

Het	zaad	is	oliehoudend,	het	kan	zonder	kiemkrachtverlies	een	tweetal	jaren	
bewaard	worden.		

�35

Natasja


Hubentut	is	niet	gevoelig	voor	ziekten	of	plagen.	

De	minimale	oppervlakte	voor	het	instandhouden	is	
1	vierkante	meter.	

De	zaaizaadhoeveelheid	is	ca	5	kg/ha.	Gezaaid	
wordt	op	rijen	met	20	cm	afstand.	De	opbrengt	is	
tot	1500	kg/ha,	het	oliegehalte	ca.	37%.	Hubentut	
bloeit	in	mei-juni	met	gele	bloempjes.		
De	vegeta_eperiode	is	12-14	weken,	de	hoogte	50	
tot	70	cen_meter.			
Op	rijen	kan	het	gewas	goed	schoon	gehouden	
worden.	Het	heee	veel	ruimte	nodig.		
Het	zaad	is	steenrood	en	erg	klein	(1,5	tot	2	mm).	
Het	rijpt	in	peervormige	hauwtjes.	
Als	de	bolletjes	geel	zijn	en	het	zaad	gerijpt	is	
kunnen	de	planten	getrokken	worden.	

Om	ze	te	drogen	kunnen	ze	worden	opgehangen.		
De	gedroogde	planten	kunnen	in	een	zak	gedorst	worden.	
De	zaden	worden	in	een	zeef	door	zacht	blazen	gereinigd	en	nagedroogd.		
Hubentut	stelt	weinig	eisen	aan	de	weersomstandigheden.					

IV.3.	KOOLZAAD	EN	RAAPZAAD/KOALSIED	EN	RAAPSIED				

De	La_jnse	naam	is	Brassica	napus	(koolzaad)	en	Brassica	rapa	(raapzaad).	
Tot	dit	onderdeel	van	de	collec_e	behoren:	het	winterkoolzaad	Mansholt's	
Hamburger,	het	zomerkoolzaad	Hanna	en	een	variëteit	van	het	Raapzaad.			

Koolzaad	en	Raapzaad	vermeerderen	genera_ef.	Het	zomerkoolzaad	is	eenjarig,	het	
winterkoolzaad	overwintert	op	het	veld.	Kruis-	zowel	als	zelfevruch_ng	komen	voor,	
reden	waarom	de	in	de	collec_e	opgenomen	koolzaad-	en	raapzaadvariëteiten	
geïsoleerd	van	een	ander	koolzaadras,	van	koolrapen	en	van	andere	tot	de	familie	
behorende	onkruiden	zoals	de	herik,	op	een	afstand	van	500	meter	verbouwd	
moeten	worden.		

Het	gewas	vraagt	vruchtbare	grond	die	niet	zuur	mag	zijn	en	ook	niet	al	te	licht	(liefst	
leemhoudend).		

De	vruchtwisseling	is	één	op	zes	jaar.		
�36

Rijpe	HuQentut


Het	zaad	is	oliehoudend	en	kan	dus	gemakkelijk	
meerdere	jaren	bewaard	worden.		

De	gewenste	zaai_jd	voor	winterkoolzaad	is	midden	
tot	eind	augustus.	Het	bloeit	van	eind	april	tot	begin	
juni.		
Er	wordt	6-8	kg	zaad	per	hectare	zeer	ondiep	op	30-50	
cen_meter	rijenafstand	in	een	fijn	zaadbed	gezaaid.		
De	minimale	oppervlakte	bij	zaadwinning	bedraagt	
twee	tot	vijf	vierkante	meter.			
In	de	herfst	en	het	vroege	voorjaar	wordt	geschoffeld.					
Zomerkoolzaad	wordt	in	maart	tot	10	april	gezaaid	en	
bloeit	tot	begin	juni,	het	vraagt	veel	s_kstof.	
Zomerkoolzaad	heee	een	korter	groeiseizoen	dan	
winterkoolzaad	en	brengt	daardoor	minder	op.	

Het	zaad	van	koolzaad	en	raapzaad	is	als	het	rijp	is	donkerbruin	tot	zwart.	Het	is	rijp	
als	de	hauwtjes	geelbruin	worden.	Deze	springen	gemakkelijk	open.	Daarom	moeten	
de	hauwtjes	's	ochtends	vroeg	als	de	plant	nog	nat	is	geoogst	worden.	De	stengels	
kunnen,	zodat	geen	zaad	verloren	gaat,	op	een	zeil	gespreid	worden.				

Raapzaad	is	een	typische	voorjaarsplant	die	wel	een	
meter	hoog	kan	worden.	De	plant	lijkt	op	koolzaad	
en	wordt	ten	onrechte	soms	ook	zo	genoemd.		
De	gedroogde	planten	kunnen	in	een	zak	geoogst	
worden.	De	zaadoogst	wisselt	sterk	en	ligt	bij	
grotere	hoeveelheden	tussen	ca	1500	-	2000	kg/ha.		

IV.4.	KARWIJZAAD/KARWIJSIED		

De	La_jnse	naam	is	Carum	carvi.			
Tot	dit	onderdeel	van	de	collec_e	behoort	Karwijzaad	Volhouden.		

Karwij	is	een	tweejarig	plant,	het	vermeerdert	genera_ef.	Het	gewas	is	niet	
onderhevig	aan	kruisbestuiving.		

De	vruchtwisseling	is	1	op	6	jaar.	
Karwijzaad	wordt	op	kleigrond	verbouwd.	Door	de	diepgaande	penwortel	en	goede	
grondbedekking	heee	het	gewas	een	guns_ge	uitwerking	op	de	bodemstructuur.	

�37

Zomerkoolzaad

Raapzaad


Karwij	wordt	eind	februari-	begin	maart	met	3	-	5	
kg/ha	op	rijen	van	30	tot	40	cen_meter	afstand	
gezaaid.	Het	gewas	is	goed	bestand	tegen	vorst,	
maar	moet	_jdens	zeer	zware	vorst	wel	afgedekt	
worden.		

De	ergste	vijand	van	de	karwij	is	de	karwijmot.	

De	minimale	oppervlakte	bij	zaadwinning	
bedraagt	twee	tot	vijf	vierkante	meter.			

In	het	tweede	jaar	wordt	de	plant	der_g	tot	zes_g	
cen_meter	hoog.	Deze	heee	fijne,	langwerpig-
eironde,	dubbelgeveerde	bladeren.					
Omstreeks	begin	juli	kan	het	gewas	als	het	goed	
afgerijpt	is	geoogst	worden.	Echter,	niet	te	lang,	omdat	het	zaad	vrij	los	zit.	Dit	
gebeurt	het	beste	onder	een	afdak	met	zaadopvang.	De	bruin	geworden	vruchten	
vallen	dan	gemakkelijk	af,	het	oogsten	moet	daarom	voorzich_g,	liefst	in	de	nacht	of	
de	vroege	morgenuren	als	het	gewas	nog	nat	is,	plaatsvinden.	De	opbrengst	is	1750	
kg/ha.		
Het	gewas	kan	in	schoven	gedroogd	worden.	Na	ongeveer	drie	weken	zijn	zaad	en	
stro	voldoende	droog	om	gedorst	te	worden.		

IV.5.	HERIK/KRODE	
		
De	Latijnse	naam	van	herik	is	Sinapus	
arvensis.	Herik	wordt	behandeld	als	
koolzaad	en	raapzaad.	Het	is	een	eenjarige	
plant	met	gele	bloemen.	Ze	wordt	tot	80	cm	
hoog.		

�38

Karwij


IV.6.	HENNEP/HIMP		

De	Latijnse	naam	van	hennep	is	Canabis	sativa.	Het	
is	een	eenjarig	en	tweehuizig	gewas.	Bij	het	rijp	
worden	van	de	zaden	gaat	een	deel	verloren.		

IV.7.	HOP/HOPPE		

De	Latijnse	naam	van	hop	is	Humulus	Inpulus.	Het	
is	een	kruidachtige	plant	die	zich	om	allerlei	
steunpunten	wint.	De	plant	is	tweehuizig.	De	
plant	bezet	meer	dan	tien	jaar	dezelfde	grond.	
Tussen	half	augustus	en	half	september	worden	
van	de	moederplant	de	hopbellen	geplukt.	De	
wortelstok	van	de	meerjarige	plant	kan,	nadat	de	
bovenaardse	delen	afgestorven	zijn,	opnieuw	
uitlopen	en	gestekt	worden.		 

�39


V		UI-	EN	WORTELGEWASSEN/SIPEL-	EN	WOARTELGEWAAKSEN		

Tot	de	ui-	en	wortelgewassen	in	de	collec_e	behoren	een	drietal	variëteiten	van	de	
Berlikumer	Wortel.		
Tot	dit	onderdeel	behoort	ook	de	Maagdenburger	Cichorei.			
Het	uigewas	heet	Berlikumer	Bruine	Ui.		
Ze	zijn	in	deze	handleiding	gegroepeerd	als:	Wortelen	en	Uien.	
Bij	wortelen	en	uien	wordt	geen	stalmest	gebruikt.		

V.1.	WORTELEN/WOARTELS				

De	La_jnse	aanduiding	is:	Daucus	carota.			
Tot	de	wortelgewassen	in	de	collec_e	behoren	de	Berlikumer	Wortel,	zoals	deze	door	
Pieter	Pik	te	Luinjeberd	vermarkt	wordt;	de	Berlikumer	Wortel	-	model	Bierma,	en	
Westra's	Lange	Dunne	Herfstwortel.		

De	wortel	is	een	genera_ef	vermeerderde	plant	waarvan	pas	in	het	tweede	jaar	zaad	
gewonnen	wordt.	Met	het	oog	daarop	worden	de	wortelen	gedurende	de	winter	op	
een	droge	en	koele	plek	bewaard	en	in	het	tweede	jaar	in	de	grond	gezet.			
In	dat	jaar	moet	gewaakt	worden	voor	kruisbestuiving	met	de	wilde	peen	en	andere	
wortelrassen.	Deze	moeten	bij	zaadwinning	tenminste	200-300	meter	van	elkaar	
verwijderd	worden.		

Wortelen	groeien	het	liefst	in	een	losse,	vruchtbare	bodem	die	voldoende	kalk	bevat.	
Afgezien	van	Westra's	herfstwortel,	is	de	Berlikumer	Wortel	een	winterwortel.	Deze	
gedijt	het	best	op	klei	of	zavel.		

Wortelen	behoeven	geen	stalmest.	Ze	groeien	het	
liefst	in	een	losse,	vruchtbare	bodem	die	voldoende	
kalk	bevat.			

De	vruchtwisseling	is	1	op	6.	Bij	onvoldoende	
vruchtwisseling	zijn	aaltjes	een	probleem.	

De	tweejarige	plant	wordt	half	tot	eind	april	met	
4-7	kg/ha	gezaais	in	rijen,	vaak	op	ruggen,	gezaaid,	
om	in	de	herfst	geoogst	te	worden.	Een	goede	
afstand	tussen	de	rijen	is	75	cen_meter.	Het	aantal	
planten	op	een	strekkende	meter	hoee	niet	meer	

�40Wortelzaden,	sterk	vergroot


te	zijn	dan	70.	Een	halve	gram	zaad	per	vierkante	meter	is	voldoende.	Om	de	kans	op	
wortelvlieg	te	voorkomen,	kunnen	ze	zo	snel	mogelijk	na	de	zaai	uitgedund	worden.		
Tot	eind	juni	kan	men	doorgaan	met	zaaien.	Om	het	beter	te	kunnen	spreiden	kan	het	
met	fijn	zand	vermengd	worden.					
Wortelzaad	kan	onder	een	nabe	doek	enige	_jd	voorgekiemd	worden.	

Aantas_ng	door	de	wortelvlieg	is	een	van	de	grootste	plagen.	Fijnmazig	insectengaas	
kan	het	insect	bij	de	planten	weghouden.	Belangrijke	schimmelziekten	zijn:	
loofverbruining,	violet	wortelrot	en	meeldauw.				

Minimaal	aantal	planten	voor	instandhouding	15	tot	20,	beter	nog	100	tot	125	om	
inteeltdepressie	te	voorkomen.	In	verband	met	rot	_jdens	de	bewaring	kan	het	
dubbele	aantal	worden	aangehouden.		

In	het	tweede	jaar	worden	de	wortelen	in	maart-april	uitgeplant.	Afstand	tussen	de	
rijen	60	à	75,	in	de	rijen	40	cen_meter.	De	bloemstengels	kunnen	meer	dan	een	
meter	hoog	worden,	het	kan	nodig	zijn	ze	te	ondersteunen.	De	opbrengst	van	het	
zaad	is	600	kg/ha.		

Selec_ecriteria:	bladvorm,	bladkleur,	vorm	van	de	wortel	(behorend	bij	het	ras),	
gladde	schil,	geen	bijwortels,	zoetheid	en	aroma,	bewaarbaarheid.		

De	eerste	bloemschermen	die	op	de	hoofdstengel	groeien	geven	de	beste	zaden.	Die	
moeten	het	eerst	geoogst	worden.	De	kleinere	schermen	aan	de	zijkant	kunnen	beter	
afgesneden	worden,	zodat	de	hoofdschermen	beter	gevoed	worden	en	die	zaden	
betere	kiemkracht	hebben.		
Wortelzaden	vragen	een	lange	rijp_jd.		
Als	de	eerste	schermen	bruin	en	droog	zijn,	kunnen	ze,	liefst	op	warme	en	droge	
dagen,	met	een	schaar	geoogst	worden.						
De	droge	schermen	worden	in	een	zak	gedorst,	ze	kunnen	in	koffiefilterzakjes	
opgehangen	en	gedroogd	worden.	Door	licht	blazen	worden	ze	gereinigd.	Het	zaad	
laat	zich	beter	uitzaaien	als	de	'wimpers'	van	de	zaden	door	tegen	elkaar	aanwrijven	
verwijderd	zijn.		

In	de	winteropslag	worden	wortelen	op	een	droge	en	koele	plek	bewaard.		
Het	zaad	van	wortelen	kan	twee	jaar	bewaard	worden.	Daarna	is	er	veel	verlies	aan	
kiemkracht.		

�41


V.2.	UIEN/SIPELS			

De	La_jnse	aanduiding	is:	Allium	sepa	var.	cepa	
Tot	de	collec_e	behoort	de	Berlikumer	Bruine	Ui.			
Deze	ui	heee	soms	rode	rokken,	bij	het	doorsnijden	komen	we	dan	rode	lijntjes	
tegen.		

Uien	worden	genera_ef	vermeerderd,	ze	zijn	tweejarig.	Om	zaad	te	winnen,	worden	
ze	na	het	eerste	jaar	gedurende	de	winter	op	een	droge	en	koele	plek	bewaard.		
De	ui	zet	uitsluitend	na	kruisbestuiving	zaad.	Contact	met	andere	variëteiten	moet	
dus	vermeden	worden.	Afstand:	tenminste	
150	of	meer	meters.						
Uien	worden	bij	voorkeur	op	klei	of	zavel	op	1	
à	2	cen_meter	diepte,	ongeveer	tweede	hele	
maart	tot	midden	april,	zonder	veel	s_kstof	
geteeld.	Gewoonweg	wordt	per	bed	van	1,5	
meter	4	of	5	rijen	gezaaid.	Het	aantal	planten	
per	strekkende	meter	is	ongeveer	50	à	100.	
Zo	nodig	moeten	deze	uitgedund	worden.	Ze	
hebben	betrekkelijk	veel	water	nodig.	Teveel	
mest	is	schadelijk	voor	de	plant.				

De	vruchtwisseling	is	1	op	6.		

De	_jdens	de	winter	bewaarde	uien	worden	
in	het	tweede	jaar	vanaf	de	tweede	hele	van	
maart	tot	de	eerste	hele	van	april	meestal	in	
rijen	geplant.	Afstand	tussen	de	rijen	60,	in	
de	rijen	40	cen_meter.		
De	bloemstengels	kunnen	meer	dan	een	
meter	hoog	worden,	het	kan	nodig	zijn	ze	te	ondersteunen.			

Als	de	grond	teveel	bemest	is,	krijgen	uienvliegen	een	kans.	Het	loof	stere	voor_jdig	
af.	Valse	meeldauw	uit	zich	door	lichtgeel	tot	geel	gekleurde	vlekken	op	het	loof.	
Witrot	tast	vooral	de	kiemplanten	aan.	Ze	worden	geel	en	slap	en	gaan	roben.	Door	
een	ruime	vruchtwisseling	kunnen	ziekten	worden	voorkomen.		

Kiemkrach_ge	zaden	kunnen	in	een	kom	met	water	van	de	loze	zaden	worden	
gescheiden.	Loze	zaden	drijven	boven,	kiemkrach_ge	zaden	zinken	naar	de	bodem.	
Daarna	worden	de	goede	zaden	goed	gedroogd.		

�42

Uienzaad


Het	minimaal	aantal	planten	voor	zaadwinnen	is	30,	beter	is	nog	100	à	200	planten	
om	inteeltdepressie	te	voorkomen.				

De	beste	uien	worden	gebruikt	voor	zaadwinning.	
Uien	die	al	in	het	eerste	jaar	bloeien	zijn	niet	geschikt.		

De	zwarte	zaden	worden	meestal	van	midden	tot	eind	augustus	rijp.	Ze	moeten	
geoogst	worden	zodra	de	bladen	van	de	zaaddozen	droog	(dat	wil	zeggen	bruin)	zijn	
en	de	eerste	zaden	zichtbaar	worden.		
Eind	september	wordt	geoogst.		
Na	de	oogst	worden	de	zaadbollen	met	stengel	in	een	of	meer	papieren	zakken	
gedaan,	daarna	wordt	de	stengel	pas	afgesneden.			

Vruchtbare	zaden	kunnen	in	koffiefilterzakjes	worden	gedroogd.			
Het	zaad	kan	twee	jaar	bewaard	worden.	Daarna	is	er	veel	verlies	aan	kiemkracht.		

V.3.	CICHOREI/SUKEREI	

De	La_jnse	naam	is:	Cichorium	intybus.				
Tot	de	collec_e	behoort	de	Maagdenburger	Cichorei.	

Cichorei	is	een	genera_ef	vermeerderde,	tweejarige,	plant	die	na	kruisbestuiving	
zaad	zet.		

Hoe	armer	de	grond	hoe	beter	de	
cichoreiwortel	zich	ontwikkelt.	Teveel	
s_kstof	leidt	tot	te	veel	bladgroei	wat	ten	
koste	gaat	van	de	wortelontwikkeling.	In	
rijke	grond	vertakken	de	wortels	zich.		

De	vruchtwisseling	is	4	jaar.		

Cichorei	wordt	vanaf	15	mei	in	volle	
grond	met	3-4	kg/ha	gezaaid	op	rijen	met	
een	ruimte	tussen	de	rijen	van	30	en	in	

de	rijen	40	cen_meter	een	halve	tot	1	cm	diep	gezaaid.	Na	opkomst	wordt	het	gewas	
gedund.	De	planten	groeien	meestal	door	tot	eind	oktober.		

�43


Planten	die	al	in	het	eerste	jaar	bloeien	worden	niet	voor	zaadwinning	gebruikt.	Ze	
moeten	_jdig	verwijderd	worden.		
In	het	tweede	jaar	worden	de	_jdens	de	winter	bewaarde	wortelen	op	een	afstand	
van	60-75	cm	tussen	de	rijen	en	40-50	cm	in	de	rijen	geplant.	De	bloemstengels	
kunnen	meer	dan	een	meter	hoog	worden,	het	kan	nodig	zijn	ze	te	ondersteunen.			

Cichorei	is	weinig	gevoelig	voor	ziekten	en	plagen.	

Het	minimaal	aantal	planten	voor	zaadwinning	is:	15	à	20.		
Meer	is	beter	om	inteeltdepressie	te	voorkomen.		

Om	bevriezen	te	voorkomen,	worden	de	wortels	in	de	winter	met	afgesneden	bladen	
in	een	droge	kelder	in	zand	ondergebracht.	In	verband	met	rot	is	het	beter	het	
dubbele	aantal	te	bewaren.	Bij	een	niet	al	te	strenge	vorst	kunnen	ze	ook	op	hun	plek	
blijven	staan.		
In	februari	worden	de	geselecteerde	wortels	uitgezet,	waarna	de	tweejarige	planten	
gaan	bloeien	en	zaad	vormen.	De	opbrengst	is	500	kg/ha.	
De	volle	zaaddozen	worden	afgesneden	en	gedroogd.	Men	kan	de	zaden	met	een	
deegrol	vrijmaken.	Stengelresten	worden	verwijderd.	

Het	zaad	kan	zonder	dat	de	kiemkracht	verdwijnt	enkele	jaren	bewaard	worden.				

�44


VI	KNOLVRUCHTEN/KNOLFRUCHTEN		

Tot	de	knolvruchten	in	de	collec_e	behoren	een	drietal	variëteiten	van	de	Friese	Gele	
Bronskop,	de	Friese	Paarskop,	de	Menaldumer	Ronde	Wibe	Roodkop	èn	drieënder_g	
Friese	aardappelrassen.		
De	knolvruchten	worden	gegroepeerd	tot:	aardappelen,	rapen	en	koolrapen.		

VI.1.	AARDAPPELEN/IERPELS	

De	La_jnse	benaming	is:	Solanum	tuberosum.		
Tot	de	collec_e	behoren:	Woudgeeltje,	Marrumer	Gele,	Wierumer	Gele,	Finkumer	
Gele,	Berlikumer	Gele,	Bildtse	Gele,	Vroeg	Op,	Nynke,	Redmer,	Fransen,	Munstersen,	
Kike,	Friese	Jammen,	Friese	Blauwe,	Blauke,	Nederlander,	Carina,	Amaryl,	Woudster,	
Saskia,	Burmania,	Bea,	Furore,	Marijke,	Rode	Eersteling,	Bintje,	Lekkerlander,	Irene,	
Ukama,	Bildstar,	Frieslander,	Alpha,	Desirée,	Pandora,	Sirtema,	Doré,	Mona	Lisa	en	
Annabelle.	

Aardappelen	zijn	eenjarig,	ze	worden	vegeta_ef	vermeerderd.		

Van	bovenstaande	rassen	gedijen	het	Woudgeeltje	en	de	Woudster	op	het	zand,	de	
overige	het	beste	op	klei	of	zavel.	De	Woudster	doet	het	ook	goed	op	zavel.				

Er	wordt	een	onderscheid	gemaakt	tussen	zeer	vroege,	vroege,	middelma_g	vroege,	
middelma_g	late	en	late	aardappelen.	(Zie	bijlage	II).	

S_jve	en	zware	grond	is	minder	geschikt	(moeilijk	rooien),	terwijl	op	zandgrond	de	
opbrengst	dikwijls	te	wensen	overlaat.	Ideaal	zijn	losse	goed	doorlatende	gronden	
met	regelma_ge	vochtvoorziening	gedurende	het	gehele	groeiseizoen.	Stalmest	of	
andere	organische	bemes_ng	kan	de	opbrengst	of	kwaliteit	sterk	beïnvloeden.		
Anankelijk	van	de	grondsoort	treden	smaakverschillen	op.		

De	vruchtwisseling	is	minimaal	1	op	4.		

Het	is	gebruikelijk	dat	aardappel-pootgoed	voorgekiemd	wordt,	voordat	het	aan	de	
grond	wordt	toevertrouwd.	De	knollen	worden	hiertoe	dicht	op	elkaar	op	hun	kant	in	
een	kistje	gezet,	waarbij	de	zijde	met	de	meeste	ogen	naar	boven	wijst.	Onderin	de	
kistjes	komt	een	laagje	turfmolm.	De	kistjes	worden	bij	ongeveer	15	graden	Celsius	in	
gedempt	licht	geplaatst.	Staan	de	poters	te	donker,	dan	ontstaan	lange,	slappe	
kiemen,	die	bij	het	poten	gemakkelijk	afreken.	Korte	gedrongen	kiemen	verdienen	

�45


de	voorkeur.	De	aardappelen	met	kiemen	kunnen	
worden	afgehard,	door	ze	vlak	voor	het	planten	overdag	
buiten	te	zeben.		

Aardappelen	mogen	echter	niet	te	vroeg	geplant	
worden,	omdat	ze	slecht	tegen	nachtvorst	kunnen.	Valt	
die	te	verwachten,	dan	moeten	de	jonge	planten	die	
boven	de	grond	komen,	worden	aangeaard	of	afgedekt	
met	vliesdoek.		
De	beste	planwjd	is	de	laatste	week	van	april.	Het	
voorkiemen	moet	dan	eind	maart	beginnen.	Zonder	
voorkiemen	kan	half	april	gepoot	worden.			
Voorgekiemde	aardappelen	staan	bij	redelijk	weer	
binnen	twee	weken	boven	de	grond.		
Bij	het	planten	is	de	afstand	tussen	de	poters	30	
cen_meter,	die	tussen	de	rijen	standaard	75	cen_meter.	
De	pootdiepte	is	8-10	cen_meter.	Voor	de	pootgaten	
gebruikt	men	een	smalle	spade	of	een	aardappelboor.	
De	gaten	worden	meteen	weer	dicht	gemaakt.		

Tot	uiterlijk	half	juni	kunnen	de	aardappelen	worden	
aangeaard.	Er	wordt	dan	extra	grond	rond	de	planten	
aangebracht.	Daardoor	komen	de	knollen	niet	boven	de	
grond	en	worden	ze	niet	groen.	Aanaarden	verhoogt	de	
opbrengst	en	vergemakkelijkt	de	onkruidbestrijding.		

Pootgoed	wordt	eerder	gerooid	dan	de	
consump_eteelt.	Allereerst	omdat	dit	de	kans	op	
virusziekten	verkleint.	De	tweede	reden	is	dat	35-50	
mm.	omvang	vaak	als	mooiste	maat	voor	pootgoed	
wordt	beschouwd.	De	knollen	zijn	dan	nog	niet	volledig	
uitgegroeid,	maar	ze	zijn	toch	al	geschikt	als	pootgoed.	
Het	deel	van	de	plant	boven	de	grond	wordt	in	dat	geval	

verwijderd.	Men	laat	de	knollen	dan	nog	tenminste	twee	weken	in	de	grond	
uitharden.		

De	voorsprong	die	bij	voorkiemen	ontstaat,	evenwich_ge	bemes_ng	en	de	juiste	
plantafstand	biedt	voordelen	bij	het	voorkomen/ontspringen	van	ziekten.		
Door	zo	vroeg	mogelijk	te	poten	en	te	oogsten	kan	men	ziekten	voor	zijn.			

�46


Er	zijn	ruim	vijeig	ziekten	en	plagen	bekend	die	aardappelen	kunnen	aantasten,	
waarvan	alleen	al	twaalf	virusziekten.		
Planten	die	besmet	zijn	met	een	virus	worden	niet	meer	gezond.	Een	virus	kan	niet	
zelf	een	plant	infecteren,	dat	gebeurt	door	een	wond.	
Het	X-	en	Y-virus	wordt	door	diverse	bladluizen	overgebracht.	Besmewng	kan	ook	
optreden	als	men	door	een	gewas	loopt.	Dan	kan	het	virus	via	kleine	wondjes	in	het	
blad	door	de	broekspijpen	overgebracht	worden.	
Bladrolvirus	wordt	door	bladluizen	overgebracht.		
Het	tabaksratelvirus	veroorzaakt	"kringerigheid"	in	de		knollen.	Dit	virus	wordt	
overgedragen	door	aaltjes	die	de	wortels	aantasten.	Het	is	een	grondgebonden	
virusziekte.	Aaltjes	zijn	kleine	wormach_ge	diertjes.			
Om	virus	in	aardappelen	te	voorkomen	kan	het	beste	vanaf	half	juli	gerooid	worden.	
Zieke	planten	worden	opgespoord	en	vernie_gd.		
De	aardappelziekte	(Phytophthora	infestans)	is	een	schimmelziekte	die	in	Europa	
sinds	1845	voorkomt.	Deze	heee	tot	vele	misoogsten	en	het	verroben	van	geoogste	
knollen	geleid.	Die	ziekte	wordt	via	sporen	in	de	lucht	verspreid.		
De	bron	van	de	verspreiding	wordt	
gevormd	door	zieke	planten	van	het	
vorig	groeiseizoen	die	voortkomen	uit	
aangetaste	knollen.	Aan	de	onderkant	
van	het	blad	worden	sporen	gevormd	
die	door	de	wind	verspreid	worden.	
Onder	voch_ge	omstandigheden	
komen	zwemsporen	vrij	die	een	
zweepstaart	beziben.	Planten	worden	
geïnfecteerd,	als	de	bladeren	_jdens	
een	regenperiode	langdurig	voch_g	zijn	
en	het	gewas	gesloten	is.								

Bacterieziekten	als	zwartbenigheid,	
wratziekte	en	schure	zijn	bij	kleinschalige	teelt	waarschijnlijk	niet	erg	bedreigend.		
Aardappelmoeheid	wordt	veroorzaakt	door	het	aardappelcysten-aaltje.	Deze	
organismen	leven	uitsluitend	op	de	wortels	van	de	aardappelplant.	Besmewng	kan	
voorkomen	worden	door	schoon	pootgoed	te	gebruiken	en	een	ruime	
vruchtwisseling	toe	te	passen.															
Aangetast	loof	wordt	verwijderd	en	in	een	dichte	plas_c	zak	afgevoerd.		

Bij	aardappelen	zijn	voor	een	redelijke	vermeerdering	van	knollen	tenminste	vijf	
planten	nodig.		

�47

Aardappelziekte


De	knolvorming	kan	men	weten	door	naar	de	bloei	te	kijken.	De	oogst	kan	ongeveer	
twee	weken	nadat	de	planten	uitgebloeid	zijn.	
Voor	consump_eteelt	is	de	oogswjd	voor	de	vroege	aardappelen	ongeveer	60	dagen,	
nadat	ze	gepoot	zijn.	De	middenvroege	aardappelen	worden	in	augustus	geoogst,	de	
middenlate	en	late	eind	september,	soms	oktober.	Om	de	knollen	niet	te	
beschadigen,	kan	bij	het	oogsten	het	beste	een	greep	met	stompe	tanden	worden	
gebruikt.	
Let	wel:	Met	het	oog	op	de	vluchten	van	de	bladluizen	worden	ook	de	middenlate	en	
late	rassen	uiterlijk	half	juli	geoogst.		
Eind	juli	of	begin	augustus	is	mogelijk,	maar	dan	wordt	het	risico	op	virusinfec_e	
groter.			

Het	pootgoed	wordt	donker,	luch_g	en	bij	een	temperatuur	van	2	tot	4	graden	Celsius	
opgeslagen.	Tot	einde	februari	moet	het	kiemen	verhinderd	worden.	Daarom	worden	
de	pootaardappelen	bij	voorkeur	vanaf	november	in	een	koelcel	opgeslagen.				

VI.2.	RAPEN/RAPEN	

De	La_jnse	aanduiding	is	Brassica	napus	ssp	rapa.	
Tot	de	rapen	in	de	collec_e	behoort	de	Menaldumer	Ronde	Wibe	Roodkop.	De	raap	
is	een	stengelknol.			

Rapen	worden	genera_ef	vermeerderd,	ze	zijn	tweejarig.		
Het	gewas	is	onderhevig	aan	kruisbestuiving.		
Ze	kunnen	met	koolrapen	kruisen	en	moeten	dus	geïsoleerd	verbouwd	worden.		

De	Menaldumer	Ronde	Wibe	Roodkop	gedijt	op	niet	te	zware,	redelijk	vruchtbare	
bodem.	Het	ras	stamt	van	de	klei.					

De	vruchtwisseling	is	6	jaar.		

Het	zaad	kan,	zonder	dat	de	kiemkracht	verdwijnt,	4-6	jaren	bewaard	worden.			

De	raap	wordt	eind	april-begin	mei	met	3	kg/ha	in	de	volle	grond	gezaaid.	De	
rijafstand	is	25	tot	30	cen_meter,	later	uitgedund	tot	10	à	15	cen_meter	in	de	rij.		
Rapen	kunnen	ook	worden	voorgetrokken	en	daarna	op	de	juiste	plek	geplant	
worden.			

�48


In	het	tweede	jaar	worden	
de	in	de	winter	opgeslagen	
rapen	in	maart	op	50	
cen_meter	tussen	en	50	
cen_meter	in	de	rijen	
geplant.	Om	kruisbestuiving	
te	voorkomen	moet	de	
afstand	tot	andere	
koolsoorten	1000	meter	zijn.		

Rapen	kunnen	worden	
aangetast	door	knolvoet.	
Aardvlooien	belagen	vooral	
jonge	plantjes.	Hartrot	wijst	op	boriumgebrek	bij	rapen.				

Het	minimaal	aantal	planten	voor	het	winnen	van	zaad	is	10	à	15.	Beter	is	om	20	à	30	
planten	aan	te	houden.	Bij	grotere	aantallen	kunnen	de	mooiste	planten	worden	
gebruikt	voor	zaadwinning.		

Rapen	waarvan	zaad	gewonnen	wordt,	worden	bij	voorkeur	in	de	maand	juni	gezaaid,	
bij	een	lange	bewaar_jd	zouden	ze	kunnen	verroben.		
De	knollen	worden	in	het	eerste	jaar	zo	laat	mogelijk	geoogst,	daarna	worden	ze	
ingekuild	of	opgeborgen	in	een	koeling.	Het	jaar	daarop	zullen	ze	gaan	bloeien	en	
zaad	vormen.		

Het	zaad	is	opgeborgen	in	hauwtjes	die	ongelijk_jdig	rijp	zijn.	Het	is	rijp	als	het	tussen	
begin	juli	en	einde	juli/begin	augustus	een	geelbruine	of	zwarte	kleur	heee.	Te	lang	
wachten	met	de	oogst	van	de	zaden	heee	als	gevolg	dat	de	hauwtjes	openspringen	
en	het	zaad	op	de	grond	verstrooid	wordt.		
Zodra	de	hauwtjes	aan	de	stengels	rijp	zijn,	kunnen	de	stengels	worden	afgesneden	
en	op	een	kleed/laken	gedroogd	worden.								
Een	andere	methode	is	om	de	stengels,	waaraan	de	hauwtjes	met	het	zaad	groeien,	
te	drogen	in	een	doek	die	op	een	warme,	droge	en	luch_ge	plek,	maar	niet	in	de	volle	
zon,	is	opgehangen.	De	zaden	worden	gedorst	door	ze	boven	een	doek	tussen	de	
handen	te	wrijven.	Zaad	uit	hauwtjes	die	niet	gemakkelijk	opengaan,	zijn	
waarschijnlijk	nog	niet	rijp	en	daardoor	niet	kiemkrach_g.	De	opbrengst	is	1000	kg/
ha.		
De	geoogste	zaden	worden	in	een	zeef	door	zacht	blazen	gereinigd	en	nagedroogd.			

In	de	winteropslag	worden	de	knollen	luch_g	en	bij	een	temperatuur	van	2	tot	4	
graden	Celsius	opgeslagen.	

�49

Menaldumer	Ronde	WiQe	Roodkop


VI.3.	KOOLRAPEN/KOALRAPEN		

De	La_jnse	aanduiding	is	Brasssica	napus	ssssp.	napifera.		
Tot	de	koolrapen	in	de	collec_e	behoren	de	Friese	Gele	Bronskop-selec_e	Runia,	de	
Friese	Gele	Bronskop-selec_e	Sybrandy,	de	Friese	Gele	Bronskop-selec_e	Born	en	de	
Friese	Paarskop.				

De	koolraap	is	een	wortelknol.	De	Friese	koolrapen	behoren	tot	de	geelvlezige	rassen.			
Koolrapen	zijn	van	rapen	te	onderscheiden	door	een	verdikking	bij	de	overgang	naar	
de	bladeren	en	door	de	blauwgroene	kleur	van	de	bladeren.	Rapen	hebben	groene	
bladeren.				

Koolrapen	worden	genera_ef	
vermeerderd,	ze	zijn	tweejarig.		
Koolraapvarië_eten	kunnen	met	
elkaar,	met	rapen	en	met	andere	
koolsoorten	kruisen	en	moeten	dus	
geïsoleerd	verbouwd	worden.		

Koolrapen	gedijen	op	niet	te	zware,	
redelijk	vruchtbare	bodem.	De	Friese	
rassen	stammen	van	de	klei.					

De	vruchtwisseling	is	6	jaar.		

Zaad	van	koolrapen	kan,	zonder	dat	de	
kiemkracht	verdwijnt,	4-6	jaren	
bewaard	worden.			

Koolrapen	worden	in	de	regel	half	mei	met	4	kg/ha	gezaaid,	vroeger	zaaien	kan	
hou_ge	knollen	geven.	Ze	kunnen	in	potjes	voorgetrokken	worden	en	op	de	juiste	
plek	uitgeplant	worden.	De	plantafstand	is	50	cen_meter	tussen	de	rijen	en	40	
cen_meter	in	de	rijen.			
Te	diep	planten	geee	een	minder	mooie	knolvorm.			

In	het	tweede	jaar	worden	de	in	de	winter	bewaarde	rapen	op	70	cen_meter	tussen	
de	rijen	en	70	cen_meter	in	de	rijen	uitgezet.		

Voor	koolrapen	waarvan	zaad	gewonnen	wordt	kan	beter	bij	het	zaaien	de	maand	
juni	aangehouden	worden,	omdat	ze	bij	eerder	planten	mogelijk	verroben.		

�50

Friese	Gele	Bronskop


Koolrapen	kunnen	worden	aangetast	door	knolvoet.	Aardvlooien	belagen	vooral	
jonge	plantjes.		
Boriumgebrek	uit	zich	door	glazige	vlekken,	een	kurkach_g	knoloppervlak	en	holle	
koppen.	Te	veel	s_kstof	geee	een	minder	goede	smaak.	Hartrot	wijst	op	
boriumgebrek	bij	koolrapen.			

Van	de	mooiste	rapen	wordt	zaad	gewonnen.	Minimaal	aantal	planten:	10	à	15.	Beter	
is	om	20	tot	30	planten	aan	te	houden	om	inteeltdepressie	te	voorkomen.	Om	
kruisbestuiving	te	voorkomen	moet	een	afstand	van	1000	meter	worden	
aangehouden.	Opbrengst	1200	kg/ha.	

Het	zaad	is	opgeborgen	in	hauwtjes	die	ongelijk_jdig	rijp	zijn.	De	zaden	zijn	rijp	als	de	
peulen	tussen	begin	juli	en	einde	juli/begin	augustus	een	geelbruine	kleur	hebben.	Te	
lang	wachten	met	de	oogst	van	de	zaden	heee	als	gevolg	dat	de	hauwtjes	
openspringen	en	het	zaad	op	de	grond	verstrooid	wordt.	Koolrapen	voor	zaadwinning	
worden	zo	laat	mogelijk	geoogst,	daarna	ingekuild	of	opgeborgen	in	een	koeling.	
Zodra	de	hauwen	aan	de	stengels	rijp	zijn,	kunnen	ze	worden	afgesneden.							
De	stengels	worden	in	een	doek	op	een	warme,	droge	en	luch_ge	plek,	niet	in	de	
volle	zon,	opgehangen	om	te	drogen.	De	zaden	worden	gedorst	door	ze	boven	een	
doek	tussen	de	handen	te	wrijven.	Zaad	uit	hauwen	die	niet	gemakkelijk	opengaan	
zijn	waarschijnlijk	nog	niet	rijp	en	daardoor	niet	kiemkrach_g.			
De	geoogste	zaden	worden	in	een	zeef	door	zacht	blazen	gereinigd	en	nagedroogd.			

�51


VII	BLADGEWASSEN/BLEDGEWAAKSEN			

Het	tot	de	collec_e	behorend	bladgewas	is	de	Sumarder	Oorlogstabak.				

	

VII.1.	SUMARDER	OORLOGSTABAK/SUMARDER	
OARLOCHSTABAK		

De	La_jnse	aanduiding	is	Nico_ana	tabacum.		

Tabak	is	een	eenjarig	gewas	en	wordt	genera_ef	
vermeerderd,	het	is	een	zelfevruchter,	
kruisbestuiving	is	mogelijk.		

Het	gewas	wordt	bij	voorkeur	op	lichte	gronden	
verbouwd	waarbij	een	intensieve	
grondbewerking	wordt	toegepast.	Geen	zware	
bemes_ng.		

De	vruchtwisseling	is	6	jaar.		

Tabak	wordt	in	maart/april	met	15	-25	gr/ha	
voorgezaaid	en	half	mei	uitgeplant.	De	
plantafstand	is	70	cm.	tussen	de	rijen	en	70	cm.	
in	de	rijen.		
Het	fijne	zaad	kan	in	poben	worden	voorgetrokken,	de	zaailingen	worden	na	ruim	
een	maand	uitgeplant.	Eén	plant	levert	ongeveer	25	gram	zaad.					

De	voornaamste	plagen	van	tabak	bestaan	uit	schade	en	vraat,	veroorzaakt	door	
allerlei	rupsen,	boorders	en	luizen.				
Schimmels	kunnen	wortel-,	blad-	en	stengelziekten	veroorzaken.	Bacterie-	en	
virusziekten	zijn	moeilijk	te	bestrijden.			

Voor	zaadwinning	worden	minimaal	_en	planten	aangehouden.		

Van	de	mooiste	planten	wordt	zaad	gewonnen.		

Zaad	van	tabak	kan,	zonder	dat	de	kiemkracht	verdwijnt,	4-6	jaren	bewaard	worden.			

�52

Sumarder	Oorlogstabak


VIII	BLOEMGEWASSEN/BLOMGEWAAKSEN				

Het	tot	de	collec_e	behorend	bloemgewas	is	de	Koudumer	Bloemkool.		

VIII.1.	KOUDUMER	BLOEMKOOL/KOUDUMER	BLOMKOAL		

De	La_jnse	aanduiding	is:	Brassica	oleracea.	

Bloemkool	wordt	genera_ef	vermeerderd,	het	is	een	tweejarig	gewas.	Het	zet	na	
kruisbestuiving	zaad.	Enige	mate	van	zelfestuiving	kan	voorkomen.			
De	Koudumer	Bloemkool	moet	geïsoleerd	verbouwd	worden	om	kruisbestuiving	met	
andere	koolsoorten	te	voorkomen.	

Het	gewas	gedijt	het	best	op	klei	of	op	zavel.		
Bloemkool	vraagt	een	flinke	bemes_ng,	omdat	anders	de	kans	op	te	vroege	
koolvorming,	de	zogenaamde	boorders,	toeslaat.					

Voor	zaadwinning	wordt	met	
0,4	kg/ha	gebruik	gemaakt	van	
weeuwenteelt.		
Gezaaid	wordt	in	poben	in	
augustus	of	begin	september.	
De	planten	worden	in	het	
tweede	jaar	in	maart-april	op	
70	cm.	tussen	de	rijen	en	70	
cm.	in	de	rijen	uitgezet.				

De	vruchtwisseling	is	6	jaar.		

Het	zaad	kan	meerdere	jaren	bewaard	worden.	

Het	winnen	van	bloemkoolzaad	is	een	kunst	op	zich.		
Bloemkool	draagt	weinig	bloemen	en	heee	niet	veel	vruchtbare	zaden.		
Het	gewas	komt	bij	voorkeur	in	een	kas	tot	bloei.		

Bloemkool	is	vatbaar	voor	knolvoet.	Daarnaast	komen	de	schimmelziekten	vallers	en	
kankerstronken	en	valse	meeldauw	voor.	Het	laatste	veroorzaakt	zwartkleuring	van	
de	kool.		
Rupsaantas_ngen	komen	eveneens	veelvuldig	voor.			

�53

Bloemkoolzaad


Door	slechte	groeiomstandigheden,	zoals	vochbekort	of	hoge	temperaturen	kan	
_jdens	de	groei	doorwas	en	schie	optreden	waardoor	de	kool	er	harig	uitziet.		

Van	de	beste	planten	wordt	zaad	gewonnen.	Het	minimaal	aantal	planten	is:	10	tot	
15.	Beter	is	20	tot	30,	bloemkool	heee	soms	moeite	om	door	te	schieten	en	bloemen	
te	vormen.					

In	augustus	worden	de	planten	aan	de	stengel	opgehangen	en	zo	gedroogd.	Eenmaal	
droog	wordt	zaad	gewonnen,	door	de	hauwtjes	tussen	de	handen	of	op	een	zeef	te	
wrijven.		

�54


IX	STEELGEWASSEN/STALLEGEWAAKSEN		

Tot	de	steelgewassen	in	de	collec_e	behoren	de	rabarberrassen	Lioessens	1	en	2.			

IX.1.	LIOESSENS	1	EN	2/LJUSSENS	1	EN	2	

De	La_jnse	aanduiding	is:	Rheum	rhabarbarum.		

Rabarber	wordt	over	het	algemeen	door	het	scheuren	van	de	wortelstok	langs	
vegeta_eve	weg	vermeerderd.							

Het	gewas	vraagt	
voch_ge	koele	
schaduwrijke	grond.	

De	vruchtwisseling	is	
niet	van	toepassing.		

Rabarber	is	meestal	
niet	onderhevig	aan	
ziekten.	Zijn	de	
bladeren	wel	
aangetast,	dan	moeten	
ze	verwijderd	worden.	

Het	gewas	vormt	een	
vlezige	wortelstok	
waarop	de	knoppen	

geplaatst	zijn.	Uit	deze	knoppen	ontstaan	ieder	jaar	opnieuw	een	aantal	bladeren	
met	een	dikke,	vlezige	stengel	die	voor	consump_e	wordt	gebruikt.	Soms	ontstaan	er	
uit	deze	knoppen	stengels	met	bloemen,	deze	moeten	verwijderd	worden.		
Het	aantal	benodigde	planten	voor	instandhouding	is	vijf	tot	_en.		
De	stengels	worden	na	half	juni	niet	meer	geoogst.	Men	laat	de	bladeren	afsterven.		
De	planten	kunnen	wel	tot	twaalf	jaar	oud	worden.	Daarna	moeten	ze	verjongd	
worden.	Ze	worden	in	de	herfst	gedeeld	en	opnieuw	uitgezet.		

�55

Lioessens	1	en	2


X	GROENVOEDER-	EN	GROENBEMESTERGEWASSEN/GRIENFOER-	EN	
GRIENBEMESTERGEWAAKSEN	

Tot	dit	onderdeel	van	de	collec_e	behoort	de	Fries-Groningse	Wibe	Klaver.		
Het	ras	bevat	weinig	blauwzuur	en	is	geschikt	voor	toepassing	door	met	name	
biologische	boeren.				

X.1.	FRIES	GRONINGER-WITTE	KLAVER/FRYSK-GRINZER	WITE	KLAVER	

De	La_jnse	benaming	is:	Trifolium	repens.			

Wibe	klaver	is	niet	alleen	een	gewaardeerd	bestanddeel	van	de	zode	bij	blijvend	
grasland	maar	wordt	als	genera_ef	vermeerderd,	tweejarig,	voedergewas	op	de	akker	
geteeld	of	na	afweiden	als	stoppelklaver	voor	groenbemes_ng	ondergeploegd.		
Het	gewas	wordt	soms	onder	vlas,	echter	ook	wel	onder	granen	gezaaid.	Het	is	een	
kruisbestuiver,	het	gewas	moet	dus	op	ruime	afstand	van	andere	klaversoorten	
geteeld	worden.		

Klaver	wordt	op	zandgrond,	op	kleigrond	en	op	
zavel	geteeld.	
Bij	zaadwinning	moet	een	geruime	afstand	tot	
andere	klaversoorten	worden	aangehouden.		

De	vruchtwisseling	is	zes	jaar.		
Wordt	klaver	vlug	na	elkaar	op	het	zelfde	perceel	
gezaaid,	dan	wordt	de	grond	onder	meer	als	gevolg	
van	een	snelle	vermeerdering	van	parasieten	
klavermoe.	Woekerplanten	krijgen	dan	ook	meer	
kans	op	verbreiding.		
	
De	minimale	oppervlakte	voor	het	winnen	van	
klaverzaad	is:		
vijf	vierkante	meter.		

De	benodigde	hoeveelheid	zaaizaad	op	bouwland	is	
ca.	8	kilo/ha,	in	grasmengsels	minder.			
Het	moment	waarop	gezaaid	wordt	is	maart-april,	de	oogst	gebeurt	eind	juli.	

Klaver	kan	op	ruiters	op	het	veld	gedroogd	worden.		
�56

WiQe	Klaver


Het	gewas	is	door	het	zeer	fijne	zaad	moeilijk	te	dorsen,	dit	gebeurt	bij	voorkeur	
onder	lage	temperaturen.		
De	zaadopbrengst	is	zeer	wisselvallig:	tweehonderd	tot	vierhonderd	kilogram	per	
hectare.	
Dorsen	van	wit	klaverzaad	gaat	gemakkelijker	dan	zaad	van	rode	klaver.					

De	Fries-Groninger	Wibe	Klaver	is	bestand	tegen	vorst.		

Van	klaver	wordt	klaverhoning	gewonnen.		

Het	zaad	is	oliehoudend,	het	kan	enkele	jaren	bewaard	worden.		

�57


Bijlage	I	CHECKLIJST		

1.	Gaat	het	om	vegetatieve	(geslachtelijke)	of	generatieve	(ongeslachtelijke)	
vermeerdering?			

2.	Gaat	het	om	een	zelfbevruchter	of	om	bevruchting	door	kruisbestuiving?			

3.	Tot	welke	soort	behoort	de	nutsplant.	Met	welke	vreemde	soorten	zou	
kruisbestuiving	kunnen	plaatsvinden.			

4.	Gaat	het	om	zaadvast	of	hybridezaad?	

5.	Is	de	plant	een-	of	tweehuizig?	

6.	Gaat	het	om	een	eenjarige	of	een	tweejarige	plant?		

7.	Moet	er	geïsoleerd	worden?	Welke	vorm	is	daarbij	geëigend?		

8.	Gedijt	de	plant	op	het	zand,	klei,	dalgrond	of	op	zavel?		

9.	Is	de	grond	voldoende	bemest?		

10.	Hoe	rekening	te	houden	met	de	vruchtwisseling?		

11.	Is	er	voldoende	plaatsruimte?		

12.	Heeft	het	zaad	voldoende	kiemkracht?			

13.	Op	welk	tijdstip	dient	er	gezaaid	of	geplant	te	worden?	

14.	Welke	belangrijke	ziekten	of	andere	schade	kunnen	zich	bij	deze	soort	voordoen?		

15.	Hoeveel	planten	of	knollen	zijn	voor	een	redelijke	vermeerdering	nodig?					

16.	Welke	zijn	bij	deze	soort	de	belangrijke	selectiecriteria	bij	de	keuze	van	
uitgangsmateriaal?		

17.	Hoe	gebeurt	de	winteropslag	bij	tweejarige	gewassen?	

18.	Waaraan	valt	de	rijpheid	van	het	zaad	af	te	lezen.	Wat	is	het	juiste	moment	om	met	
het	oog	op	de	vermeerdering	te	oogsten?		

�58


19.	Hoe	wordt	geoogst?		

20.	Hoe	wordt	het	zaad	verwerkt?		

21.	Hoe	wordt	het	zaad	bewaard?	

22.	Hoe	worden	zaden	en	knollen	bij	de	selectie	gedocumenteerd?		

23.	Heeft	het	zaad	voldoende	kiemkracht?	

24.	Is	het	zaad	gecertificeerd?	

25.	Is	er	sprake	van	een	gezond	bodemleven?	

26.	Wat	zijn	de	gewenste	eigenschappen?	

�59


Bijlage	II			
ZAAIEN,	ZAAIZAAD/HA,	OPBRENGST	ZAAD/HA,	RUIMTE	KG	ZAAD/M2	

De	hoeveelheid	zaad	is	afhankelijk	van	onder	meer	de	omstandigheden	die	we	bij	de	
grond	aantreffen.	De	in	onderstaand	overzicht	vermelde	getallen	moeten	dan	ook	als	
een	benadering	en	als	een	richtlijn	worden	opgevat.		

Gewas:											 Zaaien:								 	Zaaizaad/ha:		Opbrengst/ha	 Aantal	m2		
	 	 	 	 bij	een	kg	zaad						
																																											
Winterrogge		 1	okt.	tot						 120	kg					 2000	kg		 83	
	 31	december				

Wintertarwe		 eind	september/		 160	kg				 4500	kg	 62	
																 half	oktober	

Zomertarwe		 febr./maart						 150/190	kg				 4500	kg	 66	

Wintergerst						 eind	september				 100	kg				 3000	kg	 100	

Zomergerst			 maart-begin				 120/150	kg	 4500	kg	 83-66	
																						 april								 	 	

Zwarte		
en	Zandhaver		 maart	tot	10																		 4500	kg	 100-66	
																						 april								 100/150	kg																																											

Winterhaver		 eind	september/	
																	 half	oktober						 100/150	kg			 5000	kg	 100-66	

Gierst	 	 15/20	kg	 2500	kg	 500	

Boekweit		 half	mei/half					 30/45	kg		 2000	kg	 333-222	
	 juni			

Droge	bonen		 half	mei										 120-160	kg			 2000	kg	 83-62	

Slabonen									 half	mei										 120-160	kg			 2000	kg	 83-62	

�60


Pronkbonen			 begin	mei/	
																			 half	mei								 80	kg								 2000	kg		 125	
																										
Tuin-	of		
veldbonen								 februari	tot						 150/300	kg			 2500	kg	 66-33	
																				 20	maart												
Erwten		
en	peultjes			 maart	tot									 140/200	kg			 2500	kg	 71-50	
																	 15	april														

Vlas													 half	april								 110/120	kg			 1500	kg	 79-83	

Dederzaad	
/huttentut	 1	maart	tot		 	 	 2000	
																				 30	juni								 5	kg									 1500	kg	

Zomerkoolzaad		 mrt/10	april						 6-8	kg							 1500	kg	 1666-1250	

Winterkoolzaad	 half/eind		
																	 augustus										 4-6	kg							 2000	kg	 2500-1666	

Raapzaad									 half	augustus/					
																	 half	september				 4-6	kg							 2000	kg	 2500-1666	

Karwij											 eind	febr./maart		 8-10	kg						 1750	kg	 1250-1000	

Uien													 20	maart/10	apr.		 6-8	kg							 500-800	kg	 1666-1250	

Hennep											 half	mei										 10	kg								 1000	kg	 1000	

Herik	 zie	onder	Koolzaad	

Wortelen									 mei/juni										 4-7	kg							 600	kg	 2500-1428	
2e	jaar										 1-20	maart										

Cichorei									 Vanaf	15	maart-	
																	 20	mei												 3-4	kg							 500	kg	 3333-2500	
2e	jaar										 1-20	maart			

�61


Aardappelen						 maart/april							 1500	kg						 20.000	kg	 6,6	
onder	glas							 maart												
koude	grond						 half	april							

Rapen												 eind	april/								 3	kg								 1000	kg	 3333	
2e	jaar														 maart	

Koolrapen								 begin/half	mei					 4	kg								 1200	kg	 2500	
2e	jaar										 april		

Tabak												 voorzaaien		mrt/	 	 	 	
																	 half	april									 15/25	gram					

Bloemkool								 augustus/	begin				 0,4	kg						 350	kg		 25.000	
																				 september		
2e	jaar										 maart/begin	april			
																	 uitplanten																																		

Rabarber									 oktober/november		
																	 scheuren		
2e	jaar										 maart/begin	april	

Witte	Klaver					 maart-april		 	 	 1250	
onder	dekvrucht																					 8	kg				 300	kg						

VROEGE,	MIDDENVROEGE	EN	LATE	AARDAPPELEN		

Zeer	vroege	tot	vroege	rassen:		
Woudgeeltje/Wâldgieltsje	
Marrumer	Gele/Marrumer	Gele			
Wierumer	Gele/Wierumer	Gele			
Finkumer	Gele/Feinsumer	Gele		
Berlikumer	Gele/Berltsumer	Gele			
Bildtse	Gele/	Bildtse	Gele		
Vroeg	Op/Vroeg	Op			
Nederlander/Nederlander		

�62


Carina/Karina	
Friese	Jammen/Fryske	Jammen		
Frieslander/Frieslander		
Doré/Doré	
Sirtema/Sirtema	
Annabelle/Annabelle	

Vroege	rassen:		
Rode	Eersteling/Reade	Earsteling		
Kike/Kike	
Mona	Lisa/Mona	Lisa	
Ukama/Ukama	
Saskia/Saskia	
Bea/Bea	

Vroeg	tot	middelvroeg:	
Bintje/Bintsje		
Redmer/Redmer	
Nynke/Nynke	
Blauke/Blauke	
Bildtstar/Bildtstar	
Amaryl/Amaryl	

Middelmatig	vroeg	tot	laat:	
Burmania/Burmania	
Pandora/Pandora	

Middelmatig	laat:		
Furore/Furore	
Marijke/Marijke	
Burmania/Burmania	
Desirée/Desirée	
Lekkerlander/Lekkerlander	
Irene/Irene	

Laat:	
Alpha/Alpha	
Friese	Blauwe/Fryske	Blauwe	
Woudster/Woudster	

�63


Bijlage	III	HOUDBAARHEID	ZADEN:		

Een	algemene	stelregel	is:	hoe	meer	olie	in	het	zaad,	hoe	langer	levensvatbaar,	
en	hoe	meer	eiwit	hoe	minder	levensvatbaar.			

Granen																																 2-3	jaar	
Boekweit																														 3-4	jaar	
Peulvruchten																										 2-3	jaar	
Vlas																																		 2-3	jaar	
Huttentut,	Koolzaad,	Raapzaad		 4-5	jaar	
Karwij																																 2-3	jaar	
Wortel																																 2-3	jaar	
Ui																																				 1-2	jaar	
Cichorei																														 3-4	jaar	
Koolsoorten																											 4-5	jaar	
Tabak																																	 3-4	jaar		
Klaver																																 2-3	jaar		

Deze	termijnen	gelden	alleen	als	de	zaden	gezond	en	rijp	geoogst	en	koel	en	
droog	bewaard	zijn.	Worden	de	zaden	bij	wisselende	vochtigheid	en	
temperatuur	bewaard,	dan	zijn	ze	meestal	slechts	een	jaar	te	bewaren.			

	

�64


Bijlage	IV		VRUCHTWISSELING	OVER	4	JAREN	
 

�65

De vakken liggen vast. De gewassen rouleren over de vakken. Het vijfde jaar in 
het betreffende vak is weer als in het eerste jaar.


Toelichting	bij	het	vruchtwisselingsschema	(bijlage	IV)		

Vruchtwisseling	toegepast	volgens	het	op	de	vorige	pagina	weergegeven	
schema	voorkomt	grondgebonden	ziekten.	Bovendien	zijn	in	de	vakken	
combinaties	bij	elkaar	gebracht	die	elkaar	positief	beïnvloeden.					

Bemesting	

Bij	vruchtwisseling	speelt	de	bemesting	een	rol.	Gewassen	die	weinig	bemesting	
vragen	staan	bij	elkaar	in	het	wortelvak.	Koolsoorten	vragen	juist	veel	mest,	
behalve	de	plek	waar	de	radijs	komt.	Het	vak	waar	de	wortelen	komen	wordt	
niet	bemest,	ze	groeien	op	"oude	kracht".	Het	voorkomt	aantastingen	en	is	
beter	voor	de	bewaarkwaliteit.	Aardappel,	evenals	bonen,	vragen		vraagt	een	
matige	bemesting.	Tuinbonen	hoeven	in	dit	vak	niet	bemest	te	worden.			

Het	is	niet	te	vermijden	dat	planten	van	dezelfde	familie	op	verschillende	
plekken	in	hetzelfde	vak	komen.	Elk	vak	kan	daartoe	onderverdeeld	worden.		
Deze	families	zijn:		

Familie	van	de	kool	o.a.:	koolsoorten,	koolrabi,	raapstelen,	rapen,	radijs,	
rammenas,	mierikswortel,	gele	mosterd,	tuinkers.			

Familie	van	uien	o.a.:		stengelui,	sjalot,	prei,	knoflook,	bieslook.	

Familie	van	aardappel	o.a.:	paprika,	tomaat,	aubergine,	peper.			
Familie	van	bonen	o.a.:	erwt,	peul,	kapucijner,	linze,	alle	stam-	en	stokbonen,	
sojabonen.		

Familie	van	sla	o.a.:	soorten	sla,	andijvie,	witlof,	groenlof,	schorseneer.			

Familie	van	de	wortel	o.a.:	wortelen,	selderij,	peterselie,	pastinaak,	knolvenkel.		

Het	is	handig	een	deel	van	de	tuin	buiten	de	vakverdeling	te	houden.	Hier	kun	je	
gewassen	kwijt	die	meerdere	jaren	blijven	staan,	zoals	aardbeien	en	rabarber.			

�66


Bijlage	V	TWEEJARIGE	GEWASSEN	

De	volgende	gewassen	uit	de	collectie	zijn	tweejarig:	

Wortelen	
Uien		
Rapen	
Koolrapen			
Karwij	
Bloemkool		
Cichorei	

De	overige	gewassen	in	de	collectie	zijn	eenjarig.	

Bijlage	VI		KRUISBESTUIVING		

De	volgende	gewassen	zijn	onderhevig	aan	kruisbestuiving:	

Rogge	
Boekweit	
Sperziebonen	(mogelijk)		
Droge	bonen	(mogelijk)		
Pronkbonen		
Tuin-	of	veldbonen	
Erwten	en	peultjes	(mogelijk)			
Huttentut	
Koolzaad	en	Raapzaad		
Wortelen	
Uien	
Cichorei	
Rapen	
Koolrapen	
Tabak	(mogelijk)	
Bloemkool	
Klaver		
Gierst	(gedeeltelijk)	

�67


Bijlage	VII	RASSEN	VOOR	COMMERCIËLE	TOEPASSINGEN		

St.Jansrogge	
Rode	Spelt	
Terschellinger	Tweerijige	Zomergerst	
Zesrijige	Wintergerst	
Vierkante	Zomergerst	
Zwarte	Haver	President		
Winterhaver		
Grijze	Zandboekweit	
Zwarte	Veenboekweit	

Friese	Gele	Woudboon	
Friese	Bruine	Woudboon	
Sietske		
Reade	Krobbe		
Leverkleurige	Boon	
Gritney	
Citroentje	
Roodbonte	Friese	Stokboon	
Rinox	
Fries	Boontje	stam	
Fries	Boontje	stok	
Graddus'	Reuzen	
Koudumer	Stamsnijboon		
Janumer	Pronkboon			
Waalse	Tuin-	en	Akkerboon		
Adrie	
Friese	Kapucijner		
Doperwt	Fryslân	
Peul	op	reis		
Friese	Witkiem	

Fries	Witbloeivlas		
Natasja		

Mansholt's	Winterkoolzaad		
Hanna	Zomerkoolzaad	
Mansholt's	Karwijzaad		

�68


Berlikumer	Bruine	Ui	
Berlikumer	Wortel	Bierma				

Friese	Gele	Bronskop	

Koudumer	Bloemkool	
Sumarder	Oologstabak	
Koudumer	Stamsnijboon	
Fries-Groninger	Witte	Klaver	

DE	OVERIGE	TOT	DE	COLLECTIE	BEHORENDE	RASSEN	WORDEN	ALLEEN	IN	
STAND	GEHOUDEN.		

Bijlage	VIII	MOEILIJKHEIDSGRAAD	ZAADWINNING		

Zaad	van	de	meelvruchten	en	peulvruchten	is	betrekkelijk	gemakkelijk	te	
winnen.		
Lastiger	wordt	het	bij	de	olievruchten	en	de	ui-	en	wortelgewassen.			
Aardappelen	zijn	vrij	gemakkelijk	te	vermeerderen.	
Het	winnen	van	zaad	van	rapen,	koolrapen	raapzaad	en	tabak	is	vrij	lastig.		
Van	bloemkool	is	erg	lastig	zaad	te	winnen.		
Rabarber	laat	zich	gemakkelijk	vermeerderen.	
Het	winnen	van	het	zeer	fijne	zaad	van	klaver	is	lastig.			

Bijlage	IX		BODEMLEVEN	

Planten	hebben	in	wisselende	hoeveelheden	allerlei	voedingsstoffen	nodig.	Is	er	
een	tekort	dan	lijdt	de	groei	en	de	ontwikkeling	daaronder,	zelfs	al	zijn	andere	
voedingsstoffen	in	overvloed	aanwezig.		
In	'Ecologisch	tuinieren'	valt	te	lezen,	dat	de	bouwstenen	van	de	plant	de	
elementen	koolstof	(C),	waterstof	(H)	en	zuurstof	(O)	zijn.	Deze	worden	
vastgelegd	door	de	opname	van	water	(H2O)	uit	de	bodem	en	koolstofdioxide	
(CO2)	uit	de	lucht	(door	fotosynthese).	

�69


De	voedingsstoffen	worden	ingedeeld	in	hoofdelementen	en	sporenelementen	
naar	gelang	de	hoeveelheid	van	bovengenoemde	stoffen	die	de	plant	nodig	
heeft.		
Hoofdelementen	zijn:	stikstof	(N),	fosfor	(P),	kalium	(K),	magnesium	(mg)	en	
zwavel	(S).		
Van	de	sporenelementen	is	de	opname	veel	kleiner,	ze	zijn	vaak	nauwelijks	
aantoonbaar.	Ze	verhogen	de	weerstand	tegen	ziekten	en	plagen.	De	essentiële	
sporenelementen	zijn:	ijzer	(Fe),	mangaan	(MN),	zink	(ZN),	borium	(B),	
molybdeen	(Mo)	en	koper	(Cu).	Daarnaast	zijn	er	een	aantal	elementen	in	de	
plant	waarvan	de	noodzakelijkheid	voor	een	goede	ontwikkeling	niet	is	
aangetoond.		

Bij	de	hoofdelementen	is	stikstof	essentieel	voor	de	groei	van	de	plant.	Fosfor	
speelt	een	belangrijke	rol	bij	processen	als	ademhaling	en	energievoorziening.	
Kalium	bevordert	de	stevigheid	van	het	gewas.	Op	zuurdere	gronden	wordt	
Calcium	verdrongen,	het	speelt	een	belangrijke	rol	als	bodemverbeteraar.	Een	
plant	heeft	magnesiumtekort,	als	het	bladmoes	gekleurde	vlekken	heeft	en	de	
nerven	groen	blijven.	Zwavel	komt	voor	in	enkele	essentiële	aminozuren	die	
onderdeel	zijn	van	eiwitten.											

Sporenelementen	hebben	in	kleine	hoeveelheden	vaak	een	belangrijke	rol	in	
levensprocessen.	Ze	hebben	een	belangrijke	functie	in	de	groei	van	de	plant.	
IJzer	komt	voor	in	eiwitten	die	belangrijk	zijn	voor	de	aanmaak	van	bladgroen	en	
voor	de	ademhaling.	Mangaan	is	van	belang	bij	de	celdeling,	fotosynthese	en	
stofwisseling.	Zink	is	een	essentieel	bestanddeel	van	allerhande	eiwitten	en	
beschermt	de	plant	tegen	schadelijke	schimmel	en	bacteriën.	Borium	zorgt	voor	
een	goede	celwand	en	een	goed	wortelontwikkeling.	Boriumgebrek	geeft	een	
zwarte	verkleuring,	te	beginnen	bij	de	voet	van	het	jongste	blad	en	het	
afsterven	van	het	groeipunt	dat	gaat	rotten	(hartrot).	Gevoelige	planten	in	de	
collectie	zijn:	koolrapen,	bloemkool,	wortelen.	Molybdeengebrek	is	zichtbaar	in	
jonger	blad.	Dit	verdroogt,	krult	of	wordt	paars.	Koper	is	essentieel	voor	de	
stofwisseling	in	de	wortels.		

Een	grondonderzoek	wijst	uit	in	hoeverre	de	hoofd-	en	sporenelementen	in	
voldoende	mate	aanwezig	zijn.	Er	moet	rekening	mee	worden	gehouden,	dat	
ervan	bepaalde	elementen	ook	teveel	kunnen	zijn.	Andere	gewassen	dan	
koolrapen,	bloemkool	en	wortelen	hebben	bijvoorbeeld	last	van	een	teveel	aan	
borium.	Dat	kan	daarom	in	zeer	kleine	hoeveelheden	en	in	poedervorm	met	
behulp	van	bladbemesting	worden	toegepast.		

�70


Uitspoeling	naar	grond-	en	oppervlaktewater	wordt	door	een	gezonde	bodem	
tegen	gegaan.	Een	rijk	bodemleven	-	onder	meer	met	mijten,	bacteriën,	
schimmels	en	wormen	-	zorgt	voor	een	natuurlijke	onderdrukking	van	zieken	en	
plagen.		
Een	hoog	niveau	van	bemesting,	intensieve	grondbewerking,	bodemverdichting	
en	gebruik	van	bestrijdingsmiddelen	hebben	een	negatief	effect	op	de	bodem.	
Als	het	door	de	klimaatverandering	minder	vriest,	krijgen	we	steeds	meer	
problemen	met	de	bodemstructuur.	Door	de	ermee	gepaard	gaande	
overvloedige	regenval	of	lange	droogte	raakt	de	bodem	ontregeld.		
Bij	de	ecologische	tuinbouw	wordt	bij	het	beïnvloeden	van	het	bodemleven	de	
natuur	als	voorbeeld	genomen.	De	voeding	van	de	planten	verloopt	via	de	trage	
afbraak	van	organisch	afval.	De	nadruk	ligt	dus	op	organische	bemesting.	
Minerale	meststoffen	worden	alleen	bij	wijze	van	kringloop	in	bepaalde	gevallen	
gebruikt,	ze	moeten	bovendien	onbewerkt	en	van	natuurlijke	oorsprong	zijn.									

Bijlage	X		OVERZICHT	EIGENSCHAPPEN	

Bestuiving,	generatief	of	vegetatief,	eenjarig	of	tweejarig,	eenhuizig	of	
tweehuizig,	afstand	bij	vermeerdering.	

MEELVRUCHTEN		
Rogge:	kruisbestuiving;	generatief;	eenjarig;	eenhuizig;		
afstand	1000	meter			
Tarwe:	zelfbestuiving;	generatief;	eenjarig;	eenhuizig;	afstand	1	meter.				
Gerst:	zelfbestuiving;	generatief;	eenjarig;	eenhuizig;		
afstand	1	meter.		
Tarwe:	zelfbestuiving;	generatief;	eenjarig;	eenhuizig;	afstand	1	meter.					
Haver:	zelfbestuiving;	generatief;	eenjarig;	eenhuizig;	afstand	1	meter.		
Boekweit:	kruisbestuiving;	generatief;	eenjarig;	eenhuizig;		
afstand	150	meter	

PEULVRUCHTEN		
Droge	bonen:	zelfbestuiving	met	mogelijk	kruisbestuiving;	generatief;	eenjarig;	
eenhuizig;	afstand	5-10	meter.					
Sperziebonen:	zie	droge	bonen			
Snijbonen:	zie	droge	bonen		
Pronkbonen:	kruisbestuiving;	generatief;	eenjarig;	eenhuizig;	afstand	200	meter.	

�71


Tuin-	of	veldbonen:	kruisbestuiving;	generatief;	eenjarig;	eenhuizig;	afstand	150	
meter		
Erwten	en	peultjes:	zelfbestuiving	met	mogelijk	kruisbestuiving;	generatief;	
eenjarig;	eenhuizig;	afstand	2-5	meter.						
Linzen:	zelfbestuiving	met	mogelijk	kruisbestuiving;	generatief,	eenjarig,	
eenhuizig;	afstand	2-5	meter,		

OLIEGEWASSEN	
Vlas:	zelfbestuiving;	generatief;	eenjarig;	eenhuizig:	afstand	1	meter.		
Huttentut:	zelfbestuiving;	generatief;	eenjarig;	eenhuizig	
Koolzaad	en	Raapzaad:	kruisbestuiving;	generatief;	eenhuizig,	afstand	150	
meter.	
Karwij:	zelfbestuiving;	generatief;	tweejarig;	eenhuizig		
Herik:	kruisbestuiving;	generatief;	eenhuizig,	afstand	150	meter.				
Hennep:	kruisbestuiving;	generatief;	eenjarig;	tweehuizig;	afstand	2	km	
Hop:	zelfbestuiving;	generatief;	eenjarig;	tweehuizig		

UI-	EN	WORTELGEWASSEN					
Wortelen:	kruisbestuiving;	generatief;	tweejarig,	eenhuizig;	afstand	400	meter.				
Uien:	kruisbestuiving;	generatief;	tweejarig;	eenhuizig;	afstand	400	meter.		
Cichorei:	kruisbestuiving;	generatief;	tweejarig;	eenhuizig,	afstand	150	meter.		

KNOLVRUCHTEN	
Aardappelen:	vegetatief;	eenjarig.				
Rapen:	kruisbestuiving;	generatief;	tweejarig;	eenhuizig;	afstand	150	meter.	
Koolrapen:	kruisbestuiving;	generatief;	tweejarig;	eenhuizig;	afstand	150	meter.				

BLADGEWASSEN		
Tabak:	zelfbestuiving	met	mogelijke	kruisbestuiving;	generatief;	eenjarig;	
eenhuizig;	afstand	100	meter.		

BLOEMGEWASSEN		
Koudumer	Bloemkool:	kruisbestuiving;	generatief;	tweejarig;	afstand	300	meter.		

STEELGEWASSEN	
Lioessens	1	en	2:	vegetatief,	meerjarig.				

GROENVOEDER-	EN	GROENBEMESTERS		
Fries-Groninger	Witte	Klaver:	zelfbestuiving;	generatief;	eenjarig;	eenhuizig.				
								

�72


LITERATUUR		

1.		B.	Kabbes	en	J.	Spyksma		'Het	kweken,	oogsten	en	vermeerderen	van	de	nutsplanten	
op	It	Griene	Nêst'.		

2.		Veenman's	Agrarische	Winkler	Prins.		

3.		J.	de	Boer.	Teelthandleiding	voor	'Giele	Wâldbeantjes'	en	'Wâldgieltsjes'.		

4.		Pro	Specie	Rara	'Handbuch	Samengärtnerei'.			

5.	D.	Holeman	e.a.	De	wet	van	de	zaden:	Waarom	het	beheer	van	zaden	een	collectief	
belang	moet	dienen.	De	Groenen/EVA	in	het	Europees	Parlement.			

6.	E.	Nuyten	en	M.	Tiemens-	Hulscher.	Handleiding	Zaadvermeerdering	en	Selectie.	
Algemene	grondslagen.	Louis	Bolk	Instituut/Stichting	Zaadgoed	Driebergen.					

7.	Werkverband	Friese	Rassen.	Gedetailleerde	beschrijving	van	de	tot	de	collectie	
behorende	zaden	en	knollen	(in	voorbereiding).		

8.	Zaden-	en	Knollengids	-	Werkverband	Friese	Rassen.				

9.	C.	von	Eschbach.	Meine	eigene	Samengärtnerei.		

10.	M.	Serena	e.a.	Das	Lexikon	der	alten	Gemüsesorten		

11.	H.	van	Eekelen.	Zaadagenda	

12.	Velt.	Zelf	zaden	telen	

13.	A.	Heisinger	e.a.	Handbuch	Samengärtnerei	

14.	H.	Haszkerl.	Alte	Gemüsearten	neu	entdeckt.	

�73


OPDRACHTEN				

Geef	aan	of	de	volgende	beweringen	waar	of	onwaar	zijn	

1.	Aardappelen	en	rabarber	worden	geslachtelijk	vermeerderd	

2.	De	vorm	van	de	bloem	voorkomt	kruisbestuiving			

3.	Bij	tweehuizige	planten	zijn	de	mannelijke	en	vrouwelijke	organen	over	twee	planten	
verdeeld		

4.	De	ui	is	een	eenjarige	plant	

5.	Tweejarige	planten	moeten	al	in	het	eerste	jaar	geïsoleerd	worden	

6.	Bemesting	heeft	invloed	op	de	kiemkracht	van	de	zaden		

7.	Vruchtwisseling	wil	zeggen	dat	je	planten	een	andere	plek	geeft	

8.	Phythopothora	is	een	schimmelziekte		

9.	Bij	het	winnen	van	zaad	van	kruisbestuivende	planten	moeten	grote	hoeveelheden	
planten	aangehouden	worden	

10.	Bij	kruisbestuivers	wordt	geselecteerd	voordat	de	plant	bloeit	

11.	Rijpe	zaden	zijn	groen	en	gevuld	met	water	

12.	Het	verwerken	van	zaad	gebeurt	in	de	volgorde	reinigen,	dorsen,	drogen	

13.	Bij	het	bewaren	van	zaad	moet	de	temperatuur	ongeveer	gelijk	blijven.	

14.	Bij	het	bepalen	van	de	kiemkracht	speelt	de	rijpheidsgraad	van	het	zaad	een	rol		

15.	Een	grondonderzoek	wijst	uit	of	de	bodem	voldoende	hoofd-	en	sporenelementen	
bevat			

16.	Rogge	is	een	zelfbestuiver	

17.	Oliegewassen	zijn	kruisbestuivers	

�74


18.	Aardappelen	worden	vegetatief	vermeerderd		

19.	Witte	Klaver	is	een	eenjarige	plant	

20.	Tarwe	is	een	zomer-	en	een	wintervrucht	

21.	Boekweit	behoort	tot	de	granen		

22.	Bonen	gedijen	op	natte,	humus-	en	kalkrijke	grond		

23.	Pronkbonen	kunnen	tegen	een	lage	temperatuur			

24.	Tuin-	en	veldbonen	kunnen	als	in	februari	gezaaid	worden	

25.	Peulen	en	erwten	zijn	eenjarig	

26.	Het	zaad	van	vlas	en	wortelen	kan	lang	bewaard	worden	

27.	Huttentut	en	tabak	geeft	grof	zaad	

28.	Uien	kunnen	elk	jaar	op	dezelfde	plek	geteeld	worden		

29.	Van	cichorei	wordt	in	het	tweede	jaar	zaad	gewonnen	

30.	Aardappelen	kunnen	goed	tegen	nachtvorst	

31.	Het	zaad	van	rapen	is	opgeborgen	in	hauwtjes		

32.	Boriumgebrek	veroorzaakt	bij	koolrapen	holle	koppen	

33.	Bloemkool	gedijt	het	beest	op	zandgrond				

34.	Zaad	van	Fries-Groninger	Witte	Klaver	is	oliehoudend		 

�75


UIT	DE	PLATFORMREEKS	TE	BESTELLEN	PUBLICATIES	

1.	Werken	aan	verscheidenheid:	werkzaamheden	van	het	Pla�orm	Friese	Rassen	en	Gewassen.	
Prijs:	€3.50		

2.	De	Friese	rassen	en	gewassen	en	grondeigenaars		Prijs:	€2.50		
3.	De	Friese	rassen	en	gewassen	en	receptuur,	kookkunst	en	gastronomie	Prijs:	€2.50	
4.	De	Friese	rassen	en	gewassen	en	streekproducten	Prijs:	€2.50		
5.	De	Friese	rassen	en	gewassen	en	ruimtelijke	kwaliteit	Prijs:	€2.50	
6.	De	Friese	rassen	en	gewassen	en	de	natuurinclusieve	landbouw	Prijs:	€2.50	
7.	De	Friese	rassen	en	gewassen	en	de	stads-	en	dorpslandbouw	Prijs:	€2.50		
8.	De	Friese	rassen	en	gewassen	en	educaAe	Prijs:	€2.50		
9-11	In	een	drietal	brochures	wordt	verduidelijkt	om	welke	rassen	en	gewassen	het	gaat	en	

voorbeelden	gegeven	van	wat	er	nu	al	mee	gedaan	wordt.	Prijs:	€7.50	per	stuk		
12.	In	een	naslagwerk	worden	de	Friese	rassen	en	gewassen	uitgebreid	beschreven.	Prijs:	€10	
13.	In	2019	verschijnt	een	uitgebreide	documentaAe	met	teksten	en	foto's	van	de	rassen.	Prijs:	

€15		
14.	In	de	publica_e	'Tiden	hawwe	Aden'	wordt	de	Friese	agrarische	geschiedenis	vanaf	het	

eerste	begin	tot	de	huidige	_jd	beschreven.	Per	_jdvak	wordt	vermeld	welke	Friese	en	met	
Fryslân	verwante	landbouwgewassen,	dierenrassen	en	fruitrassen	zich	voordeden.	Prijs:	
€10	

15.	Een	globale	beschrijving	van	de	landbouwgewassencollecAe	van	het	Werkverband	Friese	
Rassen	en	Gewassen.	Prijs:	€5	

16.	Een	globale	beschrijving	van	de	Friese	en	met	Fryslân	verwante	dierenrassen	Prijs:	€5	
17.	Een	globale	beschrijving	van	de	Friese	en	met	Fryslân	verwante	fruitrassen.	Prijs:	€5	
18.	Een	globale	beschrijving	van	de	in	Fryslân	gesignaleerde	oorspronkelijke	bomen	en	

struiken.	Prijs	€5	
19.	Het	fokken	van	de	Friese	of	met	Fryslân	verwante	dierenrassen.	Prijs:	€5	
20.	Het	winnen	van	zaden	en	knollen	van	de	Friese	en	met	Fryslân	verwante	

landbouwgewassen.	Prijs:	€5	
21.	Het	instandhouden	en	vermeerderen	van	het	Friese	fruit	Prijs:	€5	
22.	Een	introduc_e	van	het	zaad	voor	de	te	telen	consumpAegewassen.	Prijs:	€2.		
23.	Een	introduc_e	van	het	aan	te	bieden	zaad	in	zakjes	en	zakken.	Prijs:	€2.	
24.	FAN	FRYSLANS	GRUN:	Raamplan	voor	een	gebundelde	aanpak	van	de	prak_sche	en	

economische	toepassing	van	de	Friese	en	met	Fryslân	verwante	dierenrassen,	
landbouwgewassen,	fruitrassen	en	hou_ge	gewassen.	Prijs:	€10	

Bovengenoemde	publica<es	kunnen	met	vermelding	van	de	nummers	worden	besteld	door	
overmaken	van	de	genoemde	bedragen	op	banknummer	TRIO	0197	646	174	ten	name	van	
penningmeester	Werkverband	Friese	Rassen	te	Burgum.		
Afgezien	van	het	in	2019	verschijnend	nummer	13	kan	het	gehele	pakket	door	overmaking	
van	€60	via	het	vermelde	banknummer	besteld	worden.	Portokosten:	€7.50. 

�76


ANTWOORDEN		

1.	Niet	waar	
2.	Waar	
3.	Waar	
4.	Niet	waar	
5.	Niet	waar	
6.	Waar	
7.	Waar		
8.	Waar	
9.	Waar	
10.	Waar		
11.	Niet	waar		
12.	Niet	waar	
13.	Waar	
14.	Waar	
15.	Waar		
16.	Niet	waar	
17.	Niet	waar	
18.	Waar	
19.	Waar	
20.	Waar	
21.	Niet	waar	
22.	Niet	waar	
23.	Waar	
24.	Waar	
25.	Waar	
26.	Niet	waar	
27.	Niet	waar	
28.	Niet	waar	
29.	Waar	
30.	Niet	waar	
31.	Waar	
32.	Waar	
33.	Niet	waar	
34.	Waar 

�77


�78

INHOUD	

	 VOORAF																																						 pagina's	

I		 WAAR	OP	TE	LETTEN		 4	
				
II	 MEELVRUCHTEN		 14	
		 Rogge		
	 Tarwe	
	 Gerst	
	 Haver		
	 Boekweit		

III	PEULVRUCHTEN		 23	
	 Droge	bonen	en	sperziebonen			
	 Snijbonen		
	 Pronkbonen		
	 Tuin-	of	veldbonen	
	 Erwten	en	peultjes	 
Linzen	

	 	
IV	OLIEGEWASSEN	 30	
	 Vlas		
	 Huttentut	
	 Koolzaad	en	Raapzaad	
	 Karwij		
	 Hennep	
	 Hop	

V	UI-	EN	WORTELGEWASSEN		 34	
	 Wortelen			
	 Uien	
	 Cichorei	

VI	KNOLVRUCHTEN	 38	
	 Aardappelen		
	 Rapen	
	 Koolrapen	

VII		BLADGEWASSEN		 44	
	 Tabak	

VIII	BLOEMGEWASSEN		 45	
	 Bloemkool	

IX			STEELGEWASSEN	 46	
	 Rabarber		

X	 GROENVOEDER-	EN	GROENBEMESTERS		
47	

	 Witte	Klaver		

Bijlage	I				CHECKLIJST	 49	
Bijlage	II			ZAAIEN,	ZAAIZAAD/HA 
en	OPBRENGST/HA		 51	

Bijlage	III		HOUDBAARHEID	 55	
ZADEN	
Bijlage	IV	VRUCHTWISSELING		 56	
Bijlage	V	TWEEJARIGE	GEWASSEN	 58	
Bijlage	VI				KRUISBESTUIVING	 58	
Bijlage	VII			RASSEN	TE	VERMEER-DEREN	
VOOR	COMMERCIËLE	TOEPASSINGEN		59	

Bijlage	VIII			MOEILIJKHEIDSGRAAD	
ZAADWINNING	 60	

Bijlage	IX	BODEMLEVEN	 60	
Bijlage	X	OVERZICHT	 62	EIGENSCHAPPEN	

LITERATUUR					 67	

Opdrachten	

Publicaties	

Antwoorden	


Aantekeningen

�79


www.onzestabyhoun.nl

www.dwvn.nl

www.friesehoenderclub.nl

www.nzs.nl

www.fruitynfryslan.nl

www.roodbontfriesvee.nl

www.nvsw.nl

www.werkverband-frieserassen.nl

www.landgeit.nl

www.melkschapen.nl

www.frieshollands.nl

www.szh.nl

www.zeldzamerassen.nl/
zwartbles-fokkersgroep

Platform Friese Rassen en Gewassen

www.herbariumfrisicum.nl www.vriendenvanhetoudefruit.nl

Voor €12,50 abonnementsgeld in het jaar blijft u door het 
tijdschrift OER op de hoogte van wat er zich afspeelt bij het 
Platform Friese Rassen en Gewassen. 
Banknummer: NL 16 TRIO 0197 646 174 t.n.v. Werkverband 
Friese Rassen.


