

ONS MAANDBLAD

TUINGROEP "SLOTERDIJKERMEER"

2009 nummer 6 november / december
mededelingen blad tuingroep sloterdijkermeer
sloterdijkerweg 20
1014 CB amsterdam

mededelingenblad van Tuingroep Sloterdijkermeer

Sloterdijkerweg 20, 1014 CB Amsterdam, tel. 6827719

Tuingroep Sloterdijkermeer is een afdeling van de
Bond van Volkstuinders Amsterdam

Bestuurszittingen

Buiten het seizoen, van oktober tot en met maart, worden de zittingen op de eerste en derde zaterdagochtend van de maand gehouden van 10.30 -11.30 uur. Verdere informatie pagina 5.

Openingstijden

* Inkoop: tot december op zaterdagochtend van 11.00 -12.00 uur. In december wintersluiting.

* De vuilinzameling is buiten het seizoen gesloten. U kunt uw andere afval wegbrengen naar het afvalsorteerstation aan de Seineweg.

Adreswijzigingen

Doorgeven aan de secretaris van het bestuur. Email: tuingroepsloterdijk@hetnet.nl

Redactie Ons Maandblad

Bestaat uit Wil Daanen, Ton Dujardin, Koen Nieuwendijk (webmaster) en André Rodenburg.

Redactioneel

HONDERD NUMMERS

Najaar 1993 meldde ik me aan bij de toenmalige redactie van Ons Maandblad. Frans van Wegen jr, Ome Harry Goossens en Atie Rijbroek ontvingen me met open armen. En daar is mijn maandbladcarrière begonnen. We stonden aan het begin van het computertijdperk. Op mijn werk printte ik de teksten van grote floppen en die papieren printjes werden met echt knippen en plakken in het gelid gezet. Grote dank ben ik verschuldigd aan Wibo, die toen in de Lijsterlaan woonde, we hebben soms letterlijk nachten doorgehaald. Maar het werd een verhaal van de Tien Kleine negertjes.

In december 1995 was ik de enige nog overgebleven redacteur. En ik was erg blij dat André Rodenburg de redactie kwam versterken, samen met, een paar maanden later, Wil Daanen. Gedrieën hebben we stand gehouden tot de dag van vandaag. En het voelt toch wel vreemd dat ik de eerste ben van de drie, die nu afhaakt. Na 16 jaar en precies honderd nummers.

Ik heb het drukker gekregen op mijn werk en ik wil niet ontkennen dat de sleet er ook wel een beetje in is gekomen. Ik heb zeker vijftig redactionelen geschreven, tientallen Plantkeuzes, honderd puzzelrubrieken gedaan en met tijd en wijle verslag gegeven van mijn reilen en zeilen. En een jaar geleden, ik weet het nog precies, toen ik voor een operatie in het OLVG lag, kwam het moment, dat ik dacht 'het is genoeg geweest'. Het begon me moeite te kosten om het blad uit te brengen, de routine zat er te diep in.

Ik weet ook nog dat ik wel bezorgd was over het vervolg van het blad. Uiteindelijk is het toch een beetje je kindje en dat overgeven in de handen van anderen ... daar zijn dikke boeken over geschreven. Gelukkig is er op mijn vertrek hartverwarmend gereageerd.

Mederedacteur Wil en bestuursvoorzitter Louis zijn meteen op zoek gegaan naar Sloterdijkermeeders, die kunnen schrijven en die het ook leuk vinden om een blad te maken. En dat is, voor zover ik het kan zien, wonderwel gelukt. Nieuwe ster aan het Ons Maandblad - firmament Bob Koeman blijkt kennis en kunde te hebben om het blad een goed vervolg te geven. Mieke Jagers wil graag bijdragen

en heeft zichtbaar plezier in deel uitmaken van de redactie. Ik kan met een gerust gemoed vertrekken. Ons Maandblad gaat gewoon door. En ik sluit lang niet uit dat u mij in 2010 nog gewoon met bijdragen langs zult zien komen. Want schrijven blijft mijn hobby. Maar dus niet meer als de coördinator. Honderd nummers, mooi toch ...

Ton Dujardin

Bij dit nummer:

- Werkurenformulier: inleveren voor 1 januari 2010
- Waterleiding wordt afgesloten op 21 november
- Gaat u de gele kornoelje planten?
- Nieuwjaarsreceptie op 10 januari 2010?
- De website www.sloterdijkermeer.nl blijft een huzarenstukje van webmaster Koen Nieuwendijk. Daar is bijvoorbeeld ook het Werkurenrooster te downloaden.

belangrijke mededelingen

bestuurszittingen

Buiten het seizoen, dus van oktober tot en met maart zijn de zittingen op de eerste en derde zaterdag van de maand van 10.30 – 11.30 uur.

De precieze data en tijden:

zaterdag 7 en 21 november: 10.30 – 11.30 uur

zaterdag 5 december 2009

zaterdag 16 januari 2010

Er is een kleine gebruikelijke winterpauze. De tweede zitting van december en de eerste zitting in januari gaan niet door. Er zijn dus alleen zittingen op zaterdag 5 december en zaterdag 16 januari 's morgens van 10.30 uur tot 11.30 uur.

Het komt regelmatig voor dat leden door het bestuur worden uitgenodigd op een bepaalde zittingsdatum te verschijnen om het een of ander te bespreken. Als u onverhoopt verhinderd bent dient u dit schriftelijk bij de secretaris te melden. Bent u op het laatste moment verhinderd en meldt u dit per telefoon, b.v. via de voice-mail dan dient u daarna dit schriftelijk te bevestigen bij voorkeur met een datum wanneer u wel kunt. Leden die herhaaldelijk of stelselmatig niet op uitnodigingen van het bestuur reageren lopen de kans wegens wangedrag aangemeld te worden bij de geschillencommissie van de Bond van Volkstuinders.

!!!!!!!!!!!!!! LET OP !!!!!!!!!!!!!!!

Eerste tuinhuurbetaling vóór 15 januari 2010

1.

U dient het te betalen bedrag van € 300,00 over te maken naar gironummer 4967682 t.n.v. Tuingroep Sloterdijkermeer, James Rosskade 17/2, 1056 AG Amsterdam o.v.v. uw tuinnummer en uw tuinadres.

Deze eerste betaling moet vóór 15 januari 2010 zijn gedaan.

Die tijdslijmiet wordt gesteld omdat onze vereniging aan verplichtingen moet voldoen als daar zijn: de betaling van de grondhuur en van verzekeringen.

Vergeet niet uw tuinnummer en uw tuinadres te vermelden!

2.

BETALING IN MEER DAN TWEE TERMIJNEN.

- Mensen die moeite hebben met de betaling in twee termijnen kunnen een afspraak maken met de penningmeester.
- Iemand die in 2009 de afspraak had om in meer dan twee termijnen te betalen, wordt verzocht zich op een zitting in november of december bij de penningmeester te melden om de gemaakte afspraak te verlengen. Indien dit niet gebeurt dan gelden voor deze tuinder de algemene regels als vermeld onder de punten 1 en 3 van dit stuk.

3.

NALATIGHEID.

- Degene die niet vóór 15 januari 2010 de eerste termijn van de tuinhuur heeft betaald, verspeelt het voorrecht om in twee termijnen te mogen betalen. Dat lid krijgt half maart een brief waarin de volledige jaarlast staat. Dit totaalbedrag van de contributiekaart moet vóór 1 april 2010 zijn betaald. Wie dan nog niet heeft betaald kan rekenen op extra boetes, plus extra administratiekosten.
- Heeft iemand op 1 november 2010 nog een bedrag open staan, dan kan de procedure tot opzegging van het lidmaatschap in gang worden gezet.

**!!!!!!! Vul het werkurenformulier in,
in het midden van dit blad !!!!!!!
en verstuur het vóór 1 januari 2010**

4.

In het middengedeelte van dit blad zit, zoals ieder jaar een formulier. Iedereen wordt gevraagd om het in te vullen en in te leveren. Velen doen dat ook. Het is nodig voor het

bijhouden/bijwerken van de ledenadministratie. Anders worden sommige mensen onbereikbaar. Dit kan ook voor deze leden vervelend zijn, bijvoorbeeld als u gewaarschuwd moet worden in geval van inbraak, lekkage, stormschade of iets dergelijks. Dus alstublieft, invullen en inleveren.

5.

AFKOOP VAN DE WERKUREN.

Een eventuele afkoopsom van de werkuren van € 200,00 dient vóór 15 januari 2010 te zijn overgemaakt naar gironummer 4967682 t.n.v. Tuingroep Sloterdijkermeer, James Rosskade 17/2, 1056 AG Amsterdam o.v.v. uw tuinnummer en uw tuinadres en de mededeling: afkoop werkuren.

Geen recht tot afkoop hebben:

- nieuwe leden, gedurende de eerste 3 jaar van hun lidmaatschap.
- degenen die het formulier NIET vóór 1 januari 2010 hebben ingestuurd.

Vergeet niet uw tuinnummer en uw tuinadres te vermelden!

Vergeet niet te vermelden dat het gaat om afkoop van de werkuren!

Inbraak

U belt 0900 8844. Dat is het landelijke nummer voor niet-spoedeisende zaken en u krijgt daar het nummer van het politiebureau bij u in de buurt. U kunt ook aangifte doen via internet www.politie.nl. Bent u nog niet georganiseerd via de computer dan is er op de zitting een schadeformulier te krijgen, dat u moet insturen naar de verzekeringsmaatschappij.

Waterleiding dicht op zaterdag 21 november

Op zaterdag 21 november zal de waterleiding in de loop van de ochtend afgesloten worden. Vanaf dat moment is er op Sloterdijkermeer alleen nog water te krijgen bij het watertappunt bij het clubhuis. In maart gaat de leiding weer open.

Hier nog enkele belangrijke tips en aanwijzingen bij het afsluiten van de waterleiding:

1. De hoofdkraan in de put voor uw huisje moet dichtgedraaid worden.

2. Nu er een keerklep voor uw stopkraan zit kan er het best vanuit deze keerklep gewerkt worden. Draai de onderste platte kraan van de keerklep dicht en draai de rechtopstaande kraan daarboven open. Draai vervolgens de aftapkraan open en draai nu alle kranen in en rond het huisje open, zodat het water via de keerklep kan weglopen.

3. Begin met de geiser. Doe de warmwaterkraan open, leeg laten lopen en dan blazen, net zolang tot u geen weerstand meer ondervindt. Dan zijn de geiser en de leidingen leeg. Daarna draait u de kranen weer dicht.

4. Vervolgens gaat u de koud waterleidingen leeg blazen door twee kranen open te zetten en leeg te blazen. Geen weerstand meer dan 1 kraan dicht, de volgende open enz. enz. Tot alle leidingen boven de keerklep leeg zijn. U kunt nu de bovenste keerklep dichtdraaien.

5. Draai nu de onderste keerklepkraan open en de hoofdkraan in de put. Nu blaast u de leiding tot de put toe leeg. Geen weerstand meer dan Keerklepkraan dicht. Water uit de put verwijderen en vervolgens weer de hoofdkraan dicht. Daarna alle kranen half open. Behalve HOOFDKRAAN en aftapkraan.

6. Als u dan na een week nog eens op uw tuin komt, blaas dan nogmaals de leidingen door.

7. Wanneer u in 2010 leest dat het water weer wordt aangesloten (dat gebeurt het derde weekeinde van maart) dan opent u pas de hoofdkraan, als u de kranen binnen en buiten hebt dichtgedraaid.

Deugdelijke brievenbussen

Het bestuur vindt dat het de plicht van iedere tuinder is om de reglementen na te leven. Op deze manier hoopt het bestuur dat de tuinders meer regelmaat in hun tuinbezoek plannen, zodat hun brievenbus wekelijks geleegd wordt, en niet zoals nu gebeurt dat er brieven en/of mededelingen weg waaien of langer dan zes weken op het raam geplakt zitten. Er zijn de laatste jaren tuinders bijgekomen die er waarschijnlijk niet van op de hoogte zijn dat er nog steeds projectmanagers op de loer liggen om van dit mooie stukje natuur een groot industriegebied te maken, en dat willen wij natuurlijk niet. Het bestuur heeft met de Inkoop geregeld dat zij tegen een redelijke prijs brievenbussen inkopen, zodat de tuinders die nog geen goede brievenbus hebben deze dan bij de Inkoop kunnen aanschaffen.

Nieuws van Bestuur en Commissies

bestuur

NIEUWJAARSRECEPTIE

ZONDAG 10 JANUARI 2010 VAN 13 TOT 16 UUR

De traditionele Nieuwjaarsreceptie wordt gehouden op zondag 10 januari 2010 in het clubhuis 's middags van 13 uur tot 16 uur. Zoals altijd zijn er verse oliebollen en is er de gelegenheid nieuwjaarswensen uit te wisselen en bekenden en andere medetuinders te ontmoeten. Alle leden zijn van harte welkom met hun gezinsleden. Ook voor de nieuwe leden is dit een goede gelegenheid om wat meer medetuinders te ontmoeten dan de burens en diegenen die u bij de werkuren hebt gezien.

HOE COMMUNICEREN WIJ MET ELKAAR?

In het middengedeelte van dit blad zit, zoals ieder jaar een formulier. Bovenaan het formulier en in het artikeltje ervoor wordt aan iedereen gevraagd om het in te vullen en in te leveren. Heel veel leden doen dat dan ook. Vorig jaar hebben wij onder dit kopje geschreven dat een flink aantal jongere leden (onder de 65 jaar) het formulier niet hebben ingeleverd. Onze oproep heeft bij een aantal mensen niet gewerkt. Daardoor kan ook de ledenadministratie niet helemaal goed bijgewerkt worden en worden sommige mensen onbereikbaar omdat we met oude adressen en/of oude telefoonnummers te maken hebben. Dit kan ook voor de leden vervelend zijn b.v. als u gewaarschuwd moet worden in geval van inbraak, overstroming, stormschade of iets dergelijks. Dus alstublieft, invullen en inleveren.

Het is al eerder meegedeeld dat als u geen formulier instuurt, u ook geen recht heeft om af te kopen.

U moet het formulier op tijd insturen, dat is voor 1 januari. Daarna moet u als u af wilt kopen op tijd betalen, en dat is € 200,-

overmaken vóór 15 januari, dezelfde datum als geldt voor de eerste tuinhuur betaling, die nu € 300,- is.

BEGROTINGSVERGADERING

Volgens de nieuwe statuten en reglementen van de Bond van Volkstuinders die dit jaar op 31 januari zijn aangenomen hoort iedere tuingroep behalve de jaarvergadering in het voorjaar ook een begrotingsvergadering te houden. Dit vergt enige voorbereiding en een tijdige aankondiging. Het lijkt het bestuur wat kort dag om dit nog vóór de feestdagen te doen. Het voornemen is om deze vergadering eind januari of beging februari te houden. De uitnodiging en agenda en de benodigde stukken zullen in het jan/feb nummer van Ons maandblad worden opgenomen. Onder het agendapunt mededelingen zal ook de laatste stand van zaken m.b.t. de vertrokken penningmeester meegedeeld worden, voor zover mogelijk. Op aanraden van onze advocaat is er afgelopen zomer hard gewerkt aan het opbouwen van een zo volledig mogelijk dossier. Daarna is een aantal weken geleden officieel aangifte gedaan door onze advocaat, namens de Bond en Tuingroep Sloterdijkermeer bij de Officier van Justitie.

Klaverjascommissie

KERSTKLAVERJASSEN

20 december

Zaal open: 12.30 uur

We beginnen om 13.00 uur

Intree €3,00 (u gaat altijd naar huis met een kadootje)

Opgeven:

Bel met: 06-47919959

Of stuur een mailtje naar: ilonka017@hotmail.com

inkoop

Het is alweer de laatste maand van 2009 dat de inkoop open is op zaterdag van 11.00 uur tot 12.00 uur.

De maanden december en januari is de Inkoop gesloten dus als u voor de winter nog wat voor de tuin wilt kopen (gas, zand, grond, slootbeschoeiing) wees er dan snel bij.

Op 7 februari 2010 staan wij weer voor u klaar op zaterdag en kom dan gerust langs want buiten de koffie hebben wij ook een groot assortiment aan tuingereedschap, accu's, zonnepanelen, koelkast, gasstel, geiser, losse tuinaarde, verpakte tuinaarde, potgrond, compost, tuintuf en turfmolm.

Dit alles tegen aantrekkelijke prijzen de Inkoop is er tenslotte voor u en van u tuinpark

Denkt u nog aan de brievenbussen? Ze zijn er in de kleuren wit, groen en antraciet. Per 1 april bent u verplicht een brievenbus bij uw ingang van de tuin te hebben staan.

EHBO

Eerste Hulpverleners Sloterdijkermeer

Loes Bolle	Wielewaallaan 15
Tineke Kuik	Gruttolaan 10
Tom Dobbelaer	Leeuweriklaan 10
Nel Muller	Fazantenlaan 19
Anneke Meijer	Spreeuwenlaan 24
Hans van Woerkom	Fazantenlaan 16
Rinus Te Paske	Spreeuwenlaan 19
Gerard Dermout	Spreeuwenlaan 13

Werkurencommissie

ZANDVOORT AAN ZEE

Wij, van de werkuren, waren verrast door de bordjes die opeens stonden aan de Spechtlaan: Zandvoort aan Zee, Katwijk aan Zee

.....
Leuk gevonden, en ja, het zal om tuintechnische redenen nog even zo blijven. Jammer dat we niet weten wie deze creatieveling is!
Waarom al dat zand?

Degene die iets weten van natte grond, gras en hoe dat steviger te maken zullen waarschijnlijk wel $1 + 1 = 2$ hebben gedacht. Ofwel, het is een drassig stuk grasgrond + er kan dan niet met de grasmaaier gemaaid worden = grond steviger maken door het te mengen met scherp zand. Ooit was dit stukje gras langs de slootkant een project van de GroenGroep. Zij wilden daar een bloemenweide aanleggen, met onder andere klaprozen. Jammer genoeg was het gras hoger dan de beoogde bloemen. Sinds de GroenGroep is opgeheven hoort ook dit stuk weer bij de werkurencommissie. Praktisch als wij zijn, hebben we besloten het stuk drassige grasgrond stevig te maken, zodat zowel slootkant als gras niet beschadigd kan worden door de grasmaaier. Dit neemt even tijd. Nu is er scherp zand opgestort. Daarna zal het omgeploegd worden. Dan komt er nogmaals een mengsel van scherp zand en aarde over. En zal er gras gezaaid worden! Het neemt even tijd, maar dan hebben we ook wat: een stevige bodem en een mooie grasrand! Naar verwacht zal dit al in het voorjaar zijn!

Namens de werkurencommissie,

Jikke Visser

HET FORMULIER BIJ DIT NUMMER

Zoals u kunt zien wordt het binnenste vel van dit maandblad weer gevormd door het formulier. Wij wijzen er nogmaals op dat **alle** leden geacht worden het in te vullen en op tijd in te sturen. U kunt het formulier ook van de website plukken.

Leden die een betalingsregeling met de penningmeester willen afspreken moeten dit ook vóór 15 januari doen of dit nu de eerste keer is of niet.

Rubrieken op het formulier

Er is een rubriek “voornaam” en “initialen”. Liever allebei als u ook uw voornaam invult.

Werkzaamheden

Graag willen we hier uitleggen wat er ook onder de werkuren valt.

Werkuren-assistent

Zorgen voor koffie/thee, gereedschap opruimen, rond het clubhuis groen verzorgen enz.

Grote zaal schoon houden

Iedere zaterdag wordt de grote zaal door twee personen schoongemaakt. Dit duurt ca anderhalf uur en is korter dan het werkurenseizoen. Zijn er 6 personen dan betekent dit 7 maal op zaterdagochtend. Er zijn in 2009 een paar mensen uitgevallen, er zijn dus vacatures. Wij zoeken vrijwilligers. U kunt zich ook met zijn tweeën opgeven als u dit werk met eigen gekozen vaste partner wilt doen

Toezicht bij het vuilnis inzamelen

Dit is op zondagmiddag van 16 uur tot 17 uur. met meer mensen zijn is het minder werk.. Een van de drie leden die dit bij toerbeurt deden heeft zijn tuin opgezegd, er is dus een vacature.

Wegbrengen tuinafval

Ook zoeken we mensen die door de week tuinafval van de werkuren met de aanhanger naar de Seineweg willen rijden.

Wilt u meedoen met een van bovenstaande klussen vult u dat dan in op het formulier onder bijzonderheden.

Buitensingelproject (toelichting)

Degenen die in 2009 meegedaan hebben kunnen hier opgeven dat zij ermee door willen gaan

.

Stukjes

Mensen die een stukje gehad hebben moeten dit opgeven, zie vraag 7. Het gaat pas door als we contact met hen hebben opgenomen.

Bijzonderheden

Heeft u verder iets bijzonders te melden of op te merken doe dit dan op de ruimte die hiervoor aan de onderzijde van het formulier is vrijgemaakt, liever dan op de achterkant.

groeninformatie

PLANTKEUZE VAN DE MAAND

GELE KORNOELJE

Grove indeling plantkeuzes

Plantkeuzes verdelen zich in de tuin over drie lagen, die alles met de hoogte van de plant te maken hebben. Je begint met de onderlaag, de bodembedekkers. Dan volgt het laagje

hogerop. Voor kleur in de tuin voldoet hier en daar een groepje vaste planten. Die kunnen groenblijvend zijn en bijvoorbeeld weinig onderhoudsgevoelig. Er zijn hele mooie alleenstaande planten zoals Hamamelis (toverhazelaar) of Cornus mas (gele Kornoelje). Ze geven kleur aan de tuin in het voorjaar. Als hoogste laag kan er een boom of meerder bomen geplant worden, afhankelijk van de grootte van de tuin.

Gele Kornoelje

Wanneer je in februari een geelbloeiende struik ziet, zal dat de gele kornoelje zijn. Hij komt in bloei tijdens een zachte fase van de winter en blijft doorbloeien, ook al sneeuwt en vriest het. Hij wordt vaak in plantsoenen en groenstroken aangeplant om zijn vroege bloei. De kleine bloemschermen zijn heel fragiel. Hij werd vroeger ook wel 'bloeiend hout' genoemd.

Verspreiding

De gele kornoelje is inheems in Midden - en Zuidoost-Europa. Wij vinden hem ook in West-Azië waar hij als grote, meerstammige struik of kleine tot 8 m hoge boom groeit. Hij groeit langs bosranden, in rivierbossen, op stenige hellingen en in struwelen. In de Kaukasus en Rusland zijn de hellingen er in de voorjaarsmanden fel mee gekleurd.

Natuurlijke Nederlandse groeiplaatsen vinden we bij Gulpen en in het Savelbos bij Sint-Geertruid in Zuid-Limburg. Hij komt ook in de Belgische Voerstreek en de Maasvallei voor. Hij groeit daar in bosranden en op kalkhellingen. Het is niet duidelijk of het om een inheemse struik gaat of als geïmporteerde sierstruik die in parken van landgoederen aangeplant werd en later verwilderde. De gele kornoelje komt voor in heggen en tuinen van pastorieën, kloosters en oude boerderijen. Mooie populaties zien we op het Belgische gedeelte van de Sint-Pietersberg en in de Ardennen.

Naamgeving

Cornus is de Romeinse naam voor de gele kornoelje. Het woord cornu betekent hard als hout want vroeger werden er hamerstelen en wandelstokken van gemaakt. Mas is het Latijnse woord voor mannelijk.

Plantkenmerken

- De gele kornoelje groeit meestal als meerstammige struik, maar wordt ook als halfstam en zelfs als hoogstamboom gekweekt (8 m). Hij heeft opvallend lang toegespitste, iets glanzende bladeren met vlakliggende haren aan de onderzijde. Zij verschijnen na de bloei en kleuren in het najaar oranje-rood.
- Als boom heeft hij een ronde kroon. De bloemen verschijnen voor het uitlopen van het blad op het oude hout. In het begin zie je gesteelde ronde bloemknoppen. Wanneer zij opengaan, vormen zij tot 2 cm grote gele bloemschermpjes met aan de basis 4 schutbladen. De bloemen zijn tweeslachtig. De bloem op zich bestaat uit vele individuele bloempjes met meeldraden die boven de schutbladen uitsteken.
- Na de bloeiperiode vallen de bloemen af en ontwikkelen zich ovale, groene steenvruchtjes die in het najaar rijpen en dan donkerrood zijn. Ze zijn eetbaar geliefd bij vogels die zich van het zure vruchtvlees niets aantrekken.
- De schors is bij jonge exemplaren groen en wordt later grijsbruin afbladderend.
- Gele kornoelje kan ca. 100 jaar oud worden.

Soorten

- De tot zes meter hoge rode kornoelje (*Cornus sanguinea*) heeft bloedrode twijgen die in de winter extra opvallen. De bladeren hebben afstaande of gekrulde haren aan de onderzijde. Aan de bovenzijde zijn de haren vlakliggend. Hij bloeit in mei met witte,

geurende bloemen. Soms is er in de herfst nog een nabloei. De vruchten zijn blauwzwart en hebben rode stelen. Hij vermeerdert zich door zaad en uitlopers en houdt vooral van leemhoudende en wat vochtige bodem.

- De Zweedse kornoelje is zeldzaam en komt slechts in de de provincie Drenthe voor.
- De witte kornoelje (*Cornus alba* 'Sibirica') is afkomstig uit Siberië en heeft rode takken en witte vruchten.
- Een soort met bijzonder grote vruchten die tegenwoordig in Tulln bij Wenen geteeld wordt, is *Cornus mas* 'Jolico'.

Standplaats

Gele kornoelje groeit op alle grondsoorten, maar het liefst op kalkhoudende bodem. Hij verdraagt droogte.

Snoeien

De gele kornoelje wordt alleen maar gesnoeid om er licht in te brengen of om de struik/boom te verjongen. Hierbij worden enkele oude takken verwijderd. Dit kan het beste aan het begin van de zomer gebeuren.

Gebruik

- De middeleeuwse abdis Hildegard van Bingen schreef: 'De gele kornoelje reinigt en versterkt de zwakke en ook de gezonde maag en bevordert de gezondheid.' Men gebruikte de bessen als geneesmiddel tegen ontstekingen, gastritis en spataderen.
- Het verwerken van de vruchten is al lang bekend. De oude Grieken en Romeinen hebben kornoeljesbessen net als olijven, zuur ingemaakt. In de Middeleeuwen werd de gele kornoelje in kloostertuinen gecultiveerd.
- In 1797 waren al 12 verschillende fruitvariëteiten met witte, gele en donkerrode bessen bekend. Er werd o.a. brandewijn van gemaakt.
- Vooral in Oost - Europa werden en worden vele soorten gecultiveerd met grote, suikerrijke vruchten. Tegenwoordig verwerkt men de vitamine- C- rijke bessen tot sap, jam, gelei, compote en wijn die helaas niet in de handel te verkrijgen zijn, maar door de Duitse, Oostenrijkse en Oost-Europese fruitboeren zelf geconsumeerd worden. Vaak worden zij vermengd met meloenen, peren en appels.
- In Oostenrijk wordt van de bessen al lang de zogenaamde 'Dirndlschnaps'gebrand.

- Kornoeljesbessensap - en limonade zijn in Turkije bekend als 'Scherbet'.
- Voor eigen gebruik wordt de gele kornoelje tegenwoordig ook in Portugal, Spanje, Italië, Kroatië en Turkije verbouwd.
- In de dennenbossen van de Kaukasus groeit de gele kornoelje in het wild. De bessen worden op grote schaal naar Rusland gestuurd en daar tot de likeur 'dernovka' verwerkt. Zij worden geoogst door schudden van de struiken. De vruchten worden vaak in doeken of vangschermen (net als olijven) opgevangen.
- In de prehistorie gebruikte men de takken van de rode kornoelje voor het vervaardigen van visfuisen en bogen.

Bescherming

- De gele kornoelje is een zeldzame plantensoort en hoort beschermd te worden. In Nederland staat hij daarom ook op de Rode Lijst. Hij plant zich uit zaad bijna niet voort, maar vormt soms uitlopers van op de grond hangende takken.

WIE WIL ER NU EEN REIGER ZIJN?

Dit is de intrigerende titel van een hoofdstuk in een leuk Engelstalig boek in de bieb "The secret lives of garden birds", -De geheime levens van tuinvogels- van Dominic Couzens, dat op een andere manier over vogels vertelt dan de meeste boeken. Er wordt per maand een verhaal over verschillende vogels verteld hoe het hen vergaat.

Ik zocht naar wat meer informatie over het voeren van vogels in de winter en dan is ook het boekje van Nico de Haan "Maak van uw tuin een vogelparadijs" leuk om te lezen.

Dat het leven van een vogel niet gemakkelijk is, geldt ook voor de reiger, die het 's winters bij dichtgevroren sloten moet zien vol te houden tot de dooi intreedt om aan voedsel te kunnen komen. Maar zelfs als de sloten niet dichtgevroren zijn heeft de reiger behoorlijk moeite om aan voedsel te komen. Doodstil wachten tot er een vis langskomt. En eerlijk gezegd heb ik nog nooit een vis gezien in

onze sloten, dus dat wordt lang wachten. Maar er zijn meer hobbels op het voedselpad van de reiger: vissen zwemmen zelden in rechte lijnen en als het waait of regent kun je niet goed zien in het water. Of de zon weerspiegelt in het water. Jonge reigers grijpen nog wel eens mis, want als je schuin in het water kijkt is de vis niet op de plek waar hij lijkt te zijn, vanwege de breking van het licht op het grensvlak lucht-water:

het licht maakt een knikje en gaat niet rechtdoor maar buigt schuin af. Je ziet het effect als je een rietje in een glas water steekt. Een vis is dan net op een andere plek dan waar het lijkt te zijn. Hilarisch, behalve als je lang staat te wachten op zo'n hapje. Gelukkig voor de reiger leren ze blijkbaar met het effect rekening te houden.

Maar ik ben vooral verbaasd dat alle vogels dagelijks een strijd om het bestaan voeren, bij kleine vogeltjes tot het niveau "als ik vandaag niet genoeg eten vind, kom ik de nacht niet door". Een vogel heeft drie top prioriteiten: veiligheid, voedsel en water. Als één daarvan tekortschiet is het afgelopen, diezelfde dag nog. Een vogeltje heeft maar heel weinig reserves met zo'n klein lijfje en de enorme hoeveelheid energie die vliegen kost. Ze kunnen zich in de herfst ook niet al te vet vreten, want dan worden ze weer te traag om aan vijanden te ontsnappen. Bovendien hebben ze een lichaamstemperatuur van zo'n 40°C, dat kacheltje moet dus ook van brandstof voorzien worden. Daarom spenderen kleine vogeltjes tussen de 75% en 95% van de tijd aan het zoeken naar voedsel! Geen tijd voor tuinieren dus.

Wij kunnen toch niet aan enig medelijden met de vogeltjes ontsnappen als we 's winters in de gure, kale en koude omgeving van de tuin komen. Er schijnt onder vogelkenners een fanatieke discussie te zijn over het nut van voederen 's winters. Beide schrijvers betogen dat er geen wetenschappelijk bewijs is dat voederen niet goed zou zijn, omdat de zwakke broeders dan ook in leven blijven. Hun motto is: baat het niet, het zal ook niet veel schaden en zowel de gevoederde vogeltjes als wijzelf beleven er plezier aan.

Vindt U het ook niet sneu dat één dag te weinig eten onherroepelijk de dood betekent?

Als er 's winters een roodborstje met opgezette veren bij je in de

buurt komt vraag je je toch af of dat hetzelfde vogeltje is als dat we afgelopen zomer zagen. Hoogstwaarschijnlijk niet, want "onze" roodborstjes gaan naar het zuiden en 's winters komen bij ons de roodborstjes uit het koude noorden. Het schijnt

te wemelen van de Noren en Russen bij ons in de winter. Maar toch kijkt hij (of zij?) je aan alsof ie je al jaren kent. Het roodborstje heeft een spitse snavel want eet vooral insecten. De reden dat roodborstjes zo dicht in de buurt komen schijnt te zijn, dat in de natuur het roodborstje bij grote beesten als beren te vinden is die de bosgrond loswoelt en zo insecten naar boven werkt. Wij zijn hun beren!

Dus het door ons soms opgehangen vetbolletje helpt het roodborstje niet verder. Een roodborstje kan niet eens aan een vetbolletje hangen omdat zijn pootjes daar niet geschikt voor zijn. Als ie echt honger heeft, schijnt ie soms als een kolibri voor de vetbol fladderend een zaadje weg te pikken.

Een roodborstje help je met een paar meelwormen op een paar plaatsen te leggen, voor ons toch wel een beetje moeilijk uitvoerbaar 's winters. Maar ja, hoe kom je zo makkelijk aan een paar meelwormen?

Water neerzetten is ook weer iets speciaals, er moet voldoende beschutting zijn voor de veiligheid en voldoende mogelijkheid om wegvlugten mogelijk te maken. Een schuin aflopend grindstrand (dus een schuin het water inlopende laag grind), is het beste. Dan kan elke vogel zelf bepalen hoever hij of zij het water ingaat en de ondergrond is hard genoeg om snel vluchten mogelijk te maken. Vogels hebben water nodig om te drinken, maar ook om hun verenkleed in goede staat te houden. Het hele jaar door. Weer een moeilijkheid: hoe hou je in de tuin het water ijsvrij?

Ik las nog een aardig idee in het boekje van Nico de Haan: maak een gat ter grootte van een euro in de schuur en hang er een 10cm diep kastje achter. Dan is er niet zo'n lelijk kastje aan een boom in je tuin nodig. Maar wat belangrijker is, merels, roodborstjes en mezen gebruiken nestkastjes 's winters om zich tegen de ergste kou te beschermen. Wel weer jammer dat elke vogel zijn eigen eisen stelt aan de grootte van het vlieggat, de hoogte van het vlieggat t.o.v. de bodem en de grootte van de kast. Vooral de grootte van het vlieggat is cruciaal. Als het gat te groot is, kan er een vijandige soort door het gat komen. Sommige vogels hebben zelfs zowel aan de voorkant als de zijkant een vlieggat nodig. Ideale maten zijn bijvoorbeeld: koolmees 32mm, pimpelmees 28mm. Als leek snap je niet dat 4 mm verschil zoveel zou kunnen uitmaken. Op de website van Vogelbescherming Nederland, www.vogelbescherming.nl staan tekeningen van vogelhuisje en de ideale maten erbij. Ojee. Moeten we nu een rij van verschillende gaten in de schuur maken?

Bob Koeman, Mezenlaan 11

JONGE BOMEN.....

De herfst is een prima tijd om bladverliezende bomen en struiken te planten. Zolang het maar niet vriest. Als u kiest voor een nieuwe boom in de tuin laat u dan goed informeren over de hoogte en breedte zodat de buren over vijf jaar niet in schaduw zitten. Informeer bij de kweker of uw favoriete boom geschikt is voor onze zware klei-veengrond.

Bij fruitbomen is het belangrijk dat er een strookje (normaal plombe) met het Keurmerk NAK-B aan zit. De NAK (Nederlandse Algemene Keuringsdienst) houdt toezicht op soort-echtheid en gezondheid van zaden en gewassen. Op de plombe staat of het een A of B kwaliteit is, het ras, en op welke onderstam is ge-ent. Het Keurmerk geeft de garantie dat de boom ziektevrij is. Voor ecologisch geteelde fruitrassen kunt u beter naar een, hierin, gespecialiseerd bedrijf.

Graaf een ruim plantgat, minstens 2x zo groot als het wortelgestel, en vul dit met water. De uitgegraven aarde mengen met bladaarde en compost, of bemeste tuinaarde gebruiken. Doe een flinke hoeveelheid aarde in het plantgat en plaats de boom. Licht heen en weer bewegen van de stam maakt dat de grond goed tussen de wortels komt (jute eerst verwijderen). Verder aanvullen met de

aarde en goed aanstampen rond de stam. Doe dit voorzichtig en niet met uw volle gewicht; hierdoor worden haarwortels beschadigd. De kluit moet altijd goed onder de grond zitten en mag geen heuveltje vormen. De bovenste wortels moeten een paar centimeter onder de grond. Boven op de grond brengt u een flinke laag verteerde mest of bladaarde aan om de wortel tegen uitdrogen te beschermen. Als u een boom plant met een lange dunne stam sla dan eerst een steunpaal in het plantgat waaraan de boom later wordt vastgemaakt met speciaal boomband of een oude binnenband van een fiets.

Geef de boom regelmatig water. Het eerste jaar mag de boom niet uitdrogen. Een dijkje rondom het plantgat voorkomt dat het water wegloopt. Blijft er langdurig water staan binnen het dijkje dan staat de boom te diep en gaan de wortels rotten.

Bij zuurminnende heesters zoals Rhododendrons, Azaleas en Japanse esdoorns gebruikt u tuinturf (géén turfmoel) in plaats van bemeste tuinaarde.

OUDE BOMEN....

Het verplaatsen van oude bomen, b.v. coniferen, is geen eenvoudig werk. Bereid dit goed voor, liefst een jaar van te voren. Late herfst (nov-dec) en vroeg voorjaar (maart-april) zijn de beste tijden. Als het om een grote boom gaat is het onbegonnen werk omdat kluit en wortel te zwaar zijn om met mensenhanden te tillen. Bij kleinere bomen gaat u als volgt te werk: begin ruim een jaar van te voren met het uitgraven van een sleuf rondom de stam op een afstand van ± 60 á 70 cm. Vul deze richel met bladaarde of compost. Hierin zullen zich haarwortels gaan ontwikkelen die nodig zijn voor het aanslaan van de boom op zijn nieuwe plek. Na een jaar kan begonnen worden met het losgraven van de wortel aan de onderzijde van de boom. Probeer tijdens het transport zoveel mogelijk de kluit bij elkaar te houden met een lap jute of iets dergelijks. Als de aangekweekte haarwortels heel blijven is de kans dat de boom het overleeft het meest succesvol.

Vergeet niet de patiënt goed nat te houden om weer bij te komen. Ook als het regent.

(bron: De Kleine Aarde. Eerder geplaatst in Ons Maandblad nov-dec nr. 1999).

TUINADVIES november-december

- Afgevalen bladeren beschermen de bodem en planten tegen slagregen en vorst. Verzamel zoveel mogelijk blad van het gazon en de paden om vorstgevoelige planten mee af te dekken. Oude rozenstruiken hebben veel baat bij een mengsel van blad en

aarde rondom de stam; bestaande scheuten maken op deze manier nieuwe wortels. Bladeren in de vijver en sloot gaan rotten en moeten worden verwijderd.

- Druif en kiwi kunnen vanaf nu tot februari worden gesnoeid, daarna komen de sapstromen weer op gang en kunnen de planten 'dood-bloeden'. De hoofdtakken zijn nu goed zichtbaar bij een volwassen druif. Om te voorkomen dat de druif te bossig wordt (minder druiven) snoeit U de hoofdverlenging flink terug tot boven de nieuwe zijtakken van het volgend jaar. Druiven groeien op nieuwe scheuten die in het voorjaar uitlopen. De druifdragende zijtakken worden daarom terug gesnoeid tot ongeveer 3cm vanaf de hoofdtak. Er moeten twee ogen blijven zitten.

Als U van plan bent een druif te gaan planten kunt U dat het beste doen tussen november en februari. Koop een sterke bewortelde, gezonde druif in een plastic container. Een tweejarige geniet de voorkeur omdat de kweker belangrijk snoeiwerk al heeft gedaan. Maak een flink plantgat op een zonnige plek waar de druif geleid kan worden. Druiven houden van een kalkrijke bodem, doe gerust wat steenpuin in het gat en gebruik goeie tuinaarde. Plant de druif en snoei de eenjarige terug op twee knoppen boven de grond. De tweejarige heeft al zijtakken ontwikkeld en worden teruggesnoeid tot 3cm van de hoofdtak. Laat U verder goed informeren door de kweker. Een aanbeveling in de buurt is tuincentrum Konijnenburg in Amstelveen of Kwekerij Loef in Velsbroek.

- Let U nog even op de vogelnestkastjes. Maak ze voor de winter schoon en controleer of ze nog heel zijn en goed vast zitten. Als een nestkastje twee broedseizoenen niet is gebruikt hang het dan op een andere plaats met de opening naar het noord-oosten, uit de

volle zon en zo hoog mogelijk dat katten er niet bij kunnen. Kastjes voor kleine vogeltjes op ongeveer 3 meter hoogte, voor de grotere soorten ongeveer 5meter.

- Experimenteert u eens met het zelf vermeerderen van heesters zoals de Klimop, Wingerd, Hortensia, Kornoelje, Liguster en Rhododendron. Héél simpel. Breng een buigzame tak naar de grond en maak een kleine inkeping aan de onderkant in het deel dat onder de grond komt. Maak een klein kuiltje en vul dit met goede tuinaarde. Breng de tak een stukje onder de grond en vul aan met aarde. Leg er een steen op zodat de tak kan gaan wortelen. Na ongeveer één jaar kan de bewortelde scheut worden afgesneden van de moederplant en worden verplaatst.

Probeer het ook eens met botanische rozen en vaste kruiden zoals Salie, Rozemarijn en Tijm.

- Als U over een composthoop- of bak beschikt zet die dan nu om d.w.z breng de onderste laag boven. Dit bevordert het afbraakproces en U heeft in het voorjaar compost.

- Bloembollen kunnen nog geplant worden tot de vorst inzet. Een onschuldige woekeraar is de eetbare daslook (*Allium ursinum*). Plant ze in de schaduw of halfschaduw op een humusrijke vochtige grond en U heeft vanaf april tot juni fris groen blad en witte bloemetjes. De grote plakaten verdwijnen weer in juni. Alles aan de plant (familie van de knoflook) is eetbaar en het zal U verbazen hoeveel heerlijke en gezonde recepten er wel niet zijn voor dit, in het wild groeiende, beschermde plantje. Voor de pesto liefhebber een absolute aanrader.

- Nog enkele praktische tips. *Plaats glazen potjes met een bodemzout in uw tuinhuisje als alternatief voor vochtvreter. Werkt uitstekend en kost niks. *Controleer het dak, de afvoer en de goten op afgevallen blad. Kan een hoop narigheid voorkomen. *Na het afsluiten van de waterleiding spoelt U het toilet nog één keer door zodat het reservoir leeg is. Een flinke hoeveelheid zout in de hals van de pot voorkomt vorstschade. *Haal lege plastic plantenbakken en potten, speelgoed, losse zeiltjes etc zoveel mogelijk naar binnen zodat de wind er geen vat op krijgt.

Wil Daanen

PUZZELPAGINA

Zeven tuinders zonden de pagina in, waar de uitwerking van de Zweedse puzzel uit nummer 5 op stond. Het was best nog moeilijk, vonden wij. Annet Kraan werd, na trekking uit de hoge hoed, de gelukkige winnaar. Zij kan bij de penningmeester de tien puzzeleuro gaan cashen. Gefeliciteerd.

Zoals u, na lezen van dit nummer weet, vindt er een wisseling in de redactie plaats. Ton Dujardin wordt opgevolgd door Mieke Jagers en Bob Koeman. Mieke maakte onderstaand cryptogram en opent daarmee een nieuwe richting op de puzzelpagina.

Antwoorden voor 1 januari inzenden naar de redactie, voor de laatste keer Boomstraat 32-C of inleveren in de brievenbus van het clubgebouw.

Horizontaal

1. groeiende damp halen
7. schoolmateriaal
8. in een gekkenhuis tot stand gekomen
10. strijdbare vogel omhoog doen
13. muzikale escort overschot
15. normale ondersteuner

Verticaal

2. snoeven en uit de laagte
3. richting van John Lennon
4. lichamelijk zijstuk
5. de os is 2 x stil
6. verwaand dierenverblijf met minachting de brug
9. met minachting de brug
11. goed, maar gevaarlijk
12. ploeg de vis effen
14. bijwoord