
•••• Pretoria Bonsai Kai bestuur:Pretoria Bonsai Kai bestuur:Pretoria Bonsai Kai bestuur:Pretoria Bonsai Kai bestuur:

• Voorsitter – Org Exley

082 809 2037

• Onder voorsitter – Francois van As

074 6011847

• Tesourier - Daan du Toit

012 567 2520

• Sekretaresse – Mariaan Erwee

083 377 7893

• Skakelbeampte—Christa Vermaak

083 388 4736

• Addisionele lede :

Otto Koekemoer

Martin Kruger

Johan Els

Jaco Kriek

In hierdie uitgaweIn hierdie uitgaweIn hierdie uitgaweIn hierdie uitgawe

Van die Redakteur. 1

Briewe bus / Vra is vry 2

‘Grond’ 5

BRAT meeting 6

Meeting 6 July 2013 7

General 8

Indigenous tree 9

Terugvoering 10

Die ego 11

Kalender 13

Vergadering 3 Augustus 14

Sunland Baobab 20

Snippets 22

Vierde uitgawe
2013

Koeda

Pretoria Bonsai Kai

The word Koeda is Japanese and means: ‘Graceful branch’. It is pronounced Ko-eda.

Van die redakteur.

Enige idees, artikels of terug-
voering rakende die nuusbrief kan
gegee word aan Jaco Kriek by:

Jaco.kriek@aurecongroup.com

Beste bonsai vriende

Die besigste tyd van die jaar,
sover dit bonsai aangaan, het
aangebreek. Oorplant van die
bome wat dit nodig het het aange-
breek. Ek glo dat die kans dat ons
nog erge koue gaan kry seker
skraal is. Indien daar nog ’n koue
front of twee ons tref sal dit
sekerlik darem sonder ryp wees.
Plant dus oor en geniet dit. Hope-
lik het jy jou grond mengsels
voorbery en het jy die nodige
potte reeds aangeskaf. Onthou dat
nasorg van bome wat oorgeplant
is soos ‘intensive care’ in die hos-
pitaal is.

Kyk na bome wat mooi ontwik-
kel het en gee hulle die mooier
potte, soos wat hulle verdien.
Bome wat weer stagneer het kan
sekerlik doen met nuwe ‘grond’
en selfs dalk ’n groter pot. Baie
lede glo vas aan beenmeel in jou
grond mengsel. Ek kan ook
getuig van die sukses daarvan.

Ons skou natuurlik weer die naweek
van 7 en 8 September by Safari kwe-
kery. Kry jou spog bome reg vir die
skou. Ek dink elke lid moet die ideaal
hê om ten minste een boom te skou.
Die skou is altyd een van die hoog-
tepunte van die jaar sover dit die Kai
aangaan. Kyk ook na jou program vir
die naweek en bied aan om so uur of
wat by die skou diens te doen. Dit is
regtig aangenaam om die reaksie, en
verwondering, van die publiek te
sien.

Bonsai groete

 JacoJacoJacoJaco

A life spent making mistakes is

not only more honourable, but

more useful than a life spent do-

ing nothing.—George Bernard Shaw

Briewe Bus / Vra is Vry

Page 2 Vierde uitgawe 2013

Below follows correspondence where Prof Gareth Bath

answered question by Daniel Hanawalt:

Dear Mr. Bath,

Recently, I came across this slide presentation that you prepared
regarding creating bonsai from succulents. I recently acquired a
potted Spekboom (Portulacaria afra) from a large hardware store
and would like to use it as an introductory bonsai "experiment", if you will. Your presentation is by
far the best information I've been able to find via Google regarding Spekboom bonsai techniques,
but I have a couple of more detailed questions that I wonder if you could answer.

First, what is the best way to pre-bonsai a store-bought Spekboom? The plant I bought actually con-
sisted of 4 separate plants, which I separated and replanted into larger terra-cotta pots hoping to
give the roots more room to grow as I establish the trunk. Does this sound like a good way to deve-
lop a thicker trunk? Are there any specific ways that I should trim the top of the plant in order to
foster thicker trunk growth?

Any help you could provide would be greatly appreciated. Thanks for providing such an excellent
set of slides.

Sincerely, Daniel Hanawalt

Answer:

Dear Daniel

Thank you for finding my presentation 7 years ago still of use. Little has changed since then. Plant
your bonsai candidates in the biggest pots (plastic is fine) you can find, and let them grow out.
Spekboom thicken best when they have a lot of foliage to support, don't prune them until you're sa-
tisfied with the trunk size, though you can trim if all the growth is going into the wrong branch.
Feed well and fairly often at this stage. If you remove too many leaves and branches, you stunt the
growth. You can always do secondary trimming later. Don't worry about leaf size until your basic
shape is satisfactory. Remember that these plants, being succulents, are impossible to graft. Later
on, work on the stem surface to give it that aged look.

Hope this helps you.

Gareth Bath

 Continue on page 3

Briewe Bus / Vra is Vry

Page 3 Vierde uitgawe 2013

Mr. Bath,

Thanks so much for your reply - this was extremely helpful. I
have 2 follow-up questions for you:

1. When a trunk is grown out to the desired size, what is the best
procedure to get it into a bonsai pot-ready state? Do you prune
branches, then roots? Can you root- and branch-prune all at once? What is the best strategy here?

2. To what extent is it possible to work the bark of thick stems/branches and how do you make it
look aged beyond the natural look that it takes on with time?

Many thanks,

Daniel Hanawalt

Answer:

Dear Daniel

1. It is always best to prune the branches before the roots, the tree is still vigorous and reacts
quicker. Once potted into the display pot, change happens slower - but I have 20 year old+ trees
that are still slowly thickening.

2. The problem with the spekboom is what I call the "Michelin Man " problem. At every node
where leaves emerge there is a transverse line that can easily bite deep into the branch or trunk and
make it look like the body of an obese man. This looks ridiculous for a Bonsai in my eyes, though
some say it is inherent in the tree. You must be prepared to inflict some serious serial damage to
offending branches if you want to change this. Use a sharp knife or better still one of those cheap
wood carving tools with a hollow chisel end and dig down till you see no more transverse line. Cut
parallel to the branch, not across. Don't do the entire circumference of the branch, you may kill it.
Later - say after a few weeks or months, extend the damage, and eventually you get rid of all the
transverse bulges. Because the plant has no cambium, you can use the same technique to change the
shape, appearance and apparent age of the trunk and larger branches. This really works and provi-
ded you don't try to do everything in one day, carries a low risk. But just remember, nothing is fool
proof, since fools (like me) are so ingenious. Patience will be rewarded.

The technique also works for Cotyledon but less so. Don't use on Euphorbias except for surface
roughening. Avoid for Crassulas.

Gareth Bath

Briewe Bus / Vra is Vry

Page 4 Vierde uitgawe 2013

Beste Jaco

Tot onlangs toe nog het ek in 'n bonsaibyeenkoms gehoor dat die
naamsverandering van Acacias op pad is weens Australiese plantkundi-
ges wat die naam aan hulle doringbome wil toe-eien. Luister gerus via
Potgooi op RSG na 'n weerspeel van "“Hoe verklaar jy dit?" na die
gesprek deur Professor Henk Geertsema. Daar is nie 'n kans dat die
bome wat ons as Acacias ken se naam/name gaan verander nie. Lin-
naeus wie bekend is vir sy benamingstruktuur en wat steeds tans gebruik word, het die doringbome in Afri-
ka beskryf en benoem. Dit blyk dat soortgelyke bome in Australië voorkom, maar dit is nie 'n rede vir
verandering van die naam nie. Daar heers 'n sentiment dat name wat deur Linnaeus toegeken is, nie aan
gepeuter mag word nie.

Wie is verantwoordelik vir die benaming van plante? Dit is 'n wetenskap en word reguleer deur 'n reeks
internasionaalaanvaarde reëls en regulasies bevat in die Internasionale Kode van Botaniese Nomenkla-
tuur. Dit word kortliks "Die Kode" genoem. Dit was vir die eerste keer in 1905 formuleer en word onge-
veer elke ses jaar hersien deur 'n groep taksonomiese botaniste van dwarsoor die wêreld. Die huidige
"Kode" staan bekend as die Vienna Kode, soos aanvaar deur die Sewentiende Botaniese Kongres in Vienna
in Julie 2005. Die mees onlangse Internasionale Botaniese Kongres was in Melbourne, Australië in Augus-
tus 2011 en daar word gewag op die nuutste Internasionale Kode vir Botaniese Nomenklatuur.

Ruik ek 'n rot?

Pieter Loubser

In the Eastern Province Bonsai Society newsletter of July 2013 (Newsletter 178), by the name of The
Leaflet, two soil mixes are given by members of the society. Both these mixes recommend adding tobacco
dust. One mix states “Handful of Tobacco dust” and the other “1 Lt Tobacco dust” to be added to the other
ingredients.

A letter was received from Ingrid Vorwerk Marren which states: Jaco: ek sien in die nuusbrief dat van die
mense meng tabakstof in hulle ‘soil mixes’ - dis gif en mag nie eers meer verkoop word nie!

Let us hear from other members in the Kai on your take of using to-
bacco dust in soil mixes as well as using tobacco dust in general?

DIE TEKSTUUR VERSUS STRUKTUUR VAN GROND—Dr Pieter Loubser

Page 5 Vierde uitgawe 2013

Net eers ‘n Klein verduideliking om mee te begin: Ek kan ongelukkig nie die term “grond” vermy nie.
Rudi Adam het my jare gelede geleer dat ons in bonsaikringe liefs moet praat van ‘n groeimedium wanneer
ons verwys na die substraat waarin ons bome groei. En ek stem met hom saam. Ons bome groei nie in
“grond” nie. Daar buite in die natuur groei hulle beslis in grond en om verskeie redes nie in dieselfde sub-
straat as bonsai nie. Die redes waarom ons nie grond behoort te gebruik nie en ‘n besonderse samestelling
van substraat moet daarstel, sal deels in hierdie kort oorsig blyk.

Die tekstuur en struktuur, teenoor of langsmekaar genoem, van hierdie groeimedium is ter sprake in die ver-
sorging van gesonde bonsai. Hierdie twee terme het te make met die wese van die samestelling van die
groeimedium en ‘n goeie begrip daarvan sal sorg vir gesonde bonsai en makliker hantering van die plante.

Grondtekstuur het te make met die grootte en vorm van die gronddeeltjies en word rofweg onderverdeel in
sand, klei en leemgrond. Die sogenaamde sandkorrels is afsonderlike klein korreltjies en is verweer tot ‘n
mindere of meerdere mate (rond of hoekig, dus) en het baie spasies tussenin, afhanklik van die grootte van
die korrels. Hoe groter die korrels, hoe groter die spasies. En baie belangrik, hoe kleiner die korrels hoe
kleiner die spasies en hoe swakker die dreinasievermoë. Hierteenoor staan die kleipartikels wat letterlik
plat skywe is wat opmekaar lê en baie min spasies tussenin het. Vandaar klei se vermoë om nat te bly en sy
problematiese vermoë om na dit uitgedroog het, weer benat te word. Tussen die twee uiterstes lê leemgrond
wat ‘n mengsel is van klei en sand in variërende verhoudings (persentasies). Dit bevat gewoonlik meer hu-
mus as sand, maar klei kan ook baie humus bevat. Dit alles beïnvloed dreinasie voeding-en voghouding.

Grondstruktuur het te make met hoe grondkorrels saambind of saam blokke (aggregate) vorm en is dus
die rangskikking van die eenhede en die spasies tussen hulle. Dit het ‘n enorme invloed op die beweging
van water en lug deur die spasies tussen die soliede deeltjies en affekteer sodoende biologiese aktiwiteite,
groei van wortels en gesondheid van plante. In primitiewe grond is die deeljties groter en met meer spasies
tussenin, maar soos met die grond gewerk word (die natuur en menslike bedrywighede), verklein die
partikels en raak lug- en waterbeweging moeiliker. Maar dit het ook te doene met die grondtekstuur, soos
hierbo verduidelik, omdat verskillende teksture verskillende strukture het sodat verskillende deeltjies op
verskillende maniere aanmekaar heg en gevolglik saamwerk (of teenmekaar werk!).

Vergeet al hierdie verduideliking want ek wil geen “grond” in jou groeimedium hê nie.

MOENIE ENIGE GROND IN JOU GROEMEDIUM GEBRUIK
NIE! Lees dit wat ek skryf weer en weer! Die rede is eenvoudig.
Die partiekelgrootte van enige grond is te klein en te kompak.
Punt! Jy het net nodig om ‘n growwe vergruisde klip (2 – 6mm) te
gebruik as raamwerk waartussen organiese materiaal (en al jou
toorgoed)as water- en nutrienthoudende medium geplaas is. Dit
laat deurlugbaarheid toe en vergemaklik watertoediening, vogbe-
houd, nutrientoediening en vervanging tydens uitplanting. ♣

BRAT meeting of 29 June 2013.

Page 6 Vierde uitgawe 2013

The BRAT meeting was hosted by Southern Bonsai Society in Rispark. The annual general meeting of
BRAT was also held. The election of the committee was conducted and all the persons serving on the com-
mittee was re-elected. That means that Kobus van der Merwe of the Pretoria Bonsai Kai was re-elected as
chairman. Org Exley was re-elected as vice-chairman. Congratulations to both Kobus and Org.

Apart from a raffle with very nice prizes, a very tasty lunch and tea with snacks, the main program consis-
ted of a talk by Tommy Ramiah on the use of Baobab as bonsai, a talk by Fred Termets on winter care for
bonsai, as well as feedback of previous demonstration trees. The new talent design competition for the
BRAT region was also held. Eight persons representing various clubs/kai’s participated. The Pretoria Bon-
sai Kai was represented by Duvan Horn and Rolf Wuest. We are very proud of Duvan who came second
and will therefore participate in the new talent competition to be held at the SABA 2013 convention. Duvan
really created a beautiful tree, see photos below.

There was also the normal exhibition and judging of trees, but because there was not enough trees in each
category, a decision was made to award only the best three trees from all displayed trees. Org Exley from
Pretoria bonsai kai was awarded second place with his Wild olive.

Above:	Org’s	windswept	Wild	Olive	that	was	

voted	second	best	tree	overall.	

	

Above	right:	Duvan	Horn	before	styling	his	tree	

in	the	new	talent	competition.	

Right:	The	!inal	styled	tree	by	Duvan,	that	won	

second	place.	

Meeting of 6 July 2013.

Page 7 Vierde uitgawe 2013

Christa said that she acquire a lot of her plants for future bonsai from nurse-
ries. The first thing she look at is the base of the plant. It must have some
thickness in the trunk and must have a good spread of roots around the base.
If you find such a tree buy it! Don’t worry if the trunk is very long. It can be
cut off and lower branches will grow again. Acquiring trees from nurseries is
a good source for bonsai if you cannot go on ‘digs’.

“Tip of the month” - deur Christa Vermaak

Gedurende die formele vergadering was demonstrasie bome wat gebruik is in vorige demonstrasies be-
spreek. Foto’s van die bome die dag van demonstrasie was gewys en daar kon vergelyk word hoe die boom
tans lyk. In toekomstige uitgawes van Koeda sal die vordering van hierdie bome gewys word.

GENERAL

Page 8 Vierde uitgawe 2013

These pictures above were taken at a street shop in Barcelona Spain. As can be seen, it is so called bonsai
seed. The unfortunate public who is ignorant about bonsai buy this with the expectation of growing world
class bonsai by just planting these seeds. The result is that an interest in bonsai can be totally destroyed by
this exploitation from people just interested in making some money. A packet of seed like the above is sold
for six Euro. At the current exchange rate it is about R79.00, for a few seeds!

Indigenous Southern African trees suitable for bonsai —Diospyros Whyteana.

Page 9 Vierde uitgawe 2013

English name: Bladder-nut, Blackbark, Wild coffee.
Afrikaans: Swartbas, Bostolbos.

This enticing little tree has so many wonderful fea-
tures: dark green, strikingly glossy leaves; creamy

fragrant flowers; unusual smooth, dark grey, almost

black bark and distinctive reddish brown, papery,
balloon-like fruit pods.

The bladdernut is an evergreen shrub or small multi-
stemmed tree with a straight trunk that branches low
down to form a dense, round to pyramidal crown.
The bark on young branches is yellow-green to pink-
ish, covered by fine coppery hairs; but smooth and

blackish grey on older stems and branches. The shiny
leaves, also with a fringe of ginger hairs, are leathery,
dark green above and lighter below. An occasional
bright red or orange leaf occurs adding to the overall
attractiveness of this plant.
Scented flowers, hanging from hairy stalks, appear in
spring. They are bell-shaped, white to creamy yellow
and male and female flowers occur on different trees.
The fruits, borne throughout summer, are fleshy ber-
ries that turn scarlet when ripe. They are enclosed in
inflated, bladder-like capsules that dry to red and re-
main on the tree for many months after the fruit has
fallen and so may be found on the trees at almost any
time of the year.
This tree can be found naturally in forest, on moun-
tain slopes and in rocky places. It has a wide distribu-
tion occurring in all the provinces in South Africa
and stretching as far north as Ethiopia.

It forms good silhouette bonsai. It has very strong
apical dominance that needs to be constantly con-
trolled. The leaves do not reduce much, making it
more suited for larger bonsai. Prefer semi shade con-
ditions. Thrives in rich loamy mediums with a high
iron content. Fertilizer should be applied on a fre-
quent basis.

Trunks and branches often develop very interesting
changes in direction of growth and can easily be
trained by both directional pruning techniques and by
wiring.

Only larger branches should be wired. The wood
from which the bark has been removed turns black
and reveals characteristics which are an inspiration
to any creative bonsai grower. Scars (shari, jin and
sabamiki) become exemplary features in a bonsai.
Bladdernut often develop strong surface root struc-
tures which add to the feel of stability, permanence
and age in the bonsai.
Seeds germinate very readily when fresh. Soft
wood cuttings taken in spring have also successful-
ly rooted in coarse river sand. These trees grow
rapidly when young and transplant readily during
the correct transplanting season which is from Au-
gust to October.
 ♣

The photo of this Bladdernut was taken by Terry

Erasmus and appears on the website Bon-

saitree.co.za The tree belongs to Gail and Lionel

Theron of Cape Town.

TERUGVOERING OOR DEMONSTRASIE / WERKSWINKELBOME.

Page 10 Vierde uitgawe 2013

Bo: Die ‘Pyracantha’ afgeneem op 10 Augustus 2013, dus vier jaar se ontwikkeling. Die

boom is steeds in dieselfde bak en is besig om homself uit die bak te stoot.

By die vergadering van 1 Augustus 2009, het Org Exley ’n demonstrasie gedoen op ’n “Pyracantha”. Die
fotos was egter nooit in Koeda geplaas nie. Gedurende die vergadering van 6 Julie 2013 is gekyk na die
vordering van demonstrasie bome by vorige vergaderings en is die onderste twee foto’s, wat geneem is op
1 Augustus 2009 opgespoor. Org het die boom by die 6 Julie 2013 vergadering gewys en heel onder is hy
afgeneem op 10 Augustus 2013. Dit is nou presies vier jaar sedert die eerste foto’s.

Links bo: Org met die ‘Pyracantha’ op 1 Aug 2009 voordat hy die boom gestyl het, en regs

nadat Org aan die boom gewerk het.

 DIE EGO — deur Dr Pieter Loubser.

Page 11 Vierde uitgawe 2013

 DIE EGODIE EGODIE EGODIE EGO
Die ego, volgens my internetwoordeboek is “die self gekontrasteer
met ‘n ander self of die wêreld”. Het bome so-iets? Het hulle ‘n
ego? Het hulle emosies? Reageer hulle op ander wesens se emosies
of aksies? Kan bome en meer spesifiek bonsaibome, egoïsties of
egotisties wees?

Wel, eerstens moet jy ‘n ego hê om egoïsties te kan wees. Kan ‘n
boom ‘n ego hê? Of het dit ‘n brein met al die verstommende vermoëns daarin gestoor nodig vir ‘n ego?
Voor jy hierdie vraag bloot afkraak, onthou egter dat ‘n boom lewe, dit reageer op temperatuurverskille en
droogte en sonskyn, dit plant voort, dit haal asem, dit het ‘n vogvervoerstelsel (vergelyk bloedsomloop in ‘n
dier). Indien jy nie Peter Tompkins en Christopher Bird se boek “The Secret Life of Plants” gelees het nie,
hoort jy dalk twee keer te dink voor jy terstond op hierdie vrae antwoord. Die boek “The Spell of the
Sensuous” van die filosoof/bioloog/towerkunstenaar David Abrams gaan jou ook laat wonder. Hoe, indien
dit wel gebeur, bestaan die kontak tussen die mens en die anders-lewende of selfs die nie-lewende? Neem
ons net sensories waar en konnekteer hoegenaamd nie?

Bome het ‘n enorme probleem, uit ons as mens se oogpunt. Hulle kan nie beweeg nie. Hulle moet “vat wat
kom” en indien weersomstandighede nie goed is nie, gaan hulle agteruitgaan of selfs sterf. ‘n Boom val en
begin disintegreer. Om daardie disintegrasie van ‘n vervloë reus ontstaan ‘n wêreld van bakterieë, insekte,
swamme en selfs diere. Soos wat die vorige fleurige pragtige wese sy/haar termyn gedien het, gee hy/sy
oorsprong en bestaan aan vele ander lewe. In baie gevalle ver van die moerboom. Wind, seestrome, riviere!
Elk met hul eie kosmos van lewe en dood.

‘n Siklus van ontkiem, groei, voortplant, sterf en weer ontkiem. Intussen ook die sekondêre (of dalk
primêre) bykomstige siklusse van insekte en ander organismes sedert die ontstaan en uiteindelike vergaan
van die individu. Insekte voed en plant voort in die lewende bome. Ek praat nie eers van diere nie. Die
mens kap af, verbrand, maak plek, vervang, gebruik, skep plantasies (nie woude nie). Soms bewaar ons en
soms skep ons nuwe habitatte. Laat ons plek vir spinnekoppe om ons plante van indringers te bevry? Of
sekere voëls? Braai jy met daardie omgevalle reus en verhoed jy ‘n siklus se voortsetting?

Wat “sien” en “hoor” die boom terwyl dit leef? Ek weet nie wat die boom alles registreer nie, maar dit moet
iets wees. Die trillings, die reuk, die dood, die groei ensomeer kan nie ongemerk verbygaan nie. Leef die
boom net vir hom/haarself? Dit het hopelik voortgeplant. Is dit al funksie? Gee dit om of dit voortgeplant
het en terwyl dit bestaan het, was daar dalk ‘n fluistering tussen dieselfde spesies en dalk ander? Ons weet
tog dat wanneer diere begin vreet aan sekere bome, die bome stowwe afskei wat ander bome waarsku en
hulle dan stowwe afskei wat die diere verhoed om hulle te vreet. Emosie? Sigmund Freud sê in 1923 in
The Ego and the Id, “Die ego verteenwoordig wat ons rede en verstand noem, in kontras tot die Id wat ons
passie bevat”.

Traak bome of hulle die mooiste, of grootste, of oudste is? Of is dit net mense wat hierop ingestel is?
Egoïsme is volgens definisie ‘n doktriene waarvolgens individuele selfbelang die werklike beweegrede is vir
alle bewuste doene. Vervolg op bl 12

DIE EGO — deur Dr Pieter Loubser.

Page 12 Vierde uitgawe 2013

Bome, volgens wat ek kon uitvind, doen dit nie. Dis nou nie asof
ek ‘n onderhoud met bome kon voer nie, maar hul gedrag dui op
wat ek sê. ‘n Ander definisie van egoïsme is dat dit “ ’n
oormatige omgee oor die self “ is. Eenvoudig nê, maar waar!

U kan wel vra waarom ek bome en selfsug wil meet teenoor
mekaar. En u sal reg wees indien u besef dat ek nie die bome
blameer nie. Ek blameer die mens. Ons werk met sulke
wonderlike lewende organismes en ongelukkig kom die ego van
die mens keer op keer ter sprake. Kan ons net vir ‘n slag nederig
wees teenoor die materiaal waarmee ons werk, gestel teenoor die
“dis ek wat dit geskep het”! Hiermee ontken ek nie die invloed
van die kunstenaar, of sy/haar vermoëns nie. Daarsonder sou ons
nie bonsai ooit kon waardeer, of selfs geskep het nie. Johann W
von Goethe het beweer dat “Meesterskap dikwels gesien word as
egotisme” Egotisme is die “dwang om gunstige en voordelige
opinies oor jouself te voed en in die algemeen behels dit ‘n
opgeblase opinie oor eie persoonlike wesenstrekke -
intellektueel, fisies, sosiaal en meer”.

Maar wanneer ons hieroor dink moet ons oorweeg wat Graham Greene sê met: ”Wys my die gelukkige mens
en ek sal jou egotisme, selfsug, boosheid – of ‘n absolute onkunde wys”.

Syney J Harris maan egter dat “Onverdraagsaamheid die sosiaal mees aanvaarbare vorm van egotisme blyk
te wees, want dit laat ons toe om meerderwaardigheid aan te gryp sonder persoonlike spoggery”. Is daar
bonsaikwekers met so’n gedrag? U moet maar self oordeel.

Ek dwing terug na die begrippe van Wabi en Sabi wat vra dat daar eenvoud moet wees, sonder die self wat
voor staan. Dit dui op die boom en die prag daarin verskuil en wie dit ookal geskep het, is in die
agtergrond. Dit dui op ongekunsteldheid, eenvoud, nie-perfeksie, verganklikheid, onvolmaaktheid. Hierdie

is ‘n begrip wat vir die materialistiese Westerling moeilik is om te
aanvaar. Karen Armstrong herinner ons hieraan wanneer sy sê
dat ”ons verslaaf is aan ons egotisme, ons voor- en afkeure, ons
vooropstellings en ons afhanklikheid daarvan vir ons eie sin vir
identiteit”. En Arnold Bennett bevestig dit met: ” Indien
egotisme ’n geweldige belangstelling in die self is, is egotisme
absoluut noodsaaklik vir doeltreffende lewe”.

Bome het nie egoïsme nie. Hul leef daarsonder en ons kan van
daardie leefwyse sonder vooropstelling iets leer.

Gegroet tot ‘n volgende minder ernstige keer.

Pieter LoubserPieter LoubserPieter LoubserPieter Loubser

Bonsai Kalender — Deur Dr Francois van As

Page 13 Vierde uitgawe 2013

 Wat doen ons in September en Oktober

Die eerste tekens van aktiewe groei begin toon wat vir ons aandui
dat vroeë lente hier is. Vir Bonsai entoesiaste beteken dit een van
die besigste tye in die Bonsai jaar. Dit is dus belangrik om seker te
maak die korrekte prosedures word gevolg om sodoende nie jou
boompies se welstand in te boet nie. Algemene huishoudelike take
soos water gee, voeding asook die netheid van boompies en potte is
dus belangrik.

• Wortelsnoei en herpot van boompies

Bladwisselende bome se wortels moet so spoedig moontlik gesnoei en die boompies herpot word.
Vir sommiges, byvoorbeeld, Witstinkhout en die Akasias, moet ‘n mens verkieslik wag totdat hulle
bot, maar herpot voordat die botsels oopgaan. Moet nooit boompies wat pas wortelsnoei en
herpotting ondergaan het te gou begin bemes nie, dit kan die pas gesnoeide wortels beskadig.
Beskerm boompies wat herpot is teen die laaste koue wat mag voorkom.

• Snoei

Dit is ook nou die tyd om bladwissellende en immergroen bome netjies te maak. Dit is maklik om
nou takkies wat teruggesterf het by bladwissellende boompies te sien, en wat dus verwyder moet
word. Boompies wat nou netjies gemaak word begin die jaar in goeie vorm. Wanneer uitloopsels
begin verleng kan hulle teruggesnoei word tot een paar blare, dit sal kompakte groei bevorder. By
naaldhout boompies kan kerse tot tweederdes teruggeknyp word.

• Bedrading

Immergroen bome kan bedraad word maar bladwissellende bome moet liewer tot later in die jaar
gelaat word. Die rede hiervoor is dat sapvloei dan beter is en takkies meer buigbaar is.

• Water gee

Begin watertoediening matig en vermeerder soos die weer warmer word. Moet nooit boompies
wat herpot is te nat te maak nie.

Bonsai-groete

Francois van AsFrancois van AsFrancois van AsFrancois van As

Vergadering van 3 Augustus 2013.

Page 14 Vierde uitgawe 2013

Pieter het bietjie raad gegee oor die maak van steggies, of is dit stiggies.
Pieter sê dat hy in Centurion woon wat kouer is as Pretoria en daarom
maak hy sy stiggies van so middel Oktober wanneer dit warmer is. In-
dien jy in ’n warmer area woon of ’n “hot house” het kan jy in Septem-
ber begin.
Pieter maak hoofsaaklik van Wilde vye stiggies. Hy sê dat ’n Wilde vy
stiggie wanneer hy ‘vat’ net aanhou groei en dat jy nie kan onthou hoe
groot (lank) die stiggie was nie. Pieter sny dus die laaste twee blare in
die helfte. As die stiggie dan nuwe (heel) blare het weet hy dat die stig-
gie groei en dus wortels het.
Pieter gebruik wel hormoon poeier (nommer 2) maar sê dat dit nie
noodsaaklik is by Wilde vye nie. Hy gebruik as groei medium rivier
sand of sy gewone bonsai mengsel.

“Tip of the month” - deur Pieter du Plessis

Org het inligting gegee oor in-enting. Hy het die inligting ook demonstreer op takke en takkies. Org het die
volgende verskaf oor sy praatjie. In bonsai word die tegniek van in-enting gedoen om takke te kry waar daar
nie takke is nie.

1) Oog in-enting

Hierdie metode is wanner net ’n ogie (verkry van ’n takkie) in die stam ge-ent word. Bo wys die tak
waarin die ent gedoen word en die ogie. Die beste tyd is wanneer die ogies begin swel. Neem ’n skerp
mes en sny ’n T waar die ent moet plaasvind. Die plat sny moet bo wees en die been moet af wys. Sny
die ogie wat gebruik gaan word versigtig af. Wees versigtig dat die ogie nie afgebreek word wanneer die
ent gedoen word nie.

 Vervolg op bl 15

Vergadering van 3 Augustus 2013.

Page 15 Vierde uitgawe 2013

2) Kant in-enting.

Die beste tyd is laat winter, vroeë lente. Neem stiggies en hou dit in ’n koel plek. Met ander woorde, hou
dit dormant. Wanneer die boom begin bot kan die ent gedoen word. Sny die stam of tak skuins na onder
of na die stam. Sny die stiggie sodat dit ’n skerp punt maak. Die een kant moet ’n langer sny hê. Die lang
sny kom aan die binnekant. Lyn die kambium op die een kant. As dit moontlik is, aan byde kante. Bind
die ent met “tape” of raffia en seël. Maak seker dat die een gedeelte nie beweeg nie.

3) Kroon in-enting.

Die beste tyd is laat winter, vroeë lente. Neem stiggies en hou dit in ’n koel plek. Met ander woorde, hou
dit dormant. Wanneer die boom begin bot kan die ent gedoen word. Daar is twee maniere van doen. Die
eerste sny jy die boompie gelyk af. Die stiggie word dan gesny sodat dit ’n skerp punt vorm. Plaas die
stiggie in die boompie. Lyn die cambium op die een kant. As dit moontlik is aan beide kante. Bind die
ent met “tape” of raffia en seël.
Die tweede manier is om die boompie en die stiggie skuins te sny. Sny dan in die middel van die boom-
pie en stiggie waar die skuinste is met ’n skerp mes. Pas die twee stukke inmekaar sodat die cambium
opgelyn is. Bind die ent met “tape” of raffia en seël. Maak seker dat die een gedeelte nie beweeg nie.

 Vervolg op bl 16

Vergadering van 3 Augustus 2013.

Page 16 Vierde uitgawe 2013

4) “Approach graft”

Dit word gebruik wanneer ’n mens wortels wil in-ent waar daar nie is nie, of wanneer ’n mens nuwe
takke wil ent op die boompie. Dit moet verkieslik gedoen word in die vroeë lente. Dit kan op ander tye
ook gedoen word maar die ent sal langer neem om te vat. Weereens neem ’n skerp mes en sny ’n deel
van die bas van die twee boompies af. Dit moet min of meer ewe groot wees. Pas die twee stukke op me-
kaar sodat die cambium opgelyn is. Bind die ent met”tape” of raffia en seël. Maak seker dat die een ge-
deelte nie beweeg nie. Wees versigting wanneer die agterste gedeelte verwyder word dat jy nie die ent
afbreek nie.

5) “Thread graft”

Die metode word gebruik om takke en wortels op plekke te kry waar jy dit nodig het. Die beste tyd is laat
winter, vroeë lente voor die ogies te groot geswel het. Boor ’n gat deur die stam sodat die takkie of jong
boompie daardeur kan gaan. Druk dit deur totdat die takkie styf in die gat sit. Seël die gat weerskante om
te verhoed dat dit uitdroog. Laat die takkie vinnig groei sodat dit uitswel en een vorm met die boom.
Sodra dit gebeur het kan jy die deel afsny aan die agterkant van die ent.

 Vervolg op bl 17

Vergadering van 3 Augustus 2013.

Page 17 Vierde uitgawe 2013

6) “Air layer”

Sny twee ringe om die stam tot in die harde hout. Hoe dikker die stam hoe breër gedeelte moet gedoen
word. Verwyder die bas binne die twee ringe tot op die harde hout. Smeer hormoon poeier op die bo-
kantste gedeelte van die sny. Van hier is daar verskeie metodes wat gebruik kan word.

Die eerste is: Neem veen mos en plaas dit in water totdat dit deurweek is. Plaas genoeg van die nat veen
om die stam. Bind die veen vas met tou. Maak die veen toe met plastiek en bind dit vas. Gebruik ’n
inspuiting om dit water te gee wanneer dit droog word.

Tweede opsie: Neem veen mos en plaas dit in water totdat dit deurweek is. Plaas genoeg van die nat veen
om die stam. Bind die veen vas met tou. Neem ’n plsatiek houer, sny ’n gat onder in die houer wat die-
selfde grootte is as die stam. Sny die een sykant oop sodat dit om die stam geplaas kan word. Bind die
houer met elektriese “tape” aan die boom vas. Vul die houer met bonsai grond en maak nat. Plaas die
boom tussen die ander bome by die huis waar die sproeiers dit sal nat hou.

Derde opsie: Neem ’n plastiek houer. Sny ’n gat onder in die houer wat dieselfde grootte is as die stam.
Sny die een sykant oop sodat dit om die stam geplaas kan word. Bind die houer met elektriese “tape” aan
die boom vas. Vul die houer met net bonsai grond en maak nat. Plaas die boom tussen die ander bome by
die huis waar die sproeiers dit sal nat hou. ♣

Na Org se praatjie en demonstrasie het Org en Pieter demonstreer hoe hulle “air layer’ doen. Pieter het
ook “thread grafting” op ’n klein vy boompie demonstreer. Sien volgende bladsy.

Vergadering van 3 Augustus 2013.

Page 18 Vierde uitgawe 2013

One process of removing a large branch or section of a trunk of a tree to create another tree is known as air
layering. Before the branch is removed it is girdled, wrapped with peat moss or soil and then sealed with
plastic or other media, and the girdled section is allowed to root. After rooting, the branch is removed from
the tree. This is a very common practice in bonsai to obtain another tree from an unwanted branch or to save
a thick trunk section that was going to be removed.
A comprehensive article on the process of air layering was published in the sixth edition of Koeda 2010.

Org demonstrated air layering on an Elm that did not really look like a bonsai. He explained that the top
could be a very nice small tree and hence did an air layer as indicated on the photos below. After making the
‘ring’ on the trunk, Org wrapped wet peat moss around the area. Org placed a portion of a two liter plastic
cold drink bottle around the stem and peat moss and filled it with bonsai growing mix. He does not close the
top as he places the tree in-between his other trees so that it can receive water from the top.

Pieter demonstrated an air layer technique were he did not remove the whole ring around the stem but only
portions. He demonstrated on a small White stinkwood. Pieter treated the area were he removed the bark
with rooting hormone. He then wrapped clear plastic around the stem and filled it with bonsai soil mix.
Pieter then wrapped black plastic around, as he believes that roots does not grow when they reach the clear
plastic, hence he cannot see if roots have developed. He can open up the black plastic every now and then to
see if there are roots present. See photos on the next page.

Vergadering van 3 August 2013.

Page 19 Vierde uitgawe 2013

Pieter also demonstrated the thread graft technique on a small fig tree. The fig is a burkei which did not
have branches at the desired positions. In order to ‘place’ branches in the correct positions, Pieter drilled
holes through the stem and threaded thin branches of Ficus Burtt-davi through the wholes. The branch was
to thin for a thread graft at the very top and there Pieter did an approach graft. The photos below shows

what Pieter did. The Ficus Burtt-davi was left in their own growing
pots (yogurt containers). When the branches have taken they will be
cut off. ♣

DIE SUNLAND BAOBAB—deur Dr Francois van As

Page 20 Vierde uitgawe 2013

Die Sunland Baobab is ‘n

welbekende kremetartboom wat

op die plaas Sunland, naby

Modjadjiskloof (voorheen Dui-

welskloof) in die Limpopo

Provinsie, staan. Koolstofda-

tering het getoon dat die boom

ongeveer 6 000 jaar oud is.

Die deursnee van die stam meet 10,64

meter wat dit een van die grootstes ter

wêreld maak. Die kern van die boom is

hol wat deur die huidige eienaars in ‘n

kroeg omskep is.

Ons het in die jare 50 tot vroeë 60’s op die buurplaas

(Swartkoppies) langsaan geboer. In daardie jare was die

plaas waarop die boom staan bekend as Platrand en het

aan Rennie van Niekerk behoort. Die boom was nie vêr

van ons plaashuis geleë nie en ons het dit gereeld be-

soek. Die foto hier langsaan is in 1957 deur my vader

geneem.

 Vervolg op bl 21

DIE SUNLAND BAOBAB—deur Dr Francois van As

Page 21 Vierde uitgawe 2013

Die foto links het in die ses-

tigerjare in die Huisgenoot

verskyn en ek het dit al die

jare bewaar.

Ons het in Januarie 2013

weer die boom besoek en tot

my ontsteltenis moes ons

R40 per person opdok om

na die boom te kyk. Die fo-

tos hieronder is tydens ons

besoek geneem.

Francois van AsFrancois van AsFrancois van AsFrancois van As

 Snippets

Page 22 Vierde uitgawe 2013

 Inspiration from nature

Our Environment.

Choose glass packaging over plastic.

One of the most significant advantages to the use of
glass when compared to practically any other substance
(wood or plastic, for example) is that glass can be
cleaned thoroughly, restored to a completely sterile
condition if washed in the appropriate temperature and
with suitable detergents or chemicals. Another major
advantage that glass has over plastic is that glass is eas-
ily and widely recycled. Glass has also no reaction
with or effect on the substance it contains.

 The individual opinions expressed in this issue are not necessarily those of the Pretoria Bonsai Kai.

This photo of some Acacia trees was taken in northern Natal. Could it be the
inspiration for a beautiful bonsai group planting?

