

Grow more, worry less

New book for better-planned, more fun and relaxing gardens

Lazy-Ass Gardening

Maximize your soil; Minimize your toil

Robert Kourik

When it comes to gardening, Robert

Kourik sees value in being lazy. Take a step back, sit down and relax. Think before you act, then think some more. Your garden will be better for it, he says.

One of Northern California's most prolific garden writers, Kourik has 17 books to his credit, including four in the last decade. His latest is a distillation of his best time- and energy-saving advice: *Lazy-Ass Gardening: Maximize Your Soil, Minimize Your Toil*.

"It's not silly-silly; it's got a lot of content," Kourik said. "Everybody loves the title, at least out here in California."

by
Debbie Arrington

debbiea@
newsreview.com

Lazy reading:
Order *Lazy-Ass Gardening* for \$20 at
robertkourik.com

Kourik noted that "lazy" and "gardening" can seem like contradictory terms. "Gardening has a reputation" for hard work, he said.

By lazy, he means thoughtful: "Basically, think before you act."

The most common mistakes—wrong plant, wrong place—come from lack of planning. "Fanatic gardeners don't plan as much as they should," he said. "They tend to just act. More planning will save them a lot of time—and work."

Now based in Santa Rosa, Kourik is an organic gardening pioneer. In 1970s Marin County, he launched one of the nation's first organic garden maintenance businesses. His book *Designing and Maintaining Your Edible Landscape* has been in print for three decades.

In recent years, he's concentrated on low-water,

easy-care organic landscaping. "I like to call it inspired laziness," Kourik said.

Plants that need less fuss automatically allow a gardener to spend more time relaxing than working. So in his landscape designs, Kourik gravitates toward perennials and small shrubs. His "lazy" favorites: lavender (he grows several varieties), Jerusalem sage, silvery artemisia and grevilleas, a blooming evergreen from Australia.

Kourik wrote a whole book on lavender (*The Lavender Garden*). "Plant lavender in November, just as the winter rain begins," he said. "It will grow roots all winter and make for a stronger, healthier plant. When you plant in April, the roots can't keep up. The plant needs more water, more care."

For vegetable gardens, Kourik suggests daily drip irrigation to keep soil evenly moist. Plants are less stressed, and so is the gardener.

Though he grows a few tomato plants each summer, Kourik tends to buy his heirlooms at the farmers' market. "They're too much work!" he said.

His favorite "lazy" vegetable: chayote. "I love things with multiple uses," he said. "Chayote is my No. 1 favorite. The new shoots taste like asparagus. You eat the fruit like squash, but the big seeds have a wonderful nutty flavor; eat those, too. The tuber is edible like a potato; you can eat a bunch and it will still grow back every year. If you're going to grow something, why not grow a plant with three or four uses?"

His lazy maxim: Relax more and stress less. "When you don't play in your garden, it becomes work." □

Robert Kourik's favorite "lazy" vegetable to grow is the versatile chayote.

IT'S TIME TO DISCOVER BUTTE COUNTY

A FREE Guide for Visitors and Locals, too.

Advertising in **Discover Butte County** will enrich the stay of visitors to Butte County by directing them to the best places to shop, eat and stay. Most importantly, it can help them find you and your business. To be a part of the next **Discover Butte County**, call your **Chico News & Review** advertising representative today.

Publication Date:
September 13
Call your News & Review
advertising representative
today, (530) 894-2300

CN&R
Chico News & Review