

Iets over Dwergen in 't Plantenrijk.

Onder de feiten, die op botanisch gebied bekend zijn aan iedereen, zelfs aan hem, die overigens van plantkunde maar uiterst vage begrippen heeft, behoort wel dit: dat niet alle planten van eenzelfde soort even groot zijn. Onverschillig welke soort we ook onderzoeken, we kunnen altijd een reeks van voorwerpen bijeenbrengen, die verschillen in grootte. Om een bepaald voorbeeld te noemen:

een gewone brandnetel *Urtica dioica*. Volgens de maten tusschen haakjes.

is meestal (3 à 4 d.M.) ^{1M}

hoog, maar we kunnen ook gemakkelijk brandnetels vinden van 1 d.M. en van 1 M. en meer. Het zal wèl blijken, dat er veel meer brandnetels zijn van (3 à 4 d.M.) ^{1M} een maat, die men dus de gemiddelde grootte van die plant zou kunnen noemen, terwijl individuen van geringer of grooter afmetingen zeldzamer worden, naarmate zij de uitersten van 1 d.M. en 1 M. naderen. Maar 't is niet hierover dat ik iets vertellen wilde; dit onderwerp hoort thuis op 't gebied der variabiliteit. Wat ik wilde opmerken is 't volgende:

Wanneer men goed zoekt, vooral op ongunstige groeiplaatsen, in zeer droge zomers enz., dan zal 't niet moeilijk

vallen, brandnetels te verzamelen die nog aanzienlijk kleiner zijn dan de zooeven aangegeven benedenste grenswaarde van 1 d.M. We kunnen exemplaren vinden van nauwelijks 2 c.M. groot, en toch in bloei, dus volwassen planten! Dit verschijnsel nu, het optreden van exemplaren eener soort, met afwijkingen ver beneden 't gemiddelde en zelfs beneden de gewone laagste grenswaarde voor de afmetingen, vindt men bij zeer talrijke planten, bij sommige in sterker mate dan bij andere, doch haast bij alle soorten aanwezig. Dat we hier niet te doen hebben met gewone kleine exemplaartjes van de soort, valt spoedig in

't oog; immers, het uiterlijk der plant is gewoonlijk veranderd, de beharing is dikwijls sterker, de overige deelen der plant zóódanig veranderd, dat de onderlinge verhouding der afmetingen een andere geworden is, enz. Het optreden van zulke „dwegjes“ is vooral sterk, als de omstandigheden voor de plant zeer ongunstig zijn, dus als de bodem of het weer niet meewerken tot een normale ontwikkeling.

Zooals reeds gezegd is, is 't geheele verschijnsel algemeen, en men heeft het den naam gegeven van „nanismus.“

In de volgende rege-len wil in de eerste plaats iets mededeelen over de oorzaken, die nanismus ten gevolge hebben, en in de tweede plaats een paar voorbeelden noemen van dwergen, welke voorbeelden (dit zij hier reeds vooral gezegd) met vele kunnen vermeerderd worden.

Denken we ons, welke voorwaarden er bestaan voor de normale ontwikkeling van een plant, dan komen we al spoedig tot 't volgende resultaat: 1°. voldoende water; 2°. voldoende minerale voeding, dus voldoende voedende zouten in den bodem; 3°. voldoende organische voeding,

zooals ik hier de assimilatie (opname van koolzuur uit de lucht en omzetting van koolstof en water in zetmeel) maar noemen zal; 4°. voldoende temperatuur. We zouden nog door kunnen gaan, maar iedere volgende omstandigheid zou toch blijken samen te hangen met een der vorige, iets wat zelfs met de 4 genoemde reeds eenigermate het geval is. Wanneer de geachte lezeres of lezer dit even wil nagaan, zal dit spoedig genoeg duidelijk worden.

Tegenover deze gunstige omstandigheden staan nu die gevallen, waarbij te veel of te weinig aanwezig is van de opgenoemde noodige dingen. Er

Nest van den Bastaardnachttegaal. (Zie bladz. 95).

kan dus te veel of te weinig water, te veel of te weinig voedsel aanwezig zijn enz. Is dit in sterke mate het geval, dan is 't gevolg gewoonlijk, dat de plant zich onder die omstandigheden weliswaar ontwikkelt, doch in de meeste opzichten zeer achterblijft bij de soortgenooten, en dat er slechts een dwergje ontstaat, waar in voldoende of uitstekende omstandigheden een normaal ontwikkelde plant of zelfs een reus onder de soortgenooten gevormd zou zijn.

Dat zijn dus de oorzaken van het optreden van nanismus. Houden we die oorzaken in 't oog, dan kunnen we gemakkelijk tijd en plaats aangeven, waar dwergen te vinden zullen zijn. Laten we het beproeven.

Dwergen zullen talrijk zijn in 't vroege voorjaar en op 't heetst van den zomer. Immers, de temperatuur is dan of zeer laag, of (bij n^o. 2) zeer hoog, dus ongunstig. In verband daarmee is de toevoer van water, en daarmee van voedende bestanddeelen naar de wortels der plant meest gering. Toch kan ook de hoeveelheid mineraal voedsel in deze beide jaargetijden juist te groot zijn. De verdamping is bij hooge temperatuur en droogte, zooals in den zomer voor kan komen, of bij weliswaar lagere temperatuur doch vrij sterken wind, zooals in 't voorjaar dikwijls heerschen kan, groot, en dan is ook de toevoer van voedsel sterk. Enfin, zonder nu op de theorie uitvoeriger te willen ingaan (iets, wat voor 't vermijden van onjuistheden anders niet overbodig is) willen we er alleen maar eens op wijzen, hoe talrijk in 't voorjaar kleine plantensoorten zijn, en in den zomer kleine planten-individuen op droge gronden. Zoo heb ik een *Myosotis intermedia* van 3 m.M., zegge drie millimeter, en nog wel bloeiend!! Verder heb ik *Cerastium semidecandrum*, *Vicia lathyroides*, *Cardamine*-soorten enz. in zulke miniatuur-exemplartjes, dat ieder er verbaasd van zou staan. Later kom ik hier weer op terug.

Weinig voedsel, in verband met een drogen standplaats, is ook de oorzaak van de vele dwergen, die men kan vinden op en bij puinhoopen, langs wegen op kolenpaden, op muren enz. *Lepidium*-soorten, sommige *Umbelliferen*, *Hyoscyamus*, *Cap-sella*, *Papaver* enz. enz. groeien soms op die plaatsen

in groote hoeveelheden, doch bereiken slechts zeer geringe afmetingen.

De aanwezigheid van stoffen in den bodem, die voor de planten schadelijk zijn, heeft denzelfden invloed als groote droogte of weinig voedsel. De dwergen, die men 's zomers op droge groeiplaatsen vindt, gelijken dan ook in de meeste opzichten op die, welke men aan of bij 't zeestrand aan kan treffen. Voor planten toch, die niet, zooals de echte strandplanten, zóó gebouwd en ontwikkeld zijn, dat ze groote hoeveelheden keukenzout kunnen verdragen, is deze stof, die in den bodem nabij de kust zooveel voorkomt, uiterst schadelijk. Hoe

sterker de verdamping der plant is, des te meer water er uit den bodem wordt op genomen, en wanneer dit nu keukenzout in eenigszins aanzienlijke hoeveelheden bevat, zou de plant daardoor sterven. Vandaar dat planten, die géén echte strandplanten zijn, dwerggroei vertoonen wanneer ze aan de kust voorkomen. We kunnen dit gemakkelijk waarnemen bij sommige *Hieracium*'s, bij *Veronica*, enz.

Aanwezigheid van schadelijke stoffen heeft in 't algemeen nanismus ten gevolge. Zoo kan te veel kalk of te veel kiezelzuur in den bodem de oorzaak zijn van dwerggroei.

Geringe assimilatie is slechts zelden de oorzaak van dwerggroei. 't Komt evenwel een enkele keer voor, dat planten

op eenigszins beschaduwde plaatsen dwerggroei vertoonen, doch meestal zullen dergelijke planten juist tengevolge van gebrek aan licht naar de zijde van 't licht toegroeien en soms kolossale (doch eveneens ziekelijke) afmetingen bereiken. Toch ken ik een geval bij *Linaria vulgaris*, waar gebrek aan voldoende koolzuurontleding-nanismus ten gevolge had. Die planten groeiden gewoon in 't volle licht, doch 't koolzuur was kunstmatig uit de atmosfeer, waarin ze leefden, verwijderd. 't Resultaat was, dat ik vlasbekjes kreeg van 5 c.M., die 't tot bloeien brachten, toen later sporen van koolzuur in de glazen klok, waaronder ze groeiden, waren toegelaten.

Te hooge of te lage temperatuur is een zeer algemeene oorzaak voor nanismus. Immers, met te hooge temperatuur gaat ook een snelle verdamping gepaard met de gevolgen daarvan, en zoo-

Nest van de Zwartkop-Grasmusch. (Zie blz. 94).

doende wordt op eenigszins ongunstige standplaatsen spoedig dwerggroei veroorzaakt. De meeste woestijnplanten zijn daardoor dwergjes, doch hier is, evenals in 't volgende geval, het nanismus erfelijk geworden. De plantenwereld der poolstreken en de alpine flora, dus het plantenkleed der hooge bergen, vertoont ook talrijke voorbeelden van dwerggroei, zoowel onder kruiden als heesters, waarbij eveneens de erfelijkheid van het nanismus duidelijk optreedt, terwijl hier de oorzaak in te lage temperatuur met de gevolgen daarvan moet gezocht worden.

Hiermede is nu wel bij lange na niet alles over de oorzaken van 't optreden van dwergjes gezegd, doch 't is alleen maar te doen, om er *iets* van te vertellen.

Even wil ik nog wijzen op de dwergvariëteiten van vele handelsplanten, zoowel sier- als landbouwgewassen (de z.g. varietates nanae). Hoewel algemeen bekend, is dit verschijnsel toch een eenigszins ander, dan wat wij bespreken, ten minste meestal. Gewoonlijk zijn 't gedrongen vormen, die toevallig opgetreden zijn en die men zaadvast heeft kunnen maken.

Tot slot wil ik een paar voorbeelden van dwergen bespreken, die ik *dit* jaar heb aangetroffen. Daardoor worden natuurlijk zeer talrijke gevallen buitengesloten die ik vroeger heb kunnen waarnemen, doch ik zou veel, véél te uitvoerig worden als ik alles wilde vermelden, wat ikzelf verzameld heb en misschien nog iets er bij van wat in botanische werken vermeld is. Daarom vertel ik alleen maar wat van mijn laatste vondsten op dit gebied.

Vooraf moet ik even zeggen, wat 't kenmerk van alle dwergen is. De stengel is in vergelijking met de wortel klein, gedrongen, meest sterk vertakt of geheel onvertakt, en evenals de bladeren dikwijls lang behaard, langer dan de normale plant. De bladeren zijn zeer klein, smaller, weinig in aantal of sterk samengedrongen. Bij erfelijke dwergen komt rozetvorming dikwijls voor. De bloeiwijze is gewoonlijk minder ontwikkeld, doch de bloemen zelf, en dit is merkwaardig, bereiken meestal hun

normale grootte. Dit laatste gebeurt gewoonlijk dan niet, wanneer de dwerggroei een gevolg is van slechte kwaliteit zaad, een oorzaak, die boven niet vermeld is, en overigens ook van weinig belang is.

Van sommige planten zijn dwergjes zeer algemeen. Deze laat ik hier maar onbesproken.

Digitalis purpurea, het vingerhoedskruid, is in gewone omstandigheden een plant van minstens $\frac{1}{2}$ M. hoog. Bij Putten vond ik een ex. dat 9 c.M. hoog was, met bladeren van gemiddeld 3 c.M. lang, terwijl de anders zoo lange bloemtros nu slechts 4 bloemen droeg, die evenwel weinig kleiner waren dan bij de normale plant. De grootste bloem was 27 m.M. lang

Van *Lycopsis arvensis*, de bekende akkerkromhals, vond ik bij Amersfoort een bloeiend ex. van 7 m.M. hoog, zegge zeven millimeter! De bladeren waren zoowat $\frac{1}{2}$ c.M. groot, de bloemen weer bijna normaal, alleen iets lichter van kleur. De wortel was tamelijk vleezig, de geheele plant, of liever het plantje, was zeer ruw behaard.

Hottonia palustris, de waterviolier, komt ook wel op 't land voor, n.l. op den modderigen bodem van uitgedroogde slooten. Op een zeer natten elzenstronk, aan den rand van een poel bij Woudenberg heb ik een exemplaar gevonden, dat rijk bloeide en een bladrozet had van 4 c.M. middellijn, terwijl de bloeiwijze 7 c.M. hoog was en 20 bloemen droeg.

Zoo zou ik door kunnen gaan, maar ik merk, dat mijn opstelletje dan te uitvoerig zou worden. Daarom kort ik wat in en meld alleen maar het vinden van: *Scrophularia nodosa* (helmkruid), 4 c.M.; *Erythraea centaurium* (duizendguldenkruid), 1 c.M.; *Ranunculus flammula*, $2\frac{1}{2}$ c.M. (!) *Malva moschata*, 3 c.M.; *Tanacetum vulgare* (wormkruid) $6\frac{1}{2}$ c.M.; en *Symphytum officinale* (smeerwortel); alles bloeiende exemplaren.

Men ziet dus, dat de naam „dwergen“ zeer gepast is, en dat men hier werkelijk met een bijzonder verschijnsel te doen heeft.

Amsterdam.

GARJEANNE.

Waarneming aan Oost-Indische kers.

Ze heeft zich uitstekend geacclimatiseerd, onze Peruaansche: moge ze zich in haar Zuid-Amerikaansche vaderland wellicht ontwikkelen in Forscher en rijker pracht dan in haar tweede Patria, de weelde van haar bloemenschat maakt haar ook hier tot een der dankbaarste sierplanten en haar vleezige stengel slingert zich en klimt in

snellen groei zoowel langs de balcons der Amsterdamsche burgerwoningen als door de priëlen der villa's en tegen de schamele muren der eenvoudige arbeidershuisjes.

En daar zie ik ze het liefst, de lage variëteit langs den grond, de klimmende met haar groote, frisch-groene schilden langs deurpost en kozijn,