

NEDERLANDS TIJDSCHRIFT VOOR VELDBIOLOGIE
OPGERICHT DOOR E. HEIMANS, J. JASPERS Jr EN JAC. P. THIJSSSE

INULA

A. J. M. GARJEANNE.

Hoewel mijn waarnemingen onvolledig zijn, wil ik toch vertellen, wat ik met de Britse alant beleefd heb, omdat mijn onderzoek, om redenen, die uit het volgende zullen blijken, wel onvolledig zal blijven. Wanneer in vochtige, gedeeltelijk moerassige hooi- en weilanden eerst flinke brede sloten worden gegraven en dan het hele terrein met de uitgegraven aarde en zand wordt geëgaliseerd en opgehoogd, dan is het interessant om na te gaan, wat er van de oorspronkelijke flora overblijft. Dit geval heeft zich voorgedaan in het Bossche Broek.

De dikte van de zandlaag is verschillend. hier en daar is de aarde bloot gestoven en blijft er in regenrijke tijden water staan. Ook langs het nieuw gegraven water krijgt de oude flora een kans. Het doet wel

vreemd aan, om midden in een zandwoestijn hele plakken watervorkjes aan te treffen tussen biezen, Egelgras, Koekoeksbloem, Schildvrucht-ereprijs en Moerasvergeet-mij-nieten, terwijl vlak daarbij, in het zand, grote ganzevoeten en meldeplanten, Kamille, Borstelgras en Steenraket groeien.

Maar de plant, die me in 1950 bijzonder opviel, is de Britse alant, *Inula britannica*, een soort, die al voor meer dan 100 jaren door Van Hoven voor Den Bosch werd opgegeven. Uit de opgaven in de Prodrumus en andere plantenlijsten blijkt de verspreiding in het fluviatiele district van ons land, waar deze soort vrij algemeen voorkomt.

Toevallig zag ik de plant nog speciaal voor Den Bosch vermeld in „Onkruid” van Van

Eeden (deel 2, blz. 182), de zo langzamerhand wel vergeten botanische wandelingen van 60 tot bijna 80 jaar geleden, maar waarvan ik de lectuur toch kan aanbevelen aan ieder, die behalve in planten en hun namen, ook in het landschap en de geschiedenis ervan belang stelt.

De alanten groeiden in 1950 op een strook grond langs een der pas gegraven, enige meters brede sloten, met Grote pimpernel, Wilde bertram, Kattestaart, Tandzaad, Waterzuring, Watermunt enz. De meer dan 200, tot 70 cm hoge planten met hun talrijke, grote, warmgele bloemen vielen al in de verte op. Die zomer ben ik nog een paar keer in de buurt geweest, zonder

meer te doen, dan er eens met genoegen naar te kijken.

Nu is de Britse alant een overblijvende plant en ik kon dus verwachten, dat er in 1951 minstens evenveel planten te zien zouden zijn, als in de zomer daarvoor.

Dit kwam niet uit. Er stonden er geen tien meer. De Koekoeksbloemen, de Grote pimpernel en al die andere begeleiders van het vorige jaar waren present, maar de alanten waren, op die paar na, verdwenen. Aan het terrein was toen nog niets veranderd, er was noch gegraven, noch met zand gewerkt, enfin, er was geen voor de hand liggende oorzaak voor het bijna verdwijnen van de alant.

En nu in 1952. Op de oorspronkelijk zo rijke standplaats staan er nog altijd enkele exemplaren, maar ten N. daarvan, midden in het zand tussen de ganzevoeten en de kamillen, staan wijd verspreid een aantal véél kleinere planten (± 25 cm hoog) met overigens even mooie, zij het ook kleinere hoofdjes dan bij de planten van gunstiger standplaats.

Nu is men in 1951 begonnen met de bebouwing van het voormalige Bossche Broek en in 1952 staan er al hele straten, nog ver genoeg van de oorspronkelijke vindplaats, om geen ongunstige invloed op de vegetatie uit te oefenen. Op ongeveer 50 m van de oorspronkelijke standplaats loopt er een karrespoor en daarlangs groeien zeker wel 100 alanten, waarvan de langste 80 cm hoog was; alle planten fors, flink vertakt en met grote (tot zelfs 5 cm brede) hoofdjes.

Oorspronkelijk zal de alant in de hooilanden van het Bossche Broek wel vrij talrijk zijn geweest, maar ik weet dit niet zeker, want het terrein was moeilijk te bereiken en bovendien was alles tegen de bloeitijd van de alant afgemaaid. Voor het verdwijnen van de plant op de standplaats

Fig. 1. Top van een bloeiende stengel van *Inula britannica* (1-6). 7. Hoofdje met abnormaal lange schutbladen. Zie de tekst.

bij de sloot kan ik slechts een oorzaak *vermoeden*, nl. dat de planten zijn uitgegraven, verder gekweekt en in de zomer daarop als sierplant verkocht. Dit is bv. ook gebeurd met de mooie planten van het Wit vetkruid bij de Z.-Willemsvaart in 1947, die daar zijn verdwenen, omdat ze zijn uitgegraven en o.a. op de Bossche markt als rotsplantjes werden verkocht.

Wat ik ga vertellen over *Inula* heeft betrekking op de planten langs het karrespoor en ik wil beginnen met de bloemhoofdjes en de afzonderlijke bloemen. Het aantal lintbloemen is groot, gemiddeld 55; de smalle, meest 3-tandige bloemkronen vormen een fijne stralenkrans om de honderden buisvormige schijfbloemen. Ook de omwindselblaadjes zijn talrijk (50 en meer). Ze kunnen ongeveer even lang zijn als de lintbloemen, maar dikwijls zijn ze veel, soms opvallend veel langer en breder. Gedeeltelijk komt dit, doordat er een zeer geleidelijke overgang is tussen de bovenste stengelblaadjes (schutbladen) en het omwindsel, zoals dit bv. bij Chinese asters (*Callistephus*) het geval is en zoals in fig. 1, 7 is afgebeeld.

Maar er bestaat ook een ras, waarbij het voorkomen van lange omwindselbladen erfelijk is en tot dit ras behoren blijkbaar ook mijn „Karrespoor-alanten”.

Als bij zoveel Compositeten zijn de lintbloemen vrouwelijk en de buisbloemen tweeslachtig. Stijl en stempels, bijna zonder veegharen, duwen het stuifmeel als een prop naar boven, daarna krullen de stempels zich naar buiten om en zijn klaar om bestoven te worden. Zo iets komt ook herhaaldelijk voor. Maar... in de nazomer van 1952 heb ik op geen enkele stempel een stuifmeelkorrel gevonden, die tot een normale stuifmeelbuis was uitgegroeid. De papilleuze stempels zitten meest vol met stuifmeelkorrels en daarbij zijn er wel en-

Fig. 2. 1. Ondereind van een *Inula*-plant met bijwortels uit de onderste stengelleden en de wortelstok. Talrijke wortelscheuten. 2. Onderste stengelblad. 3. Blad van het midden van een stengel met hartvormig-stengelomvattende voet.

kelen met één of meer uitpuilende kiemplekken, maar daar blijft het bij. Stuifmeelcultures in hangende suikerwaterdruppels leveren evenmin iets op. De suikerconcentratie ligt voor Compositeten steeds zéér hoog, nl. bij $\pm 40\%$, maar behalve deze werden ook concentraties van 10 en 25 % beproefd. Hierin zwellen de korrels alleen op, in 40 % suikerwater puilt de intine wel naar buiten, maar verder komt het niet. Misschien is het jaargetijde ongeschikt of heeft het bijzonder slechte Septemberweer invloed gehad; in ieder geval heb ik van een doórdringen van de stuifmeelbuis niets gezien. Bij de korrels, die het nog het verste brengen, lost in 40 % de buitenste, vettige laag van de

exine op tot gele druppels, die aan de stuifmeelkorrel blijven hangen (fig. 4, 2a en b). Vruchthoofdjes zijn overigens talrijk genoeg. De lintbloemen zijn daar verschrompeld, de buisbloemen worden, evenals de blijvende stempels, donkerbruin en de middellijn van de schijf is groter geworden, soms bijna $2 \times$ zo groot.

Voor zulke grote planten zijn de vruchtjes wel heel klein: 1 tot 1,3 mm. Ze dragen een vruchtpluis van $\pm 0,5$ cm.

Wanneer nu ondanks het ontbreken van stuifmeelbuizen, de vruchten en zaden zich normaal ontwikkelden, dan zou men moeten aannemen, dat bij de Britse alant, evenals bij Paardebloemen, apogamie voorkomt, dus dat zich zonder bevruchting een kiem ontwikkelt in een verder normaal zaad. Het bewijs daarvoor kan

geleverd worden door cytologisch onderzoek van een groot aantal microtoompreparaten en door de „amputatie-methode”. Worden nl. geruime tijd vóór het opengaan van de buisbloemen alle bovenste gedeelten, dus met helmknoppen, stijl en stempels afgesneden, dan kan er geen bestuiving plaats hebben. En wanneer dan toch vruchten met kiembaar zaad ontstaan, dan moet er apogamie hebben plaats gehad.

Die amputatie is bij de vorm die de algemene bloembodem hier heeft: vrij vlak, met in het midden meestal een inzinking, misschien niet zo eenvoudig.

Toch zou dit, ondanks het late seizoen en het bar ongunstige Septemberweer, al gebeurd zijn, als niet een deel van de vruchtjes de indruk maakte van „loos” te zijn. Deze vruchten zijn bleek en minder dan 1 mm lang, maar met normaal vruchtpluis. De puzzle zou wellicht in 1953 kunnen worden opgelost, als niet, zoals me op 8 October bleek, met man en macht aan het bouwrijp maken van het terrein gewerkt werd.

Voor we iets vertellen over de fijnere bouw der bloemen bekijken we even fig. 1. Behalve de habitus van een bloeiende *Inula*-plant zien we: 1. een zeer jong hoofdje; 2. een iets ouder stadium met naar binnen gekromde lintbloemen; 3. de lintbloemen richten zich op; 4. wijd geopend hoofdje in het eerste stadium, de lintbloemen zijn vlak uitgespreid; 5. hoofdje in een volgend stadium: de lintbloemen buigen zich weer naar boven, de schijf welft zich eveneens naar boven; 6. een vruchthoofdje: lintbloemen verdroogd, buisbloemen koffiekleurig bruin.

In de bloemen en in de as van het hoofdje komen een aantal stoffen voor, die in bijna ieder preparaat opvallen, nl. dikke olie-druppels in de parenchymcellen van de

Fig. 3. W_1 . Dwarsdoorsnede van een wortel met luchtkamers l en harsspletten h . W_2 . Twee harsspletten sterk vergroot. Hars zwart, de witte ruimten ontstaan bij het indrogen; bij \times is het microtoompreparaat afgescheurd. S . Dwarsdoorsnede van een 4 mm dikke stengel. Ook hier luchtkanalen l .

algemene bloembodem, gele kleurstoffen in de bloemkroon, de meeldraden en de stijl en stempels en hars in halfvloeibare druppels of vrij onregelmatige vaste massa's (fig. 4, 1a). Bovendien komt hars voor in de wortels en wel in holten tussen cellen, die dicht tegen de endodermis aanliggen. Het aantal van deze harsspleten wisselt sterk. Als „olie” heb ik de ronde, kleurloze, in alcohol onoplosbare, met alkanna-tinctuur mooi rood gekleurde druppels opgevat. „Hars” is wél in alcohol oplosbaar en wordt door koperacetaat na enige dagen groen (fig. 3, W_1 en W_2). Interessant is het te zien hoe de in de bloemkrooncellen in zeer fijn verdeelde toestand aanwezige vet- of harsdeeltjes na inwerking van druk en van allerlei reagentiën een opvallende Brownse beweging vertonen.

Het harsgehalte van de bloemen zal wel de oorzaak zijn van de geur, die nu eens vaag „aromatisch” genoemd wordt, dan weer vergeleken wordt met knoflook. Mijn late bloemen hadden geen bijzondere geur, maar bij verwarming boven de kachel en vooral boven een brandende sigaar is de „geur” duidelijk. De bloemen ruiken naar petroleum of een daarmee verwant mengsel van koolwaterstoffen.

In fig. 2 is het onderste deel van een *Inula*-plant afgebeeld, wat de dikke vezelwortels betreft iets vereenvoudigd, want er zitten er veel meer aan de stengelbasis en de ondergrondse voortzetting ervan (1). Maar niet schematisch zijn de wortelscheuten getekend, die in September óf al aanwezig zijn óf bij watercultuur spoedig ontstaan. Natuurlijk kunnen ze voor de vermenigvuldiging van de plant dienen.

In het najaar zijn de onderste bladeren van de plant grotendeels verdroogd en zwart geworden, maar een enkel levend blad is nog wel eens aanwezig en vertoont dan de

Fig. 4. 1. Helmknop met „staarten” S_1 en S_2 ; helmdraad Hd. 1a. Top van het helmbindsel met hars. 2a. Opgezwollen stuifmeelkorrel in 40% suikerwater; rechts boven het begin van een stuifmeelbuis. 3. Vrucht; het pappus is afgesneden.

in een steel versmalde bladvoet (2), een speciaal kenmerk van onze *Inula*.

Mijn planten hebben stengelbladeren met verbrede wijd getande hartvormig-stengelomvattende voet, de bladrand heeft verder min of meer talrijke tanden met aan de top een waterporie (fig. 2, 3). Overigens variëren de bladvorm, de grootte en de beharing zo, dat al die afwijkingen van namen voorzien zijn. Men kan ze vinden in de bekende flora van Hegi, in Ascherson's Flora des N.O. deutschen Flachlandes, in

de Monografie van het geslacht *Inula* van Beck (al van 1881) enz.

Nu hebben de bladeren van de alant nog een eigenaardigheid, die in veel sterkere mate bv. bij Hulst en een aantal andere planten te zien is. Bij vele bladeren is nl. de bladschijf gegolfd in een vlak, loodrecht op de bladschijf. Thuis hoorde ik voor zulke golven bij naaiwerk het woord „lubberen” gebruiken. Zulk een golvend blad is bij vele planten tot een erfelijke eigenschap geworden (boerenkool, krulpeterselie, een aantal distels, Hulst, enz.). Maar dat is bij de alant *niet* het geval. De bladrand bestaat hier uit een zoom van gestrekte, kleurloze cellen, die lange haren dragen met zeer verdikte wanden aan de

basis (fig. 5, D). Deze bladrand groeit èn minder lang èn minder snel in de lengte dan het bladmoes, er ontstaat een spanning en de bladschijf gaat lubberen. Niet alle bladeren doen het; alleen die welke intensief groeien en de hoogste stengelbladeren met een in verhouding extra stevige bladzoom (fig. 5, C). We moeten hier opmerken, dat de bladschijf dun is, met korte palissadeparenchymcellen en verder cellen, die door de zeer kleine intercellulaire holten nauwelijks sponsparenchym genoemd kunnen worden. Over die beharing spreken we nog, eerst een paar opmerkingen over stengel en wortel.

Op doorsnede van een jonge stengel zien we een tiental vaatbundels met aan de buitenzijde ieder een stevig kussen van bastvezels. Het grondweefsel en het merg zijn grootcellig. De oudere stengel heeft een gesloten houtring en bastring, maar de sklerenchymkussens laten nog zien, hoeveel vaatbundels er oorspronkelijk geweest zijn (fig. 3, S).

De wortels hebben een centraal gelegen xyleem van enigszins hoekige vorm, de inhammen worden opgevuld door het phloëm (fig. 3, W₁). Zowel bij stengel als wortel zien we in de schors talrijke luchtholten; bij de stengel verspreid, bij de wortel bijna in één krans, gescheiden door tussenschotten van één cel dik. Bij oudere, dikkere wortels lijken die luchtkanalen in verhouding kleiner. Uitsluitend in de wortel komen schizogene, met hars gevulde holten voor, soms in een cirkel, soms ook meer verspreid, met grotere tussenruimten (fig. 3, W₁ en W₂).

De beharing van de *Inula*-stengels kan, evenals die van de bladeren, zeer verschillen: vanaf (op het oog!) bijna kaal tot wollig behaard toe. Mijn Bossche planten behoren tot het matig behaarde type, d.w.z. ze zien er niet zeer behaard uit, maar toch

Fig. 5. Haren. A. Dubbelhaar op het vruchtbeginsel. B. Klier-dubbelharen van een buisbloemkroon. C. Randharen van een blad. D. Een dergelijk haar, met de breukplaats *a* tussen de verdikte cellen van de basis en het lange wolhaar. E. Eencellige haren van de „staarten” van de helmknop. F. Stukje van het pappus. G. Benedergedeelte van het pappus op dwarsdoorsnede.

zitten stengel en bladeren vol haren, die echter alleen op het bovendeel van de stengels, vooral onder de hoofdjes witwollig zijn en op de bladeren, vooral aan de rand, ruw aanvoelen.

In de groep der Inulaeën behoren ook viltkruiden, droogbloemen en zelfs Edelweis, die wel ècht wollig zijn doch waarvan de haren toch dezelfde structuur vertonen (fig. 5, *D* en *C*). Op een basaalstuk van verdikte cellen met sterk gestreepte cuticula, volgt een zeer lang, met lucht gevuld en daardoor wit eindstuk, dat bij de oudere haren gemakkelijk afbreekt op een bepaalde plaats (fig. 5, *D a*). Als dat gebeurt is, maken de harde basaalstukken de bladeren ruw, wat aan de bladrand nog het meest voelbaar is.

Op de vruchten (fig. 4, 3) staan dubbelharen, die bij Compositeten vaak voorkomen (fig. 5, *A*). Ze zijn met lucht gevuld en verschillen daardoor zeer van de dubbele klierharen die op de kroon van de buisbloemen, op jonge omwindselbladeren en ook nog wel op oudere bladeren voorkomen (fig. 5, *B*). De bovenhelft van deze merkwaardige haren is geheel omgeven door een druppel van het glasheldere afscheidingsproduct.

Eencellige haren zijn te vinden op de beide lange „staarten” die aan het ondereind van de helmknop hangen (fig. 4, S_1 en S_2 , en fig. 5, *E*). Ze zijn in zoverre merkwaardig omdat bij Compositeten zulke haren eerst zijn beschreven, maar hun bestaan later werd tegengesproken (zie Solereder, Syst. Anat. enz. Ergänzungsband, blz. 179). Zoals uit de figuur blijkt, zijn op de *Inula*-meeldraden echte eencellige haren aanwezig.

Over de haren van de haarkelk, die later in het vruchtpluis overgaan (het gebruik van de term „pappus” is wèl zo eenvoud-

dig!) is weinig nieuws te vertellen. Uit fig. 5, *F* en *G*, blijkt, dat de pappusharen uit celbundels bestaan, die naar hun top toe steeds dunner worden en in één cel eindigen.

De staarten aan de helmknoppen, waarover al gesproken is, zijn afgebeeld in fig. 4, 1. De helmknop heeft van boven, aan het helmbindsel, een verlengstuk, dat in *1a* sterker vergroot is getekend, om de harsafscheiding in de cellen te laten zien. In fig. 4, 1 zien we verder de stuifmeelhokken met ingesloten stuifmeelkorrels en daaronder, evenwijdig met de helmdraad *Hd*, de beide lange, staartachtige aanhangsels S_1 en S_2 . Hun lengte is 1.3 tot 1.4 mm. Bij de Britse alant zijn ze veel langer dan bij verwante geslachten als Tandzaad en Vlooiënkruid. Daardoor wordt het androecium tot een volledig gesloten koker. Ten slotte zijn in *2a* en *2b* van fig. 4 twee stuifmeelkorrels te zien (max. middellijn 0.038 mm). In *2a* is afgebeeld een in 5 % suikerwater opgezwollen korrel, met iets uitpuilende kiemplekken, de korrel *2b* heeft 9 dagen in 40 % suikerwater gelegen en vertoont rechts boven het „langste” begin van een stuifmeelbuis, dat ik bij een paar duizend korrels te zien heb gekregen. Droge stuifmeelkorrels hebben een doorsnede van 0.027 mm of iets meer; in een jodium-oplossing worden ze pikzwart.

Dit is dan alles, wat ik van de tot ondergang gedoemde kolonie van Britse alant te vertellen heb. Natuurlijk zijn woningbouw en ontginning belangrijker dan de lotgevallen van welke wilde plant ook, maar bijna zou men hen benijden, wier vreugde over nieuwe huizen en nieuwe cultuurgrond niet getemperd wordt door een tikje weemoed over de planten en dieren, die plaats moeten maken en dan dikwijls voor goed verdwijnen.