
Nederlandsche Phytopathologische (Plantenziektenkundige) Vereeniging
e n

Kruidkundig Genootschap DODONAEA te Gent.

Tijdschrift over Plantenziekten
ONDER REDACT1E VAN

P r o f . Dr. J. R I T Z E M A B O S .

Drie-en-twintigste Jaargang.- 4e Aflevering.-- Aug. 1917.

OVER HET VOORKOMEN VAN

,,BIOLOGISCHE OF PtlYSIOLOGISCHE RASSEN"

BIJ PLANTENPA RASIETEN EN DE OECONOMISCHE

BETEEKENIS DAARVAN.

11.

De algemeene aandacht op bet bestaan der biologische rassen

is gevestigd door de uitgebreide onderzoekingen van ERIKSSON

ell HENNING ~) over de graanroesten o.a. over Pucciniagraminis,
de z.g. zwarte roest (1894). Deze graanroest komtop verschil-

lende graansoorten voor, zooals rogge, tarwe, gerst, hayer, maar

bovendien op een aantal wilde grassen, b.v. zandhaver (Elynzus
arenarius), kropaar (Dactylis glomerata), gierstgras (Milium effu-
sum) en vele andere. Her bleek nu, dat het in den regel niet

gelukt, de roest b.v. van rogge op haver, of van kropaar op

gerst over te brengen enz. ; niet direct en 66k niet door middel

van de aecidiosporen, dus b.v. sporen van bekerroesi (op

Berberis) afkomstig van roggeroest infecteeren haver niet.

Bij deze en vele andere roestzwammen zijn de dingen nu

~) ERIKSSON und HENNING. Die Hauptresultate einer neuen Untcrsuchung
/.iber die Getrcideroste. Zeitschr. fiir Pflanzenkrankheiten Bd, IV 1894.

ldem Die Gctreidcrostc 1896.

138

eenigszins geconlpliceerd door de ,,gastheerwisseling", (h e t e-

r o e c i e) ; bij de tweede groote groep, waarbij men biologische

rassen heeft gevonden, de Erysiphee~n (meeldauwschimmels',

is dit niet het geval. Bij deze beide groepen, brandzwammen

en meeldauwscl!immels, zijn de biologische rassen bet best

bestudeerd en er zijn reeds talrijke publicaties over verschenen,

waardoor de aaqdacht er meer en meet op gevestigd is. Toch

zou het onjuist zijn te meenen, dat her verschijnsel van deze

rassensplitsing iot beide genoemde families beperkt is. Dit is

ongetwijfeld niet her geval. Zoo is er voor eenige jaren een vrij

uitvoerig onderzoek ingesteld, door een Zwitsersch arts, ROB.

STAEGER, I) naar de biologische rassen van het m o e d e r k o r e n

(Claviceps purpurea). Hij kwam hierbij tot her resultaat, dat ook

deze zwam duidelijk specialisatie vertoont, gecombineerd echter

met een groote plurivorie. Op dit onderzoek wil ik nu in de

eerste plaats wat dieper met U ingaan.

Her g e w o n e m o e d e r k o r e n (Clavicepspurpurea) komt,

behalve op granen (rogge, tarwe, hayer), hog op een groot aantal

grassen voor. FRANK noemt er in zijn bekende handboek 5)

36 op, waaronder ook het b o r s t e 1 g r a s (Nardus stricta) en

de p ij p e s t r o o t j e s (Molinia coerulea). FRANK neemt aan,

dat de zwam van deze grassen op her graan over kan gaan; hij

zegt: ,Langs de randen der velden, aan weg- en slootkanten

zi.[n de gewone grassen, vooral bet E n g e 1 s c h e r a a i g r a s

(Lolium perenne) vaak overvloedig met moederkoren bedekt. De

(~aviceps-sporen kunnen derhalve (als honingdauw) van deze

grassen op her graan overgebracht worden.

Behalve Claviceps purpurea kent men nog eenige andere soorten,

waarvan Claviceps microcephala en Ctaviceps nigricans de belang-

rijkste zijn. C. microcephala komt voor op r i e t (Phragmites

') ROB. STAEaER. Infectionsversuche mit GramineeFn bewohnenden
~'laviceps-arten, Botanische Zeitung 1903.

~) A. /3. FRANK, Die Pilzparasit~-hen Krankheiten der PflanzcJ~

139

comnzunis), pijpestrootjes (Molinia coerttlea), op Calamagrostis
arundinacea, borstelgras (Nardus stricta) en smeele (Aira caespi-
rosa) ; Cordyceps nigricans op eenige b i e s-soorten (Scirpus-
species). Deze drie soorten verschillen van elkaar door morpho-

logische kenmerken; zij zijn dan ook reeds langenti jd geleden
opgesteld. 1).

STAEGER heeft zich bij zijne onderzoekingen bepaald tot

Cordyceps purpurea en C. microcephala.
Bij C. microcephala vond hij geen spoor van specialisatie';

de zwam liet zich naar willekeur van riet op borstelgras, of

van borstelgras op smeele enz. overbrengen. Deze infecties,

waarbij hij gewoonlijk gebruik maakte van de conidifin der

honingdauw, gelukten allen; daarentegen slaagde hij er nooit

in met het conidifinmaleriaal van een dezer planten rogge,

reukgras of een der andere talrijke voedsterplanten van

C. purpurea te infecteeren. Hij komt dus tot bet resultaat

dat ~". microcephala s l e c h l s e e n k l e i n e n k r i n g v a n

v o e d s t e r p l a n t e n h e e f t , en d a t zij d a a r a a n , , s t e r k

i s a a n g e p a s t " ; s p l i t s i n g in b i o l o g i s c h e r a s s e n

b i n n e n d e z e s o o r t h e e f t . e c h t e r n i e t p l a a t s ge -
v o n d e n. Anders is her echter met Clavicepspurpurea gesteld;

hier vond hij wel degelijk een d.g. splitsing. Uit talrijke infectie-

proeven bleek hem dit, terwijl voorts ook waarnemingen in de

natuur er sores al op wezen. Zoo vond STA,EGER eens dicht bijeen

op het r i e t g r a s (Phalaris arundinacea) veel honingdauw,

terwijl het m a n n a g r a s (Glyceria fhtitans) vlak daarbij geen

spoor daarvan vertoonde. Nu is deze afscheiding van honing-

dauw, (stempelvocht, dat onder invloed van de zwam zeer

rijkelijk wordt afgescheide n e n waarin zich talrijke sporen

bevinden), een zeker kenmerk, dat de bloem door he tmoeder -
koren besmet is. Blijkbaar was dus hier her r i e t g r a s sterk

') L. et [~. TULASNE. ,,M,Smoire sur l'ergot des gluntacdes," Annales
des sciences naturelle~, 3c s~Srie tome 20, 1853.

140

ge'fnfecteerd, terwijl het m a n n a g r a s, in de onmiddellijke

nabijheid gespaard was gebleven. Toch wordt ook dit laatste

wel degelijk door Claviceps aangetast. Dit bracht den onderzoeker
op het denkbeeld, dat hij hier met verschillende biologische

rassen te doen had. Hij verzamelde nu in de natuur scleroti~n

(moederkoren-korrels), die hij elders op bet mannagras aantrof,

en overwinterde deze in potten met aarde; in her volgende voor-

jaar ontwikkelden zich uit deze korrels de kleine vruchtlichamen,

die de a s c o s p o r e n voortbrengen. Hiermede trachtte hij

nu rogge en ver~chillende grassoorten te besmetten, doch bij

geen van alle gelukte het; evenmin wanneer hij dit poogde

te doen met honingdauw , (waarin zich c o n i d i ~ n bevinden)
van mannagras afkomstig. In het geheel trachtte hij zoo, behalve

de rogge, een 16-tal grassen te infecteeren, doch steeds zonder

resultaar Besmetle hij echter weer mannagras, met ascosporen

of met conidi~n van deze grassoort afkomstig , dan was her

resultaat positief, het gras begon na eenige dagen honingdauw
af te scheiden en bracht later ,,moederkoren"-korrels, scleroti~n
voort, een zeker teeken, dat de infectie gelukt was. Door deze
pr6even, die on~ter allerlei voorzorgen, met contr61e-planten
enz. genomen werden, was dus het vermoeden bevestigd, d at
h e t m o e d e r k o r e n v a n h e t m a n n a g r a s e e n af-
z o n d e r l i j k , s t e r k g e s p e c i a l i s e e r d r a s is, u i t -

s l u i t e n d t o t d e z e v o e d s t e r p l a n t b e p e r k t .

Nu deed zich echter hetzelfde voor, wat wij reeds zagen bij

de dennenmistel en de bekerroest van de sparren. Bij nauw-

keurig toezien, bemerkte de onderzoeker, dat er ook k l e i n e

(doch duidelijke en constante) m o r p h o l o g i s c h e v e r -

s r h i 1 1 e n bestaan tusschen het mannagras-moederkoren en

de gewone Claviceps purpurea, vooral gelegen in het aantal

vruchtlichaampjes, dat een sclerotium voortbrengt, en in de
lengte van hunne steeltjes. En evenals nu de dennenmistel in

Frankrijk reeds al een afzonderlijke soort beschreven was, zoo

141

bleek ook, dat in Engeland reeds een Claviceps-soort op m a n-

n a g r a s als een afzonderlijke soort beschreven was, onder

den naam Claviceps Wilsoni.
Zoo ontdekte dus deze waarnemer, bij zijn onderzoek naar

biologische rassen, in de eerste plaats het voorkomen van een

soort, die tot nu toe in Duitschland over het hoofd gezien was,

omdat de morphologische verschillen zoo gering zijn. Bovendien

vond hij ook bij de echte Claviceps purpurea eenige rain of

meet duidelijk gespecialiseerde rassen. Het zou te ver voeren

op alle bijzonderheden in te .Raan; ik wil slechts enkele dingen

nog aanstippen: het door FRANK geuite vermoeden bleek niet

in alle opzichten juist te zijn. Zoo bleek b.v. het door FRANK

genoemde Engelsche raaigras, (Lolium perenne), dat volgens

hem een bron van besmetting voor de rOgge zou zijn, iil dit

opzicht volkomen onschuldig. Deze veronderstelling, die later

in verschillende handboeken werd overgenomen, is niet in

overeenstemming met de feiten. In geen enkel geval gelukte

het STAEGER met sporen van de raaigras-zwam rogge te infec-

t e e r e n en van de 14 andere grassoorten, kreeg hij alleen bij

een viertal Lolium-soorten een beslist positief resultaat, terwijl
deze parasiet zich bovendien in sommige gevallen op Bromus
erectus liet overbrengen. Hij komt dus tot de conclusie, dat

wij bier te doen hebben met e e n a f z o n d e r l i j k ras, - -

men zou 't her Lolium-ras kunnen noemen- - ; morphologische

verschillen zijn hier tot nu toe niet gevonden, zoodat het als

een zuiver biologisch ras is op te vatten.

Hetzelfde schijnt her geval te zijn met her ras van bet s t r a a t -

g r as, Poa annua, dat zich, volgens latere onderzoekingen I)

op geen enkele andere grassoort liet overbrengen.

Van verschillende andere grassen echter bleek de schimmel

zonder de minste moeite op de rogge over te brengen en orn-

I) R. STAEOER, Zur Biologie des Mutterkornes, Centralblatt ffir Bakterio-
logie und Parasitenkunde Abt. I1 Bd. 20, 1908.

142

gekeerd van de rogge op deze grassen. S. constateerde ditbij

een zestiental soorten, waaronder b.v. gerst, spelt, kropaar,
(Dactylis glomerala), rietgras (Phalaris arundinacea), reukgras

(Anthoxanthum odoratum).
Bij dit laatste kunnen we weder waarnemen, hoe de ver-

schijnselen verschillend kunnen zijn, ook al hebben we met

~6nzelfde schimmel te doen - - alleen door den invloed der

voedsterplant. Het is voldoende bekend, dat de scleroti6n op

de rogge vaak vrij groot worden, rain of meer sikkelvormig

gebogen, en dan een heel eind buiten de kafjes uitsteken. Brengt

men nu de zwam van de rogge op het reukgras over, dan

bemerkt men spoedig aan de overvloedige honingdauw-afschei-

ding, dat de infectie gelukt; bij onderzoek vindt men ook het

mycelium (de z.g. Sphacelia), en de conidifin. Sclerotium-vor-

ming s c h ij n t echter niet plaats te vinden; doch dit is meer

schijn dan werkelijkheid. Onderzoekt men de zaak nauwkeuriger,

dan blijkt vaak, dat men in plaats van een zaadkorrel, een zeer
klein sclerotium vindt, echter geheel door de kafjes ingesloten ;

slechts bij uitzondering komt een klein puntje tusschen de

kafjes naar buiten. Misschien, zegt S., is dit te wijten aan de
hardheid van de binnenste kafjes; mogelijk beletten deze her
zwamweefsel zich zoo sterk te ontwikkelen, als b.v. bij de rogge

her geval is.
Het zou kunnen zijn, dat men op grond van deze uiterlijke

verschillen, bet moederkoren van het reukgras en van de rogge

als twee afzonderlijke soorten wilde beschouwen. Uit de infectie-

proeven blijkt dan.echter, dat dit onjuist is; immers men kan

de zwam ook van het reukgras op de rogge overbrengen en

dan vormt ze daar weer de typische welbekende sclerotii~n.

Ik heb met opzet wat langer bij het moederkoren stilgestaan,

omdat het bestaan van biologische rassen bij deze zwam nog
niet van zoo algemeene bekendheid is. Het wordtthans echter

tijd, ons ook eens met de andere groepen bezig te houden, in

143

de eerste plaats met de m e e l d a u w s c l l i m m e l s . Nemen

we als eerste v o o r b e e l d : E r y s i p h e g r a m i n i s , de , , g r a a n m e e l -

d a u w " , d i e m e n ook weet be t e r , , g r a a n- en g r a s s e n m e e l-

d a u w" zou kunnen noemen, want zij komt, behalve op granen,

ook op een groot aantal grassen voor. Onderstaande tabel geeft

een overzicht van eenige van de voedsterplanten :

Arena : tl a v e r (A. sativa) en eenige grassen,

B r o m u s : verschillende grassen, zg. ,,draviksoorten",

D a c t y l i s kropaar (D. g lomerata) ,

Festuea: verschillende grassen, , ,zwenkgras"-soorten,

H o r d e u m : g e r s t (H. vulgare) en eenige grassen, b.v.

kruipertje (H. mt tr imum), veldgerst (H. secaliaum),

P o a : v e r s c h i l l e n d e grassen, , ,beemdgras"-soorten,

Saccharum : S u i k e r r i e t (S. o f f ic inarum),

Secale : r o g g e : (S. cereale),

Trit icum : t a r w e (T. vulgate) , spelt, (T. spelta),

ook grassen o.a. kweek, (T. repens).

Bij ons wordt de schimmel onder de granen vooral vaak op

tarwe, onder de grassen op kropaar aangetroffen. Zooals U

bekend zal zijn, vormt deze meeldauw vooral aan de onderste

halmleden een schimmelovertreksel, waardoor de planten vaak

kwijnen, klein blijven en weinig opleveren.

Het onderzoek naar de biologische rassen van deze zwam

met zijne talrijke voedsterplanten is zooals van zelf spreekt ook

een werk, waar heel war aan vast zit. Verschillende onder-

zoekers hebben er zich mee bezig gehouden, o . a .G .M. REED ; i)

deze komt ten slotte tot dit resultaat:

Alle Avena-soorten , voor zoover dit nagegaan is, zijn in de

zelfde mate vatbaar voor de h a v e r-meeldauw, alle Tri t icum-

soorten voor de t a r w e-meeldauw (de vorm van T. vulff, are,)

alleen s o m m i g e v a r i ~ t e i t e n van Trit icum dicoccum

~) G. M. I,~EED, The mildews of cereals, Bull. Torrey Bot. club XXXVI,
no. 7, 1909,

144

(z.g. E m e r k o o r n of T w e e k o o r n) zijn vrijwel immunn,

terwijl andere varii~teiten van dezelfde Trilicum-soort weer in

hooge mate vatbaar zijn. Sommige Hordeum-soorten zijn onvat-

baar voor de ge r s t-meeldauw en hetzelfde schijnt het geval

te zijn met sommige soorten van Secale t.o. van de r o g g e -

meeldauw. Het schijnt dus wel, da t e r onder normale omstan-

digheden tamelijk scherp gescheiden vormen zijn van Erysiphe
graminis, respectievelij# voorkomend op een van de vier granen,

die dus elk, behalve deze graansoort ook een aantal grassen van

hetzelfde geslacht kunnen infecteeren. Ik wijs U hier hog even op

in verband met 66n van de verklaringen, die men wel geeft

van her ontstaan van deze rassen, nl. door het gewend ra#en
aan "66n bepaalde, in grooten getale voorkomenden voedster-

plant. Nu spreekt het wel van zelf, dater haast geen Granzinee~;n
zijn, die in zulke enorme hoeveelheden, op zulke uitgestrekt-

heden dicht bijeen voorkomen, als juist de granen.
r

Het onts!aan van deze rassen zou men dan in ditReval mis-
schien als een gevolg van de cultuur moeten opvatten. KLEBAHN

heeft een geval beschreven, waarin men als 't ware het ontstaan

van zoo'n gewoonteras (bij een roestzwam) onder invloed van

de cultuur heeft kunnen waarnemen.

Bij sommige geslachten is men hog verder op de zaak inge-

gaan, en heeft men zeer nauwkeurige onderzoekingen ingesteld

betreffende de specialisatie binnen 66n geslacht. Dit deed b.v.

REED 1) in een uitgebreid onderzoek voor her geslacht Triticum
en Arena, waardoor hij in hoofdzaak zijn vroeger verkregen

resultaten kon bevestigen en bovendien aantoonde, dat er bij de

verschillende soorten en varifiteiten binnen ~ n geslacht nog

weer een groot verschil in vatbaarheid bestaat t .o. van een

bepaald ras van de schimmel. SALMON 2) deed hetzelfde voor

1) Zie Agricultural Experiment Station, Research Bulletin 23, Columbia,
Missouri 1916.

~) E. S. SALMON, Recent Researches on the Specialisation of Parasi-
tism in the Erysiphaceae. ,The New Phytologist", Vol 111 1904.

145

de verschillende d r a v i k-soorten (Bromus-species) en hij heeft

daarbij hog belangrijke dingen ontdekt, in de eerste plaatshet

bestaan van z.g. o v e r b r u g g e n d e s o o r t e n (,,bridging

species") onder de voedsterplanten. Wat wij hieronder hebben

te verstaan kan ik het best toelichten aan een door SALMON
gegeven diagram:

" \ / / I i " \ ' , , ~ o Io

111 dit diagram stellen de 6 cirkels even zooveel voedster-

planten voor (alle Bromus-soorten) van Erysiphe graminis. De
verbindingslijnen brengen de resultaten der infectieproeven in
beeld. Zoo geeft de volgetrokken pijl van B. interruptus naar
B. hordeaceus aan, dat het mogelijk is om de schimmel van

eerstgenoemde op laatstgenoemde over te brengen (door mid-

del van enting met conidi~n); de breuk ~/3 drukt uit, dat van

de 3 entingen (noemer) er 3 geslaagd zijn (teller). Ook omge-

keerd laat de schimmel zich van B. hordeaceus op B. inter-
ruptus overbrengen : evenveel keeren als dit gepoogd is, is het

ook gelukt (34 [), Blijkbaar gaat het overbrengen van de ~:~ne

dravik-soort op de andere niet altijd zoo gemakkelijk: De

146

schimmel laat zicla b.v. wel van B. hordeaceus op B. secalinus

overenten, daarom is deze pijl eveneens volgetrokken; uit de
breuk 9/22 blijkt echter, d a t e r van de 22 infecties slechts 9
geslaagd zijn. Bij andere soorten is het echter geheel onmoge-
lijk de schimmel over te brengen. Zoo b.v. van B. racemosus

op B. commutatus. Dit gelukt noch in de 66he, noch in de andere
richting, hetgeen is uitgedrukt door de stippellijnen tusschen
deze beide soorten; de bijgevoegde breuken (o/43 en 0/~)geven
aan, d a t e r 43, respec. 12 entingen gedaan zijn, doch dat geen
enkele daarvan infectie heeft teweeg gebracht. Tusschen B.
racemosus en B. hordeaceus bestaat weer een andere verhouding :

blijkbaar laat de zwam zich zeer gema'kkelijk van B. racemosus

op B. hordeaceus overbrengen (34/34!), in omgekeerde richting
is het echter onmogelijk (~ Nu doet zich het volgende op-
merkelijke verschijnsel voor: Treffen we de zwam in de natuur
aan op B. racemosus, dan blijkt bet onmogelijk met haar coni-
di/~n B. commutatus te besmetten; d i r e c t kan zij dus daar
niet op over gaan. Op B. hordeaceus echter wel, en blijkens de
infectieproeven zeer gemakkelijk; ontwikkelt zich nu de schim-
mel uit de racemosus-conidi~n op B. hordeaceus, dan blijkt, dat
de conidi~n van de zwam op deze voedsterplant wel degelijk
in staat zijn B. commutatus te infecteeren. De zwam kan dus
van B. racemosus n i e t d i r e c t B. commutatus bereiken, doch
wel langs een omweg, via B. hordeaceus. D e z e l a a t s t e

v o e d s t e r p l a n t v o r m t d u s a l s 't w a r e e e n b r u g ,
v n d r . d e t e r m , , o v e r b r u g g e n d e s o o r t " . Uit her
voorafgaande volgt b.v. dat, indien gezonde planten van B.
commutatus omgeven zouden zijn door een aantal exemplaren
van B. racemosus, behebd met Erysiphe graminis, zij daardoor
niet besmet zouden worden; d e a a n w e z i g h e i d v a n e e n
g e z o n d e p l a n t van B. hordeaceus zou echter onder deze
omstandigheden voldoende kunnen zijn, om de planten van
B. commutatus ziek te maken; immers dit 66ne exemplaar zou

147

kunnen dienen als ,,brug", voor de schimmel, als overdrager

van de aantasting. Beziet men het diagram nader, dan blijkt,

dat B. hordeaceus ook in andere richtingen als brug kan werken

b.v. van B. interruptus naar B. commutatus.

Overigens is het duidelijk, dat van een bepaalde splitsing

in rassen t. o. van de verschillende soorten van her geslacht

Bromus nog geen sprake is; wel is reeds specialisatiewaarte

nemen, doch er zijn in w.~rschillende richtingen overgangen

mogelijk. Misschien zijn hier biologische rassen in wording en

zullen mettertijd rassen ontstaan, die streng op ~ n voedsterplant

zijn gespecialiseerd, doch het kan ook zijn, dat in zekerenzin

juist het omgekeerde plaats vindt en dat aanvankelijk sterk

gespecialiseerde rassen bezig zijn hun kring van voedsterplanten

te wijzigen, uit te breiden (b.v. door middel van z.g. overbrug-

gende soorten) en zoo weer meer en meet ineenvloeien.

Naar alle waarschijnlijkheid komen z.g. ,,bridging species"

bij verschillende groepen van parasieten voor. MARSHALL WARD I),
de bekende Engelsche phytopatholoog, heeft ze b.v. ook bij
Puccinia dispersa aangetroffen. Het is een van de merkwaardigste

feiten, die men in de laatste jaren op her gebied der parasitologie
heeft ontdekt; er blijkt immers ten duidelijkste uit, dat ook het
pathogene karakter der schimmels niet constant is, maar zich
kan wijzigen. In dit geval is reeds de ontwikkeling van ddn

generatie op een andere voedsterplant voldoende om de zwam

in staat te stellen een plantensoort aan te grijpen, die er eerst

volkomen immuun voor was.
Ongetwijfeld is in deze richting een hoogst interessant gebied

van waarnemingen en onderzoekingen t e vinden; bet ligt

echter niet in mijne bedoeling hier thans diep op in te gaan.

J) H. MARSIIALL WARD, Further Observations on the Brown Rust of
the Bromes, Puccinia dispersa (Erikss) and its adaptive patasitism. Annales
Mycologici, Bd. I. 1903,

148

Wellicht zal her U uit het voorafgaande reeds duidelijk zijn,

dat men in deze richting doorwerkende de verklaring zal kunnen

vinden, van veel wat tot hog toe raadselachtig was in het

optreden van plantenziekten. Het zou onbillijk zi[n bij d.g.

werk steeds naar het o n m i d d e l l i j k p r a c t i s c h e be -

l a n g te vragen. Onderzoekingen van dezen aard, die er in de

eerste plaats op gericht zijn, ons inzicht te verschaffen in de

verschijnselen, zijn broodnoodig en dieuen hun tijd te hebben.

Het geduld en de conceI~tratie, die er door.geeischt worden

van den onderzoeker, vorderen nl.i. veeleer, dat hij althans

lijdelijk zijn blik afwendt van de praktijk om zich geheel te

verdiepen in de problemen, die zich voordoen.

Dit neemt niet weg, dat ook de praktijk, ten slotte weer hare

eischen doet gelden, en dat ook voor den phytopatholoogzelf

zijn werk in waarde stijgt, wanneer er belangrijke toepassingen

uit voortvloeien. We willen daarom thans dan ook weer het

meer theoretisch gebied verlaten, om hog eens nader deze vraag
onder de oogen te zien:

, , H e b b e n d e z e o n d e r z o e k i n g e n b e t r e f f e n d e

de b i o l o g i s c h e r a s s e n bij de s c h i m m e l s o o k
n u t v o o r de p r a k t i j k ? Is het waarschijnlijk, dat in de

toekomst hunne o e c o n o m i s c h e b e t e e k e n i s noggrooter
zal worden ?"

Het is, naar ik veronderstel, bijna overbodig U erop te wijzen,

dat het noodig is een parasitiesch organisme goed te bestudeeren,

wil men op rationeele wijze een daardoor veroorzaakte ziekte

voorkomen of bestrijden; en dan is zeker zijn i n f e c t i e -

v e r m o g e n juist wel een van de eigenschappen, die men in

de eerste plaats moet kennen. Stelt men nu een onderzoek in

naar biologische rassen bij een schimmel, dan doet men niet

anders dml zoo nauwkeurig mogelijk dit infectievermogen t.o.
van verschillende plantensoorten nagaan, zoo ook de verschil-

lende besmettingsmogelijkheden.

149

Ik wees er U b.v. reeds op, dat kool en andere kruisbloemige

cultuurgewassen weldegelijk besmet kunnen worden door w i t-

r o e s t (Cystopus candidus) op wilde Cruciferen, dat her m o e-

d e r k o r e n (Claviceps purpurea) van her reukgras w~l, van her

Engelsch raaigras niet op rogge kan overgaan. Dergelijke dingen

doen zich ook in andere gevallen w)or.

Sphaerotheca t tumul i is een meeldauwschimnlel, die voorkomt

op h o p, komkommer, spiraea's, rozen, aardbeien en vele andere

cultuurplanten en onkruiden. De vraag is nu gerezen in hoeverre

de meeldauw op de onkruiden gevaar oplevert voor de cultuur-

planten, zoo b.v. voor de hop, die in sommige streken o.a. in

Engeland op grooten schaal gekweekt wordt.

Meermalen is erop gewezen, dat het noodzakelijk was deze

onkruiden in de hoptuinen te verwijderen, of als ze aangetast

waren te besproeien, omdat zij een bron van besmetting zouden

kunnen zijn ~). Het is echter gebleken, dat deze vrees ongegrond

is. D e s c h i m m e l s o p d e o n k r u i d e n l e v e r e n g e e n

g e v a a r o p v o o r d e h o p , o m d a t zij t o t a n d e r e

b i o l o o i s c h e r a s s e n b e h o o r e n , d i e d e h o p n i e t

k u n n e n a a n t a s t e n -').
Men mag dit natuurlijk niet aanstonds generaliseeren en

zonder meer aannemen, dat dit b.v. ook voor de a a r d b e i e n

geldt. Er zijn onder de wilde voedsterplanten van Sphaerotheca

Humuli verschillende, die tot dezelfde familie ats de aardbei

behooren. Hieronder kmmen er zijn van waar de schimmel w61

op de aardbei kan overgaan; er zijn wel dingen die hierop

schijnen te wijzen, zoo b.v. het felt, dat de zwam op d~e aard-

beien gewoonlijk later optreedt dan op andere gewassen.

MASSEE "~), volgens wien de zwam op de aardbeien geen

1) MYRICK, The Hop, 1899; PERCIVAL, Agricultural Botany, 1902.
') 1:.. S. SALMON, Noten on the Hop mildew (Sphaerotheca Humuli)

The Journal of Agricultural Science Vol. I1 (1907--'8).
'~) G. MASSEE, Diseases of cultivated plantes and 1tees p. 152.

15O

peritheci~n vormt, neemt dan ook aan, dat zij dit doet op ~ n

van de vele (i 20) onkruiden, waarop zij in Engeland voorkomt,

en dat zij van daar op de aardbeiplant overgaat. Alleen door

een nauwkeurig onderzoek van de specialisatie van deze schimmel

kan men d.g. questies echter met zekerheid oplossen. STErnER ~)

b.v. onderzocht de specialisatie bij de op Alchemilla-soorten
voorkomende rassen van Sphaerotheca Humuli en vond hierbij

dat deze geen andere planten kunnen aantasten. Binnen dit

kamilleras trof hi] zelfs nog verdere specialisatie aan, waardoor

hij er toe komt ,,kleine biologische soorten" te onderscheiden,

waartusschen weer kleine verschillen in infectievermogen bestaan.

Men krijgt derhalve wel den indruk, dat de specialisatie bi]

deze zwam zeer ver doorgevoerd is.

Een andere vraag, die zieh b.v. kan voordoen is deze : I sde

nabijheid van een haag, sterk geinfecteerd met Nectria ditissima,
de kankerzwam, gevaarlijk voor een appelboomgaard? Reeds

jaren geleden heeft men een en raider ontdekt van specialisatie
bij deze parasiet. ~) Ascosporen van de zwam op appel, zouden

b.v. niet in staat zijn paardekastanje te infecteeren, doch wel

beuk of eschdoorn (Acer pseudoplatantts); omgekeerd kan men

met sporen van de beukzwam de appel infecteeren.

Voor zoover mii bekend, is er nooit een nader onderzoek

ingesteld naar specialisatie bij deze belangrijke parasiet, zoodat

een vraag, zooals de daareven gestelde niet met zekerheid te

beantwoorden is.

Toch moet men, ook wanneer het parasietisme van een schim-

reel en de event, specialisatie zoo nauwkeurig mogelijkonder-

zocht zijn er op bedacht zijn, dat men wel eens voor verras-

singen kan komen te staan.

') J. A. STEINER, Die Spezialisation der Alchemillen bewohnenden
Sphaerotheca Humuli, Centralblatt ffir Bakt. und Parasitenkunde. Abt. 11,
Bd. 21, 1908.

2) Goethe, Landw. Jahrbficher IX, 1880.

151

in de eerste plaats kunnen er overbruggende soorten bestaan ;

ook bastaardeering van voedsterplanten kan aanleiding geven

tot het vormen van bruggen, waarlangs de parasiet weer nieuwe

prooien weet te bereiken. Overigens zijn er ook een aantal

gevallen bekend van het aangrijpen van nieuwe voedsterplanten,

waarbij men geen reden heeft her bestaan van ,,bruggen" van

welken aard ook aan te nemen. Vooral bij het importeeren van

planten uit den vreemde, heefl men meermalen waargenomen,

dat zij zonder slag of stoot werden aangetast door parasieten,

die in het land van herkomst niet voorkomen. Gewoonli jkbe-

schouwt men d.g. gevallen alleen van de zijde van de voedster-

plant ; het geimporteerde gewas kan b.v. van de voor hem nieuwe

parasiet ernstig schade lijden en men zoekt naar middelenom

dit te bestrijden. Aan den anderen kant dient men er op bedacht

te zijn, dat echter ook de zwam beinfluenceerd kan worden,

door het parasiteeren op de nieuwe voedsterplant. Uithetgeen

wij zagen bij Erysiphe graminis t. o. van de verschillende Bromus-
soorten blijkt hoe juist het infectievermogen wijziging kan onder-

gaan onder invloed van de voedsterplant. Het invoeren van

een nieuwe voedsterplant zou derhalve het evenwicht kunnen
verbreken, d a t e r bestaat tusschen de parasiet en de inheemsche

plantenwereld.
Wij komen echter hiermede weer op het terrein tier

speculatie en zullen dit derhalve verder laten rusten, om nog

even een andere zaak van groote oeconomische beteekenis te

noemen, waarbij men met de specialisatie van het parasiellisme

rekeningdient tehouden, nl. h e t k w e e k e n v a n i m m u n e

r a s s e n. Het is niet mijne bedoeling hierop diep in te gaan,

daarvoor ligt dit te' ver van mijn eigenlijke onderwerp voor

heden. Ik wil slechts in dit verband nog enkele dingen aan-

stippen, die er onmiddellijk mede samenhangen.

Het is U ongetwijfeld bekend, dat bij ieder gewas, dat veel

door een ernstige ziekte geteisterd wordt, her streven er op ge_

152

richt is een ras le kweeken, dat i m m u u n voor of althans

in hooge mate r e s i s t e n t tegen deze ziekte is. Ik herinner

U b.v. aan den ontzaggelijken arbeid, die men er aan besteed heeft

aardappelvarifiteiten te kweeken, resistent tegen Phytophthora-
aantasting. Ook in dit opzicht is de studie van deze aardappel-

ziekte - - zoo ontzettend als het kwaad zelf in sommige tijden

in zijn gevolgen was - - van het grootste belang geweestvoor

de ontwikkeling der wetenschap.

Het kweeken van d.g. immune varieteiten van een cultuur-

gewas is om zoo te zeggen wel de ideale wijze van het bestrij-

den der plantenziekten, immers, volgens het oude gezegde, is

het beter een ziekte te voorkomen, dan die te genezen.

Het is echter reeds herhaaldelijk gebleken, dat men er vol-

strekt niet op kan rekenen, dat de immuniteit van blijvenden

aard is; integendeel : reeds meermalen is her voorgekomen, dat

varii~teiten, die aanvankelijk in hooge mate resistent waren,

later weer zeer vatbaar werden, waarbij het dikwijls moeilijk
is uit te maken, welke factoren zich wijzigden. Vaak ook is het

winnen van een d.g. immune varieteit een uiterst moeilijk op

te lossen probleem. Men heeft bij het kweeken van nieuwe

rassen met zoovele factoren rekening te houden; somtijdsver-

krijgt men immune rassen, die echter door andere eigenschappen

ongeschikt zijn voor de cultuur, terwijl bet bijkans onmogelijk

blijkt de immuniteit met de andere gewenschte eigenschappen

in &?n ras te vereenigen. Maar er is reeds veel gewonnen, als

men er in slaagt een r e s i s t e n t ras te kweeken, dat ook

overigens goede eigenschappen bezit.

I m m u n i t e i t en r e s i s t e n t i e wordenvaakmete lkaa r

verward, doch bet is noodig deze beide begrippen goed uit elkaar

te houden. Men noemt een plant immuun (onvatbaar), voor een

bepaalde parasitaire aantasting, wanneer bet den parasiet onder

normale omstandigheden nooit gelukt, in die plant binnen

te dringen, noch Mar ook maar in de geringste mate te doen

153

lijden. Van resisientie spreekt men, wanneer een plant, ~,~ een

gewas niet bepaald onvatbaar is, maar een zeker , ,weerstands-

vermogen" heeft, zoodat de aantasting in den regel geen ernstigen

vorm aanneemt en dus ook de aangerichte schade niet groot

is. lmmuniteit, zou men dus kunnen zeggen, i s e e n v o l k o -

m e n r e s i s t e n t i e , w a a r d o o r r e e d s i e d e r e a a n v a l

v a n d e n p a r a s i e t ill z i j n e e r s t e b e g i n g e . , ; t u i t

w o r dt . Zoo is (zie het diagram p. 145) Bromus racernosus
immuun voor het ras van Erysiphe .~raminis op Bromu~ hor-

deaceus, daarentegen is Bromus hordeaceus in hooge mate vat-

baar voor de schimmel op Bromus racemosus; de hop iis im-

mutm voor Sphaerotheca Humuli op de onkruiden enz. Bi] de

onderscheiding der biologische rassen hebben we dus hoofd-

zakelijk met immuniteit te maken. Vragen we nu waardoor de

eene Bromus-soort onvatbaar is voor de meeldauw van de

andere, waardoor de rogge wel vatbaar is voor moedeJTkoren

van her reukgras en niet van het raaigras, waarom het witroest

(Cystopus candidus) zonder eenige bezwaren van de eene kruis-

bloemige plant op de andere r dan moeten we er c~p

antwoorden, dat we daar nog z~6r weinig van weten.

Ik zeide U reeds in den aanvang, dat men ook wel spreekt

van p h y s i o l o g i s c h e rassen. Van b i o l o g i e spreekt

men vooral dan, als men e.en organisme beschouwt in betrek-

king tot zijne omgeving en 't oog vestigt op eigenaardigheden

in zijn bouw, die bet geschikt maken voor die omgeving en

vooral ook op betrekkingen tot andere levende wezens, (denk

b.v. aan de biologie der bloemen, bestuiving door insekte~ enz) ;

en omdat nn de verhouding van parasiet tot voedsterplant ook

een d.g. betrekking is, spreekt men van ,,biologische rassen".

P h y s i o 1 o g i e noemt men de wetenschap, die in de'. eerste

plaats hare aandacht wijdt aan het organisme zelf en de krachten,

die er in werkzaam zijn. Spreekt men van p h y s i o 1 o g i s c h e

rassen, dan bedoelt men derhalve, dat de physiologische eigen-

154

schappen dezer rassen verschillen moeten, dater verschil nloet

zijn b.v. tusschen de werking van de schimmel, die Bromus
racemosus aantast, en diegene, die Bromus commutatus aantast.

Wat dat zijn voor eigenschappen, waarin die werkingen bestaan,

dit is iets waar men hog zeer weinig van weet. Zooveel is wel

reeds gebleken, datde e c 11 t e i m In u n i t e i t, waarmede wijbij

de specialisatie van het parasitisme te doen hebben, niet afhangt

van allerlei uitwendige factoren, zooals dikte van de opperhuid,

dichtheid van beharing en d.g. Weliswaar kan een bepaald

ras door rain of meer toevallige omstandigheden aan een ziekte

ontsnappen (b.v. tijd van den bloei), of wel door zekere eigen-
aardigheden in zijn bouw. Zoo is b.v. openbloeiende gerstvat-

baar voor stuifbrand, gesloten bloeiende niet; er is vaak beweerd

- - hoogstwaarschijnlijk wel ten onrechte -- , clat aardappelen

met een dikken schil minder vatbaar zouden zijn voor Phyto-
phthora in/estans, dan die met een dunne, en zoo al meer. Met

echte immuniteit heeft dit alles echter weinig te maken.
Een fraai voorbeeld van hetgeen ik hier bedoel, vinden we

in de volgende door FREEMAN ~) meegedeelde proeven:

Men onderzoeht in hoeverre of de alkaliteit van den bodem van

invloed was op de vatbaarheid van gerst voor roest. Hiertoe
werd een bepaalde vari/~teit van gerst gekweekt in gronden van

verschillende alkaliteit. Men infecteerde de planten door ze te

besproeien met water, waarin de roestsporen verdeeld waren

en vond nu, dat in het algemeen de gerst van de gronden met

hoogere alkaliteit meer roest vertoonde dan die van de gronden

met lagere alkaliteit. Toch werden ook deze, wfif.r de infectie

gelukte, in hevige mate aangetast. Het bleek nu, dat de geringere

aantasting ongetwijfeld hieraan toegeschreven moest worden,

dat zich bij de gerst, in den sterk alkalischen bodem de was-

achtige stof op de bladeren sterker ontwikkelde, zoodat her

~) E. M. FREEMAN, Resistance and Immunity in Plant Diseases, Phy-
topathology Vol. I. 1911.

155

water met de sporen er meer afrolde, waardoor natuurlijk veel

infectiemateriaal verloren ging. We zien in dit geval, dat oogen-

schijnlijk de vatbaarheid voor de roestaantasting minder werd

door de hoogere alkaliteit; dat dit toch feitelijk niet zoo is,

en dat men niet eens zou kunnen spreken van een meerdere

resistentie, blijkt daaruit, dat de roest zich - - als de infectie

gelukte - - bij hoogere alkaliteit even sterk ontwikkelde als bij

de lagere.

Hiermede is natuurlijk niet gezegd, dat de bemesting niet van

invloed zou kmmen zijn op de meer of mindere vatbaarheid

der planten voor bepaalde schimmelziekten; volgens algemeene

ervaring houdt men bet er voor, dat dit inderdaad wel het

geval is en onderzoekingen, hebben dit bevestigt. Zoo. heeft

o.a. RIVERA ~) een interessant onderzoek ingesteld naar de

oorzaken, die de granen vatbaar maken voor de aan~Iasting

door Erysiphe graminis. Hij komt tot de conclusie, dat de

kiembuizen vooral dan naar binnen dringen, wanneer door een

of andere oorzaak de turgor in de bladeren afneemt. ,,Wanneer

graanculturen, met of zonder bemesting, in een zeer vochtige om-

geving gehouden worden, waarin hun turgor nietkan afnemen,
is her onmogelijk deze planten te infecteeren met de meeldauw;

indien we vervolgens de culturen blootstellen aan een plotselinge

en aanzienlijke temperatuursverhooging, zullen de planten, voor-

zien van een complete bemesting, eene vermindering van turgor

en ten slotte verwelking vertoonen, terwijl de niet bemeste,

zelfs wanneer ze geteeld zijn in gronden, die zeer.arm zijn aan

voedingszouten, turgescent en recht op blijven, wanneer althans

de stijging in temperatuur niet te buitensporig is". Volgens

RIVERA is dit verschil hieraan toe te schrijven, dat de planten

die bij rijkelijke bemesting zijn grootgebracht, een veel minder

') V. RtVERA, Ricerche sperimentali sulle cause predisponenti il fru-
mento alia ,nebbia" (Erysiphe ~raminis D. C.). Memorie della R. Stazione
di Patologia Vegetale, Roma, 1915.

156

ontwikkeld wortelsysteem hebben, dan diegene, die in armen
bodem zijn opgegroeid, terwijl juist het bovenaardsche deel

van de eerstgenoemde veel m~6r ontwikkeld is. Dientengevolge

wordt bij deze planten her evenwicht tusschen wateropname

en verdamping veel eerder verbroken ; het gevolg is verslapping,

vermindering van de turgor, en juist hierdoor worden zij vatbaar

voor de meeldauwinfectie.

Andere onderzoekers weer hebben verband gezocht tusschen

de chemische eigenschappen van het celvocht en de meerdere of

mindere vatbaarheid. Volgens AVERNA-SACCA i) b.v. wordt de

resistentie van verschillende varieteiten van druiven voor meel-

dauw en Peronospora in de eerste plaats bepaald door de

zuurgraad van het celvocht; uit zijne onderzoekingen blijktdat

deze bij de resistente varieteiten aanzienlijk hooger is dan bij

de vatbare.

Her is echter wel z66r waarschijnlijk, dat de echte immuniteit,

waarmede wij bij de biologische rassen te doen hebben, door
andere factoren bepaald wordt en noch door beharing, anato-

mische structuur, dime van de epidermiswand, noch door physi-
sche of chemische eigenschappen van het celvocht zich laat
verklaren. Waaraan haar echter dan wel toe te schrijven?

Het onderzoek van deze dingen is hog in zijn beginstadium,
maar men heeft toch al een aantal waarnemingen gedaan, die

hier licht op werpen. Zoo b.v. heeft men opgemerkt, dat de

kiembuizen van sporen van brandzwammen bij verscheidene

planten door de huidmondjes naar binnen dringen, zonder dat

de infectie verder ging. Deze werd dus feitelijk door een werking

van de planten gestuit. Blijkbaar berust dus het geheele probleem

van de infectie op zeer gecompliceerde betrekkingen tusschen

den parasiet en de voedsterplant; men heeft dit wel zoo

1) R. AVERNA-SACCA, L'acidita dei succhi della piante in rapporto alla
resistenza contro gli attacchi dei parassiti. Staz. sper. agr. it. XLIll, 1910.

157

uitgedrukt: 1) lnfectie en immuniteit hangen af van het vermogen

van het protoplasma van den parasiet om de weerstand te

overwinnen, die de levende cellen van de voedsterplant bieden.
Vermoedelijk werkt de parasiet hierbij met giftstoffen (enzymen,
toxinen), en de voedsterplant scheidt eveneens stoffen af, waar-

mede ze tracht de door de schimmel afgescheiden stoffen
onschadelijk te maken.

We hebben al gezien, d a t e r gevallen zijn waargenomen,

waarin een verzwakte plant vatbaar werd door infectie met een

schimmelras, waarvoor de gezonde plant volkomen immuun was.

Maar ook het tegengestelde heeft men waargenomen : gewdlen,

dat een begonnen infectie (door r0estzwammen) niet verder ging,

als men de plant in minder gunstigen toestand bracht, b.v. door

de wortels sterk af te koelen, of door haar ' t noodige koolzuur

te onthouden. Dit lijkt nu op 't eerste gezicht wel vreemd, maar

er blijkt toch eigenlijk alleen uit, dat de schimmel ook haar
eischen stelt en dater tusschen parasiet en voedsterplant, eigen-

aardige, nauwe betrekkingen bestaan, waar men nog weinig van

weet.

Het spreekt vrijwel van zelf, dat ook waar het er omte doen
is immune of resistente rassen te kweeken, een grondige kennis
van deze betrekkingen van groot bela.ng is, In het bijzonder

ook zal bet steeds noodzakelijk zijn, een nauwkeurig onderzoek

in te stellen naar een mogelijk aanwezige specialisatie bij de
parasiet, als men door exacte proeven zich een oordeel wil
vormen omtrent de meer of mindere resistentie of wel de im-
muniteit van een nieuw gekweekt ras.

Overigens behoort het winnen van d.g. rassen meer op het

gebied der plantenteelt en zaadveredeling, dan wel van de

phytopathologie en ik wil dit dan ook verder laten ruslen.

1) Zie o.a.H. MARSHALl. WARD, Recent Researches on the Parasitism
of Fungi; Annals of Botany, Vol. XIX, 1905.

158

lk hoop U hiermede een denkbeeld gegeven te hebben van

het verschijnsel der biologische rassenvorming bij de zwammen,

van eenige vraagstukken, die daarmede samenhangen en van

hunne oeconomische beteekenis. Het spreekt van zelf, dat her

onderwerp hiermede nog lang niet is uitgeput. Vele dingen

werden slechts even in her voorbijgaan aangeroerd, andere zelfs
niet aangestipt.

Slechts op een vraagstuk wil ik nog even terugkomen, nl. dit:

, ,Hoe k a n m e n h e r o p t r e d e n d e z e r b i o l o g i s c h e
r a s s e n v e r k l a r e n ? "

Deze vraag behoort feitelijk tot het gebied der evolutieleer;

deze is het immers, die zich in het algemeen met de vragen

betreffende het ontstaan der soorten bezig houdt. Weliswaar

heb ik zoo even gezegd, dat het mij gewenscht voorkomt in dit

geval niet van soorten maar van rassen te s p r e k e n - tenslotte

is dit een questie van ondergeschikt belang; een feit is het, dat

we hier in vele gevallen te doen hebben met verschillende scherp
onderscheiden organismen. Het verschil in hun organisatie is

hier niet uitgedrukt in de grove, uitwendig waarneembare,

kenmerken; daarentegen komt het in hun infectievermogen

- - een voor een parasitair organisme zoo niterst belangrijke
eigenschap - - des te duidelijker voor den dag.

In het algemeen kan men wel zeggen, dat alle soorten van
planten en dieren aangepast zijn aan hunne omgeving, d.w.z.

dat hun organisatie beantwoordt aan de tallooze in die omgeving

werkzame factoren, al kan men het ontstaan van de verschillende

organismen nog niet door directe aanpassing daaraan verklaren.

Tot de belangrijkste factoren, die de ontwikkeling der parasieten

bepalen, behooren uit den aard der zaak, die physiologische

eigenschappen der verschillende voedsterplanten, (en wel in het
bijzonder, de p r o t o p 1 a s m a-eigenschappen) die in her spel
komen bij de verdediging van de plant tegen de aanvallen der

parasieten. Wellicht mogen wij aannemen, dat her juist deze

159

(~)ne factor is (en uitsluitend deze ddne), die voor de verschil-

lende biologische rassen van d~n soort verschillend is ; indien

dit zoo is, dan behoeft her ons niet te verwonderen, dat deze

rassen zich onderling ook uitsluitend door physiologische, daar-

mede correspondeerde, eigenschappen onderscheiden. Wel mag

men aannemen, dat in de fijnere protoplasmastructuur dit verschil

tusschen de physiologische eigenschappen zich zal afspiegelen,

dit ontsnapt echter aan de waarneming. Overigens deed ik U

reeds opmerken, dat we een onafgebroken reeks kunnen opstellen,

van rassen met niet of nauwelijks waarneembare uitwendige

verschillen tot duidelijk, ook door morphologische kenmerken

onderscheiden soorten.

Her spreekt van zelf, dat deze overwegingen het ontstaan der

biologische rassen hog niet verklaren, hun optreden wordt er

ons wellicht echter war minder raadselachtig door.

Ik heb zeer terloops de vraag naar het ontstaan der biologische
rassen al een paar maal aangeroerd en U e r o p gewezen, dat

we ons in sommige gevallen kunnen voorstellen, dat her gespe-
cialiseerde parasietisme is voortgekomen uit een toestand van

plurivorie; in andere gevallen daarentegen zagen we weer, dat
de parasiet den kring zijner voedsterplanten uitbreidde, zoodat
in zekeren zin het tegengestelde plaats vond. KLEBAHN, de

Duitsche onderzoeker, die zich jarenlang met de studie der brand-

zwammen heeft bezig gehouden, komt dan ook, wat dit punt

betreft, tot deze conclusie ~):
,,De menigvuldigheid van de biologische soorten en rassen

schijnt door afwisselend optredende verruiming en vernauwing

van den kring der voedsterplanten ontstaan te zijn. Deze ver-

anderingen, in het bijzonder die van de vernauwing der kring,

worden weliswaar door aanpassing en selectie beinvloed, maar

toch wijze vele waarnemingen erop, dat innerlijke ontwikkelings-

~) tt. KLEBAttN, Die wirtswechselnden Rostpilze (p. 167.) 1904.

160

tendenzen, die ons in hun wezen hog onbekend zijn, de richting

der ontwikkeling bepalen". U ziet, we komen hiermede geheel

op her gebied der evolutieleer - - en van de speculatie. Ikzou

dit onderwerp dan ook nu niet verder aangeroerd hebben, indien

er hier ook niet eenige zeer interessante waarnemingen en exacte

proefnemingen gedaan waren, die eenig licht op de questie werpen

en die het vermoeden doen opkomen, dat een voortgezet onder-

zoek in deze richting zoowel voor de algemeene parasitologie

als voor de evolutieleer van groot belang zou kunnen zijn.

De waarnemingen, die ik hier bedoel, hebben betrekking op

een roestzwam (Puccinia Smilacearum-Digraphidis), die op

rietgras (Phalaris arundinacea) voorkomt en hare aecidifin op

een aantal Liliaceen vormt: Convallaria majalis, Poly,r
multiflorum, Majanthemum bifolium en Paris quadrifolia.

KLEBAHN had nu uit Engeland materiaal van deze zelfde

zwam ontvangen, afkomstig van een eilandje (in een meer bij

Bowness); toen hij met dit materiaal ging experimenteeren
bleek hem, dat deze zwam a I 1 e e n o p Convallaria aecidiC3n
kan vormen ; op Polygonatum bracht ze hoogstens bruine vlekken

teweeg, op de andere had zij in hit geheel geen vat. Bij onder-

zoek kwam nu aan her licht, dat op het eilandje van al de

genoemde voedsterplanten alleen het lelietje van dalen voor-
komt. Klaarblijkelijk was hier dus een biologisch iras van deze
zwam ontstaan; gedurende vele generaties had zij uitsluitend

op het lelietje haar aecidifin gevormd en was daar zoo zeer

aan ,,gewend", dat zij het vermogen verloren had, de andere

Liliaceen aan te tasten. Wanneer ik spreek van ,,gewend aan" of

,,aanffepast aan", zijn dit natuurlijk slechts vage, min of meer

figuurlijke uitdrukkingswijzen. Misschien zou men bet scherper

zoo kunnen formuleeren: Het lijdt wel geen twijfel, dat het

complex van enzymen, hetwelk de zwam af moet scheiden om b.v.
d a I k r u i d (Majanthemum bifolium) aan te tasten eenigszins
anders moet zijn, dan voor het lelietje. In dit geval was derhalve

161

dit complex zoozeer gespecialiseerd voor Convallaria, dat her
ongeschikt was geworden om de andere voedsterplanten aan

te grijpen. En in dit geval bleek deze eigenschap reeds zoo

sterk als een erfelijke eigenschap te zijn gefixeerd, dat bet

volslagen onmogelijk was (in de proeven van KLEBAHN)om de

andere aan te tasten. De bruine vlekken bij Polygonatum be-

wezen, dat de giftwerking der kiemende sporen niet geheel

ontbrak; zij was echter onvoldoende om het weefsel plaatselijk
zoo te verzwakken, dat de schimmel zich verder kon ontwikkelen.

Hoeveel generaties zouden er wel noodig zijn om een d.g.

specialisatie tot stand te brengen ? Men is licht geneigd te denken,

dat hier een zeer groot tijdsverloop voor noodig is en er behoort

moed toe een d.g. vraagstuk experimenteel aan te vatten, temeer

waar SALMON'S onderzoekingen (zie pag. 146), waaruit bleek

hoezeer het infectievermogen be'fnfluenceerd kan worden door

de voedsterplant, hog niet verricht waren. KLEBAHN bezat echter

dezen moed en slaagde er op die wijze in een hoogst belangrijke
waarneming te doen. Hij stelde zich de vraag, of hetmogelijk

zou zijn een biologisch ras van deze zwam te kweeken, of ze dus,

wanneer ze gedurendc cenige generaties op d6n bepaalde voed-
sterplant gekweekt was, her vermogen verloren zou hebben

de andere aan te tasten. Hij verzamelde hiertoe in 1892 materiaal
uit aecidiosporen van Polygonatum multiflorum en infecteerde

hier het volgend jaar het r i e t g r a s mede; ieder volgendjaar

werd dit herhaald, steeds dus werd alleen het materiaal uit
de aecidien op de salomonszegel gebezigd om bet rietgras te
infecteeren. Op deze wijze hoopte hij een zwam teverkrijgen,

die alleen nog slechts Polygonatum zou kunnen aantasten, echter

niet 't lelietje, dalkruid of Paris, een zusterras derhalve van

hetgeen op het eilandje in Engeland aangetroffen was.

De waarnemingen - - zegt KLEBAHN -- bij den aanvang der

proeven wezen niet bepaald op de mogelijkheid. Op de oorspron-

kelijke vindplaats van de zwam vindt men nl. aecidien zoowel

162

op Polygonatum en r als op Majanthemum, maar

Paris ontbreekt binnen 15 K.M. afstand, en het is derhalve

onwaarschijnlijk, dat de voorvaderen van de zwam ook op Paris
eens in de aecidiumvorm geleefd hebbem Desniettegenstaande

infecteerde het materiaal Paris nog, nadat het reeds driemaal
alleen op Polygonatum zijn aecidium gevormd had, in den zomer

van 1895. Toch bleek uit de proefnemingen in den loop der

volgende jaren, dat de zwam wel degelijk den invloed onder-

vindt van het voortdurend doorkweeken op eenzelfde voedster-

plant. Dit blijkt het beste uit de volgende tabel, waarin KLEBAHN

in zeer korten vorm het resultaat der infectieproeven heeft uit-

gedrukt. Men bedenke dus hierbij, dat alle infectieproeven ge-

schiedden met materiaal van de zwam, die sinds 1892uitslui-

tend op s a 1 o m o n s z e g e I (en rietgras) was voorlgekweekt :

Polygonatum

multiflorum

Convallaria

majalis

1895
1897
1898
1902
1903

rijkelijk rijkelijk
,, matig

,, zwak

Majanthemum

bifolium

rijkelijk
zwak

slechts sporen

matig

Paris

quadrifolia

zwak
niet

De resultaten van 1903 zijn, nader omschreven deze:
Polygonatum: alle bladeren met talrijke gefnfecteerde plekken ;

alle aecidi~n ontwikkelen zich goed en worden rijp. Convallaria:
30 plaatsen ge'l'nfecteerd, waarvan er 9 rijp worden. Majanthemum:
op bijna 100 plaatsen ge'fnfecteerd, doch alle blijven klein, slechts

weinige worden rijp. Terecht, zegt KLEBAHN, dat het verschil

tusschen 1895 en 1902 en '3 z66 opvallend is, dat deinvloed

van de tienjarige beperking tot 66n voedsterplant (Polygonatum)
op her infectievermogen niet te miskennen is. Alleen t.o. van

deze voedsterplant is dit krachtig gebleven, t.o. van de andere
zeer verzwakt. De specialiseerende invloed van de voedsterplant
op de parasiet is dus zoodoende empirisch vastgesteld. Het kwam

163

mij voor, dat deze proeven belangrijk genoeg waren om hog even
hier te vermelden ; niet all6fin zijn zij interessant, omdat zij eenig

licht werpen op het ontstaan der biologische rassen; ook in

verband met de veelbesproken vraag of nieuw verworven eigen-

schappen erfelijk zijn, zijn zij van belang. Het lijkt mij niet

onwaarschijnlijk, dat een dieper gaande studie van de speciali-

satie in bet parasietisme van beteekenis kan worden voor het

geheele evolutievraagstuk. - -

lk wil mijne voordracht niet eindigen, alvorens U er op te

wijzen, dat ook deze oogenschijnlijk zeer theoretische questies

toch ook alweer niet geheel zonder verband zijn met de vragen

van de praktijk. Ten einde dit te illustreeren kan ik niet beter

doen, dan U nog eene waarneming van KLEBAHN merle te

deelen, eveneens betrekking hebbende op de bovengenoemde

zwam, Puccinia Smilacearum-Digraphidis. Het geldt hier een

g e v a l v a n e e n h a l f k u n s t m a t i g e , h a l f n a t uur -

l i j k e s p e c i a l i s e e r i n g , waarbij onder invloed van de

cultuur ook het Convallaria-ras van deze zwam ontstaan was,

bet zelfde dus wat op het eilandje bij Bowness in geheel

natuurlijke omgeving was opgetreden. KLEBAHN verhaalt hoe bij
,,Curslak in den Vierlanden bei Hamburg", de teelt van groenten,

ooft en bloemen ten behoeve van Hamburg, de cultuur der
landbouwgewassen bijna geheel verdringt. Men vindt er b.v.
groote velden uitsluitend beplant met Convallaria majalis. Het

vruchtbare land ligt laag en is tamelijk vochtig; talrijke sloten
zijn gegraven om het te draineeren. Langs deze sloten groeit

her rietgras weelderig en zoo vindt onze zwam bier de mooiste
gelegenheid om zich rijkelijk te ontwikkelen. Daar echler Poly-
gonatum cvenmin als Majanthemum en Paris hier voorkomen,

is de zwam geheel aangewezen voor de aecidien-generatie op

Convallaria. Het is dan ook niet verwonderlijk, wat bij onder-

') tt. KLEBAHN, Kulturversuche mit Rostpilzen; Zeitschrift fiir Pflanzen-
krankheiten. Bd. XV, 1905

164

zoek bleek, dat de zwam reeds sterk op Convallaria gespeciali-

seerd was en de andere planten niet of slechts zeer zwak kon

aantasten.

In deze streek had zich de zwam - - tengevolge van de uit-

gebreide Canvallaria-cultuur, in verband met het algemeene

voorkomen van her rietgras - - tot een ware ,,Calamit~it" voor

deze bloemencultuur ontwikkeld.
Bijzonder opvallend was een geval, waarbij op een half-

cirkelvormig veld • alle planten sterk aangetast en gedood

waren. Bij onderzoek vond men, ongeveer in bet middelpunt

van dit veld, aan de slootkant, een vegetatie van rietgras,

hetwelk dicht met de Uredo-vorm der zwam bezet was. Ook

dichter bij Hamburg vond men geheele velden met lelietjes

beplant. Hier is echter de bodem droger, rietgras is erweinig

te vinden, zoodat de zwam hier zich niet in die mate kan
ontwikkelen en weinig kwaad doet.

In een geval als dit ligt de aangewezen bestrijding der ziekte
voor de hand, als men zich op goede wetenschappelijke gronden
rekenschap heeft gegeven van de oorzaken van haar optreden.
Her is wel overbodig U er op te wijzen, dat dit lang niet

altijd het geval is en dat de meest nauwkeurige en wetenschap-
pelijke kennis van een plantenziekte en van de factoren, die

haar optreden bepalen, ons hog niet altijd de middelen verschaft
haar te bestrijden. Her getuigt echter van kortzichtigheid en
oppervlakkigheid, als men de wetenschap daarom zou gering

schatten; ook om haar zelf moet zij beoefend worden, de

toepassingen in de praktijk blijven dan op den duur niet uit.

Het zal mij genoegen doen, als ook deze voordracht lets tot

dit inzicht heeft bijgedragen.

H. A. A. VAN DER LEK.

