
H E T O N D E R Z O E K DER H Y A C I N T H E N Z I E K T E N

Een episode uit het prae-phytopathologische tijdva/¢

D O O R

ER,xST H. KR~LAGE

Onder de nagelaten papieren van mijn vader JACOB HEr~rE~C]Z
K~ELAGE (1824--1901) bevindt zich de nagenoeg volledige brief-
wisseling door hem gevoerd o.a. met Prof. Dr HuGo DE VR~ES
(1848--1935) en Dr J. H. WAKKEE (1859--1927) over het we ten-
schappelijk onderzoek der bloembollenziekten, begin 1881 op
zijn aansporing door hen ondernomen.

Daar KRELAGE deze en tal van andere algemeene belangen be-
hart igde in zijne hoedanigheid van Voorzitter der • lgemeene
Vereeniging voor Bloembolleneultuur zou men verwachten, clat
de uitgebreide briefwisseling ann de voorbereiding en u i tvoer ing
van plannen en maatregelen verbonden, door het Secre ta r iaa t
der vereeniging gevoerd werd. Dit was echter geenszins het ge, va l .
l~et uitzondering van enke!e weinige stukken, waarin beslui ten
van het hoofdbestuur waren vastgelegd - - die trouwens mees ta l
evenzeer door hem zelf waren gesteld - - voerde KRELAGE deze
briefwisseling alleen. Van al zijn brieven bewaarde hij a fsehr i f ten
in copieboeken w de schrijfmachine kwam eerst later in gebru ik
- - en zoo bleek het mogelijk de ontwikkeling van bet onderzoek
der Hyacinthenziekten door DE VRIV, Sen WAKK~R van den ann-
r ang af n a t e gaan en tot her einde te volgen.

Reeds in 1874 had KR~T,AG]~ zieh naar aanleiding van de ver -
sehijning van SORA~ER'S Handbuch der Pf lanzenkrankhei ten (1)
tot den Amsterdamschen Hoogleeraar OUDE~ANS (1825--1907)
gewend met een uitvoeriger brief (23 NIaart 1874), waaraan h e r
volgende is ontleend.

,,SoRAIrER noemt zeer juist de drie hoofdziekten de r
Hyac in then als zwart-snot, wit-snot en ringziekte. Van de
oorzaak der laatste schijnt hij niets te weten en de verk]a-
ring, die hij van de beide anderen geeft, komt mij in vele op-
zichten zeer gebrekkig voor. Her zou hieruit dus blijken, d a t
er omtrent den nard dezer ziekten nog niets positiefs b e k e n d
is. Her onderwerp is toch van het hoogste belang, daarge-
la ten of het mogelijk zal zijn, al heeft men den oorsprong
der ziekten leeren kennen, die te weren, zoo is toeh de H y a -
cinthenhandel van te groot gewigt, dan dat men niet alles
wat op dat bolgewas betrekking heeft, zoo nauwkeurig too-

31

gelijk zou onderzoeken, Ik ben daarom zoo vrij u dit onder-
werp bijzonder aan te bevelen. Ik ben bereid u op zoo ru ime
schaal u zulks slechts zoudt wenschen, voorwerpen to t
onderzoek te zenden.

Mocht het onderzoek eenigszins belangrijke resu l t a ten
opleveren, zoo zoude het de moeite waard zijn er t eekeningen
van te vervaardigen to t verduidelijking en zou later de uit-
gave van een en ander geen bezwaar vinden. Desnoods zou
ik ze voor eigen rekening willen ondernemen.

De snotziekte zoowel als her ringziek komt soms ook bij
andere verwante bollen voor, zooals Scilla, Ornithogalum,
enz. Shot ook bij Galanthus, Anemonen. Her is ech te r de
vraag of dit dezelfde parasieten zijn of de eene dier loara -
sieten in de andere kan overgaan, enz. Her laats te is een
belangrijk punt voor de kultuur, daar de mogeli jkheid der
opvolging der gewassen er door gecondit ioneerd wordt . Her
geheele veld der ziekten der bol- en knolgewassen schi jnt
hoogst belangrijk en zeer gaarne zal ik vernemen of u lust
en tijd er aan kunt besteden."

Of deze opwekking een antwoord heeft ui tgelokt en zoo ja, in
welken zin, heb ik niet kunnen nagaan, maar bl i jkbaar is zij
zonder gevolg gebleven, want eenige jaren later ui t te KRELAGE
in een br ief aan SORA~ER zijn bi t tere teleurstelling over he t
gemis aan belangstelling bij de toenmalige Nederlandsche bota-
nici voor de studie der bollenziekten.

Reeds in 1874 had SoRAc~.~ zich ten behoeve van zijn onder-
zoek der bollenziekten to t KRELAGE gewend ter verkri jging van
mater iaa l en mededeelingen over ervaringen in Neder land.

Toen SORAC]~R in 1878 een afzonderlijke publicatie (2) aan
her ringziek der Hyac in then had gewijd, da t hij, zooals la ter
werd aangetoond geheel ten onrechte toeschreef aan de daarbij
secundair optredende Penicillium glaucum, uit te KRELAGE zich
tegenover den schrijver in zijn brief van 25 November 1878 als
volg t :

,,Es ist ein erfreulicher Umstand dass Sie, in so weiter
B'erne yon den Often wo die Wissenscha/t s ick vor allem]i~r
diese Krankheitserscheinungen interessiren sollte, 1) sich mit
diesen Untersuchungen besch~ftigen. Ich hoffe dass Ih re
Bes t rebungen dazu beitragen mSgen, dass man auch bier
endlich einsehen m6ge, 1) dass es mehr als Zeit ist, die H y a -
c inthen und andere Zwiebelkrankhei ten wissenschaftl ich
zu untersuchen, hier, wo man fiber jedes Material verff igen

1) Cursiveering van mij.

32

kann und wo genaues Studieren einer m6glichst veredel ten
Cultur das Aufstellen yon annehmbaren Hypothesen erleich-
t e r t . "

KRV.LAGV. verklaarde zich niet bevoegd, de wetenschappel i jke
u i tkomsten van S O R A ~ ' s onderzoek te beoordeelen, rr~aar
maak te bezwaar tegen verschillende zijner gevolgtrekkingen,
ont leend aan de behandeling der bolten in de kweekerijen. Vol-
gens K~ELAC~ waren deze onjuist, omdat SORAgER de Nede r -
landsche kul turen niet kende en zich beriep op de toen hog
bes taande Berlijnsche Hyacinthenteel t , die bij de Neder landsehe
achters tond en hem ook het onderzoekingsmateriaal ve r scha f t
had. In zijn brief lichtte KR~LAGE deze bezwaren uitvoerig toe
en een samenvat t ing daarvan publiceerde hij in The Gardeners '
Chronicle (3) waarin hij, thans in 't openbaar, op wetenschappel i jk
onderzoek in Nederland aandrong.

, ,It is very desirable tha t more accurate observa t ions
based upon scientific reseach should be made to clear up
many points ye t dark in the history of bulb diseases in
general and that of the Hyacinth in particular. Such ob-
servations and researches would be best undertaken in
Holland, where the material is at hand to carry them out
thoroughly. In Holland the cultivation of Hyacinths is
brought to greater perfection than elsewhere, consequently
there is no risk, that conclusions would be built on inferior
grown material."

In hetzelfde artikel werd een toespeling gemaakt op een niet
door SCRAPER behandelde ziekte: ,,The calamity which so much
injured Hyacinth culture in May 1877 and although on a much
inferior scale, again at the end of April 1878, seems to be of
quite a different character from the above named diseases. By
these calamities the generalstock of Hyacinths suffered so much,
that it probably did not increase during these two year, but re-
mained about the same total number."

Inderdaad was, sinds omstreeks 1874, een destijds volkomen
onbekende ziekte in de bollenstreek waargenomen. De kweekers,
wier teelt hierdoor getroffen was, aehtten her niet' raadza~m,
daaraan ruchtbaarheid te geven. Niet v66r her jaar 1882 dron-
gen geruchten over een ramp, die de bollenstreek zou bedreigen
door ,,een vreemde ziekte, die een dreigend aanzien verkrijgt"
(N.l~.C. 4 Mei 1882) ook buiten de kringen der vakgenootcn door.
In de bollenstreek begon men zich ernstig bezorgd te maken
over de snelle uitbreiding der sinds een achttal jaren waarge-
nomen ziekte, die men naar analogie met her reeds van cuds
bekende ,,zwart snot" en ,,wit shot" op grond van de gele slij m-

33

massa's, die daarbij optreden, ,,geel sno t" had gedoopt. ,,iYlogen
wij niet geel ziek zeggen," vroeg HuGo DE V•IES kor ten tijd later ,
, ,dat kl inkt minder onaesthethisch."

Tot dezen geleerde, die inmiddels to t gewoon hoogleeraar aan
de Universi te i t van Amsterdam was benoemd, nadat hij een
aanbieding uit her bui tenland had afgewezen, had KRELAGE zich
toen gewend, in her ver t rouwen thans zijn wensch naar weten-
schappelijk onderzoek ten slotte bevredigd te zien en hij werd
in die hoop niet teleurgesteld.

De inleiding hiertoe is neergelegd in een brief van KRELAGE
van 9 ~Iei 1881.

,,Vroeger hebben we wel eens gesproken over onderzoek
van Hyac in thenz iek ten en scheen u niet ongenegen, wan-
neer later uw reel gevraagde tijd zulks veroorloofde, u
daarmede bezig te houden. De kwestie, hoewel sedert niet
door mij aangeroerd, werd niet uit her oog verloren. Thans ,
nu uw nieuw laborator ium gereed is en uwe positie te Am-
s te rdam voor goed geregeld, is misschien her oogenblik
gunstig u deze zaak in herinnering te brengen. Ik r i n d daar-
toe te meer aanleiding, omdat men in ' t bui tenland z i c h e r
ook voor begint te interesseeren, en in her feit, dat zich in
de laats te dagen weder enkele ziekteverschijnselen beginnen
voor te doen. Gaarne verneem ik dus van u, zoo ' t kan spoe-
dig, of de zaak u blijft interesseeren en of u genegen zij t u er
mede bezig te houden. In dat geval zou ik u van tijd t o t tijd
specimina zenden van de door ziekte aangedane organen of
planten, zooveel mogelijk met ophelderingen. 0p ' t oogen-
blik is er het zoogenaamde vuur en een ziekte, die door en-
kelen wit snot genoemd wordt, maar ten onregte, daa r her
een nieuwe, gelukkig nog zeldzame ziekte is, eerst in de
]aatste jaren waargenomen."

l~adat DE VRIES den volgenden dag toes temmend geant-
woord had, werd op 11 Mei een kistje met aangetaste H y a e i n t h e n
naar zijn laborator ium gezonden. Reeds den 16en Mei ber ich t te
hij aan KRELAGE:

, ,In de mij toegezonden hyae in then heb ik op de aange-
taste plaatsen nergens schimmeldraden gevonden, doch
overal, en vooral in de vaatbundels een diehte sl i jmmassa
van bacteri~'n. Ik mag dus voorloopig aannemen, da t deze
de oorzaak der ziekte zijn. Is dit zoo, dan zijn zij t evens de
smetstof. Deze vraag valt dus samen met die naar de be-
smetteli jkheid en kan, naar mijne meening, door de volgende
proef beantwoord worden. Zoo men een kleine hoeveelheid
van de bruine massa's der zieke plaatsen van een aangetas te

34

hyacin th in versche wonden van een gezonde bol b reng t ,
zal dan deze bol door dezelfde ziekte worden aangetas t ? Ik
zou u daarom willen voorstellen, bij de voorgenomen proe-
yen over overbrenging der smets tof door her v is i teermes
ook op deze wijze proeven te laten nemen. Nadere bi jzon-
derheden meld ik u later wel eens."

Deze brief van DE VRIES is van historisehe beteekenis, o m d a t
hierin voor de allereerste maal vastgesteld wordt, dat de des-
tijds onbekende, nieuwe ziekte, door bacteri~n v e r o o r z a a k t
werd. De opmerking over de overbrenging van smets tof door her
visiteermes heeft betrekking op de vroeger inheemsehe gewoon te
om den gezo~dheidstoestand der Hyac in then vast te s te l len
(,,visiteeren") door het bovenste puntje van de neus van den
drogen bol met een scherp mesje af te snijden. Vertoonden zich
daarbij geen abnormaal gekleurde of aangetaste plekjes en
werden geen andere uitwendige gebreken opgemerkt, dan w e r d
de bol gezond geacht. Zoolang het nieuwe ziek hog niet in ern-
stige mate was opgetreden, mocht deze methode tamelijk be~re-
digend gewerkt hebben, voor de controle op geel ziek w a s zij
bepaald schadelijk wegens de overbrenging der smetstof d o o r
her visiteermes. 0p dit bezwaar was door de kweekers ze lven de
aandacht gevestigd.

In her najaar van 1881 ontving])E V~I~.s herhaaldelijk zen-
dingen zieke Hyacinthen van KREr,AG~, en anderen, niet a l l een
aangetas t door her geelziek, maar ook door her r ingz iek en
andere kwalen.

Naar aanleiding daarvan schreef DE VRIV.S op 8 N o v e m b e r :
,,Uwe nieuwe bezending leerde mij di tmaal weer g roo te re

moeilijkheden kennen, die her onderzoek der h y a e i n t h e n -
ziekten zal te overwinnen hebben. In geen enkele de r to t
nu toe door mij onderzochte ziekten was de oorzaak on-
twijfelbaar aan te wijzen, en daarbij komt, dat de ve rmoe -
delijke oorzaken voor de versehillende ziekten zoo u i t e r m a t e
van elkander verschillen, dat elk een geheel afzonder l i jke
en volgens andere methode in te stellen onderzoeking zal
eisehen, wil men ook slechts de eerste vraag bean twoorden ,
die aan elk practiseh of wetenschappelijk onderzoek d i e n t
vooraf te gaan, hi. welke is de oorzaak der ziekte ? Zou her
niet wenschelijk zijn, bij voorkomende gelegenheid m i d d e -
len te beramen, om zulk een uitvoerig onderzoek u i t te
lokken ? Wie zich daarmede belast, zal zich toch m i n s t e n s
een paar jaren uitsluitend man deze studie moeten wi jden . ' "

Her thans ook van wetenschappelijke zijde uitgesproken d e n k -
beeld om te voorzien in een voortgezet onderzoek der H y a e i n t h e n -

35

ziekten zou in 1883 verwezenlijkt worden. DE VRIEs had hiervoor
bet oog op zijn leerling J. H. WAKKE~, die hem van den aanvang
af bij zijn onderzoek ter zijde stond, maar deze was candidaa t
en bereidde zich op zijn doctoraal examen veer, zoodat her wen-
schelijk geoordeeld werd hem eerst na her behalen van dien
graad met een eventueel geregeld onderzoek te belasten.

Inmiddels had PRILLIV-~ZX in bollen van de zg. Romeinsehe
Hyac in then de Tylenchus van het ringziek gevonden (4). Eenige
maanden later troffen DE V~IES en WAKKEa dezelfde Tylenchus
in ringzieke bollen van Hollandsche Hyac in then aan (5) en yon-
den zij P~ILLIEVX's mededeeling bevestigd.

, ,Her kwam mij v e e r " - - s e h r e e f DE VRIES 1 December 1881 - -
dat her veer onze Nederlandsche bollenkweekers in ' t algemeen
van belang ken zijn, met den hoofdinhoud van dit stukje bekend
gemaakt te worden en ik heb daarom een kleine aankondiging
opgesteld, die ik de vrijheid neem u hierbij ter lezing aan te
bieden".

Er was in die dagen hog geen enkel periodiek veer het bloem-
bollenvak. KRELAGE plaatste geregeld mededeelingen, die hij
veer de kweekers van belang achtte in de oprechte Haar lemsche
Courant en stelde ook veer de plaatsing van DE VRIES' art ikel
dit orgaan veer. ,,Met de door u voorgestelde veranderingen ver-
eenig ik mij gaarne; ik heb ze alle reeds in mijne aankondiging
opgenomen." luidde bet antwoord, dat evenwel bezwaar maak te
tegen publicatie in een dagblad. ,,Dit is een gebied, waarop ik
mij nooit bewogen heb en mij ook bij voorkeur niet zou bege-
yen ." Aan dit bezwaar werd geheel ten genoege van den schrijver
tegemoetgekomen door her artikel als een afzonderlijke brochure
(5) door de Algemeene Vereeniging veer Bloembollencultuur te
publiceeren.

In i~¢[aart 1882 ontving DE VRIES weder herhaalde zendingen
zieke bollen en tevens een uitnoodiging van KRELAGE om ,,met
den heer WAKKER (dit is immers de naam van uwen assistent ?)"
de kweekerijen te komen zien, waaraan gaarne werd voldaan.
,,Ook de heer WAKKER (die echter niet, zooals u schijnt te mee-
nen, assistent is, want zoover heb ik bet nog niet gebracht, dat
ik een assistent zou hebben) zal gaarne aan uwe uitnoodiging
gehoor geven." Dienovereenkomstig had de eerste kennismaking
van den beer WAKKEa met de bloembollenstreek plaats in her
begin van April: zij was de inleiding tot zijn klassiek geworden
onderzoek van her geelziek.

Reeds 21 April '82 deelde WAKKER in een brief aan KRELAG]~
de voorloopige uitkomsten van zijn onderzoek mede.

,,~lijn laatste onderzoekingen hebben in den laatsterl tijd

36

voornamelijk ten doel gehad van het ,,geel snot" de oorzaak
op te sporen. Ik meen die gevonden te hebben in de ontzag-
gelijk kleine Bacterien of splij tzwammen, die ook als de
oorzaak van vele menschelijke (dierlijke) ziekten hoe langer
hoe meer erkend worden. Deze kleine organismen sehi jnen
van boven in te dringen en wel in verwonde plekken van
de schubben, en zieh vandaar uit langs de luchtvaten n a a r
den stoel van den bol te begeven, dien zij eveneens, zich
voor tplantend door de luchtva ten in alle riehtingen door-
kruisen. Van hieruit gaan zij steeds langs denzelfden weg in
de bladen en in den bloemsteel over, wat vooral aan het
eene door ons medegenomen exemplaar der varieteit M i m o s a
duidelijk was waar te nemen; zooals u zich misschien her-
inneren zult waren duidelijk overlangsche gele s t repen of
scheuren (zie later) aan de basis der bladen te zien, die aan
den top ontbraken; daar de ziekte zich uit de bol daa rheen
beweegt was ze blijkbaar daar nog niet doorgedrongen.

Terwijl de ziekte zoo steeds zich uitbreidt, blijft her i n de
eerst aangetaste gedeelten niet bij de luehtvaten, in tegen-
deel, als de wond hiervan verteerd is, begeven zieh de pa ra -
sietische organismen in de ruimten, die bij ongeveer alle
weefsels tusschen de cellen bestaan; deze cellen worden
daardoor geisoleerd en moeten, daar zij dus het noodige
voedsel niet meer krijgen kunnen, afsterven. Zeer duidet i jk
is het isolement waar te nemen, wanneer men her gele s l i jm
uit een aangetaste plek drukt en (onleesbaar) onder het
mikroskoop brengt: er liggen dan meestal talrijke nog leven-
de cellen tusschen de doodgehongerde, om het zoo eer~s te
noemen, in, maar geisoleerd van elkaar en van de overige
weefsels.

Door het doordringen in de bladen wordt de voedende
functie der bladen gestoord en hierdoor dus groot nadee l
teweeggebracht, daar echter ook her hart van den bol aan-
getast wordt van den stoel uit, zoo moet deze onvermijdel i jk
te gronde gaan. Door verrott ing hiervan of van andere aan -
getaste deelen in den grond kan de ziekte zich na tuur l i jk op
andere bollen overplanten.

P.S. Zou er ook verband bestaan tussehen her afsnij den
van een gedeelte van den neus van den bol bij het p l a n t e n en
her eerste optreden van her geel snot? Ik heb namel i jk
reden om te gelooven, dat de baeterien slechts in een uTond
kunnen indringen. Tevens moet ik u dringend verzoeken
deze voorloopige mededeeling niet publiek te maken, o n l d a t
nog eenige beslissende proeven genomen moeten w o r d e n . "

37

Maar er moest toch wel iets publiek gemaakt worden om een
eind te maken aan de verontrustende en onjuiste berichten, die
in Mei '82 in grooten getale in de dagblad- en tuinbouwpers op-
doken. Toen in een berieht in de Leidsche Courant aan DE VRIv.S
en andere wetenschappelijke onderzoekers verweten werd, dat
,,deze heeren zelfs den aard der ziekte niet hebben kunnen con-
stateeren, reel minder een middel hebben kunnen aan de h a n d
doen tot rationeele bestrijding der kwaal" deed DE VRIES een
korte mededeeling in her Algemeen Handelsblad l) opnemen,
waarin hij den stand van WAKKER'S onderzoek bekend maakte .
Zijnerzijds plaatste KRELAGE een uitvoerige mededeeling in de
Oprechte Haarlemsche Courant, waarin bet bericht v a n D~
V~IEs uit her Handelsblad werd opgenomen.

Op 1 November 1882 deed DE VRIES op de vergadering der
na tuurkundige seetie van het Genootschap van Natuur- Genees-
en Heelkunde te Amsterdam een mededeeling over den s t and
van her onderzoek. KRELAGE, die daarbij tegenwoordig was
geweest, kreeg op zijn vraag, of van her verhandelde een verslag
gepublieeerd werd, van DE VRIES ten antwoord, dat her tijd-
schrift, waarin eventueele verslagen tier vergadering werden
opgenomen, om hem onbekende redenen reeds lange ti jden nie t
versehenen was. Tegelijkertijd vroeg KR]~,AGE of DE VRIES
genegen zou zijn te Haarlem een voordracht te houden over
hetzelfde onderwerp, en deelde hij mede, dat op de laa ts tgehouden
algemeene vergadering (op voorstel der afdeeling Sehoten) aan
her hoofdbestuur was opgedragen advies uit te brengen omt r en t
de mogelijkheid en de wijze van een wetensehappelijk onderzoek
her geelziek door een vanwege de vereeniging uit te noodigen
geleerde.

Her voornemen van den heer WAKKER en mij - - antwoordde
DE V~IES 26 Januari '83 - - is, met eene wetenschappelijke pu-
blieatie te wachten, to tda t de directe besmett ing van gezonde
hyac in then met de geelziek-bacterien ons experimenteel zal
gelukt zijn. Ik acht dit een volstrekt vereischte, wat eehter voor-
loopige mededeelingen, hetzij zeer kort en in druk, hetzij monde-
ling, niet uitsluit, gelijk u bekend is. Wij hopen in he t naderend
seizoen ons onderzoek in dit opzicht te voltooien.

Over het plan der Algemeene Vereeniging, dat hij ten zeerste
toejuichte, uit te hij ,,de vrees dat her zeer moeilijk zal zijn hier-
toe iemand bereid te vinden tenzij de afzonderlijke leden der
Vereeniging bereid zijn, dien persoon zeer uitgebreide bevoegd-
heden te verleenen. Waarnemingen en proeven op her veld toch

1) 18 Mei 1882

38

zijn hetgeen thans boven alles vereischt wordt, beide na tuur l i jk
voor tdurend gesteund door microscopisch onderzoek, well ieht
ten deele ook door proeven in her klein op een l abora to r ium."

, ,War nu eindelijk de voordracht over de gele ziekte be t ref t ,
zoo komt her mij voor dat her her meest rationele is, zoo deze
gehouden werd door diengeen, die door de Vereeniging met het
geheele onderzoek zal belast worden. ~Iocht dit besluit ech te r
aan die lezing, om overwegende redenen, niet kunnen vooraf-
gaan, zoo wil ik mijnerzijds wel op mij nemen, war ik l a a t s t op
ons genootsehap medegedeeld heb, ook te Haar lem te behan-
delen, welIieht in eenigszins meer populairen vorm. Dit is immers
hetgeen door u gewenscht word t?"

Bij rondschrijven van 29 Januar i aan zijn medeleden van het
hoofdbestuur vroeg KRELAGE hun instemming met her ~oor-
nemen om D~ V•Iv.s' aanbod to t het houden eener lezing in
Februar i dankbaar te aanvaarden en overeenkomstig zijn ~er-
zoek de noodige gelden beschikbaar te stellen voor het doen ver-
vaardigen van wandplaten.

Per circulaire werden de leden der vereeniging daarop ui tge-
noodigd to t het bijwonen der voordracht op 27 Februa r i te
Haar lem ,,ten onderwerp hebbende: ,,Voorloopige mededeelin-
gen omtren t bet zoogenaamd nieuw of geelziek der Hyac in then ,
naar aanleiding van onderzoekingen van den heer J. H. W X X K ~ "
De laatste woorden waren daaraan op ui tdrukkeli jk verzoek van
I~E VRrES toegevoegd.

Inmiddels gaf K~v.r.AG~. nog eenige psychologisehe w e a k e n
over her te verwachten gehoor.

, ,Wat den vorm der voordraeht betreft, zoo zullen da~rbij
zuiver wetensehappelijke termen (vreemde woorden) misschien
moeten vermeden worden, maar anders, geloof ik, behoeft u n ie t
minder diep te gaan dan te Amsterdam. De hoorders zullen na-
tuurl i jk van allerlei slag zijn, maar daaronder de beste I-][ya-
einthenkweekers en dezen zijn zeer ontwikkeld en met den b o u w
der Hyac in th in al zijn deelen beter bekend dan her gehoor te
Amsterdam, en voor dezen is de lezing in de eerste plaats . Zij
moet m.i. bevattelijk zijn, maar vooral niet den' sehijn aan-
nemen alsof de hoorders zich niet op de hoogte van her onder-
werp zouden kunnen stellen."

Daar K~Er~AGE de voordraeht vooral had uitgelokt als in-
leiding en gangmaker voor her op de in Maart te houden ~lge-
meene vergadering te nemen definitieve besluit over het oncler-
zoek van wege de vereeniging, verzoeht hij D~. VRIES aan het
eind zijner rede lets te wfllen zeggen over de wijze waarop dit
zou moeten worden ingerieht.

39

Deze vraag was inmiddels door DE VRIES in zijn brief v a n 11
Februari aldus beantwoord:

,,1. Zulk een onderzoek zou m.i. de studie van alle hya-
cinthenziekten moeten omvatten, als ook van de ziekten van
die gewassen, die op de hyacinthenkweekeri jen in bet groot
gekweekt worden. Tal van voorbeelden van andere ziekten
bewijzen de mogelijkheid van een oorzakelijk ve rband tus-
schen twee schijnbaar geheel verschillende plantenziekten,
en waar zulk een verband bekend is, is her middel to t wering
der kwaal in den regel vanzelf aangewezen. Deze mogelijk-
held moet noodzakelijk, ook al is zij voorloopig onwaarschijn-
lijk, in het oog gehouden worden.

,,2. De studie van her geelziek moet natuurl i jk hoofd-
zaak blijven; zij behoort m.i. in loco, op de kweekerijen
zelve, door een deskundige te worden volbracht, en wel
geregetd, zoowel v66r en gedurende als na den bloeitijd.
Zulk een voortgezette studie op het terrein is noodig, om
den aard en de verspreiding van de smetstoffen te leeren
kennen.

3. Dit onderzoek moet natuurl i jk door een planten-
physioloog geschieden. Echter behooren de eigenaars der
kweekerijen daaraan deel te nemen, want slechts door eene
samenwerking van deze twee kan iets goeds bereikt wor-
den. Op her terrein zal het voor den deskundige noodig
zijn begeleid te worden door een persoon (by. meester-
knecht) die hem de noodige aanwijzingen kan doen en
tevens de behulpzame hand kan bieden.

4. Om dit doel te bereiken is her noodig, dat eenige der
voornaamste kweekers gelegenheid geven to t het instellen
van een geregeld onderzoek op hunne velden, en zich ver-
binden zooveel mogelijk materiaal voor microscopisch en
experimenteel onderzoek te zenden. Aanmelding v a n elke
ziekte, die zich bij hen voordoet, ten behoeve van een weten-
sehappelijk onderzoek in loco, is daarbij zeer gewenscht.

5. Men zou by. eene commissie kunnen benoemen, be-
s taande uit een vier- of vijftal kweekers, die zich zelven en
hunne terreinen op bovengemelde wijze besehikbaar zouden
wilIen stellen, en een deskundige, die zich met het eigenlijke
onderzoek belast. Persoonlijke besprekingen tusschen den
laatstgenoemde en elk der eerstgenoemden afzoncterlijk
zullen voortdurend vereischt worden; vergaderingen zullen
wellieht alleen na afloop van het onderzoek noodig zijn.

6. Alle leden der vereeniging zouden zich moeten ver-
binden om van de zeldzamere ziekten, of van bijzonder

40

leerrijke gevallen der gewone ziekten, telkens als zij daar toe
in de gelegenheid zijn, specimina met de noodige toelichting
to t onderzoek in te zenden.

7. Men zou zulk eene commissie kunnen benoemen voor
@@n jaar, teneinde na afioop daarvan tot andere maatregelen
over te kunnen gaan, zoo her noodig mocht blijken of wel
een volgend jaar anderen daarmede te belasten."

Van de voordracht op 27 Februari gaf de Oprechte Haar lem-
sehe Courant van 5 Maart een zeer uitvoerig ongeteekend ver-
slag van KRELAGER'S hand, dat drie volle kolommen bestoeg.
De leden waren in grooten getale opgekomen en ook het eerelid,
Haar lem's burgemeester Hr E. A. JObbErS was aanwezig. In
zijn historische inleiding over hetgeen to t dusver over de hya -
cinthenziekten bekend was geworden, deed de voorzitter der
vereeniging uitkomen hoe weinig men feitelijk wist van de reeds
v66r 150 jaar vermelde ziekten. ,,Her mag terecht bevreemden,
dat nooit meer bijzonder de aandacht der mannen van w e t e m
schap bier te Iande op dit onderwerp gevestigd werd, zoodat in
weerwil van de steeds beter wordende hulpmiddelen, s teeds
vooruitgaande methode van onderzoek, behalve in den aller-
laats ten tijd, de hyacinthenziekten geheel ve ronach tzaamd
werden. Ten deele moet hiervan ook de sehuld geweten worden
aan de lauwheid der kweekers, die soms wellieht een onderzoek
niet eens wenschelijk achtten. Dit is nu veranderd en na be t
verschijnen van her geelziek wordt van de zijde van belang-
hebbenden alom op een onderzoek aangedrongen. Dit is een
verblijdend verschijnsel en eene lichtzijde in de duistere toekomst ,
die men vaak ten gevolge van die gevreesde ziekte meent te
ontwaren."

DE VRIS, S gaf daarna een overzicht van WAKKER'S onderzoek
besprak de eigenschappen der bacterien in ' t algemeen, de bouw
van den hyacinthenbol en de ziekteversehijnselen om ten s lo t te
zijn reeds medegedeelde wenschen ten opzichte van her verdere
onderzoek toe te lichten. Er bleven nog verseheidene vragen te
beantwoorden. Hoe doer zich de ziekte in de smetbollen voor ?
Hoe heeft de besmetting plaats ? Zijn na t te of droge ti jden ge-
vaarlijker ? Wordt de eene varieteit gemakkelijker aangetast ctan
andere ? Kan bij het visiteeren de smets tof van zieke partijen door
her rues op gezonde worden overgebracht? Wanneer eenmaa l
grondige kennis der ziekte verkregen is, kunnen ook de middelen
to t beteugeHng worden gevonden.

Zijn dankwoord tot den spreker besloot de voorzitter met de
opmerking, dat, wanneer in later tijden her geelziek mocht be-
dwongen zijn, men zieh zou herinneren, dat ,,heden de eers te

41

steer is gegeven aan deze beweging en dat van heden a f een
nieuw ti jdperk in de geschiedenis der bloembollenteelt als ' t
ware is begonnen."

De op 27 Maart gehouden algemeene vergadering keurde met
algemeene stemmen het voorstel in zake het wetenschappelijk
onderzoek goed. Wegens de onzekere financieele gevolgen t rek
het hoofdbestuur zijn voorstel om in 1885 een internat ionale
tentoonstell ing te houden in, daar het de voorkeur gaf aan de
besteding der beschikbare middelen ten bate van het weten-
schappelijk onderzoek. Uit de rekening van den penningmeester
bleek, dat de vereeniging, die teen ruim 500 leden telde, over
een saldo van ± f 2500,-- besehikte.

Aan het genomen besluit werd door den voorzitter t e rs tond
uitvoering gegeven. Allereerst riehtte hij zich tot DE V~IES over
de aan WAKKEtt te verleenen opdraeht, en de daaraan te ver-
binden voorwaarden. Iqa een bespreking van den hoogleeraar
met zijn leerling gaf oE V~IEs (31 Maart) in overweging, recht-
streeksche onderhandelingen met WAKKER aan te knoopen. DE
V~IES maakte ernstig bezwaar tegen al te spoedige publicatie
van rapporten of het houden van lezingen. ,,Ten eerste aeh t ik
her van het hoogste betarg, hiermede niet te beginnen, v66r hij
door en door beslagen ten ijs kan komen, en dit komt mij na een
half jaar studie op een zoo uitgebreid en in vele opzichten zoo
moeilijk gebied niet wel mogelijk veer. Ten tweede zou ik per-
soonlijk gaarne zien, dat men WAKKER casu quo verplichtte, ten
minste gedurende ~ n semester zich in het buitenland, onder
leiding van den grootsten autori tei t op her gebied van planten-
ziekten, D~ BABY te Straatsburg, door en door veer zijn nieuwe
werkkring te bekwamen, t Ie t systematisehe deel der parasieten
kan hij ongetwijfeld grondig van den Heer OUDEMAZ~S leeren,
en dit heeft hij ook werkelijk gedaan; de gewone physiologie heeft
hij onder mijne leiding met grooten liver en goed gevolg bestu-
deerd, maar dat, waarop het nu voortaan eigenlijk aankomt , de
experimenteele behandeling der ziekte veroorzakende parasieten,
meet hij m.i. van niemand minder leeren dan van D~ BARY zel-
yen. WAKKE~ zelf, dien ik reeds veer geruimen tijd over studies
in her bui tenland sprak, had daartegen bezwaar wegens de kos-
ten, doeh dit kan nu natuurl i jk niet meer wegen. Hiertoe zou
men dan het eerstvolgende wintersemester kunnen aanwijzen."

, ,Her gaan naar Straatsburg van den heer WAKKE~ - - aldus
het antwoord van KI~ELAGE (6 April) - - acht ik met u noodzake-
lijk", maar, zijn pappenheimers kennende vend hij her beter
hieraan geen bekendheid te geven v65r de pubiicatie van het
voorloopig onderzoek van het eerste halfjaar. Blijkbaar was hij

42

bevreesd, dat zijn medehoofdbestuursleden ten onrechte zouclen
meenen, geen waar voor hun geld te ontvangen, indien het onder-
zoek door een afwezigheid van eenige maanden onderbroken
werd.

,,Met uw denkbeeld over een studie bij D]~ BARY thans l log
niet officieel te spreken - - schreef DE V~I~S terug (7 April) - -
kan ik mij wel vereenigen, hoewel her voor mij persoonlijk e e n
quaestie van verantwoordelijkheid is. Wanneer het hoofdbes tuur
wenscht, dat ik bij voortduring toezicht op het onderzoek zal
houden, dan mag ik dat niet zonder meer op mij nemen, d a a r
mijne ervaring op bet gebied van plantenziekten daartoe te
gering is. Ik meen daarom erop te moeten blijven aandringen, d a t
de heer W A K x ~ casu quo eene betere leiding zal opzoeken clan
de mijne. Maar daar ik volkomen overtuigd ben, da t deze wensch
door u geheel wordt gebillijkt, berust ik er gaarne in, de z a a k
eerst later ter sprake te brengen."
Den 21 April '83 legde WAK~E~ her doetoraal examen af. ,,:Hij
is dus nu geheel gereed met de studie der Hyac in thenz iek ten
,,officieel" te beginnen, zoodra het Hoofdbestuur der A.V.v.Bc
een beslissing zat hebben genomen. Op mijn laboratorium zal
dezer dagen een werkplaat~ voor hem in orde gebracht worclen
(DE VRIES, 21 April)."

Nada t gedurende de maand April rechtstreeksche besprekin-
gen en briefwisseling door KR~T,AOE met WAKKER gevoerd ~va-
ren, ontving deze op 28 April bericht van her besluit van b e t
Hoofdbestuur, waarbij hem her onderzoek werd opgedragen.]Be-
gin Mei won Kg~LAGE her advies van DE VRIES in over her m e t
WAKKF~R te sluiten contract, een circulaire aan de leden en een
circutaire aan de gemeentebesturen in de bollenstreek ter a~n-
beveling van her vaststellen van politieverordeningen ter voor-
koming van besmetting door her wegwerpen van zieke bollerl.

WAKKER'S verbintenis om zich geheet te wijden aan bet onder-
zoek der bollenziekten liep van 1 Mei 1883 to t 31 Augustus 1885
met stilzwijgende vertenging voor een jaar, behoudens opzegg~ng
door @@nder partijen drie maanden te voren. De vergoeding werd
bepaald op f 2000,-- per jaar. WAKKER kreeg ve'rgunning te
Amsterdam te blijven wonen, mits hij de reiskosten naar H a a r l e m
en terug voor zijn rekening nam en zoo dikwijls naar H a a r l e m
kwam als noodzakelijk wordt geacht. Bli jkbaar was het bezwaar
tegen vroegtijdige bekendmaking van het verblijf i n het bu i ten-
land ongegrond gebleken; althans werd in bet contract een be-
paling opgenomen, waarbij WAKK~R zich verbond in den win te r
1883/4 voor eigen rekening een cursus van Prof. A.])E BAR~" te
Straatsburg te volgen, en in den winter 1884/'85 een ofmeer cur-

43

sussen over plantkunde in verband met de ziekteproblemen
veer bloembollenkweekers te houden, alsmede verslagen over
zijn onderzoek te r publicatie in te leveren.

Het contract droeg DE VgIES' goedkeuring weg. ,,Her is royaa l
opgevat en ik geloof met u, dat alle verdere bijzonderheden
mondeling zonder moeite zullen kunnen worden geschikt.. . Ik
heb de s tukken aan WAKX~g laten lezen, die zich er ook volko-
men mede kan vereenigen; ik meende daardoor aan uw verzoek
om de zaak te bespoedigen te voldoen" (D~ VRIES, 9 Mei).

Per circulaire van her Hoofdbestuur van 15 Mei 1883 werd
een beroep op de medewerking der leden gedaan to t her zenden
van ,,voorwerpen veer het wetenschappelijk onderzoek" aan
her laboratorium te Amsterdam. Voorts bevat te her rond-
schrijven nutt ige wenken ter voorkoming van besmett ing en uit-
breiding der ziekten.

Gelijktijdig ging de circulaire aan de gemeentebesturen uit,
waarvan de strekking reeds werd vermeld.

Subsidieaanvragen werden gericht tot den Minister van Water-
staat , Handel en Nijverheid - - onder wien destijds de Landbouw-
aangelegenheden ressorteerden - - en de Provinciale S ta ten van
Noordholland. Beide instanties stonden ieder een subsidie van
f 600,-- veer 1883 toe. Bij de Provincie moest nog wel eenige
aarzeling overwonnen worden. Mr E. A. JeRbOaS, de Haar lem-
sche burgemeester, die lid der Provinciale Staten was, ber icht te
6 Jul i '83 aan K~LAGE, dat het rapport over her voorstel to t
subsidieverleening gunstig was, maar vertrouwde de uitslag van
eerie eventueele stemming blijkbaar niet geheel. , ,Gaarne zoude
ik licht hebben omtrent de financieele positie van de vereeniging.
t teef t men slechts f 900,-- contributie? Heeft men een saldo
of potje van f 3500,--? Kan dit niet veer zulk een belangrijk
doeleinde aangewend worden, als het onderzoek naar de hya-
cinthenziekte is? Kan ik iets mededeelen omtrent het p lan her
volgende jaar bij Zuidholland aan te kloppen? K a n ik mede-
deelen, dat de bedoeling geenszins is eenige jaren achtereen van
Iqoordholland f 600,-- te vragen ? In ~@n woord, gaarne zou ik de
mogelijke oppositie in de openbare vergadering" op dergelijke
gronden willen bestrijden. Wilt dus het licht veer mij onts teken,
dat in de aan de staten overgelegde s tukken ontbreekt ."

Daar een copie van eenig schriftelijk antwoord op deze vragen
niet aanwezig is, mag worden aangenomen, dat dit mondeling
gegeven is. Het is blijkbaar afdoende geweest, want de subsidie-
post is door de Provinciale Staten aangenomen.

Van October '83 to t Maart '84 volgde WAKKE~ een semester
te Straatsburg. 0fschoon hij er noeh Peziza noch scleroti~n van

44

Hyae in then (zwart snot) kon bestudeeren, vond hij er ander ,
verwant matertiaal, alsmede een schimmelziekte van Corypha
australis. , ,In ieder geval" - - sehreef hij 8 November 1883
,,is bet een uitstekende oefening voor later, zoowel als een goede
gelegenheid om van Prof. DE BAbY alle kunstgrepen te leeren,
die bij een dergelijk onderzoek onmisbaar zijn. 0nder tussehen
oefen ik mij in het eultiveeren van allerlei Bacterien, als voor-
bereiding op een onderzoek van die, welke ik zoo vrij was u te
verzoeken uit Haarlem te zenden."

Na zijn terugkeer in het vaderland zette WAKXER zijn onder-
zoek voort en verscheen zijn eerste verslag (6) met eenige p la t en
in ehromo-lithographie (1 Augustus 1884), dat behalve het geel-
ziek, het ruigziek, het zwart shot en het wit shot der t Iyac in -
then, ook het verschijnsel der ,,slapers" bij Hyae in then een Con-
vallaria-vlekziekte, veroorzaakt door Accidium, een bladziekte
van Hipprastrum, veroorzaakt door Thrips en het verwelken v a n
den stengel van Lilicum californicum door Gortyna, behandelde.

In den winter 1884-'85 hield WAKKER in een reeks voordrach-
ten een cursus over plantkunde voor de leden der Vereeniging
voor Bloembolleneultuur.

Zijne onderzoekingen zette hij in voortdurend schriftelijk en
mondeling overleg met KRELAGE voort. Net verslag (6) o~er
1884 (Maart 1885) gaf aanvullende mededeelingen over het geel-
ziek en her zwartsnot en behandelde verder de , , tu lpenziekte" ,
veroorzaakt door sklerotien. In het derde en laatste verslag (6)
(Mei 1887) werden als nieuwe onderwerpen de gomziekte; h e r
, ,grauw" en her , ,vuur" der t tyae in then beschreven, a lsmede
belangwekkende gegevens verzameld over de vatbaarheid t ier
verschillende Hyacinthen-soorten voor het geelziek.

Het rijkssubsidie werd ook over 1884 en 1885 verleend, m a a r
de financieele steun van Zuidholland, waarop gerekend was, b leef
uit en hierdoor werd de voortzett ing van bet onderzoek onmoge-
lijk, daar het de kas der vereeniging had ui tgeput en haar ba t ig
saldo van 1883 veranderd had in een aanzienlijk tekort. De dr ie
verslagen, door WAKKE~ ui tgebraeht en door de Algemeene
Vereeniging voor Bloembolleneultuur uitgegeven zij'n een blij-
vend en waardig getuigenis van deze eerste, van kweekerszijde
ondernomen pogingen om door wetensehappelijk onderzoek de
moeilijke problemen der ziektebestrijding op te lossen.

Uit het voorafgaande blijkt, hoe vele jaren het geduurd hee f t
en hoe ontzaglijk veeI werk verzet moest worden, v66r dit eers te
resul taat kon worden bereikt in een tijd, toen in Nederland n o g
geen enkel ins t i tuut en geen leerstoel op phytopathologisch ge-
bied bestond.

45

L I T E R A T U U R

1. PAuL SORAU~.R, Handbuch der Pf lanzenkrankhei ten 1874.
2. PAUL SoBAu]~R, Untersuchungen fiber die l~ingelkrankheit u n d den

1Russthau der Hyacinthen, 1878.
3. J . H. I(]aELAOE, Diseases of Hyac in ths (The Gardeners ' Chronicle,

J a n u a r y l l , 1879).
4. ED. P~ILLIEUX, La maladie vermiculaire des Jac in thes (Journa l de la

Soci~t~ na~ionale d'horticul~ure de France, 1881, pag. 253-260).
5. H u g o DE VRIES, Her ringziek der Hyac in then (gedrukt voor de leden

der Alg. Vereeniging voor Bloembolteneultuur) , 20 Januar i i882.
6. Dr J. H. ~¥AKKE:R, Onderzoek der ziekten van Hyac in then en andere

bol- en kno]gewassen gedurende de jaren 1883, 1884 en 1885.
(gedrukt voor de leden der A]g. Vereeniging voor Bloembol lencul tuur .)

