
IN M E M O R I A M P R O F . DR. E. G ~ U M A N N

1893-1963

Op 5 december 1963 overleed op 70-jarige leeflijd Prof. Dr. ERNST G);U-
MANN, hoogleraar voor systematische plantkunde aan de ,,EidgenSssische
Technische Hochschule" (Afdeling landbouw, bosbouw en natuurwetenschap-
pen) in Ztirich. Op grond van zijn wetenschappelijk werk en als auteur van ver-
schillende handboeken moet hij tot de grootste fytopathologen en mycologen
van deze eeuw gerekend worden.

Hij studeerde aan de Universiteit in Bern en bekwaamde zich onder leiding
van Prof. EDUARD FISCHER voornamelijk in de mycologie. Uit deze tijd stamt
zijn liefde voor de roestzwammen, die zijn verdere leven zijn troetelkinderen
zouden blijven. In zijn dissertatie behandelde hij de valse meeldauw van kool
en enkele jaren later heeft hij dit werk uitgebreid tot een monografie van het
genus Peronospora. Op ander botanisch gebied ori~nteerde hij zich tijdens zijn
verblijf in Zweden en Noord-Amerika.

Van 1920 tot 1923 was hij in het toenmalige Nederlands Indi~ verbonden aan
het Instituut voor Plantenziekten te Buitenzorg. Hij verrichtte daar onderzoek
over ziekten van de banaan en vertoefde lange tijd op Celebes. Het Nederlands
heeft hij in deze periode geheel leren beheersen en dit driejarig verblijf in de tro-

99

pent is hem steeds een dierbare herinnering gebleven, die hij bij menig gezellig
gesprek graag ophaalde.

Terug in Zwitserland was hij werkzaam bij de ,,Eidgen6ssische Landwirt-
schaftliche Versuchsanstalt" in Oerlikon en toen ontstond zijn eerste grote
werk, de ,,Vergleichende Morphologie der Pilze", verschenen in t926. Vooral
dit boek, waarvan in 1928 ook een Engelse vertaling verscheen, heeft hem in de
vakwereld bekend gemaakt. In 1927 volgde zijn benoeming tot hoogleraar. Hij
deed onderzoekingen over de ziekten van de biet en over de biologie van bos-
bomen in verband met de beste tijd voor het hakken. Tezamen met zijn leer-
meester E. FISCheR schreef hij een nieuw boek: ,,Biologie der pftanzenbe-
wohnenden, parasitischen Pilze". Hij hield zich nu vooral met planteziekten
bezig; zijn belangstelling ging bovenal uit naar de oorzaak van resistentie en
naar de fysiologische problemen samenhangend met verwelkingsziekten en
transpiratie.

Tijdens de tweede wereldoorlog schreef hij het fytopathologische standaard-
werk ,,Pflanzliche Infektionslehre" (1949), dat later ook in bet Engels en in an-
dere talen verscheen. In dit werk legde hij een wetenschappelijke grondslag
voor de fytopathologie.

Latere van GXUMANN'S hand verschenen boeken zijn ,,Die Pilze" (1949) en
,,Die Rostpilze Mitteleuropas" (1959); het eerste is een samenvattend werk
over de systematiek, ontwikkeling en morfologie van de schimmels, het tweede
een zeer omvangrijke roestflora.

GXUMANN was voor zijn vele leerlingen een steeds belangstellende en behulp-
zame, maar tevens veeleisende leermeester. Hij kon goed uitleggen, maar ook
geduldig toehorert. Men leerde bij hem zelfstandig werken en denkent, steeds
werd men echter in de goede richting geMd. Op zijn instituut heerste ondantks
het strenge en op vakgebied weinig tegenspraak duldende regime een prettige,
ongedwongen sfeer. Zijn excursies in de bergen waren evenzeer vermaard om
de vrolijke liederen als om de vele bloement.

In onze herinnering bfijfl G~UMANN niet alleen voortleven als de grote man
van de fytopathologische en mycologische wetenschap, maar ook als de - niet-
tegenstaande lichamelijke gebreken - steeds opgeruimde, hulpvaardige ent mee-
levende medemens.

v .A.

100

