
DE BOEKHOUDING 
DER 

PLANTEN VAN EEN BOTANISCHEN TUIN 

DOOR 

Dr. J. "W". MOL L. 

Verhandelingen der Koninklijke Akademie van Wetensebappen te Amsterdam. 

(T'WEEDE SECTIE). 

AMSTERDAM, 

JOHANNES MÜLLER. 

1897. 


De boekhouding der planten van een botanischen tuin, 

DOOR 

Dr. J. W. MOLL. 

INLEIDING. 

In de meeste botanische tuinen worden af en toe lijsten opge­
maakt van de daar aanwezige, levende planten. Somtijds worden 
zij gedrukt en enkele van deze hebben zelfs eene zekere vermaard­
heid verworven. Verder wordt het meer en meer gebruikelijk, tuin­
herbaria aan te leggen, waardoor men de namen der levende plan­
ten kan cOlltroleeren. 

Zonder twijfel zijn deze catalogi van veel nnt en moeten de 
tuinherbaria zelfs als onmisbaar worden beschouwd. Maar toch 
komt het mij voor, dat slechts een geregeld bijgehouden boekhou­
ding der levende planten, in nauw verband met het tuinherbarium 
gebracht, de oplossing van vele vragen mogelijk maakt, die men 
het recht heeft te stellen. 

Men moet te allen tijde gemakkelijk kunnen nazien, of zekere 
plant, die men voor onderwijs of onderzoek behoeft, in den tuin 
aanwezig is. 

Niet zelden zal men ook wenschen te weten, of zekere plant, die 
er thans niet is, vroeger wel eens in den tuin gekweekt werd. 

Verder zal het menigmaal voorkomen, dat men van planten, die 
aanwezig zijn of waren, de afkomst wenscht te weten: van waar, 
wanneer en in welken vorm zij zijn gekomen. 

Omtrent planten in het tuinherbarium kunnen, vooral zoo zij niet 
meer levend in den tuin worden aangetroffen, allerlei inlichtingen 
gewenscht zijn. Hoe stond het met aller1ei bijzonderheden, die m 

H 1* 


4 DE BOEKHOU])lNG DER PLA.NTEN 

het herbarium niet, of slechts gebrekkig aan het licht komen? Hoe 
werden de planten gekweekt? Kwam het 7.aad goed op? Welke 
hoogte werd gemiddeld door de planten bereikt? Hoe waS de kleur 
der bloemen en andere deelen? Was het een zuivere cultuur of 
was het zaad sterk verontreinigd? Konden de planten de vorst ver­
dragen? Wat was c. q. de oorzaak van haar verlies? 

Maar ook omtrent nog levende planten kunnen dergelijke vragen 
zich voordoen. Van langzaam groeiende gewassen, van boomen, van 
Testudinaria Elephantipes Salisb. of Cereus senilis Salm-Dyck zou men 
gaarne weten, hoe zij zich in den loop der jaren ontwikkeld hebben 
of welke grootte zij in zeker jaar bereikt hadden. 

Eindelijk is er een vraag, die zich bij alle planten, hetzij levend 
of gedroogd, op den voorgrond dringt. Zij dragen allen een naam 
op de etiquette. Waar is die naam vandaan? En als de plant in 
de inrichting-zelve is gedetermineerd, de naam dus niet op goed 
vertrouwen werd aanvaard, wie is dan voor het determineeren ver­
antwoordelijk, welke boeken werden daarbij geraadpleegd, op welke 
kenmerken werd gelet, welke argumenten hebben bij het geven 
van den naam den doorslag gegeven? Waar men deze laatste vragen 
beantwoorden kan, zal heel wat herhaling van ééns-verrichten arbeid 
worden voorkomen. Hij, die een plant determineert, zal weten, dat 
hij een werk verricht, dat blijvend vrucht draagt voor de inrich­
ting en niemand zal genoodzaakt zijn, tijd aan het determineeren 
van een plant te besteden, indien dat eenmaal door een bevoegd 
persoon op goede gronden geschied is. 

Eindelijk is het, voor onderwijs en onderzoek beide, dikwijls 
wenschelijk te weten, in hoeverre zekere afdeeling van het systeem 
in den tuin vertegenwoordigd is. 

Het behoeft geen betoog, dat deze vragen slechts gedeeltelijk en 
gebrekkig kunnen worden beantwoord, indien men niet anders dan 
een lijst der planten, op zeker oogenblik opgemaakt, en een tuin­
herbarium, zonder bijzondere inrichting, tot zijn beschikking heeft. 
De meeste vragen, die ik stelde, zijn zoodoende niet of slechts 
ten deele te beantwoorden. En toch komt het mij voor, dat 
men ze alle in een wetenschappelijken tuin mag stellen, in de recht­
matige verwachting, dat zij beantwoord kunnen worden. 

Daarom heb ik een stelsel van boekhouding uitgedacht, dat 
aan de boven gestelde eischen voldoet. Het gaat gepaard met een 
tuinherbarium , eene nummering der planten en eene collectie zaad­
lijsten en handelscatalogi. Natuurlijk is het zóó ingericht, dat het 
alle wisselingen van planten in den tuin gemakkelijk kan volgen. 
. Het is sedert eenigen tijd in den Hortus te Groninge.n inge-


VAN EEN BOTANISeREN 'rUIN. 5 

voerd en heeft daar tot llU toe lUtll de verwachtingen beantwoord. 
N iet alleen dut het alle inlichtingen verschaft, waarvan boven sprake 
was, maar het eiseht ook in geenen deele veel tijd of krachts­
inspanning van het personeel van den tuin, terwijl allen, die zich 
met wetenschappelijk onderzoek bezighouien, er alleen de vruchten 
van plukken, zonder dat zij genoodzaakt zijn, een deel van hun tijd 
cr voor af te staan. 

Wèl zal men uit den aard der zaak bij de invop.ring van elk 
zoodanig stelsel op eenige tegeukallting stuiten, maar de onder­
vinding leert, dat die langl.Rmerhand voor ingenomenheid plaats 
maken kan. 

Over het geheel is het mijne overtuiging, dat men in iederen 
tuin, waarin men dit stelsel van boekhouding invoert, spoedig 
erkennen zal, dat het onmisbaar is; even goed als het etiq uetteeren 
der levende planten, thans door iedereen als noodzakelijk wordt erkend. 
Men zal, geloof ik, meer en · meer tot het inzicht komen, dat het 
inderdaad niet aangaat in een wetenschappelijke inrichting op de 
thans gebruikelijke wijze te werken, waarbij men de meeste voor­
komende vragen omtrent het gebruikte plantenmateriaal niet beant­
woorden kan, of, in het gunstigste geval, zich tevreden moet stellen 
met te vertrouwen op het geheugen van hortulanus of tuinknechts. 

Ik ga thans tot de beschrijving van dit stelsel van boekhouding 
over en wensch achtereenvolgens de theorie en de practijk er 
van te behandelen. In het laatste, over de practijk handelende 
gedeelte zal ik bespreken: het materieel dat voor deze boekhouding 
noodig is, de wijze waarop de boekhouding wordt ingevoerd en 
waarop zij wordt bijgehouden en eindelijk het gebruik, dat van haar 
kan worden gemaakt. 

Dit hoofdstuk over de practijk is bepaaldelijk geschreven met 
het doel om hun, die de boekhouding willen invoeren, willen bij­
houden of ook maar alleen gebruiken, tot een handleiding te 
strekken, waarop zij vertrouwen kunnen. Dit hoofdstuk bevat dus, 
ter wille van de volledigheid, herhalingen van zaken, die in het 
eerste hoofdstuk uit een theoretisch oogpunt behandeld zijn, nevens 
tal van bijzonderheden, die alleen voor de praetische uitvoering 
waarde hebben. De lezer, die zich slechts omtrent de grondbegin­
selen van het stelsel wil oriënteeren, bepale zich dus tot het eerste 
hoofdstuk. 


HOOFDSTUK I. 

De theorie der boekhouding. 

De boekhouding bestaat uit eenige onderdeelen, die achtereen-
volgens besproken zullen worden. Zij zijn: 

1 e het journaal, 
2" den alphabetischen catalogus der genera en speCIes, 
3e den systematischen catalogus' der ordines (familiën) en genera, 
4" de aanteekeningen, 
5e het tninherbarium, 
6r. de zaadlijsten. 
Op den voorgrond staat, dat elke levende plant in den tuin, 

die in deze boekhouding wordt opgenomen, een volgnummer ont­
vangt. Dit nummer wordt op de etiquette geschreven en onder dit­
zelfde nummer wordt ook de plant en alles wat op hare levens­
geschiedenis betrekking heeft, geboekt. Wordt zU gedroogd, dan 
komt op de etiquette van het tuin herbarium hetzelfde nummer weder 
voor. Dit nummer is dus de sleutel, die den toegang verschaft tot 
alles wat omtrent zekere plant bewaard is gebleven in de verschil­
lende onderdeel en der boekhouding, die ik boven noemde. Meer 
zoeke men er niet achter, daar er inderdaad geen verdere beteekenis 
aan kan worden toegekend. 

Wèl zal het noodig zijn, hier eenigszins nader toe te lichten, op 
welke wijze deze nummers gegeven worden. 

Wordt een plant van elders ontvangen, dan wordt zij gewoonlijk 
onmiddellijk genummerd. Vermeerdert die plant zich niet, dan komt 
levenslang dit nummer met een enkel individu overeen. 

Ontvangt men geen planten, maar zaden dan worden deze door­
gaans alle van hetzelfde nummer voorzien. 

Worden aanwezige planten door zaden of langs ongeslachtelijken 


DE BOEKHOUDING DER PLANTEN, ENZ. 7 

weg vermeerderd, dan behouden gewoonlijk de nakomelingen het­
zelfde nummer. In dit geval komt het dus overeen met een aantal 
planten, niet alle van denzelfdell leeftijd. Maar stelt men er prijs op 
eene bepaalde generatie of zelfs een bepaald individu afzonderlijk 
te observeeren en bijzonderheden te boeken, die uitsluitend daarop 
betrekking hebben, dan heeft er vernummering ' plaats. Men geeft 
dan op het tijdstip der vermeerdering een nieuw nummer aan dat 
deel der nakomelingschap, dat men in de boekhouding wenscht te 
isoleeren , maar zorgt, dat daarbij het verband met het oude num­
mer niet worde verbroken. Dit kan men telkens herhalen, ja zelfs 
kan men op die wijze elk individu van opvolgende, talrijke gene­
rntiën isoleeren , waar dit in bijzondere gevallen noodig schijnt. 
In den Groningschen Hortus is als regel aangenomen, de in den 
tuin gewonnen zaden van één- en tweejarige planten niet te ver­
nummeren, maar dit bij uitzaaiing van in den tuin gewonnen zaden 
van meerjarige planten steeds te doen. Het laatste komt be­
trekkelijk zelden voor en door hier steeds vernummering toe te 
passen, heeft men het voordeel, dat men van alle genummerde planten 
zonder onderscheid, die in den tuin groeien, weet wanneer zij ge­
zaaid zijn, voor zoover namelijk de zaaiing niet elders heeft plaats 
gehad. Zooals men ziet, correspondeeren in deze gevalen verschillende 
nummers met planten, die toch van dezelfde afkomst zijn. 

In den regel komt dus elk nummer overeen met een groep van 
individu's van gemeenschappelijken oorsprong en van denzelfden 
of ook wel van zeer verschillenden leeftijd. Maar men kan het naar 
verkiezing ook tot kleinere groepen, die men afzonderlijk wil ob­
serveeren of tot enkele individu's beperken. In dit opzicht is het 
stelsel volkomen plooibaar naar verschillende behoeften. 

Geenszins meene men, dat hoogere nummers steeds met later 
ontvangen planten of zaden overeenkomen. Planten worden eerst 
genummerd, als zij in de boekhouding worden opgenomen en dit 
kan in sommige gevallen, zij het ook bij uitzondering, geschieden 
met gewassen, die reeds sedert lang in den tuin zonder nummer 
werden gekweekt of met zaden die eerst later worden uitgezaaid. 
De opvolging der nummers is dus slechts in zooverre chronologisch, 
als zij aanwijst in welke volgorde de planten in de boekhouding 
zijn opgenomen. Maar steeds verschaft het nummer, zooals ik boven 
zeide, den toegang tot alle verschillende onderdeelen der boekhou­
ding. De nummering vormt daarvan den onderlingen band. Overigens 
heeft zij geene beteekenis. 

Verder dient tot juist verstand van het stelsel te worden opge­
merkt, dat alle boekingen, behalve de allereerste, welke als legger 


8 DE BOEKHOUDING DER PLANTEN 

voor het geheel dienen, op losse blaadjes geschieden. Deze kunnen 
tot boekjes vereenigd, maal' later naar willekeur in andere volgorde 
gerangschikt, verwisseld of vermeerderd worden. Slechts op deze 
wijze is aan den eisch te voldoen, dat de boekhouding met de 
steeds wisselende bevolking van den tuin voortdurend gelijken tred 
houde. 

Nog dient hier een ander punt even aangeroerd te worden, 
namelijk het vraagstuk der synoniemen. Enkele kunnen, zooals men 
zien zal, in de boekhouding zeer goed worden opgenomen, maar 
uit den aard der zaak zal men hun getal zooveel mogelijk beperken. 
Doch ook al doet men dit niet, dan kan men toch niet ontkomen 
aan de noodzakelijkheid om een naam te kiezen, die op de etiquette 
zal voorkomen en waaronder de plant in den tuin bekend zal zijn. 

Zooals men weet wordt over deze zaken tegenwoordig een on­
verkwikkelijke strijd gestreden, waarin het niet de moeite loont 
partij te kiezen, daar zij toch naar alle waarschijnlijkheid slechts 
meerdere verwarring en geen tastbaar resuliaat tot gevolg zal hebben. 

Maar uit den aard der r,aak, zal men in de practijk er wèl bij 
varen, als men zich houdt aan hen, die zich het meeste arbeid heb­
ben getroost, om de moeielijkheden der nomenclatuur practisch op 
te lossen, ook al ware het, dat men de grondbeginselen, die hen 
geleid hebben, niet altijd zou kunnen billijken en dat men hun 
werk als zeer gebrekkig zou moeten . erkennen. 

De Index Kewensis biedt ons eene zoodanige practische oplos­
sing op groote schaal. Daarom wordt hare nomencla.tuur, gelijk dat 
zonder twijfel reeds in vele botanische tuinen geschiedt, ook in den 
Groningschen Hortus gevolgd. De Index wordt dus bij de boek­
houding steeds geraadpleegd en dit dient men bij het gebruik er 
van te weten. 

Overigens is het duidelijk, dat er tusschen het volgen van den 
Index Kewensis en het hier besproken stelsel van boekhouding 
geenerlei noodzakelijk verband bestaat. Ook als men op dit punt 
andere inzichten als de hier ontwikkelde is toegedaan, kan men 
de boekhouding inrichten zooals hier uiteengezet zal worden. 

Ik ga thans over tot de beschrijving van de bovengenoemde 
onderdeelen der boekhouding. 

~ 1. Het journaal. 

Het journaal bevat alles, wat er omtrent de afkomst en ook 
verder bekend is van zaden of planten op het oogenblik, dat zij in 


VAN EEN BOTANISCHEN TUIN. 9 

de boekhouding worden opgenomen. Voor zaden geldt daarbij als 
regel, dat zij niet gejournaliseerd worden vóór het vaststaat, dat zij 
binnenkort uitgezaaid zullen worden. 

Elk journaalblad komt met een volgnummer overeen en bevat dit 
volgnummer; den naam der plant, geheel woals die ontvangen werd; 
den naam van inrichting of persoon, van wie de zaden of planten 
werden ontvangen; benevens de mededee.ling of het geboekte door 
ruiling, aankoop of als geschenk ontvangen werd; datum en jaar­
tal van ontvangst en datum en jaartal van zaaiing of planting; 
den vorm waarin de plant werd ontvangen, als zaad of plant, stek 
of bol, enz.; eindelijk wordt melding gemaakt van het in het archief 
eventueel aanwezige document, dat op de zending betrekking heeft. 

Een paar voorbeelden volgen hieronder: 

~724. 

I 

GlauciulJl ruhrum Bibth. 

Bot. tuin. Madrid. (Ruil). 
Ontv. Voorjaar 18S>2. 

Gez. " " 
Zaad (Zaadlijst). 

L _______________ __ 

~an!luinaria cmlade1U~'8 L. 

Jard. alp. d'acclim. Genève. (Aankoop). 
Ontv. Voorjaar 1892. 

Gez. " " 
Zaad (eatal. 1~92 p. 19). 

-I 

Nog kunnen tweederlei blaadjes van eenigszins anderen inhoud 
in het journaal worden aangetroffen. 

rren eerste gebeurt het somtijds, dat men het zaad van indivi­
du's derzelfde species, die tot nu toe onder verschillende nummers 
werden gekweekt, wil vereenigen , bijv. omdat er weinig van aan­
wezig is en men aan het verschil in afkomst weinig waarde hecht. 
Dan maakt men een nieuw blad met een nieuw nummer. 


10 DE BOEKHOUDING DER PLANTEN 

In de tweede plaats kan het, gelijk ik boven mededeelde, wen­
schelijk zijn, eene vernummering te doen geschieden, als men van 
zekere generatie of zeker individu afzonderlijk boek wil houden. 

De bijzonderheden omtrent deze gevallen zal ik in de paragraaf 
over het bijhouden der boekhouding mededeelen. 

AI deze blaadjes worden volgens de nummers gerangschikt en 
ingehonden en het aldus yerkregen journaal ondergaat later g€?ellerlei 
verandering. Men kan daaril). dus van elke genummerde plant dade­
lijk nazien, wat er omtrent haal' afkomst bekend is. 

~ 2. De al pha bet ische catalogus der ge ne ra en sp eCles. 

Deze catalogus is bestemd, om in op te zoeken, of zekere planten­
species levend in den tuin te vinden is, ontbreekt, of wel er vroeger 
geweest is. Dit is in zooverre het lastigste deel der boekhouding, 
als het steeds aan wisseling onderhevig is, naarmate de toestanden 
in den tuin en ook de inzichten omtrent de juistheid der aanwe­
zige namen wisselen. Uit den aard der zaak is het hier noodig, het 
nog aanwezige te scheiden van hetgeen vroeger aanwezig was en 
misschien in het het'barium nog wordt aangetroffen, maar niet meel' 
levend in den tuin. Vandaar dat deze catalogus in twee deelen is 
gescheiden, waarvan het eene den naam van archief-catalogus der 
genera en species draagt. 

Daarin worden alle blaadjes uit den catalogus bijeengebracht, 
betrekking hebbende op nummers, die door afsterven of opruiming 
uit den tuin verdwenen zijn. 

In catalogus en archief-catalogus zijn de blaadjes alphabetisch ge­
rangschikt, eerst volgens de genera en vervolgens in elk genus 
naar de species. 

De archief-catalogus is natuurlijk in zooverre aan wisseling onder­
hevig, als daarin telkens de geroyeerde blaadjes van den catalogus 
worden ingevoegd. Maar de catalogus der aanwezige planten is 
veel meer wisselend, zooals uit de hier volgende beschrijving van 
de inrichting der blaadjes blijken zal. 

Zij bevatten: 
1 e het nummer der plant, 
ze den naam der plant, met of zonder wijziging uit het journaal 

overgenomen. 
In ieder geval wordt de naam in den Index Kewensis nagezien 

en als er op het catalogusblad een naam geplaatst wordt, die in 
den Index Kewensis als hoofdnaam , niet als synoniem, voorkomt 


VAN EEN BOTANlSCHEN TUIN. 11 

en waarvan de spelling is gecontroleerd, dan wordt dit door de 
letters I. K. links onder den naam aangeduid. Het raadplegen van 
den Index Kewensis, als het eenmaal geschied is, wordt dus voortaan 
overbodig. 

In het eenvoudigste geval kan nu de naam van het journaal 
zonder, of met geringe wijziging overgenomen worden. Zoo zal het 
op p. 9 vermelde voorbeeld van Sanguinaria zich in den catalogus 
aldus voordoen': 

4759. 

8an!Juinaria canaden8ia Limt. 

l.K. 

----.--------------------~ 
Maar zoo eenvoudig is de r.aak dikwijls ook niet. De gevallen, 

die zich daarbij voor kunnen doen, wil ik hier niet alle behande­
len, daar dit bij de mededeelingen voor de practijk geschieden zal. 
Slechts het meest voorkomende wil ik hier uitvoeriger bespreken. 

Dit doet zich voor, als de plant gejournaliseerd is onder een 
latijnschen naam, maar deze naam door den Index Kewensis als een 
synoniem beschouwd wordt. 

Hier wordt naar omstandigheden gehandeld. Stelt men geen prijs 
op de aanwezigheid van het synoniem in den catalogus, dan wordt 
de hoofdnaam van den Index Kewensis dadelijk op het catalogus­
blad overgebracht. Zoo zou het op p. 9 vermelde voorbeeld van 
Glaucium rubrum het volgende catalogusblad kunnen leveren: 

~724. 
Glauciu1lt corniculatu1lt Curt. 

I. K. 

I 
----------------------------------------~ 


12 DE BOEKHOUDING DER PLANTEN 

want volgens den Index is de naam G. rubrum Sibth. & Sm., die 
dus blijkbAAr de op het journAAlblad bedoelde is, een synoniem 
van G. corniculatum Curt. 

In vele gevallen wil men echter den naam van het journaal in 
den catalogus niet missen. 1\vec daarvan vermeld ik in het bijzonder. 

V ooreerst maakt de Index Kewensis zich - misschien mindel' 
dan anderen, mAAr toch af en toe - schuldig AAn nAAmsverwis­
selingen, die men geneigd zou zijn onder eenig protest te AAnVAAr­
den. Tradescantia discolor l'Hérit. bijvoorbeeld is volgens den Index 
een synoniem van Rhoeo discolor Hance, en even zoo Cytisus La­
bmnum Linn. een synoniem van Laburnum anagyroides Medic. 

leder zal, geloof ik, toegeven, dat het wenschelijk is, de namen 
'l1radescantia discolol' en Cytisus Laburnum ook in den catalogus 
op te nemen en dAArvoor niet stilzwijgend de vreemde namen van 
den Index in de plaats te stellen. Er is toch alle kans, dat de ge­
bruiker van den catalogus de Index-namen niet, de andere des te 
betel' kent en de planten dus alleen op deze zoekt. 

Verder kan het voorkomen, dat men gemakkelijk wil kunnen 
vinden: al de namen waaronder planten van een beperkte groep 
wel eens zijn toegezonden. Zoodanig geval deed zich voor bij de 
kweeking der Papaveraceën, WAAromtrent wij vroeger verslag hehben 
gegeven 1). De studie werd daardoor dikwijl~ zeer vereenvoudigtl. 

In dergelijke gevallen moet men er toe overgaan, ook den nAAm 
van het journaal in den catalogus op te nemen en dit is alleen te 
bereiken door het opnemen van twee catalogushlAAdjes met wed{~r­

zijdsche verwijzingen. 
Op deze wijze behandeld, zou het op p. 11 vermelde voorbeeld 

van Glaucium zich aldus voordoen: 

4724. 

Glaucium rubrulJl 8ibth (~ Sm I. K.). 

Zie G. eorniculatum Curt. 

') Rapport sur quelques cultures de Papaveracées, faites daull Ie Jardin Botauique de 
l'Université de Groningue, pendant les anoées 1892 et 1893, par J . W. Moll, A. Fiet 
et W. Pijp, Bois Ie Duc 1891. 


V AN EEN BOTANISCH EN Tl1lN. 13 

en: 

4724. 

Glauciu1il corniclJlatulIl Oud. 

I. K. 

Vroeger G. rubrum Sibth. & Sm. 

L ______________________ ~ 
Het eerste blaadje verwijst dus van het synoniem naar den hoofd­

naam van den Index Kewensis. Dit laatste blaadje verwijst terug 
naar den oorspronkelijken naam, omdat anders bij · het royeeren 
van catalogusblaadjes uit niets zou blijken, dat hier niet één, maar 
twee blaadjes moeten worden afgestempeld. Beide toch worden bij 
de alphabetische rangschikking in vele gevallen ver van elkaar ge­
scheiden. 1'hans hlijkt echter bij het royeeren van het tweede blaadje 
dadelijk, dat hier nog verder gezocht moet worden. 

Is de catalogus op derle wijze in orde gebracht, dan zijn er uit 
den aard der zaak twee oorzaken, die latere veranderingen noodig 
kumlen maken. 

Vooreerst kan het voorkomen, dat de plant wordt gedetermineerd 
en dat daarbij de naam, dien zij draagt, onjuist wordt bevonden. In dit 
geval moet voor den nieuwen en juisten n:lam een nieuw blaadje worden 
geschreven en voor dubbele verwijzing, evenals in het laatst genoemde 
voorbeeld, gezorgd worden. Er is namelijk ook hier geen grond, om 
het oude blaadje met den onjuisten naam te verwijderen, daar het 
zeer goed voor kan komen, dat de plant nog daaronder wordt 
gezocht. 

Zoodanig geval heeft zich nu inderdaad voorgedaan bij het boven 
reeds meermalen genoemde voorbeeld van Glaucium corniculatum. 
'foen het zaad opkwam, bleek het al spoedig, dat men hier niet met 
de bedoelde éénjarige plant, maar met de tweejarige Glaucium 
flavum Crantz te doen had en wel met de variëteit, welke oranje 
bloemen draagt. De eerste verwijzing moest hier dus door een 
tweede gevolgd worden en het aan het hoofd dezer bladzijde voor­
komende blaadje werd nu dool' toevoeging der woorden: "zie G. 
flavum Crantz" aldus gewijzigd : 


14 DE BOEKHOUDING DER PLANTEN 

4724. 
-l 

G/auciu11l cm·nicu/atulIl Curt. 

I. K. 
Zie G. flavum Crantz. 

Vroeger G. rubrum Sibth. & Sm. 

L ________________ ~ 

terwijl een meuw blaadje werd bijgevoegd, van dezen inhoud: 

4724. 

GlauciuIIl flavu'l1l Orantz 

I. K. met oranje bloemen. 

Vroeger G. corniculatum Curt. 

~------------------------~ 

Dikwijls zal natuurlijk de door het determineeren noodig geworden 
verwijzing niet, zooals hier, op een reeds vroeger gemaakte verandering 
volgen, maar dit . doet verder niets ter zake. 

De mogelijkheid, dat een eenmaal gedetermineerde plant later 
blijkt toch nog een anderen naam te moeten dragen is ook niet 
uitgesloten en in zoodanig geval zou dus c. q. zelfs een derde ver­
wijzing kunnen worden aangetroffen. 

Een tweede oorzaak van verandering levert het afsterven of op­
ruimen van levende planten. In zoodanig geval moeten de bij die 
planten behoorende catalogusbladen in den archief-catalogus worden 
overgebracht. 

De gevolgde methode van inbinden laat niet toe, dat dit elk 
oogenblik geschiede. Daarom worden zulke blaadjes geroyeerd door 
het aanbrengen van een datumstempel, het tijdstip van royeering 
aanduidende, in den linker beneden-hoek. De aldus gekenmerkte 
blaadjes worden dan bij de eerstvolgende omzetting verwijderd, 
terwijl men bij het raadplegen van den catalogus met ~ulke blaadjes 
geen rekening heeft te houden. 


V AN EEN BOTANISCREN TUIN. 15 

De als voorbeelden gekozen blaadjes zullen zich na het afsterven 
der planten aldus voordoen: 

Het op p. 11 vennelde voorbeeld wordt: 

4759. 

8an!Juinaria canade1l8'Î8 Linn. 

I. K. 

15 Oct. 1896. 

en het op p. 12 en 14 vermelde voorbeeld: 

4724. 

Glaucium rubrum 8ibtlt. (~ Sm. I. K.J . 

. Zie G. corniculatum Curt. 

12 Nov. 1894. 

4724. 

Glaucium corniculaltt11l Uurt. 

I. K. 
Zie G. flavum Crantz. 

12 Nov. 1894. 
Vroeger G. rubrum Sibth. & Sm. 


]6 DE BOEKHOUDING DER PLANTEN 

4724. 

GlauciulIl jlaVU1Il Orantz. 

I. K. met oranje bloemen. 

12 Nov. 1894. 

Vroeger G. corniculatum Curt. 

In het laatste geval gaan dus van zelf drie blaadjes bij de eerst- . 
volgende gelegenheid in den archief-catalogus over. 

~ 3. De aanteekeningen. 

In verband met journaal en catalogus staat de boeking der om­
trent genummerde planten, in den tuin gemaakte aanteekeningen. 
Alle opmerkingen omtrent zulke planten, die in eenig opzicht later 
van belang kunnen zijn, worden op blaadjes aangeteekend , welke 
de nummers der bedoelde planten dragen. 

Volgens deze nummers worden de blaadjes gerangschikt en daarna 
ingebonden, terwijl latere aanteekeningen omtrent dezelfde planten 
tusschengevoegd kunnen worden. Zoodoende wordt een geheel ver­
kregen, dat gemakkelijk kan worden geraadpleegd. 

De inhoud dezer aanteekeningen kan van den meest verschil­
lenden aard zijn, maar elk blaadje moet nevens zijn eigenlijken 
inhoud in ieder geval vermelden; het nummer en den naam der 
plant, den datum, en den naam van hem, die de aanteekening 
maakte. 

Voor den verderen inhoud komen het meest in aanmerking de 
volgende soorten van opmerkingen: 

1 C alle bijzonderheden omtrent de plant, welke bij een herbarium­
exemplaar niet aan het licht komen. Als zoodanig komt bij eenigs­
zins grootere planten de gemiddelde hoogte, die zij op het veld 
bereikten, in aanmerking. Verder de kleur der bloemen en ver­
dere deelen. Bij mijne culturen der Papaveraceën heb ik tot dit 
doel steeds gebruik gemaakt van Saccardo's Cbromotaxia seu 
nomenclator colorum (Patavii). Dit is echter een zeer gebrekkig en 
zonder voldoende kennis van zaken geschreven werkje. Tegenwoor­
dig maak ik voor dit doel gebruik van Lacouture's Répertoire 
chromatique (Paris 1890), dat in alle opzichten met warmte kan 
worden aanbevolen. 


VAN EEN BOTANISCHEN TUIN. 17 

2e allerlei bijzonderheden, die op de cultuur der planten betrek­
king hebben: op bemesting, gebruikte grondsoort enz., enz., in één 
woord alle zaken, die voor latere culturen van belang kunnen zijn 
en kunnen strekken, om in de toekomst fouten te vermijden. 

Ook wanneer van gezaaide planten niets opkomt, verdient het 
aanbeveling daarvan aanteekening te houden. Men weet dan later, 
waaraan het toe te schrijven is, dat van de bedoelde plant geen 
herbarium-materiaal en geen verdere aanteekeningen worden aan­
getroffen. 

se het proces-verbaal van het determineeren eener plant. Men 
vermelde daarbij, op welke gronden zekere naam behouden of ver­
anderd werd, welke boeken en herbaria daarbij werden geraadpleegd 
en dikwijls zal eene korte beschrijving der plant hier niet kunnen 
ontbreken. 

4e teekene men het steeds aan, wanneer een genummerde plant 
voor eenig oorspronkelijk, wetenschappelijk onderzoek wordt gebruikt. 
Dit verleent aan zoodanige plant natuurlijk een bijzondere waarde. 

Men kan het gebied, waarover deze aanteekeningen zich uit­
strekken, nog op allerlei wijze uitbreiden. Ook kan ieder die iets 
opgemerkt heeft, zijn steentje aandragen: studenten, hoogleeraar , 
hortulanus, assistenten, tuinknechts. 

Na zeker aantal jaren wordt zoodoende zonder twijfel een schat 
van inlichtingen beschikbaar. Dit gedeelte der boekhouding is 1.eker 
niet het minst gewichtige en voorkomt in menig opzicht het twee­
of meermalen herhalen van hetzelfde werk. 

~ 4. De systematische catalogus der ordines 
(familiën) en genera. 

De in ~ 2 beschreven alphabetische catalogus is, tengevolge van 
de binaire n,omenclatuur, wat de species betreft, systematisch gerang· 
schikt; althans men vindt alle species van hetzelfde genus bij 
elkander. Maar het komt niet zelden voor, dat men in dit opzicht 
iets meer verlangt en, hetzij voor onderwijs of voor onder~oek, een 
overzicht wenscht te hebben van de representanten van zekere 
familie of groep van familiën, die levend in den tuin aanwezig zijn. 

Ten einde aan deze behoefte te voldoen, wordt uit den alphabeti­
schen catalogus een uittreksel op losse blaadjes gemaakt, die syste­
matisch gerangschikt kunnen worden. 

Deze blaadjes zijn natuurlijk niet genummerd. Voor elk genus 
wordt er één geschreven en dit bevat, behalve den naam daarvan 
en den naam der familie, ' ook het aantal SpeCies en variëteiten 

VerbaDd. Kon. Akad. v. WeteDscb. (2" Sectie) Dl. V. H2 


18 DE BOEKHOUDING DER PLANTEN 

van dat genus, levend in den tuin aanwezig. Als voorbeeld diene 
het volgende: 

Aceraceae. 

Acer. 

sp. 14. 

var. 4. 
L _______________________ _ 

In verband met het stelsel van den Index Kewensis worden de 
familienamen genomen in den zin, dien Bentham en Hooker's Genera 
plantarum er aan hechten, maar men kan hierbij, evenals bij de 
verdere rangschikking, natuurlijk op de meest verschillende wijzen 
te werk grut.n. 

In den Groningschen Hortus zijn de blaadjes verdeeld in de 
groepen: 

1. Cryptogamae. 
2. Gymnospermae. 
3. Polypetalae. 
4. Gamopetalae. 
5. Monochlamydeae. 
6. Monocotyledones. 
Binnen deze groepen heeft alphabetische rangschikking der familiën 

plaats en binnen elke familie weder alphabetische rangschikking der 
genera. Ook deze catalogus wordt, naarmate de planten in den tuin 
wisselen, geregeld bijgehouden. 

Het zou natuurlijk gemakkelijk zijn, uit dezen catalogus weder 
een uittreksel te maken, waarin elke familie door een blaadje ver­
tegenwoordigd zou zijn, terwijl deze volgens de cohortes (orden) 
bijeengevoegd zouden worden. Op deze blaadjes zou dan het aan­
tal aanwezige genera voor elke familie vermeld kunnen worden. Tot 
nog toe heeft zich echter aan een dergelijk uittreksel geen behoefte 
doen gevoelen. 

~ 5. Het tuinherbariurn. 

Hieromtrent kan ik met weinige woorden volstaan, daar het in 
bijna alle opzichten met andere dergelijke herbaria overeenkomt. Het 


VAN EEN BOTANISCHEN TUIN. 19 

eenige bijzondere is, dat het met de geheele boven-beschreven 
boekhouding in het nauwste verband wordt gebracht, eenvoudig 
door de volgnummers der planten op de etiquetten te vermelden .. 

Zonder twijfel is het verkieselijk, zooals dat ook te Kew en elders 
het geval is, slechts één enkel herbarium te hebben, waarin alle 
aanwezige, gedroogde planten bijeengebracht zijn. Op die wijze is 
dan ook het Groningsche herbarium ingericht, zoodat het noodza­
kelijk is, de in den tuin gekweekte planten, die tot de boekhou­
ding in verband staan, als 7,oodanig te signaleeren. 

Dit geschiedt door de etiquetten, die als volgt zijn ingericht: 

HERBARIUM PLANTARUM IN HORTO BOTANICO GRONINGANO CULTARUM. 

4659. Fa1Jl. Papaveraceae. 

Ar.fJemone mercicana Linn. 

8yn. 

Huc intrav. semma ex Hort. Bot. Tübingen. 

Sub n01Jline: A. mexicana L. 

Colore petal. 12-24 Sacc. 

Die XV. m. Aug. 1892 legit Moll. 

In vele gevallen is het natuurlijk overbodig al deze bijzonder­
heden in te vullen, die toch in journaal, catalogus en aanteekenin­
gen zijn na te slaan. Meestal worden dus op de etiquette alleen 
het nummer, de naam der plant, de datum en de naam van den 
inzamelaar vermeld. 

~ 6. De zaad lij sten. 

Zooals men weet, worden door de meeste botanische tuinen in 
het begin van het jaar lijsten aan andere tuinen rondgezonden, 
waarop de namen der planten voorkomen, die in het afgeloopen 
jaar zaad hebben geleverd. Deze zaden worden in ruil aangeboden 
en dit internationaal verband der botanische tuinen is eene zaak 
van veel nut en groot gewicht. 

Ten einde ook anderen in staat te stellen, zoo zij dat wenschen, 
H2* 


20 DE BOEKHOUDING DER PLANTEN 

van de boekhouding in den Groningschen tuin partij te trekken, is er 
tusschen de zaadlijsten en de boekhouding verband gelegd, door vóór de 
namen der zaden, waarbij natuurlijk zooveel mogelijk de nomenclatuur 
van den Index Kewensis gevolgd wordt, hunne nummers te vermel­
den. Ieder die van ontvangen zaden iets meer wenscht te weten, kan 
dus door navraag, met opgave van het nummer, daartoe geraken. 
Overigens behoeft het geen hetoog, dat het gehalte der zaa dlij sten , 
a.ls _ de boekhouding eenigen tijd in een tuin in werking is, nood­
zakelijk stijgen moet, daar vergissingen en fouten, naarmate de 
boekhouding meer om zich grijpt, langzaam, maar zeker worden 
geëlimineerd, om niet zoo licht weder terug te keeren. 

~ 7. Voor- en nadeelen van het stelsel. 

Naar ik vertrouw zullen de voordeelen van het hier ontwikkelde 
stelsel van boekhouding den lezer genoeg'mam in het oog zijn ge­
sprongen. Waar het wordt toegepast, weet men van de planten, die 
voor proeven of onderwijs gebruikt worden, allerlei zaken, die van 
belang kunnen zijn. De nomenclatuur der planten is er niet alleen 
door een tuinherbarium tot op zekere hoogte gefixeerd, maar 
iedereen kan in een oogwenk nagaan, in hoeverre de gegeven 
namen vertrouwen verdienen, dan wel of nader onderr..oek nood­
zakelijk is. 

Men kan ieder oogenblik zonder veel moeite de balans op laten 
maken. Wenscht men bijvoorbeeld lijsten der in den tuin gekweekte 
planten te laten drukken of iets anders van dien aard: het materi­
aal daarvoor ligt steeds in bruikbaren vorm en tot op het laatste 
oogenblik bijgehouden, gereed. 

Waar men de boekhouding toepast, zal men er ook als van7.elf 
toe geraken, bij het opnemen van planten in den tuin stelselmatig te 
werk te gaan. Men kent steeds den stand van zaken, men kan 
dus beoordeelen, wat er teveel, wat er te weinig is. En daar alle 
zaden, vóór zij gezaaid worden, geboekt moeten worden, is men 
genoodzaakt gedurende het voorjaar zijn plannen te maken voor 
hetgeen des zomers gekweekt zal worden. 

Natuurlijk geschiedt dit in tuinen, waar niet boek gehouden wordt, 
ook wel, maar het kan er worden nagelaten of slechts zeer ge­
brekkig geschieden, terwijl dit zich, daar waar boek gehouden wordt, 
ternauwernood denken laat. 

Eindelijk beschouw ik het als een goede eigenschap van dit 
stelsel, dat het in alle opzichten voor gedeeltelijke toepassing vat­
baar is. Alle boekingen staan wel is waar met elkaar in verband, 


V AN EEN BOTANISCHEN TUIN. 21 

maar zijn toch in zoover onafhankelijk van elkander, dat men er 
één of meer kan laten vervallen, zonder aan de anderen schade te 
doen. Er zou geen bezwaar tegen zijn, het stelsel in te voeren zon­
der journaal te houden, of zonder aanteekeningen of zonder syste­
matisehen catalogus. Ja zelfs zou men zich gevallen kunnen denken, 
waarin aan eene inrichting sommige boekingen werden ingevoerd, 
maar niet de alphabetische catalogus. Slechts de nummering der 
planten kan in geen geval ontbreken; deze is het fondament van 
het geheele stelsel, ook al wordt het slechts voor een klein deel 
toegepast. 

Ook is men volstrekt niet genoodzaakt de boekhouding op alle 
planten in den tuin toe te passen. Men kan bepaalde categorieën, bij­
voorbeeld van alleen ter versiering gekweekte planten, uitsluiten, zonder 
de boekhouding te benadeelen. Ja zelfs opzettelijk en algeheel ver~ 
zuim gedurende eenige jaren kan het stelsel verdragen, zonder dat 
er vrees voor verwarring behoeft te bestaan. Men zal dan, even 
goed als bij gedeeltelijke toepassing, natuurlijk zooveel minder van 
zijn planten weten, maar het stelsel kan elk oogenblik weer in 
werking worden gesteld en al wat men vroeger geboekt heeft, blijft 
voortdurend bruikbaar. 

Zijn er dan tegen dit stelsel geene bezwaren? Voor zoover ik 
zien kan, inderdaad geene van overwegenden aard. 

Natuurlijk kost het eenig werk. Maar een groot deel daarvan is 
overschrijven, een arbeid die door weinig ontwikkelde personen 
geschieden kan. Bovendien: het dikwijls uit verre streken laten 
komen en het kweeken van planten kost ook werk, veel werk en 
veel geld. En zal men dan in een wetenschappelijke inrichting 
nalaten aanteekeningen te maken omtrent die planten, in zoodanigen 
vorm, dat zij blijvend geraadpleegd kunnen worden? Zal men er 
de voorkeur aan geven, de planten een tijdlang te kweeken en ze 
daarna spoorloos te zien verdwijnen, in vele gevallen zonder dat 
iemand er iets aan gehad heeft, want uit den aard der zaak kan 
in een eenigszins uitgebreiden tuin niet elke plant gedurende haar 
leven tot bepaalde wetenschappelijke doeleinden dienst doen. Wordt 
echter van eene plant boekgehouden en wordt zij daarbij voor het 
herbarium toebereid, dan is zij een steen, die bijdraagt tot een 
gebouw, dat lang'lamerhand voor iederen botanischen tuin van on­
berekenbare waarde wordt. 

Ook bij de meest zorgvuldige zorg, zijn natuurlijk vergissin­
gen niet uitgesloten. Verwarring van etiquetten in den tuin zal af 
en toe voorkomen, maar in de meeste gevallen zal die door het 
tuin herbarium te raadplegen, spoedig hersteld kunnen worden. En 


22 DJt~ BOEKHOUDING DER PLANTEN, ENZ. 

waar inderdaad een enkele maal vergissingen voor zouden komen, 
die niet te herstellen zijn, daar gaat het toch niet aan die op 
rekening van het stelsel te schrijven, zooals ik wel eens heb hooren 
doen. Het stelsel als zoodanig toch, geeft, naar het mij voorkomt, 
bijzonder weinig aanleiding tot vergissingen. 

Eindelijk zou men een bezwaar tegen de boekhouding daarin 
kunnen zoeken, dat slechts een deel van het geboekte later wordt 
gebruikt, zooals dat trouwens bij het copiëeren van brieven en 
eigenlijk bij bijna ieder stelsel van boekhouden of registreeren het 
geval is. Hier is het slechts de vraag of de voordeelen tegen het 
overbodige werk opwegen en het schijnt mij toe, dat dit ruimschoots 
het geval is. 

Ik voor mij ben el' van overtuigd, dat de tijd zal aanbreken, 
waarop in eiken botanischen tuin meer of minder uitvoerig boek 
wordt gehouden, even goed als thans in alle hotllnische tuinen de 
planten van etiquetten voorzien zijn. 


HOOFDSTUK 11. 

De practijk der boekhouding. 

In . dit hoofdstuk wil ik tmchten alle bijzonderheden mede te 
deelen, die men noodig heeft te weten, als men de boven beschreven 
boekhouding in een plantentuin wil invoeren, bijhouden en gebruiken. 

~ 8. Het benoodigd materieel. 

Om vlug en gemakkelijk te werken, heeft men uit den aard der 
zaak eenige voorwerpen noodig, die ik hier achtereenvolgens op­
noemen of beschrijven wil, in dien vorm, waarin zij, naar mijne 
ondervinding, het meest aanbeveling verdienen. Zij zijn: 

1. Een dik kantoorboek, waarin alles wat op journaal en 
alphabetischen catalogus betrekking heeft, zoo bij eersten aanleg als 
ook later door den hortulanus voor het eerst wordt geboekt. 

IJe benoodi!Jdheden voor de uit I088e blaadje8 be8taande boelcje8. 
De inrichting dezer boekjes en hare toepassing op de catalogi van 

bibliotheken is afkomstig van wijlen den Hoogleeraar W. G. Pluygers en 
zonder dit stelsel, dat thans in vele groote bibliotheken is inge­
voerd, zou het mij niet mogelijk zijn geweest een boekhouding van 
levende planten op touw te zetten 1). Achtereenvolgens verdienen hier 
de volgende punten een korte bespreking; 

') Natuurlijk zou meu de blaadjes ook niet kunnen inbinden maar in bijzonder daartoe 
ingerichte laden of omslagen los kunnen bewaren. Waar echter de bedoeling is, zooals 
hier, dat de boekhouding voor iederen student te allen tijde toegankelijk zij, daar is het 
zeer zeker noodig de blaadjes stevig in te binden, zal niet spoedig een hopelooze ver­
warring het gevolg zijn. 


24 DE BOEKHOUDING DER PLANTEN 

2. Het papier. Daar het hier van belang is, sterk en deugdzaam 
papier te hebben, gebruik ik voor deze hlaadjes het duitsche, zoo­
genaamde Normaalpapier, klasse I, omdat het mij voorkomt, dat, 
zoolang in ons vaderland geene controle op papier is ingevoerd, hier 
de meeste waarborgen voor deugdelijkheid te vinden zijn 1). Dit 
papier, in plano ontvangen, wordt door den boekbinder in blaadjes ge­
sneden van 20 X 10,7 cM., waarbij slechts zeer weinig verloren 
gaat en een riem papier ongeveer 3000 blaadjes levert. 

3. De inkt. Om zooveel mogelijk zekerheid te hebben, dat het 
geschrevene niet verbleeken zal, heb ik ook hier tot de duitsche 
Normaal-inkt 2) mijne toevlucht genomen. 

4. Het bedrnkken der blaadjes. De ondervinding heeft mij ge­
leerd, dat degenen, die het schrijfwerk voor de boekhouding verrichten, 
sneller, gemakkelijker en netter werken, wanneer de blaadjes vooraf 
van een lijn voor'lien zijn, waarboven de naam der plant geplaatst 
kan worden. In verband met de wijze, waarop de blaadjes worden 
ingebonden, wordt deze lijn door den boekdrukker links boven aan 
het blaadje aangebracht, ter lengte van 14,5 cM.; 3 cM. van den 
bovenrand en op 0,8 cM. van den linkerrand aanvangende, althans 
op die blaadjes, welke voor journaal, alphabetischen catalogus en aan­
teekeningen bestemd zijn. De blaadjes van den systematisch en cata­
logus worden iets uitvoeriger bedrukt, nl. als volgt: 

ap. 

var. 

------- --, 
! 

L ____ _ ~ ____ _ 

5. Het nummerstempel. Alle blaadjes, behalve die van den syste­
matischeIl catalogus, moeten van nummers voorzien zijn en deze 
nummers vormen den kern der geheele boekhouding. Ik acht het 

') Het wordt inij geleverd door den Heer E. G. Volkersz te Zutphen en is uit de fa­
briek van Schoeller & Bausch te Neu-Kaliss. 

2) Normal-Tinte, von Gimborn. Emmerich. Overal verkrijgbaar. 


VAN EEN BOTANlSCHEN TUIN. 25 

daarom wenschelijk ze met een nummer-machine aan te brengen: 
de duidelijkheid wordt er zeer door bevorderd, vergissingen komen 
daarmede bijna niet voor. De bedrukte blaadjes worden vooraf ge­
stempeld, zoodat er steeds een voorraad genummerde blaadjes ge­
reed ligt. 

Deze nummer-machines zijn vrij duur, maar de ondervindÎllg heeft 
mij geleerd, dat zij voor allerlei doeleinden in het laboratorium van 
groot gemak zijn. Wegens den blijvenden aard der boekhouding gebruik 
ik geene machine met caoutchouc-, maar eene met metalen cijfers. Deze 
drukken fraaier af en veroorloven het gebruik van duurzamen inkt. De 
cijfers mijner machine zijn 7 mM. hoog. Men kan er van 1 tot 6 
cijfers mede drukken, met en zonder nullen en met en zonder N° 
vóór het getal. Het verspringen der cijfers geschiedt automatisch 
of naar willekeur met de hand en kan op verschillende wijzen ge­
regeld worden. De blaadjes, voor de boekhouding bestemd, worden 
alleen met de nummers gestempeld, op de herbarium~tiquetten wordt 
er het teeken N° vóór geplaatst 1). 

6. Een datumstempel. Hiermede worden in den linker benedenhoek 
de catalogusblaadjes afgestempeld, die bij eene eerstvolgende gele­
genheid naar den archief-catalogus moeten verhuizen. Ook hier wordt 
door te stempelen de duidelijkheid zeer bevorderd, zoodat men 
steeds met een oogopslag ziet, of zekere plant niet meer in den tuin 
te vinden is. Ik gebruik hiervoor een zoogenaamd Entwerthungs­
Datumstempel der reeds genoemde firma. 

7. Het inbinden der blaadjes tot boekjes. Daar deze boekjes uit­
sluitend tot naslaan bestemd zijn, worden zij ook met het oog daarop 
gebonden. Men gaat daarbij van de juiste onderstelling uit, dat de 
meeste menschen het boekje met de rechterhand bij den rug van 
de plank zullen nemen en dan van onder den linkerduim de blaadjes 
één voor één zullen laten ontsnappen. Daarom moet de rug van 
het boekje aan de rechterzijde der blaadjes zitten en moet de rang­
schikking der blaadjes zoodanig zijn, dat de laagste nummers of de 
eerste letters van het alphabet bovenop komen te liggen. Dit is dus 
in twee opzichten juist andersom als bij gewone boeken. 

Daar de blaadjes aan de rug- of rechterzijde bijeengebonden 
worden, kunnen zij alleen aan de linkerzijde beschreven worden, 
en moet er steeds aan de rechterzijde een gedeelte van 3 cM. 
breedte opengelaten worden. 

1) Voor allerlei soort stempels kan ik ten zeerste aanbevelen de fabriek van R. Auer­
bach. Grünauer Stro 17 Berlin s. o. Onze nummermachine is eene: selbsträrbende 
Paginir-Maschine D.R. Patent n° 39702 van den catalogus. 


26 DE BOEKHOUDING DER PLANTEN 

De blaadjes worden zOoveel mogelijk tot boekjes vereenigd, die 
:WO stuks bevatten. Zoodoende verkrijgt men een zeer handelbaar 
formaat van ongeveer 2,5 cM. dikte. 

Het inbinden geschiedt nu op de volgende wijze. Om de rug­
zijde van elk pakje wordt een stuk perkament geslagen van onge­
veer 10 cM. breedte. De boven- en onderrand daarvan zijn een 
weinig omgeslagen, om het inscheuren te beletten, en in dien toe­
stand is het even hoog als de blaadjes. Nog wordt 'om het perka­
ment een tweede rug van papier geslagen. Men kan dan het per­
kament telkens weder gebruiken, terwijl men op het papier de 
noodige aanwijzingen schrijft omtrent den inhoud van het deeltje. 
Moeten deze aanwijzingen later veranderd worden, dan vernieuwt 
men slechts het papieren ruggetje. Door deze papieren van verschil­
lende kleur te nemen, is het verder steeds gemakkelijk, de ver­
schillende afdeelingen der boekhouding, als journaal, catalogus, enz. 
van elkander te onderscheiden. 

N u wordt boven en onder het pakje een karton gelegd, mge­
richt op de wijze zooals in onderstaande figuur is afgebeeld. 

a e !J e 

I~~ ____ ---~ 
IJ d f 

De maten zijn de volgende: a e = 21 cM., a IJ = 10,8 cM., 
e e = 3 cM., !J e = 1t cM. 

Het gedeelte a IJ e cl is met papier beplakt evenals het plat van 
een ingebonden boek en is bij a en IJ van perkamenten hoeken voor­
zien. Het is met het gedeelte ede f bewegelijk verbonden en wel 
door het perkament dat dit gedeelte bekleedt. Als ede f vast om 
het pakje blaadjes wordt geklemd, kan a IJ e d dus gemakkelijk ge­
opend worden. De korte, met perkament bekleede gedeelten 


VAN EEN BOTANISCIlEN TUIN. 27 

(c de f) worden dus naar de rugzijde van het pakje gekeerd. 
Het geheele pakje komt thans tusschen twee plankjes, die nauw­

keurig dezelfde grootte hebben als de bordpapieren band en nadat 
het geheel aan de voorzijde zorgvuldig gelijk gestooten is, wordt 
het in een boekbinderspers geklemd. Dan wordt met een toffel-
7,aag halverwege het 3 cM. breede rugstuk, dus op lt cM. van 
den achterrand , boven en onder een ongeveer 3 mMo diepe gleuf 
gezaagd, die in de figuur bij !J en ft is aangeduid en dus door 
alle blaadjes en ook door de dekbladen heen gaat. Vervolgens wordt 
het pakje uit de pers genomen en een bindtouw, door de gestip­
pelde lijn !J h aangeduid, vierdubbel om den rug van het deeltje 
heengeslagen, zoodat het in deze gleuven verzinkt. Als het is vast­
geknoopt, verkrijgt men een stevig deeltje, dat door de perkamen­
ten scharnieren gemakkelijk geopend kan worden. Knipt men het 
touw los, dan is het in een oogwenk weder tot afzonderlijke 
blaadjes vervallen. Men kan dan de veranderingen aanbrengen, die 
lloodig zijn, en het vervolgens op nieuw inbinden. 

Als het intusschen steeds mogelijk blijven zal, de blaadjes uit het 
eene boekje naar het andere te verplaatsen, dan dient er nauw­
keurig op het gelijkstooten van de voorkanten der blaadjes en der 
houten plankjes gelet te worden. Dan zal de gleuf, die van vroe­
gere gelegenheden in de plankjes aanwezig is, de zaag steeds nauw­
keurig op dezelfde plaats door de blaadjes voeren. 

Overigens verdient het aanbeveling dit inbinden, dat slechts eens 
per jaar behoeft te geschieden, door een boekbinder te doen ver­
richten. 

8. De alphabetbak. Voordat de blaadjes van den alphabetischen en 
van den systematischen catalogus ingebonden kunnen worden, moe­
ten zij in hun geheel of in groepen alphabetisch worden gerang­
schikt. Onmisbaar bij dit zeer tijdroovende en onaangename werk is 
een van licht hout vervaardigde alphabetbak. Deze is lang 76 cM., 
breed 22 cM. en diep 11 cM. Hij is in 26 vakjes verdeeld 
door dunne dwarsplankjes, die aan den bovenrand een halfcirkel­
vormige uitsnijding hebben, om het uitnemen der blaadjes, die 
juist in de vakjes passen, gemakkelijker te maken. Aan de voor­
zijde van den bak zijn de letters van het alhapbet geschilderd, vóór 
elk vakje één. 

Men zet dezen bak vóór zich en neemt een pak te rangschikken 
blaadjes. Deze worden eerst over de vakjes verdeeld naar den eersten let­
ter van den genus-naam. Dan worden alle pakjes er uitgenomen en elk 
pakje opnieuw in den bak verdeeld naar den tweeden letter. Zijn 
op die wijze de genera goed gerangschikt, dan gaat men daar-


28 DE BOEKHOUDING DER PLANTEN 

binnen de species alphabetisch verdeelen, alles zóó lang tot men 
zulke kleine pakjes verkregen heeft, dat zij zich gemakkelijker zonder 
behulp van den bak laten rangschikken. De laatst verkregen pakjes 
bijeenvoegend verkrijgt men een alphabetisch gerangschikt geheel en 
dat wel vrij wat sneller en op minder onaangename wijze dan zon­
der dit eenvoudige werktuigje het geval zou zijn. 

9. Een viertal kartonnen étui's met opschrift, waarin de laatst 
geschreven blaadjes van journaal, aanteekeningen, alphabetischen en 
systematischen catalogus bewaard worden. Zij kunnen dan gemak­
kelijk geraadpleegd worden, totdat zij bij de eerstvolgende gelegen­
heid ingevoegd worden. 

10. Looden plaatjes, die genummerd en aan de plant y..clve 
of aan haar etiquette bevestigd kunnen worden. Deze plaatjes zijn 
langwerpig vierkant met een weinig afgesneden hoeken, 5,5 X 1,7 
cM. groot, 0,8 mMo dik en aan de ééne zijde van een gaatje vootzien 
voor het koperdraad, dat ze bevestigen zal. De nummers worden er 
met stalen nummerijzers, zooals die bij ijzerhandelaars verkrijgbaar 
zijn, ingeslagen, terwijl het plaatje op een houten onderlaag rust. 

De hortulanus heeft natuurlijk zijn gewone zaadbergplaatsen , die 
op verschillende wijze kunnen zijn ingericht. Behalve deze moet hij 
nog, meer uepaald ten behoeve der boekhouding, beschikbaar houden: 

ll. Een etiquettenkast met hokjes, waarin alphabetische rang­
schikking mogelijk is. Deze is uitsluitend bestemd voor de etiquet­
ten van alle planten, waarvan zaad aanwezig is, dat in ieder geval 
in het eerstvolgend seizoen zal worden uitgezaaid. 

12. Een bak of doos, waarin alle z,kjes met zaden, die men 
niet onmiddellijk zaait, bijeengebracht worden, tot over hun lot be­
slist is. 

13. Een bak of doos, waarin . zakjes worden gebracht met zaad, 
dat van het zaaien overschoot en mogelijkerwijze later nog gebruikt 
zal worden. 

14. Een bak of doos, waarin alle etiquetten, die in tuin of 
kassen vrijkomen, worden verzameld, tot zij bij het maken der noodige 
veranderingen in de verschillende boeken hebben dienst gedaan. 

15. Etui's voor de zaadlijsten. De jaarlijks inkomende zaad­
lijsten en handelscatalogi moeten bewaard worden, omdat daarheen 
het journaal in vele gevallen verwijst. Zij worden, naarmate zij in­
komen, met een datumstempel voorzien, zoodat er later nooit ver­
warring kan ontstaan, omtrent den tijd van ontvangst. Daarna 


VAN EEN BOTANIseHEN TUIN. 29 

worden zij in Schröter's zoogenaamde Dissertationskasten 1) opgebor­
gen. Is zulk een karton vol, dan wordt door den boekbinder op 
den rug gestempeld: den aard van den inhoud, "zaadlijsten" of 
"handelscatalogi" en het tijdperk waarbinnen de in dat karton ver­
zamelde catalogi zijn ingekomen 2). 

~ 9. De eerste invoering der hoekhouding. 

Men begint met den tuin en de kassen rond te gaan en alle 
planten één voor één te voorschijn te halen. In het groote boek, 
in ~ 8, 1 (p. 23) genoemd, worden nu alle plantennamen, 1.ooals 
zij op de etiquetten voorkomen, opgeteekend en vóór eIken naam 
een volgnummer, dat tegelijkertijd, zij het ook slechts in voorloo­
pigen vorm, op de etiquette wordt aangebracht. Bij dezen arbeid zijn 
uit den aard der zaak degenen, die in tuin of" kassen werkzaam 
zijn, behulpzaam en wanneer het hun bekend is, dat er meerdere 
exemplaren der~elfde species van onbekende of van dezelfde afkomst 
aanwezig zijn, dan worden deze alle van hetrelfde nummer voor­
zien. Geschiedt dit af en toe niet, dan krijgt men verschillende 
nummers voor dezelfde species en zoodra dit bij het maken van 
den alphabetischen catalogus blijkt, kan men desverkiezende deze 
nummers op één na laten vervallen en ook de etiquetten alle van 
hetzelfde nummer voorzien. 

Zijn alle planten der inrichting gehoekt, dan kunnen dadelijk 
de blaadjes voor den alphabetischen catalogus worden geschreven 
en daarmede begint men onmiddellijk de vruchten van het stelsel 
te plukken, in dien zin, dat men gemakkelijk te weten kan komen 
of zekere plant aanwezig is. Deze catalogus is in den Hortus te 
Groningen in duplo opgemaakt en wordt evenals het journaal ook 
aldus bijgehouden. Eé~ exemplaar berust bij den hortulanus, het 
andere bevindt zich in de bibliotheek van het laboratorium, waar 
het door ieder kan geraadpleegd worden. 

Men kan bij het schrijven der catalogusblaadjes natuurlijk dade­
lijk den Index Kewensis raadplegen en zoodoende synoniemen eli­
mineeren. Maar dan moeten ook in den tuin de etiquetten veranderd 
worden. Dikwijls zal het dus de voorkeur verdienen, dit tot later 

1) Theodor Schröter. Cartonnagen-Fabrik, Leipzig-Connewitz. 
2) Het is gewoonte de zaadlijsten in duplo te verzenden. De eene wordt dan terugge­

zonden, nadat de desiderata zijn aaugeschrapt, de andere kan bewaard worden. Waar dit 
bewaren, zooals hier, steleelmatig geschiedt, daar zal men het dubbel betreuren, dat in 
de laatste jaren door een toenemend aantal tuinen nit misplaatste zuinigheid, of om 
welke reden dau ook, slechts één enkel exemplaar der zaadlijst wordt toegezonden. 


30 DE BOEKHOUDlNG DER PLANTEN 

uit te stellen, als de planten gedroogd en misschien opmeuw ge­
determineerd worden. 

Iedere plant waarvan de etiquette genummerd is, kan, als zij bloeit, 
voor het tuin herbarium gedroogd worden, dat zoodoende zich on­
middellijk aan de boekhouding aansluit. Is men in het bezit van 
een tuin herbarium , dat reeds vóór de invoering der boekhouding 
werd gemaakt, dan is het raadzaam, daarin zooveel mogelijk 
alsnog de nummers op de etiquetten aan te teekenen. Maar is zulk 
een herbarium eenige jaren oud, dan zal het niet altijd gemakkelijk 
gaan, uit te maken of het gedroogde materiaal van nog in den tuin 
levende exemplaren verzameld is. 

Men zal dan de genummerde planten nog eens moeten drogen. 
Dit is trouwens geen groot bezwaar, daar het toch voor het her­
barium niet wenschelijk is, zich tot een enkel specimen van elke 
plantensoort te beperken. 

Eindelijk kan men uit den alphabetischen catalogus een systema­
tischen catalogus laten maken, waarbij men in plaats van Bentham 
en Hooker's Genera met voordeel het d!1Rruit door Durand 'gemaakte 
uittreksel: Index Generum Phanerogamarum gebruikt. Daarnlede is 
dan de invoering der boekhouding afgeloopen. 

De aanteekeningen kan men eerst beginnen te maken, als de 
planten genummerd zijn. Een journaal kan men van de meeste, 
bij eersten aanleg genummerde planten niet maken, omdat men 
veelal hare afkomst niet kent. In den Hortus te Groningen waren 
intusschen reeds vroeger van vele planten aanteekeningen omtrent 
de herkomst door den hortulanus verzameld. Deze worden geleide­
lijk, voor zoover de planten waarbij zij behooren, nog te identifi­
ceeren zijn, tot journaalblaadjes bewerkt. Maar dit deel van het 
journaal, betrekking hebbende op een tijd toen de boekhouding 
nog niet was ingevoerd, zal meestal wel zeer onvolledig blijven. 

Men ziet dus, dat de eerste invoering der boekhouding in een 
tuin een tamelijk eenvoudige zaak is. 

~ 10. Het bijhouden der boekhouding. 

Hierbij is natuurlijk de eerste vraag, die zich voordoet, welke 
planten men van de boekhouding uit wil sluiten. In de meeste 
tuinen zal men m. i. dit getal zooveel mogelijk beperken, omdat 
het ontbreken van vele planten de waarde van den alphRbetischen 
catalogus zeer vermindert. In den Groningschen Hortus geldt dan 
ook als regel, dat van alle planten wordt , boekgehouden, behalve 
van enkele zooals tulpen en hyacinthen , Pelargoniums of Primula's, 


VAN EEN BOTANlSCHEN TUIN. 81 

die uitsluitend ter versiering worden gekweekt. Maar in een kleinen 
tuin kan daaraan natuurlijk slechts zeer weinig ruimte worden 
opgeofferd. 

Planten, bollen, stekken, enz. worden dadelijk geboekt op de 
wijze, die hieronder voor de zaden wordt beschreven. Zoodra men 
ze uitplant, worden zij eveneens van eene genummerde etiquette voorzien. 

Met de zaden wordt meestal eenigszins anders gehandeld. Het grootste 
deel daarvan komt natuurlijk aan gedurende de eerste maanden 
van het jaar. Dan hebben de zaadverzendingen der botanische tuinen 
plaats en kan men zich bij de handelaars reeds van zaden voorzien. 

Alle inkomende zaden worden nu door den hortulanus in een 
daarvoor bestemden bak of doos (§ 8, n° 12, p. 28) bijeenver­
zameld. Vóór zij daarin geworpen worden, moet de naam op het 
zakje met dien in de bijbehoorende zaadlijst of catalogus worden 
vergeleken. Dikwijls komen er op de zakjes schrijffouten voor, die 
nu kunnen worden verbeterd. Tevens moet men op de zaadzakjes 
aanteekenen, van welken tuin of leverancier het zaad afkomstig is 
en den datum van ontvangst. Deze aanteekeningen zouden achter­
wege kunnen blijven, Rls in alle tuinen de zaadzakjes werden voor­
zien van een datumstempel, aanduidende de plaats van herkomst 
en den approximatieven datum van verten ding , zooals dat in den 
Groningschen Hortus geschiedt. 

In deze zelfde bergplaats worden ook de zaden gebracht, welke 
men van overblijvende planten in den tuin verzameld heeft en 
in het eerstvolgend seizoen uit wil zaaien. Op dc zakjes, welke 
deze zaden bevatten, vermelde men wanneer zij gewonnen zijn 
en men neme deze aanteekening bij de boeking in het journaal 
over. 

Tegen het einde van den winter worden de zaden uitgezocht, 
waarbij dan gewoonlijk blijkt, dat men op de zaadlijsten veel meer 
heeft aangeteekend , dan met het oog op de ruimte in den tuin, 
gebruikt kan worden. Men bepaalt dus wat men zaaien wil; de 
rest kan worden weggeworpen of wordt in elk geval niet in de 
boekhouding opgenomen. De uitgezochte zade.n worden dadelijk 
geboekt. Hiertoe bevatten de zaadzakjes, althans voor zoover zij van 
botanische tuinen afkomstig zijn, nu alle noodige aanwijzingen. 

Het boeken zoowel van zaden als planten, stekken, enz. ge­
schiedt weder allereerst in het in § 8 sub 1 genoemde boek en 
wel dadelijk in den definitie ven vorm van een journaalblaadje en 
één of twee catalogus blaadjes. Dit heeft het voordeel, dat men 
deze blaadjes door iedereen kan laten schrijven die een goede hand 
heeft, ook al is zoodanige persoon met de verdere inrichting der 


32 DE BOEKHOUDING DER PIJANTEN 

boekhouding geheel onbekend. Desverkie1.ende is dus met deze in­
schrijving in het boek, afgezien van later te maken aanteekeningen, 
het werk voor het tuin personeel afgeloopen, totdat de plant wordt 
opgeruimd of sterft. Want ook de systematische catalogus kail men 
door vreemden laten bijhouden. 

Omtrent dit inschrijven in het boek mogen nu hier nog de vol­
gende practische wenken volgen: grootendeels als recapitulatie van 
wat vroeger werd medegedeeld. 

Het journaal hevat: 
a. Het nummer. 
b. Den naam der plant, geheel zooals die ontvangen is, ook al 

weet men, dat de opgegeven naam onjuist is. Ontmoet men daarbij 
echter ontwijfelbare schrijffouten, dan kunnen die tusschen haakjes 
wel verbeterd worden, bijv. voor Glaucium rubrum Sibth., zal men 
zetten: Glaucium rubrum Sibth., (& Sm. 1. K.), omdat de Index 
Kewensis den lIaam aldus schrijft. 

c. Den tuin of de persoon, waarvan de plant afkomstig is. Is de 
plant · door ruiling verkregen, dan wordt daarachter niets vermeld. 
Andere gevallen worden door de woorden "geschenk" of "aan­
koop", enz. aangeduid. 

d. Den datum van ontvangst. 
e. Den datum van zaaiing of uitplanting. 
f. Den vorm waarin de plant ontvangen werd: plant, stek, zaad 

enz. En daarachter, tusschen twee haakjes, het in het archief aan­
wezige document, dat op deze plant betrekking heeft, waarbij "lijst" 
beteekent: zaadlijst van een botanisch en tuin. Is geenerlei document 
aanwezig, dan vervalt natuurlijk deze verwijzing. 

V oorbeeldeu: 

6287. Scilla maritima. 
Bot. tuin Lyon (Fac. de Méd.). 
Ontv. voorjaar 1892. 
Gez. " " 
Zaad (lijst). 

6420. Tradescantia discolor L'Hérit. 
Bot. tuin Amsterdam. 
Ontv. voorjaar 1896. 
Gez. " " 
Zaad (lijst). 

Nog twee andere, af en toe voorkomende gevallen kunnen tot 
inschrijving van een journaalblaadje in het boek aanleiding geven. 


VAN :E!EN BOTANISeREN TUIN'. 8S 

1 e. Men wenscht een aantal nummers, op éénzelfde, niet zeer 
belangrijke species betrekking hebbende, te vereemgen. 

Voorbeeld: 

5272. Papaver nudicaule Linn. 
Vereeniging der nummers 4853, 4855 en 4859. 
Zomer 1893. 

2e
• Men wenscht, als men zaden zaait , die in den tuin zelf ge­

wonnen zijn, van de nieuwe generatie afzonderlijk boek te houden. 
Dit is bij overblijvende (meer dan tweejarige) planten in den Gro­
ningschen Hortus zonder uitzondering het geval. Bij het zaaien 
wordt dan een nieuw nummer gegeven. 

Voorbeeld: 

6211. Tillandsia splendens Brongn. 
Zaad van n° 172, gewonnen in Jan. 1895. 
Uitgezaaid 2.2 Jan. 1895. 

Op elke journaal-boeking volgt een catalogus-boeking, die num­
mer en naam der plant bevat. Is de naam als hoofdnaam van den 
Index Kewensis gecontroleerd, dan duidt men dit aan door de let­
ters I. K. links onder. 

Maar hierbij kunnen zich verder de volgende gevallen voordoen: 
1 ~ in het journaal komt geen naam voor en de zaden zijn onbe­

kend. Deze of gene heeft bijv. uit een tropisch gewest zaden toe­
gezonden, maar daaromtrent verder geen inlichting verschaft. Acht 
men zulk een zending de moeite waard, om in de boekhouding op­
genomen te worden, dan kan men op het catalogusblad niet anders 
doen dan voorloopig den naam van den zender nevens het num­
mer te vermelden. 

2e de plant is in het journaal onder een niet-Iatijnschen naam 
geboekt en men kan niet vinden welke naam bedoeld is. Dit doet 
zich meermalen voor bij zendingen uit de tropen, waarbij inland­
sche namen gevoegd zijn, die niet verder te controleeren zijn. Dan 
schiet er niets anders over dan dezen inlandschen naam op het 
catalogusblad over te brengen, tot het gelukt de plant te deter­
mmeeren. 

3e de plant is in het journaal niet onder een latijnschen naam 
vermeld, maar men weet welke latijnsche naam bedoeld is. Zoo 
iets doet zich voor, als handelscatalogi, zooals bijv. die van Vilmorin, 
Andrieux & Co. dikwijls geene latijnsche namen bevatten. . Dan 
wordt de latijnsche naam, die men weet dat bedoeld is, dadelijk 
op het catalogusblad geplaatst. 

Verb. Koo. Akad. v. Weteo8cb. (2< Sectie) Dl. V. Ha 


84 DE BOEKHOUDING DF.R PLANTEN 

4e de in het journaal opgenomen latijnsche naam is volgens den 
Index Kewensis een synoniem. Dit geval komt het meest voor en 
is bij de theoretische beschouwingen reeds behandeld. Men kan 
dan op het catalogusblad dadelijk den hoofdnaam vermelden, maar 
het kan ook zijn, dat men den naam van het jow-naal in den 
catalogus niet missen wil: 

a. omdat men alle namen, waaronder zekere species ontvangen 
is, dadelijk wil kunnen vinden; 

!J. omdat de hoofdnaam van den Index Kewensis onbekend, de 
journaalnaam daarentegen de gewone is. 

De op p. 82 genoemde voorbeelden geven dus aanleiding tot 
de volgende catalogus-boekingen. 

6287 Scilla maritima 
Bot. tuin Lyon (Fac. de Méd.). 
ontv. voorjaar 1892. 

gez. " " 
Zaad (lijst). 

wordt in den catalogus: 
6287 Urginea Scilla Steinh. 

I. K. 
omdat de naam Urginea Scilla genoegzaam bekend is. 

Daarentegen wordt: 
6420. rrradescantia discolor L'Hérit. 

Bot. tuin Amsterdam. 
ontv. voorjaar 1896. 

gez. " " 
Zaad (lijst). 

voor den catalogus dubbel geboekt: 
6420. Tradescantia discolor L'Hérit. 

Zie Rhoeo discolor Hance 

6420. Rhoeo discolor Rance 
I. K. 
vroeger Tradescantia discolor L'Hérit. 

De naam van de laatste catalogus-boeking, benevens het nummer 
worden in alle gevallen zonder onderscheid op de etiquette geschre­
ven, die bij zaad of plant geplaatst wordt. Het zal dus wel eens 
voorkomen, dat gewone planten in den tuin ongewone namen 
dragen en men zal zich dan terecht verwonderen. Maar dit geeft 
weinig werkelijk bezwaar en men moet toch iets over hebben voor 
het voordeel, dat men verder van den Index Kewensis heeft. 


VAN ' EEN BOTANISCREN TUIN. 35 

Nog levert het veel gemak, als men op de zaadzakjes dadelijk 
het nummer en den naam der laatste catalogusboeking overschrijft, 
terwijl de aanteekeningen, die voor het journaliseeren gediend heb­
ben, doorgeschrapt worden. Bij het zaaien en schrijven der etiquetten 
kan men dan het boek missen en heeft men alleen de zaadzakj es 
met de zaden daarin van noode. 

Boeking en zaaiing hebben dus nu plaats gehad. Sommige zaad­
zakjes zijn niet geheel geledigd en de hortUlanus wil eene herhaalde 
zaaiing, als het eerst gezaaide niet opkomt, mogelijk maken. Deze 
zakjes worden dan in een afzonderlijken bak of lade (in ~ 8 onder 
nO. 13 op p. 28 aangeduid) overgebracht. Hun aantal is meestal gering. 
Wordt uit dien bak gezaaid, dan moet de nieuwe datum van zaaiing 
op het journaalblad worden aangeduid. 

De journaal- en catalogusblaadjes kunnen nu, zóodra er gelegen­
heid toe is, worden overgeschreven. De daarvoor bestemde blaadjes 
worden vooraf genummerd. Daar te Groningen de boekhouding in duplo 
plaats heeft en de catalogus dikwijls twee blaadjes eischt, worden 
steeds zes blaadjes van hetzelfde nummer voorûen. De eventueel over­
schietende worden voor later te maken aanteekeningen bewaard. 

Zijn de journaal- en catalogusblaadjes geschreven, dan worden 
de eerste volgens de nummers, de laatste alphabetisch gerangschikt. 
Hierbij doet de alphabetbak (~8, nO. 8, p. 27) dienst, terwijl nog 
de volgende bijzonderheden moeten worden vermeld: 

a. blaadjes, alléén met een genus-, maar zonder species-naam 
worden vooraan in het genus gerangschikt; 

b. blaadjes, die volkomen denzelfden naam vertoonen, worden 
volgens de nummers gerangschikt. 

Op deze wijze wordt de boekhouding bijgehouden, voor zoover 
het inkomende planten betreft. Nu heeft men verder rekening te 
houden met de planten, die afsterven of worden opgeruimd en dat 
wel op de volgende wijze. 

De hoofd7.aak is hier, dat iedere gestorven of opgeruimde plant een 
etiquette doet vrijkomen en men er op moet kunnen rekenen, dat deze eti­
quetten zonder uitzondering aan den hortulanus worden ter hand gesteld. 

Weet deze, of overtuigt hij er zich in geval van twijfel van, dat 
er nog een plant met hetzelfde nummer in den tuin aanwezig is, 
dan wordt de etiquette opgeruimd, daar het verlies dan voor de 
boekhouding van geen beteekenis is. 

Verdwijnt echter met de etiquette een nummer uit den tuin­
en dit is ook het geval met verscheidene nummers, die tot één 
worden versmolten, zooals ik boven besprak - dan kan zij, naar 
omstandigheden, op tweederlei wijze behandeld worden. 

H 3* 


86 DE BOEKHOUDING DER PLANTEN 

Het eerste geval betreft etiquetten van planten, die zaad hebben 
geleverd, dat zonder twijfel in het eerstvolgende seizoen weder ge­
zaaid wordt, omdat de planten tot het vaste kader van den tuin 
behooren. Vooral bij één- en tweejarige planten zal dit geval zich 
in den herfst dikwijls voordoen. Deze planten blijven tot de boekhou­
ding behooren en worden dus niet geroyeerd. Hare etiquetten wor­
den eenvoudig weggeborgen in de kast, die in § 8, onder nO. 11, 
p. 28 is genoemd en blijven daar tot den zaaitijd hewaard. Deze kast 
moet dus in het voorjaar steeds geheel geledigd worden. Zij bevat 
uit den aard der zaak bijna uitsluitend etiquetten van één- en twee­
jarige planten. Want bij zaaiing van eigen gewonnen zaad van meer­
jarige planten, heeft steeds vernummering plaats en moet meestal 
een nieuwe etiquette geschreven worden. 

De zaden, bij de bewaarde etiquetten behoorende, zijn aanwezig 
en kunnen in den winter misschien tot eenig doel noodig zijn. Het 
is dus niet overbodig, dat hare namen in den catalogus blijven 
voorkomen. 

Het tweede geval doet zich voor bij die etiquetten, waarmede 
inderdaad voor goed een nummer uit den tuin verdwijnt. Dit wil 
niet altijd zeggen, dat er geen zaad van zoodanige plant gewonnen 
is, maar wèl, dat men in zulk een geval niet van plan is, dat 
zaad weder te zaaien. 

Alle dergelijke etiquetten worden in een doos of bak verzameld 
in ~ 8 onder nO. 14, p. 28 genoemd. De catalogusblaadjes, welke 
bij deze etiquetten behooren, worden met het datumstempel (~ 8, 
nO. 6, p. 25) afgestempeld. Ontmoet men daarbij blaadjes, waarop 
vermeld staat: vroeger "een andere plantennaam", dan moet deze 
andere naam worden opgezocht en ook dit blaadje worden afge­
stempeld. 

Men ziet dus, dat de alphabetische catalogus, afgezien van de 
afgestempelde blaadjes, uitsluitend nummers bevat, welke nog in 
den tuin aanwezig zijn. De archief-catalogus, waartoe de afgestem­
pelde blaadjes in den alphabetischen catalogus eigenlijk ook behooren, 
bevat daarentegen uitsluitend nummers, die niet meer levend in den 
tuin worden aangetroffen. 

De etiquetten mogen daarna niet worden opgeruimd, voordat zij 
tot het bijhouden van den systematischen catalogus gehruikt zijn. 

Hierover dient nog een enkel woord gezegd te worden. Het bij­
houden van dezen catalogus is eenigszins omslachtig, maar kan ook 
weder door ieder vertrouwd persoon, al staat hij buiten tuin en 
boekhouding, verricht worden. 

Behalve de voor de royeering gebruikte etiquetten zijn daartoe 


VAN EEN BOTANISCHEN TUIN. 37 

alle nieuw bijgekomen blaadjes van den alphabetischen catalogus 
noodig. Men moet dus als regel stellen, dat deze, voordat zij in 
den catalogus worden ingevoegd (waarover nader), tot het bijhouden 
van den systematischen catalogus worden gebruikt. 

Men gaat nu aldus te werk. Voor elk nieuw blaadje wordt in 
den alphabetischen catalogus eerst nagezien, of daarmede een nieuw 
genus of een nieuwe species optreedt. Is dezelfde species reeds aan­
wezig, dan heeft het nieuwe blaadje op den systematischen cata­
logus geen invloed. Is dit niet het geval, dan moet het cijfer der 
species van een reeds aanwezig genus met één vermeerderd worden 
of wel een nieuw genusblad worden geschreven en later ingevoegd. 
Evenzoo worden de namen, op de opgeruimde etiquetten voorkomende, 
eerst met den alphabetischen catalogus vergeleken. Voor zoover blijkt, 
dat daarmede een species verdwijnt, wordt het species-cijfer op een der 
blaadjes met één verminderd. Verdwijnt het geheele genus, omdat 
er slechts ééne species aanwezig was, dan wordt het species-cijfer 
op 0 gebracht, terwijl er geen aanleiding is om het geheele blaadje, 
dat later misschien weer dienst kan doen, uit den catalogus 
te lichten. 

Eindelijk nog een woord over het bijhouden der aanteekeningen. 
Uit het daaromtrent vroeger medegedeelde volgt, dat hier geen 
vaste regels te geven zijn. Maar ieder blaadje dier aanteekeningen 
behoort in elk geval de volgende aanwijzingen te bevatten: 

1. het nummer der plant, 
2. den naam der plant, zooals die op de etiquette in den tuin 

wordt aangetroffen, als de aanteekening in den tuin wordt gemaakt. 
Geschiedt dit in het herbarium, dan neemt men den naam, die dáár 
op de etiquette voorkomt, over. In geval van lateren twijfel omtrent 
spelling, enz. zal het wenschelijk zijn, nevens de aanteekeningen, ook 
den catalogus te raadplegen, 

3. den datum, waarop de aanteekening gemaakt werd, 
4. de handteekening van hem, die de aanteekening maakte. 
Verder wil ik hier slechts vermelden, wat er geschieden moet, als 

een aanteekeningblaadje het proces-verbaal behelst van het deter­
mineeren eener plant en als daarbij gebleken is, dat die plant tot 
nu toe een verkeerden naam heeft gedragen. Dit resultaat heeft 
invloed op alle onderdeel en der boekhouding, met uitzondering 
alleen van het journaal. Men moet dus in zulk een geval het vol­
gende verrichten: 

1. een nieuw catalogusblad schrijven met den nieuwen naam en 
verwijzing en contra-verwijzing op oud en nieuw blad, zooals op 
p. 12 en 13 beschreven is. 


88 DE BOEKHOUDING DER PLANTEN 

2. de etiquette in den tuin veranderen, 
3. nagaan, of de systematische catalogus wIJZlgmg behoeft, 
4. de herbarium-etiquette wijzigen, 
5. in het journaal nazien, of men soms met een vernummerde 

plant te doen heeft. Is dit het geval, dan moeten de genoemde 
wijzigingen ook op een of meer lagere nummers worden toegepast, 
als ten minste de daarbij behoorende planten nog in leven zijn. 
Zijn zij gestorven, dan kwmen alleen de herbarium-etiquetten nog 
veranderd worden. 

Dit is vrij omslachtig, maar men vergete niet, dat het onder 
2e en 4e genoemde ook in eIken tuin zonder boekhouding, bij 
verandering van nam~n, dient te geschieden; en verder dat men 
langs den hier gevolgden weg het gl'oote voordeel verkrijgt, dat 
de arbeid, aan het determineeren besteed, in de toekomst van 
waarde blijft. 

Ten slotte een enkel woord over het invoegen der nieuw ge­
schreven blaadjes en het verplaatsen der geroyeerde naar den archief­
catalogus. Slechts het journaal is niet aan veranderingen onderhevig; 
al de andere hoeken uit den aard der zaak wèl, daar ook in de 
aanteekeningen dikwijls later enkele omtrent reeds lang aanwezige 
nummers worden toegevoegd. 

Men begint met den alphabetischen catalogus los te snijden en 
daaruit alle afgestempelde blaadjes te verwijderen. 

Daarna worden deze en alle nieuwe blaadjes ingevoegd ter 
plaatse waar zulks behoort. Men ziet dan, welke boekjes losgesne­
den moeten worden, welke niet en men laat de losgemaakte op 
nieuw inbinden. 

Dit alles is vrij bewerkelijk, maar het behoeft dan ook slechts 
eenmaal per jaar te geschieden. Want de geroyeerde blaadjes in den 
alphabetischen catalogus kunnen bij het gebruik in geen geval be­
zwaar geven, daar zij door hun stempeling dadelijk te onderken­
nen zijn. De losse, nieuwe blaadjes worden in de daarvoor be­
stemde etui's (in ~ 8 onder n° I:) op p. 28 genoemd) bewaard en 
kunnen dus gemakkelijk geraadpleegd worden. Hun aantal zal het 
grootst zijn in het voorjaar, na afloop van den zaaitijd. Dan is 
dus de aangewezen tijd, om tot de · beschreven veranderingen 
over te gaan. 

Met de wijziging van den systematischen catalogus door de nieuwe 
blaadjes wacht men gevoegelijk tot het laatste oogenblik vóór de 
verandering. 


VAN EI!!N BOTANISCHEN TUIN. 39 

~ 11. Het practisch ge bruik der boekhouding. 

In deze paragraaf breng ik bijeen, wat iemand noodig heeft te 
weten, die, zooals bijv. een student, van de boekhouding gebruik 
moet maken, maar geen belang heeft te weten, op welke beginselen 
zij rust of hoe zij tot stand komt. Uit den aard der zaak bevat 
zij dus voor iemand, die het voorgaande gelezen heeft, geen 
meuws. 

De boekhouding kan dan dienen tot het oplossen der volgende 
vraagstukken: 

1. Is een bepaalde plant levend in den tuin aanwezig? 
Men raadplege den alphabetischen catalogus der genera en species. 

Vindt men den gezochten naam, maar met verwijzing naar een 
anderen naam. dan kan dit een gevolg daarvan zijn, dat de ge­
zochte naam door den Index Kewensis als een synoniem wordt 
beschouwd. Maar het kan ook zijn, dat de plant gedetermineerd 
is en daarbij gebleken is, dat de oorspronkelijke naam verkeerd 
was. Of dit laatste het geval is, onderzoeke men door de aan tee­
keningen na te slaan en is het werkelijk zoo, dan is de gezochte 
plant dus niet aanwezig. 

Vindt men in den catalogus meerdere blaadjes met den gezoch­
ten naam, maar dan natuurlijk onder verschillende nummers, dan 
is dit een bewijs, dat er meerdere generatiën van planten derzelfde 
afkomst aanwezig zijn, of dat dezelfde species door planten van 
verschillende afkomst is vertegenwoordigd, Of dat beide gevallen 
tegelijk verwezenlijkt zijn. Het journaal kan daaromtrent licht 
verschaffen. 

Vindt men den gezochten naam niet in den catalogus, dan raad-
o plege men bovendien den Index Kewensis. Want het kan zeer goed 

voorkomen, dat die naam volgens dit werk, een synoniem is van 
een naam, die wèl in den catalogus wordt gevonden, terwijl de 
synoniem er zelf niet in is opgenomen. Dan is de plant dus 
wel in den tuin aanwezig, maar onder een anderen naam dan den 
gezochten. 

Treft men links onder op het catalogushlad een datumstempel 
aan, dan is de plant er wel geweest, maar thans niet meer aan­
weZig. 

2. Is een niet-aanwezige plant vroeger wel eens in den tuin 
gekweekt? 

Men raadplege den archief-catalogus. Wordt de naam daarin niet 


40 DE BOEKHOUDING DER PLANTEN 

gevonden, dan raadplege men ook thans den Index Kewensis, 
omdat ook hier dezelfde kans bestaat, dat men met een synoniem 
te doen heeft. Blijkt de plant vroeger aanwezig geweest te zijn, 
dan raadplege men het herbarium, waarin men veel kans heeft, een 
specimen aan te treffen. 

3. Heeft in zeker geval verwarring der etiquetten in den tuin 
plaats gehad? 

Men vergelijke de levende plant met de specimina van het tuin-
herbarium. 

4 . Wanneer is zekere plant gezaaid? 
Bij één- of tweejarige planten weet men dit vanzelf. 
Bij meerjarige planten raadplege men het journaal. Men vindt 

daar steeds het antwoord, omdat als regel aangenomen is, dat 
zaden van meerjarige planten, in den tuin gewonnen, bij uitzaaüng 
een nieuw nummer ontvangen; terwijl de zaaitijd van alle van 
elders ontvangen zaden ook steeds wordt geboekt. 

5 . Wat is er bekend omtrent de afkomst eener in den tuin 
vroeger of thans aanwezige plant? 

Men raadplege het journaal. Blijkt dat de plant door aankoop 
verkregen werd, dan leeren de in het archief van den tuin bewaarde 
kwitanties of de handelscatalogi niet zelden den betaalden prijs 
kennen. 

6. Welke ondervindingen heeft men omtrent de cultuur eener 
plant opgedaan? 

:Men raadplege de aanteekeningen. 
7 . 'Vat is er bekend omtrent kleur der bloemen en andere ken­

merken, die bij het bestudeeren van het herbarium niet duidelijk 
zijn, en planten betreffen, welke men niet de gelegenheid heeft 
levend te zien? 

Men raadplege de aanteekeningen. 
S. Is zekere plant in den tuin gedetermineerd en zoo Ja, door 

wiell en op welke gronden? 
Men raadplege de aanteekeningen. Vindt men daarin niets en 

acht men het noodig, de plant zelf te determineeren , dan verzuime 
men in geen geval, daaromtrent de noodige aanteekeningen te 
maken, die in de boekhouding kunnen worden opgenomen en c. q. 
tot de vroeger (op p. 37 en 38) besproken veranderingen aanlei­
ding kunnen geven. 

9. Hoe volledig en op welke wijze zijn bepaalde genera door in 
den tuin levende species gerepresenteerd? 

Men raadplege den alphabetischen catalogus. 
10. Hoe volledig en op welke wijze zijn bepaalde familiën door 


VAN EEN BOTANlSCHEN TUIN. 41 

genera of grootere groepen door familiën in den tuin gerepresen­
teerd? 

Men raadplege den systematischen catalogus. 

Ten slotte veroorloof ik mij de opmerking, dat, naar het mij 
voorkomt, dit geheele stelsel van boekhouding met evenveel succes 
11l dierentuinen als in plantentuinen zou kunnen worden ingevoerd. 

Groningen, 29 Januari 1897. 

(20 Maart ] 897). 


	00001_Moll, J.W._909.pdf
	00001_Moll, J.W._909.pdf
	00002_Moll, J.W._909.pdf
	00003_Moll, J.W._909.pdf
	00004_Moll, J.W._909.pdf
	00005_Moll, J.W._909.pdf
	00006_Moll, J.W._909.pdf
	00007_Moll, J.W._909.pdf
	00008_Moll, J.W._909.pdf
	00009_Moll, J.W._909.pdf
	00010_Moll, J.W._909.pdf
	00011_Moll, J.W._909.pdf
	00012_Moll, J.W._909.pdf
	00013_Moll, J.W._909.pdf
	00014_Moll, J.W._909.pdf
	00015_Moll, J.W._909.pdf
	00016_Moll, J.W._909.pdf
	00017_Moll, J.W._909.pdf
	00018_Moll, J.W._909.pdf
	00019_Moll, J.W._909.pdf
	00020_Moll, J.W._909.pdf
	00021_Moll, J.W._909.pdf
	00022_Moll, J.W._909.pdf
	00023_Moll, J.W._909.pdf
	00024_Moll, J.W._909.pdf
	00025_Moll, J.W._909.pdf
	00026_Moll, J.W._909.pdf
	00027_Moll, J.W._909.pdf
	00028_Moll, J.W._909.pdf
	00029_Moll, J.W._909.pdf
	00030_Moll, J.W._909.pdf
	00031_Moll, J.W._909.pdf
	00032_Moll, J.W._909.pdf
	00033_Moll, J.W._909.pdf
	00034_Moll, J.W._909.pdf
	00035_Moll, J.W._909.pdf
	00036_Moll, J.W._909.pdf
	00037_Moll, J.W._909.pdf
	00038_Moll, J.W._909.pdf
	00039_Moll, J.W._909.pdf
	00040_Moll, J.W._909.pdf
	00041_Moll, J.W._909.pdf
	00042_Moll, J.W._909.pdf


