[image: image1.png]recyclling of residues P food

[] []
—, :.—P

I

particles of organic matter
are plant nutrients

sail

Bron 2: de 19e eeuw

De wetenschap bemoeit zich met de landbouw
Jan Baptista van Helmont, een Vlaming uit de 17e eeuw, was een van de eersten die door systematisch onderzoek probeerden te weten te komen wat planten nodig hebben. Hij pootte een stek van een wilg in een pot met droge grond die hij eerst had gewogen. Vervolgens gaf hij de plant 5 jaar lang alleen water. Na 5 jaar haalde hij de intussen forse wilg uit de pot en woog de aarde opnieuw. De massa van de grond bleek bijna niet veranderd! Maar er was wel een heleboel hout bijgekomen. Dus, meende hij, heeft een plant enkel water nodig uit de grond. Maar elke boer wist en weet beter.

Ruim 100 jaar na Van Helmont ontdekte Joseph Priesley dat planten niet alleen water, maar ook koolstofdioxidegas uit de lucht nodig hebben. Dat gas had Van Helmont helemaal gemist. In één moeite door ontdekte Priestley ook de productie van zuurstofgas door planten - zijn muizen stierven niet in een zuurstofloze container als daar ook planten in geplaatst werden - maar hij had niet door hoe belangrijk die ontdekking zou blijken.

Ondertussen wist men dus dat koolstofdioxidegas, licht en water belangrijk waren voor de landbouw, maar nog steeds bleef de vraag: Waarvoor dient dan die bodem? Wat hebben planten uit de bodem nodig?

De humustheorie

Boeren wisten al lang, dat planten goed groeien als er in de bodem mest of verteerd plantenmateriaal (humus) zit. Dit leidde tot de zogenaamde humustheorie: planten gebruiken plantenresten als voeding. In het begin van de 19e eeuw was er voor deze “humustheorie” veel aanhang.

Deze theorie paste in het grotere idee van het vitalisme, dat stelde dat stoffen in levende organismen, de organische stoffen genoemd, als enige levenskracht bezitten en voor leven kunnen zorgen. Die organische stoffen zijn daardoor wezenlijk anders dan de andere stoffen zoals water, gesteente, metalen ofwel de anorganische stoffen, ofwel de stoffen van de levenloze natuur. Voor organische stoffen zouden daarom ook heel andere scheikundige regels gelden dan voor de scheikunde van de levenloze natuur (de anorganische stoffen).

Dus hadden planten organisch materiaal met levenskracht nodig om te groeien.

De theorie van Liebig

Rond 1840 pakte de Duitse chemicus Justus Liebig het systematisch aan. Hij was een overtuigd tegenstander van het vitalisme en dus van de humustheorie. Volgens hem bestond er maar één scheikunde.

Liebig wist dat bij chemische reacties stoffen kunnen verdwijnen en ontstaan. Maar hij wist ook dat de elementen die die stoffen bevatten, behouden blijven; elementen ontstaan niet en verdwijnen niet. Een element dat in een volwassen plant voorkomt moet of uit de lucht of uit de bodem zijn opgenomen. Door te kijken naar welke elementen in planten aanwezig zijn, stelde hij vervolgens vast wat planten nodig hebben uit de bodem (of uit de lucht). Dit leidde in 1840 tot de wet van het minimum. Als de plant een stof mist die de plant nodig heeft dan zal de plant alleen beter gaan groeien als die stof meer beschikbaar komt. Meer van de andere stoffen toevoegen levert niets op. Zo kwam Liebig terecht in de geschiedenisboeken als ‘vader van de kunstmestindustrie’, de industrie die producten ontwerpt waarvan planten beter groeien.

Model humus theorie en theorie van Liebig

[image: image2.jpg]STERCOLLECTIE

(uit: http://www.yara.com/en/products/fertilizer/about_fertilizer/mineral_fert_liebig_inter.html)

2
Stercollectie Scheikunde| Wat hebben planten nodig h45 | Bron 2

