

บทที่ 1

วิวัฒนาการ

พืชเป็นสิ่งมีชีวิตที่ได้วิวัฒนาการมาเป็นลำดับ พืชต้องการอาหารเพื่อความเจริญเติบโตอาหารของพืช ได้แก่อินทรีย์วัตถุที่สลายตัวแล้ว น้ำ และแร่ธาตุต่างๆต้องการอากาศคือ ออกซิเจนเพื่อหายใจ และคาร์บอนไดออกไซด์เพื่อปรุงอาหาร ต้องการที่อยู่อาศัยคือดินสำหรับพืชทั่วไป น้ำสำหรับพืชน้ำ และอากาศสำหรับพวกกล้วยไม้บางชนิด พืชต้องการปัจจัยในการดำรงชีพเหล่านี้ เช่นเดียวกับมนุษย์และสัตว์ทั้งหลาย

เมื่อหลายล้านปีมาแล้ว สันนิษฐานว่าสมัยนั้นผิวโลกประกอบไปด้วยหินเป็นส่วนใหญ่ ยังไม่มีดินและป่าไม้เขียวชอุ่มอย่างสมัยนี้ ชีวิตต่างๆก็มียู่น้อยแบบ เพราะภาวะแวดล้อมของโลกสมัยนั้นไม่อำนวยหรือไม่เหมาะสมกับการดำรงชีวิต เชื่อกันว่าชีวิตอุบัติขึ้นในน้ำก่อน แล้วจึงค่อยวิวัฒนาการขึ้นมาอยู่บนบกภายหลัง

ในขณะที่ผิวโลกยังเป็นหินอยู่นั้นไม่มีพืชชั้นสูงขึ้นอยู่ พืชจำพวกแรกที่สามารถเจริญงอกงามได้นั้น ได้แก่พืชชั้นต่ำแต่มีความสามารถสูงเป็นพิเศษ เช่นพวกเห็ดและราเป็นต้น พืชพวกนี้สามารถดำรงชีพอยู่บนผิวหินล้วนๆได้ เมื่อพืชชั้นต่ำเหล่านี้เจริญงอกงามขึ้น มันก็มีบทบาทในการช่วยเปลี่ยนผิวของหิน ให้กลายเป็นดินชั้นบางๆได้

ทางด้านตะวันตกของประเทศไทย มีเทือกเขายาวเกือบตลอดแนวเหนือใต้ เทือกเขานี้เป็นเทือกเขาแกรนิตทางธรณีวิทยาถือว่าแกรนิตเป็นหินอัคนีชนิดหนึ่ง ซึ่งเกิดจากการแข็งตัวของหินเหลว (แมกมา) ที่มีอยู่ภายใต้ผิวโลก เมื่อหินเหลวแข็งตัวก็กลายเป็นหินแกรนิตอยู่ภายใต้ผิวโลก ภายหลังผิวโลกเกิดการเปลี่ยนแปลง เช่นเกิดแผ่นดินไหว แผ่นดินเคลื่อน แผ่นดินยุบ ภูเขาไฟระเบิด หรือการยกตัวขึ้นของเปลือกโลก จึงปรากฏเป็นเทือกเขาแกรนิตขึ้น เมื่อหินซึ่งประกอบเป็นเทือกเขาปรากฏขึ้นแล้ว ต่อมาเพราะอุณหภูมิ แสงแดด น้ำฝน กระแสลม การระเหย และแรงแห่งความโน้มถ่วงของโลกภายใต้ระยะเวลาอันยาวนาน ทำให้เกิดการกะเทาะแตกตัวหลุดออกเป็นเศษหินชิ้นเล็กชิ้นน้อย และเมื่อเกิดการเปลี่ยนแปลงทางผิวโลกอีก เศษหินเหล่านั้นก็จะกระจัดกระจายไป และเศษแตกย่อยออกไปเรื่อยๆจนกลายเป็นดินในที่สุด และเพราะแร่ธาตุต่างๆที่มีอยู่ในหิน เมื่อสลายกลายเป็นดิน แร่ธาตุเหล่านั้นก็จะปะปนเป็นองค์ประกอบของดินไปด้วยการเปลี่ยนแปลงอย่างนี้มีอยู่เสมอตลอดเวลา แต่เป็นไปอย่างช้าๆ ทีละเล็กทีละน้อยจนเราสังเกต การเปลี่ยนแปลงนี้ได้ยาก

ตามปกติการเปลี่ยนแปลงทางเคมีซึ่งก่อให้เกิดดินนั้น มีความสำคัญมากในภูมิภาคของโลกที่มี อุณหภูมิสูง แสงแดด และความชื้นสูง เช่นประเทศไทยซึ่งอยู่ในเขตร้อนชื้น เป็นต้น นับว่าการผุพังของหิน โดยวิธีธรรมชาติทางเคมีย่อมมีความสำคัญมากกว่าทางฟิสิกส์ เพราะบริเวณนี้มีอุณหภูมิสูงฝนชุก พันธุ์ไม้มีความอุดมสมบูรณ์ กรดที่เกิดจากอินทรีย์วัตถุย่อมมีอิทธิพลต่อการสลายหินซึ่งไหลอยู่เหนือผิวดิน กรดที่ว่านี้ได้แก่กรดคาร์บอนิก (H_2CO_3) กรดนี้เกิดขึ้นเองตามธรรมชาติ และแพร่หลายที่สุดโดยการรวมตัวทางเคมีระหว่างน้ำฝนกับก๊าซคาร์บอนไดออกไซด์ ที่มีอยู่ในอากาศ ได้แก่กรดคาร์บอนิก ดังสมการต่อไปนี้

กรดคาร์บอนิกเป็นกรดอ่อนๆ แต่มีความสามารถที่จะกัดหินปูนซึ่งประกอบด้วย แคลเซียมคาร์บอเนต ($CaCO_3$) เป็นส่วนใหญ่ แคลเซียมคาร์บอเนตเมื่อทำปฏิกิริยากับกรดคาร์บอนิก ก็จะได้สารแคลเซียมไบคาร์บอเนต ซึ่งละลายน้ำได้ดังสมการต่อไปนี้

จากปฏิกิริยาเคมีดังแสดงมาแล้วจะเห็นได้ว่า หินปูนถูกทำลายโดยกรดคาร์บอนิก ภูเขาหินปูนซึ่งมีอยู่ทั่วไปในประเทศไทยจึงมีการเปลี่ยนแปลงโดยวิธีดังกล่าวนี้ตลอดมา ถ้าใช้เวลานานโดยไม่มีเหตุการณ์อย่างอื่นแทรกแซงแล้ว จะปรากฏว่าภูเขาหินปูนเหล่านั้นถูกกัดกร่อนให้เตี้ยและเล็กลงทุกขณะ หินปูนส่วนที่ละลายก็จะถูกกระแสน้ำพัดพาไป ไปตกตะกอนเป็นดินทับถมอยู่ตามบริเวณปากน้ำเป็นต้น เพราะสารละลายหินปูนสามารถกลับเป็นหินปูนได้อีก

ดินเกิดจากหินและแร่โดยวิธีดังกล่าว ขณะเดียวกันพืชจำพวกเห็ดและราที่วิวัฒนาการขึ้นเรื่อยๆ เมื่อมีดินที่เหมาะสมแก่การดำรงชีพกว้างขวางขึ้น อุณหภูมิของโลกก็ค่อยๆ เย็นลง พืชจำพวกหญ้าก็เกิดขึ้น ต่อมาจึงได้วิวัฒนาการเป็นพืชยืนต้นต่างๆ หลังจากการเปลี่ยนแปลงทางกรรมพันธุ์หลายต่อหลายชั่วชั้นของพืชนั้นๆ และกระจายออกไปเป็นป่าไม้อย่างที่เห็นอยู่ทุกวันนี้ ซึ่งเป็นผลของการวิวัฒนาการมาตั้งแต่ดึกดำบรรพ์ ทำนองเดียวกันสรรพสัตว์ทั้งหลายก็วิวัฒนาการทางกรรมพันธุ์เพื่อให้เหมาะสมกับสภาวะแวดล้อมที่เปลี่ยนไปจนกระทั่งทุกวันนี้

ในเขตร้อนหรือบริเวณเส้นศูนย์สูตร เป็นบริเวณที่มีแสงแดดจ้า มีน้ำฝนชุกดังกล่าวมาแล้ว และปราศจากน้ำแข็งปกคลุมในฤดูหนาว พืชพันธุ์ต่างๆ จึงวิวัฒนาการมากกว่าในเขตอบอุ่น หรือเขตหนาวจึงนับเป็น “โลกเก่า” มากกว่าเขตอบอุ่น จะเห็นได้ว่าในเขตอบอุ่น (เช่นประเทศในยุโรปและอเมริกาเหนือ) มีไม้อยู่ในป่าไม่กี่ชนิด ป่าไม้ก็ไม่หนาแน่นอย่างในแถบร้อนเช่น ประเทศไทย เป็นต้น

ภาพไลเคนส์ (Lichens) ชนิดหนึ่งซึ่งขึ้นบนหินควอร์ตซ์ไซต์

มีส่วนทำให้หินสลายตัวกลายเป็นดินได้เร็วขึ้น