
I S S N 0 0 2 2 7 8 4 6 M 2 0 0 0 3 E

H e f t 11
N o v e m b e r 1979
J a h r g a n g 30

Kakteen
und andere Sukkulenten

Kakteen und andere Sukkulenten
Monatlich erscheinendes Organ der als Herausgeber genannten Gesellschaften.

Heft 11
November 1979
Jahrgang 30

Zum Titelbild :

Einer kleinen, jedoch formenreichen Gattung ent-
stammt die Pflanze unseres Titelbildes. Sie ge-
hört zum Formenkreis der Eriosyce ceratistes
(Otto) Britton et Rose, dessen Pflanzen nicht
durch eine alles überragende Blütenfülle, son-
dern mehr mit ihren bis zu 50 cm großen Stachel-
kugeln imponieren. Tatsächlich finden sich immer
wieder Kakteenfreunde, die Gefallen an den bis
6 cm lang bedornten Pflanzen finden und über-
glücklich sind, wenn aus alten Exemplaren die
glockigen, verhältnismäßig kleinen Blüten her-
vorbrechen.
Eriosyce ceratistes ist in den chilenischen Anden
unweit von Santiago de Chile beheimatet. In
einer Höhe von 200 bis 2000 Metern ist der
Standort überwiegend in Felspartien und am
Rande von Geröllhängen.
Kulturpflanzen von Eriosyce ceratistes sind gut-
wüchsig und auch auf eigenen Wurzeln keines-
wegs schwierig. Als Ergänzung zur mineralischen
Pflanzerde empfehlen sich Zusätze von grob-
kiesigen Bestandteilen. E. K.
Foto: Reinhard Rudolph, Bochum (D)

Herausgeber:
Deutsche Kakteen-Gesellschaft e. V.
Moorkamp 22, D-3008 Garbsen 5
Gesellschaft Österreichischer Kakteenfreunde
Nikolaus-Heid-Straße 35, A-2000 Stockerau
Schweizerische Kakteen-Gesellschaft
Schluchen, CH-6020 Emmenbrücke

Redaktion :
Dieter Honig, Ahornweg 9
D-7820 Titisee-Neustadt, Telefon 07651/5000

Satz und Druck:
Steinhart KG
Postfach 1105, D-7820 Titisee-Neustadt

Anzeigenleitung: Steinhart KG;
Es gi l t die Anzeigenpreisliste Nr. 7

Der Bezugspreis ist im Mitgl iedsbeitrag enthalten.

Al le Rechte, auch des auszugsweisen Nachdrucks, der
fotomechanischen Wiedergabe und der Übersetzung
vorbehalten.

Al le Beiträge stellen ausschließlich die Meinung des
Verfassers dar.

Abbi ldungen, die nicht besonders gekennzeichnet
sind, stammen jeweils vom Verfasser.

Printed in Germany

Redaktionelle Berater:
Dr. Hans Joachim Hilgert
Dr. Wi lhelm Barthlott
Dietrich Supthut

Aus dem Inhalt:

Werner Rauh Euphorbia x lomi — Erstbeschreibung 257
Wolfgang Heyer Buiningia purpurea 260
Hans Schreger Aus der Praxis des Düngens 261
Ewald Kleiner Andere Sukkulenten als Winterblüher 266
Heinz-D. Reineke Miammillaria winteriae 268

Neues aus der Literatur 265/269
Kurt Petersen Zum 80. Geburtstag von Walther Haage 270
Rudolf Schmied Trichodiadema mirabile 272
Udo Köhler Aporocactus martianus 273
J. Riha/A. Meixner Hinweise zur Kultur von Echinocactus parryi 274

Kleinanzeigen 277

ERSTBESCHREIBUNG

Euphorbia x lomi RAUH
(E. lophogona x E. milii)
Werner Rauh
Planta: florens 30—50 cm al ta, simplex vel e basi se ramifl-
cans. Caulis: 20—30 cm altus, usque ad 1,5 cm diametiens,
cano-viridi-corticatus, distincte quinquangulatus. Folia: diu
persistentia, lamina obovata mucronulata modice succulenta
coriacea supra hebetato-atrovir idi, subtus laete v i r id i , usque
ad 15 cm longa, in triente superiore usque ad 6 cm lata,
basim versus in petiolum brevem succulentum se angustante.
Nervus medianus subtus valde, supra tantum leviter pro-
minens. Stipulae in 4—6 spinas brunneas duras aciculares
ramificatae, in podariis 1 cm longis sessiles. Inflorescentiae:
ex axil l is usque ad 8 simul orientes pendunculo 10 cm longo
arcuato-adscendente vel erecto-glanduloso-glutinoso, cyathio
terminal i , ex axillis cyathophyllorum amborum se continue
ramificantes. Cyathia: bina in axil l is phyllorum squami-
formium, cyathium medium oppressum. Cyathophylla: in-
tense rubra senectute pallescentia vel virescentia, basi in
scyphum vir idem connata transverse oval ia, usque ad 12 mm
lata, 8-10 mm longa apice crenulata nervo medio distincte
impresso. Glandulae nectariferae: parvae transverse ovales
2 mm latae, bracteae interglandulares aurantiacae apice
dentatae. Flores feminei: ramis styli tribus brevibus albis
divisis. Flores mascul i : numerosi filamentis 5 mm longis
albis, antheris purpureis. Fructus: ignot i .
Habi tat : Madagascar austro-orientalis ad margines et in
silvis sempervirentibus et dumetis in directione septentrionali
50 km a Fort Dauphin distante.
Holotypus: RAUH Nr. 47 458 in herbario Inst. Bot. Syst. Univ.
Heidelbergensi (HEID).

Pflanze blühend bis 50 cm hoch, unverzweigt
oder sich von der Basis her verzweigend und
dadurch buschig werdend; Stamm 20-30 cm
lang, bis 2 cm dick, graugrünrindig, durch die
weit herablaufenden Dornenpolster ± 5kantig
(Abb. 1-3); Blätter in der Kultur lange erhal-
ten bleibend, kurz gestielt mit verkehrt-eiför-
miger, leicht sukkulenter, ledriger, oberseits matt
dunkelgrüner, unterseits hellgrüner, bis 15 cm
langer, im oberen Drittel bis 6 cm breiter Sprei-
te, Mittelnerv unterseits stark hervortretend
(Abb. 1-3); Nebenblätter in 4-6 harte, dunkel-
braune, derbe Dornen aufgelöst, die langge-
streckten, ca. 1 cm hohen, mamillenartigen Pol-
stern aufsitzen (Abb. 3), die in ihrer Gesamtheit
der Sproßachse eine kantige Umrißform ver-
leihen; Infloreszenzen blattachselständig, zu
mehreren (bis zu 8) in der oberen Triebregion
während des ganzen Jahres erscheinend, mit ±
10 cm langem, bogig aufsteigendem bis aufrech-
tem, drüsig-klebrigem Schaft, der mit einem ter-
minalen, häufig verkümmernden Cyathium ab-
schließt (Abb. 1, 2, 4). Da aus den Achseln der
beiden Cyathophylle Verzweigung erfolgt - es
entwickeln sich in der Regel zwei neue, kurz

gestielte Cyathien (Abb. 4) - und diese sich wie-
derum aus den Achseln ihrer Cyathophylle ver-
zweigen, entstehen bei mehrfacher Wiederho-
lung des Vorganges übereinander stehende „Eta-
gen" (bis zu 30) (Abb. 2, 4) von Cyathien, wel-
che der Pflanze ein äußerst dekoratives Aus-
sehen verleihen.
Die eigentlichen Cyathien sind relativ klein,
doch wird der Cyathienbecher von zwei großen,
an der Basis verwachsenen, bis 12 mm breiten
und 8-10 mm langen, an der Spitze seicht ge-
kerbten und deutlich genervten, anfangs leuch-
tend roten, im Alter ausblassenden und häufig
vergrünenden Cyathophyllen umgeben, aus de-
ren Achseln Verzweigung erfolgt (= proliferie-
rende Blütenstände, Abb. 4). Die 5 Honigdrü-
sen sind klein, queroval, etwa 2 mm breit, gelb;
die zwischen ihnen stehenden interglandularen
Brakteen an der Spitze gezähnt und orangerot;
die weibliche Blüte (= Fruchtknoten) trägt 3
kurze, weiße Griffeläste; die zahlreichen Staub-
blätter (= männliche Blüten) besitzen weiße Fi-
lamente und purpurrote Staubbeutel; Früchte
nicht bekannt.
Heimat: SE-Madagaskar, im Unter wuchs von
degradierten Regenwäldern und Trockenge-
büschen, ca. 50 km nördlich von Fort Dauphin
(Süd-Madagaskar).
Holotypus: RAUH Nr. 47458 im Herbarium
des Instituts für Systematische Botanik der Uni-
versität Heidelberg.
Diese Hybride Euphorbia lophogona X E. milii
wurde erstmalig von RAUH 1959 gefunden
und später von STIRNADEL (Oberauerbach)
nachgesammelt. Sie ist aber auch in den Kul-
turen der Madagaskarsammlung des Botani-
schen Gartens, allerdings nicht mit roten, son-
dern mit rosafarbigen Cyathophyllen entstan-
den, denn bekanntlich neigen die madagassischen
Euphorbien aus der milii-Gruppe sehr stark zu
Bastardbildung. Die Hybride, die sich, im Ge-
gensatz zu E. lophogona, die stets unverzweigt
ist, aufgrund ihrer basalen Verzweigung unter-

257

258

Abb. 5 Euphorbia milii Des Moul in (links) und Euphorbia lophogona Lamarck (rechts), die Elternpflanzen von E. X lomi Rauh

scheidet, nimmt eine intermediäre Stellung zwi-
schen den beiden Elternpartnern ein. Zum Ver-
gleich sind beide in Abb. 5 wiedergegeben.
Euphorbia milii, allgemein unter dem Namen
Christusdorn-Euphorbie bekannt, ist in den
Sammlungen von Liebhabern weit verbreitet, so
daß sie nicht weiter zu beschreiben ist; anders
E. lophogona:
In der Kultur ist sie relativ selten, obwohl sie
zu den dekorativen madagassischen Euphorbien
der feuchteren Regionen gehört. Abb. 5 ver-
mittelt einen Eindruck von ihrer Schönheit: sie
besitzt einen in der Regel unverzweigten, spit-
zenwärts erstarkenden Stamm, der durch die zu
„Leisten" miteinander verschmelzenden Dornen-
polster charakterisiert ist; zwischen diesen sind
die Narben der abgefallenen Blätter sichtbar.
Die Achsen selbst sind scharf fünfkantig.
Die lang-lanzettlichen, kurz gestielten und

Anordnung der 1 2
Abbi ldungen: 3 4

Abb. 1—4 Euphorbia X lomi „Gabr ie la" . Weitere Erklärungen
im Text.

derb-ledrigen Blätter stehen in terminaler Ro-
sette beisammen und lassen bei manchen For-
men eine schöne Zeichnung erkennen, indem die
Blattnerven weiß hervortreten. Die Cyathophyl-
le der ± lang gestielten, subterminalen Blüten-
stände sind weiß bis rosa.
Auf E. lophogona weisen bei der Hybride die
kammförmig angeordneten Nebenblattdornen,
die ausdauernden, ledrigen Blätter und die reich
verzweigten Blütenstände hin.
A. STIRNADEL (Oberauerbach), der den han-
delsgärtnerischen Wert, auch der madagassischen
Pachypodien, insbesondere von P. lamerei er-
kannte, hat sich der Euphorbia lophogona-Hj-
bride angenommen und durch fortgesetzte Aus-
lese Formen von attraktiver Schönheit erhalten,
die neuerdings unter dem Namen „Gabriela"
auf Blumenmärkten zu finden sind.

Prof. Dr. Werner Rauh
Institut für Systematische Botanik
der Universität
Im Neuenheimer Feld 280
D-6900 Heidelberg 1

259

Buiningia purpurea BUINING et BREDEROO

Wolfgang Heyer

1971 fand HORST, der be-
kannte Brasilien-Spezialist, im
Nordosten von Minas Gerais
diese interessante und für den
Sammler mit geeigneten Pflege-
bedingungen sehr empfehlens-
werte Art, die sich auch als Im-
porte als wüchsig und blühfreu-
dig erweist. Die von HORST
gefundenen Pflanzen waren zum
Teil über 80 cm hoch und hat-
ten ein herabreichendes Seiten-
cephalium von bis zu einem
halben Meter Länge. Natürlich
handelt es sich hier um sehr alte
Pflanzen; die Höhe darf also
den Sammler nicht abschrecken,
da ein Cephalium auch schon
bei kleineren Pflanzen ab 10 bis
12 cm gebildet wird. Aber auch
ohne Cephalium wirken die
Pflanzen aufgrund ihrer beson-
deren Bedornung recht auffäl-
lig; im Zentrum von ca. 12
Randdornen stehen 4 Mittel-
dornen, deren längster eine
Länge von 7 cm erreicht, in
gelben, gelbroten und roten Far-
ben.
Während die Pflege dieser Art
etwa der von Melokakteen ent-
spricht, das heißt feuchtwarme,
sonnige Plätze und höhere
Nachttemperaturen, im Winter
mehr als 15 ° C verlangt, unter-
scheiden sich die Blüten in ihrer Größe und
Dauer erheblich von denen der Melos. An be-
sonders schwülen Frühsommertagen (man kann
diesen Zustand natürlich auch durch intensives
Sprühen und Einfüttern der Pflanzschale in nas-
sen Torf und Unterwärme selbst erstellen) bil-
den sich im verfilzten gelblich-grauen Cephalium
dicke Knospen, die bei gleichbleibenden Tempe-
raturen und guter Besonnung schnell hervor-
dringen und deutlich aus dem Cephalium her-

ausragen, was bei der Länge der Blüte von 3 cm
nicht überrascht. Die Blütenteile wirken in die-
sem Zustand prall, glatt und glänzendfleischig,
was dazu führt, daß die Blüte bis zu 5 Tagen
hält. An den Folgetagen entwickeln sich noch
mehr Knospen in einem Halboval und blühen
nacheinander auf, wobei die Sepalen nach außen
umgebogen werden, die Petalen aufgerichtet
bleiben und die Staubgefäße und den Stempel
fest umschlossen halten. Die Blüte hat in die-

260

AUS DER PRAXIS DES DÜNGENS: 2

Grundkenntnisse -
vergleichende Betrachtungen -
eigene Mischungen
Hans Schreger

Die Quantität

Hier klaffen die großen Lücken! Die Jahres-
menge des zugeführten oder zuzuführenden
Düngers ist abhängig von der Konzentration
der Nährlösung, der Intensität sowie der Häu-
figkeit des Gießens. Auch die Angaben in den
gängigen Kakteenbüchern vermögen da nicht zu
befriedigen. Liest man darüber hinaus in dem
einen oder anderen (Fach-)Zeitschriftenartikel
von „ausreichender Stickstoff zufuhr allein durch
Gewittertätigkeit" bis zu „viel Dünger, aber
wenig Wasser", so möchte man zumindest erst
einmal tief Luft holen. Nun liegen umfang-
reiche Versuche über Nährstoffentzug durch
Kakteen offensichtlich nicht vor oder wurden
zumindest in den letzten Jahren nicht publiziert.
Anders dagegen im Bereich von Landwirtschaft
und Gartenbau. Da gibt es Tabellen über Ta-
bellen, den Entzug der einzelnen Nährstoffe
betreffend, aufgeschlüsselt auf die verschiedenen

Anbauprodukte, die Bodenstruktur und den
pH-Wert des Bodens betreffend, hinführend zu
genauen Angaben, wieviel eines jeden Düngers
pro Jahr und ha (oder m2) dem Boden zugeführt
werden muß.
Wie sind nun aber die entsprechenden Werte
für Kakteenkulturen? Zugegeben: Ich habe die
Kakteenliteratur nicht gezielt danach durch-
forscht. Immerhin aber stieß ich im Jahre 1966
einmal auf einen Artikel von Hans HECHT,
die „Minimumwerte beim Düngen von Kak-
teen" betreffend7. Dies sei der Ausgang für die
nachfolgenden Zahlenwerte, Berechnungen und
Umrechnungen.
Minimumwerte nach Dr. H E C H T :

2g N
18 g P2O
6 g K2O

Buiningia purpurea et Brederoo

sem Zustand einen Durchmesser von mehr als
2 cm.
Die Pflanzen wurden von HORST in minera-
lischer Erosionserde gefunden; in feinkörnigem
Lavalit mit Sand und leichter Torfmischung
sind sie einfach zu halten.
BUXBAUM hat 1971 für diese Pflanzen die
Gattung Buiningia aufgestellt und dabei die von
Friedrich RITTER gefundene Art FR 1341, die
bei BACKEBERG noch als Coleocephalocereus
aureus Ritter geführt wird, als Buiningia aurea
(Ritter) Buxbaum miteingezogen. Somit besteht
die Gattung heute aus drei Arten und zwei
Varietäten:
Buiningia aurea (Ritter) Buxbaum, Buiningia

brevicylindrica Buining, mit den Varietäten
elongata Buining und longispina Buining und
die hier vorgestellte Art Buiningia purpurea
Buining et Brederoo.
Alle Pflanzen wachsen im gleichen brasiliani-
schen Gebiet des Rio Jequitinhonha nördlich
von Minas Gerais.

Literatur:

BUINING, A. F. H., BREDEROO, A. J . : Buiningia purpurea
spec, nov., Kakt. and. Sukk. 24 (6) : 121—123. 1973

Wolfgang Heyer
Niederfeldstraße 45
D-4980 Bünde 1

261

pro 100 Liter Substrat. (In Erstaunen versetzt
dabei der Wert für Kali im Vergleich zum Phos-
phor!)
Um mit Angaben aus dem Bereich von Land-
wirtschaft und Garten vergleichen zu können,
müssen wir versuchen, die genannten Liter-
Werte zu einem Flächen wert umzugestalten: 1 m2

entspricht ca. 200 Töpfen von 7 cm Kanten-
länge (genau: 204). Hierfür benötigtes Substrat
(bei Berücksichtigung der unterirdischen Pflan-
zenteile) ca. 35 1, was annähernd 1/3 der 100-1-
Angabe von Dr. H E C H T ausmacht. Demnach
ist also der Minimumwert für 1 m2:

Tabelle A
0,7 g N
6,0 g P2O5
2,0 g K2O

Stören wir uns zunächst einmal nicht daran, daß
diese „Topf-Fläche" durch die Topfhöhe (hier
7-cm-Töpfe) im Gegensatz zur Freilandkultur
nach der Tiefe hin begrenzt ist, und setzen wir
dagegen nun die Jahresdüngermenge, wie wir sie
landwirtschaftlichen Fachbüchern entnehmen
können, dabei die ha-Angaben auch in unsere
m2-Dimension umgesetzt.
Nährstoffmenge pro Jahr/m2:

Tabelle B
2 — 1 4 g N
6 — 12 g P2 Os
8 —20 g K2O
2,5— 5 g MgO

Die Werte haben eine starke Streubreite, je nach
Anbauprodukt und Bodenart. Natürlich entneh-
men die landwirtschaftlichen „Einjahres"-Pflan-
zen dem Boden ganz andere Nährstoffmengen
als unsere Kakteen, von der witterungsbeding-
ten Nährstoffauswaschung bei Freilandkultur
ganz zu schweigen. Nehmen wir uns also bei
den in Tabelle B angeführten Zahlen jetzt ein-
fach einmal die unteren Werte und vergleichen
sie mit den anfangs angeführten Minimum-An-
gaben.
Geringste Nährstoff Zuführung pro Jahr/m2:

Tabelle C
2 g N = 3 X Minimum
6 g P2O5 = Minimum
8 g K2O = 4 X Minimum
2,5 g MgO (keine Vergleichswerte)

Nun sagen auch diese Angaben dem Praktiker
rein gar nichts. Gehen wir also noch einen Schritt
weiter und betrachten wir Gießmenge, Gieß-
rhythmus und beigefügte Düngermengen: Un-

sere 200 (7-cm-)Töpfe auf 1 m2 Fläche vermö-
gen fast genau 10 1 Wasser aufzunehmen, so-
fern das Substrat vor dem Gießen annähernd
trocken ist8. Noch praxisgerechter heißt das:
Eine 1-1-Kanne reicht für 20 Töpfe. Dies kann
jedermann leicht nachkontrollieren. Substratab-
hängige Streuungen lassen wir hier außer acht.
Fügen wir dem Gießwasser nur 1 g Düngesalz
pro Liter bei (wer nimmt mehr?), zum Beispiel
Hortal mit den Werten 6 - 20 - 30, so ergeben
sich bei 10 1 auf 1 m2 für jedes Mal Düngen
10 g Nährsalz mit folgenden Teilmengen:

Tabelle D
0,6 g N
2,0 g P2O5
3,0 g K2O

Rechnet man mit Volldüngergaben alle 14 Tage
von Mitte Mai bis Mitte August, dann werden
die soeben errechneten Mengen ca. achtmal ge-
geben, das ergibt eine Jahresdüngermenge pro m2 :

Tabelle E
4,8 g N = 7 X Minimum
16 g P2O5 = 2,7 X Minimum
24 g K2O = 12 X Minimum

Interessanterweise erhält man fast die gleichen
Werte, wenn man eine Angabe von HAAGE 9

auf unser m2-Beispiel umrechnet: HAAGE gibt
für einen 12er-Rundtopf eine Düngermenge von
1,5 g pro Jahr an. Flächenmäßig braucht man
für 1 m2 88 solche Töpfe. 88 mal 1,5 g ist gleich
132 g Dünger. Da ein 12er-Topf aber 9 cm
Höhe hat, unser 7 X 7-cm-Topf aber nur 6 cm,
gelten für unser Standardbeispiel nur 2/s von
132 g ist gleich 88 g Dünger pro Jahr, das er-
gibt (wieder im Falle von Hortal-Düngung) eine
Jahresdüngermenge pro m2:

Tabelle F
5,3 g N = 7,5 X Minimum

17,6g P2O5 = 3 X Minimum
26,4 g K2O = 1 3 X Minimum

Bei annähernder Gleichheit der Tabellen E und
F könnte man also hier fast von Norm-Werten
für die Jahresdüngung sprechen. Vergleicht man
rückblickend im Düngerverzeichnis die unter-
schiedlichen Nährstoffzusammensetzungen, so
wären bei Etisso-Tabletten die Werte etwas
niedriger, bei den Düngern von Nr. 5 bis Nr. 9
aber ausgerechnet die Stickstoffgaben um 1/3 hö-
her als hier angeführt. Vergleicht man darüber
hinaus die Angaben von E und F mit der Ta-
belle B, so stellt man erstaunt fest, daß unsere

262

Düngepraktiken sogar die Maximalwerte aus
der Landwirtschaft noch überschreiten, abge-
sehen (glücklicherweise) beim Stickstoff. Sollten
uns dann die Salzausblühungen, wie wir sie in
unseren Sammlungen so häufig vorfinden, nicht
doch ein bißchen nachdenklich stimmen?
Zugegeben : Sicherlich gießt nicht jeder Kakteen-
freund die angeführten 10 Liter bis zur Sätti-
gung, sondern möglicherweise nur die Hälfte.
Und schon halbiert sich alles, was ganz sicher
höchst empfehlenswert wäre. Andere wiederum
nehmen 2 g pro Liter, und schon wären wir
wieder beim alten Wert. Die Praxis erweist
glücklicherweise, daß die Pflanzen mit der offen-
sichtlich als üblich anzusehenden Dosierungs-
menge durchaus fertig werden. Notfalls wird
eben umgetopft. Zu fragen bleibt dennoch: Wäre
weniger auf die Dauer nicht besser? Bei Anga-
ben von 3 oder 4 g Nährsalz pro Liter, wie
man auch schon lesen konnte, hört allerdings
die Vernunft auf. Da nutzt auch kein Hinweis
auf die stellenweise salzverkrusteten Wildstand-
orte unserer Pflanzen. Der Wechsel in der Salz-
konzentration ist dort zwischen Regen- und
Tröckenperioden ganz erheblich, nicht aber in
unseren engen Pflanzgefäßen. Hier kann durch
ein Zuviel des Guten tatsächlich das Gegenteil
des Gewollten erreicht werden und kein Ge-
witterguß ist da, der dann den Schaden besei-
tigen kann!

Die eigene Mischung

Grundsätzlich lassen sich nicht alle Einzeldünger
miteinander mischen. Genaueres sagt uns der
gute alte „Düngestern", wie er sich in manchen
Gartenbüchern noch findet10, obwohl er von
anderen Autoren wegen des häufigen Wechsels
bei den Dünger-Angeboten als überholt ange-
sehen wird6 . Für unsere Zwecke genügen einige
Empfehlungen von Einzeldüngern, die ohne Be-
denken gemischt werden können:
Nehmen wir für den Stickstoffanteil wegen des
Salpeter- und Ammoniak-Gehaltes Ammonsul-
fatsalpeter („Leunasalpeter") mit 2 6 % N, für
den Phosphoranteil wegen seiner Löslichkeit
Superphosphat mit 18% P2O und für den Kali-
anteil wegen des Magnesium-Zusatzes Kalima-
gnesia („Patentkali") mit 2 6 % K2O und 8 %
MgO. (Ähnlich empfohlen übrigens schon vor
10 Jahren einmal in einem Stachelpost-Beitrag3!)
Um auf die Werte der Tabelle D zu kommen,

müssen einem Eimer mit 10 1 Wasser zugefügt
werden :

2,3 g Ammonsulfatsalpeter (= 0,6 g N)
11,1g Superphosphat (= 2 , 0 g P2O)
11,5 g Kalimagnesia (= 3,0 g K2O

+ 0,9 g MgO)
Um die Sache einfach zu gestalten, sollte man
die Briefwaage nur ein einziges Mal zur Hand
nehmen und die entsprechenden Mengen jeweils
in Reagenzgläser der gebräuchlichsten Art (16
cm lang, ca. 14 mm innerer Durchmesser) füllen.
Dabei erhalten wir folgende mm-Angaben, die
wir durch eine Strichmarkierung fixieren:

Reagenzglas 1 : Ammonsulfatsalpeter (Leunasalpeter)
25 mm = 2,3 g

Reagenzglas 2: Superphosphat (Granulat)
90 mm = 11,1 g

Reagenzglas 3: Kalimagnesia (Patentkali)
61 mm = 11,5 g

Um absolute Werte handelt es sich bei diesen
Angaben nicht, da die mm-Werte je nach dem
Grad der Körnung des Düngers schwanken. Man
mache sich also die Mühe des einmaligen Mes-
sens!
An Füllsalzen gelangt durch dieses Rezept eini-
ges mehr ins Wasser als bei einem Kakteen-Voll-
dünger, doch bleiben beim Superphosphat die
ausgelaugten Gipskörner (= 55 % des Aus-
gangsgewichtes) und beim Patentkali geringe
Reste als Rückstände, die weggeworfen werden.
Gießt man mit dieser Nährlösung achtmal im
Jahr (bis zur Sättigung), so erreicht man die
Werte der Tabellen E und F. Ich selbst habe
- zumindest bei den blühfähigen Pflanzen - seit
Jahren mit halber Dosierung „gewässert" und
aus den ebenfalls vor Jahren schon vorge-
nommenen Berechnungen die Konsequenzen ge-

263

zogen. Die gleiche halbe Dosierung sei auch für
die im Abschnitt „Jahresrhythmus" angespro-
chene Frühjahrs-Phosphor- und Herbst-Kali-
Düngung empfohlen. Vielleicht sollte man hier
der Einfachheit halber einen Teelöffel statt Eß-
löffel pro 10 1 Wasser nehmen. Den Pflanzen
bekommt es gut, und die Salzausblühungen hal-
ten sich in Grenzen. Wen die höhere Menge
von Füllsalzen dennoch stört, kann bei Stick-
stoff und Kali auf hochprozentigere Ingredien-
zien ausweichen, die Mengenangaben jeweils
wieder für 10 1 Nährlösung geltend:
Harnstoff (46% N) : 1,3 g (statt 2,3 g Leuna-
salpeter), 50er-Kali (50% K2O): 6,0 g (statt
11,5 g Patentkali) oder schwefelsaures Kali (50
Prozent K2O): ebenfalls 6 g, chloridfrei, aber
wie 50er-Kali ohne MgO-Anteil.
Besonders einfach macht man es sich, wenn man
die Einzeldünger schon am Abend vor dem
Düngen in ein feines Sieb gibt, das auf dem
Eimer aufliegt und in das Wasser eintaucht: Am
Morgen hat man neben der Nährlösung die
Rückstände griffbereit zum Wegwerfen.
Zur Abhängigkeit des Düngens vom jeweiligen
Substrat noch ein paar Worte: Nährstoffreiche
Normal-Substrate haben gegenüber den „erde-
losen" nur für den Anfang einen Vorsprung, der
bald aufgezehrt ist. Ich selbst kultiviere seit 12
Jahren in reinem Bims, und die Angaben auf
die eigene Düngepraxis beziehen sich hierauf.
Ein unlängst empfohlenes wöchentliches Düngen
bei „Ohne Erde-Kultur"11 ergäbe die doppel-
ten Werte der Tabellen E und F und scheint
mir selbst dann zu hoch gegriffen, wenn die
Pflanzen ständig der Witterung und dabei meist

jedem Niederschlag mit einer möglichen oder
gezielten Substrat-Auswaschung ausgesetzt sind.

. . . und nicht nur für Kakteen

Die Einzeldünger holt man sich in der Dünge-
mittelhandlung. Man erhält die angeführten
Arten vielleicht nicht gleich in der ersten, aber
notfalls ruft man vorher an, um unnütze Wege
zu vermeiden. Mit einem bißchen Zureden er-
hält man gegen einen gewissen Aufschlag auch
10-pf und weise abgewogen. Auf Verpackung in
Plastiktüte oder Eimer mit Deckel kann nicht
verzichtet werden, da besonders die genannten
Stickstoff- und Kalidünger stark hygroskopisch
sind.
Der Einkauf größerer Mengen lohnt sich, wenn
man billig auch im Garten pflanzengerecht dün-
gen und nicht einfach überall „Blaukorn" streuen
will. Sicher gibt es für die verschiedenen Kul-
turen längst die geeigneten Volldünger, nur ist
das dann eben nicht billig. Stellt man sich eigene
Mischungen her, dann natürlich trocken, denn
im Garten ist es bequemer, einfach zu streuen.
Man gibt die Einzelmengen becherweise (etwa
Joghurtbecher) in verschließbare Eimer (etwa
von Binderfarbe oder günstig aus dem Fisch-
geschäft), kippt unter Zuhilfenahme eines wei-
teren Eimers zehnmal hin und her und hat dann
„seine" einigermaßen gleichmäßige Trocken-
mischung zum Streuen.

Die folgende Tabelle gibt die erforderlichen
Tips:

Kulturen

Rosen
Obstbäume
Erdbeeren
Rasen
Rhododend.,
Azalee,
Erika

Nadelhölzer
normalem
Volldünger
entsprechend

Werte der
Spezialdünger
N - P - K

7 - 1 4 - 2 3
1 0 - 5 - 1 5
6 - 8 - 10

20 - 5 - 1 0

1 3 - 5 - 8 (-3)

1 2 - 6 - 9 1-5)

1 2 - 1 2 - 17

Mischungs-
verhältnis
ca.
1 : 2 : 3
2 : 1 : 3
1 : 1,3: 1,7
4 : 1 : 2

2,5 : 1 : 1,5

2 : 1 : 1,5

1 : 1 : 1,5

Anzahl der Becher für eigene Mischung
"Leuna-
salpeter"

1
2 2/3
2
4

3

2 1/2

2

Superphosphat
(granuliert)

2 2/3
2
3 1/2
1 1/2

1 1/2

1 1/2

knapp 3

"Patentkali"

1 3/4
2 1/3 I
2
1

1

1

1 3/4

264

Bei Betrachtung der Becher-Angaben mögen dem
kritischen Leser die Kali-Mengen im Vergleich
zum Phosphor zu niedrig vorkommen, doch er-
klärt sich dies durch die relative Schwere des
Patentkali im Vergleich zum lockeren (granu-
lierten) Superphosphat. Aus dem gleichen
Grunde deckt sich das Verhältnis der Becher-
zahlen auch nicht mit den angegebenen Werten
der Nährstoffverhältnisse. Es ist beim Mischen
nicht erforderlich, Gramm oder Millimeter ge-
nauestens einzuhalten, denn wie schon gesagt:
Bequeme Leute nehmen doch weiterhin ihr 12 —
12 - 17 - Blaukorn, und schließlich geht es
damit auch. Außerdem stimmen die Angaben
der Nährstoffverhältnisse der Spezialdünger bei
den verschiedenen Herstellern durchaus nicht
stets überein, wie wir das von den Kakteen-
düngern ja auch kennen.
Bei zwei Spezialdüngern ist der MgO-Gehalt
angeführt. Dabei sei den Koniferen-Freunden
noch gesagt, daß der relativ hohe Magnesium-
bedarf durch das Patentkali nur zur Hälfte ge-
deckt wird. Spezialisten dieser Art beenden das
Jahr durch eine zusätzliche Düngung mit Bitter-
salz (MgSO), am preisgünstigsten in Drogerien
erhältlich, trocken gestreut oder 1 bis 2 Eßlöffel
pro Gießkanne als Lösung gegossen.
Ein Wort auch noch zur Pflege des Rasens:
Moderne Vorratsdünger sind gut, aber teuer.
Mein Vorschlag ergibt unschöne Gipsrückstände.
Als dritte Möglichkeit empfehlen Experten: 3
bis 4 Düngungen pro Jahr mit bloßem Ammon-
sulfatsalpeter. Nur: Vorsicht vor Verbrennun-
gen!

trockenes Substrat mit Nährlösung behandeln.
Wie so manches andere scheint mir auch dieses
- und die eigene Erfahrung bestätigt es - nicht
stichhaltig zu sein. Denn auch das trockene Sub-
strat enthält von den vorangegangenen Dün-
gungen Salze, die auch beim Gießen mit bloßem
Wasser sofort in Lösung gehen, was dann den
Wurzeln logischerweise ja auch schaden müßte.
Wer nun also experimentieren oder es besonders
gut meinen will, findet hier die nötigen Anre-
gungen, wobei man mit Sicherheit nicht jeder
Pflanzenart ihr Spezialsüppchen kochen wird.
Man möge sich also je nach Interessenlage für
den einen oder anderen aufgezeigten Weg ent-
scheiden. Daß es dabei keine Pannen gibt, soll
nochmals betont werden. Zehn Jahre dieser
Düngepraxis dürften dafür eine ausreichende
Bürgschaft sein.

Literatur:

7 HECHT, H., Fehlerhafte Nährsalzversorgung. Kakt. and.
Sukk. 17 (8) : 148. 1966

8 SCHREGER, H., Pflanzenschalen maßgeschneidert, Kakt.
and. Sukk. 28 (7) : 158. 1977

9 HAAGE, W. , Das praktische Kakteenbuch in Farben,
3. Auf l . , S. 26, Radebeul 1965

10 KÖHLER, H., Das praktische Gartenbuch, S. 68, Bertels-
mann-Verlag 1958

11 WIPPICH, G., über die Ohne-Erde-Kultur terrestrischer
Kakteen im Freien, Kakt. and Sukk. 30 (6) : 140. 1979

Hans Schreger
Neersen 5
D-3280 Bad Pyrmont

NEUESAUS DER LITERATUR
Schlußgedanken

Ich habe mich bemüht, für den Praktiker zu
schreiben. Einzelne Passagen waren dabei auch
dem ausgesprochenen Anfänger gewidmet. Die
„alten Hasen" mögen dies verzeihen. Dem
Durchschnittspfleger, dem es egal ist, ob er Ka-
tionen oder Anionen gießt, dürften weiterge-
hende Hinweise auf chemische Formeln und
Prozesse nur die Übersicht nehmen. Wer mehr
wissen will, sei besonders auf das Buch von
Mengel1 verwiesen. Wer ein Eingehen auf die
ebenfalls nötigen Spurenelemente vermißt, dem
sei gesagt, daß im Fachhandel auch davon An-
gebote zu finden sind. Vielleicht wird vom einen
oder anderen auch kritisch vermerkt, man dürfe
doch - wie häufig geschrieben - nicht völlig

Succulents and their Cultivation

Margaret J. Mart in and Peter R. Chapman. By Faber & Faber,
3 Queen Square, London.
300 Seiten Text, 12 Färb- und 39 Schwarzweißfotos (Kunst-
druck) sowie eine Landkarte. Format 22,4 X 14 cm, fester
Einband, echt Leinen, vierfarbiger Schutzumschlag. Engl.
Sprache. Erhältlich über den Fachbuchhandel.
Bei diesem Sach- und Handbuch darf man es wirkl ich mal
sagen: „Von Liebhabern — für Liebhaber" . . . denn die
Autoren haben zuhause tatsächlich eigene Sammlungen. Sie
wissen aus eigenen Erfahrungen worum es geht, sie kennen
das Notwendige, Wissenswerte und Nützliche in der Al l tags-
praxis. Sie schreiben leichtverständlich und haben das Buch
auch gut bebildert. Alles ist leicht auff indbar geordnet, so,
wie es sich für eine Orientierungshilfe gehört. Seit ihrem
Buch „Cacti and their Cult ivat ion" (im selben Verlag) haben
die Autoren auch hier auf dem Kontinent ihre Leser und
Freunde gewonnen . . . und dies verpflichtet. So sei es frei
gesagt, daß der gute Bilderteil noch umfangreicher hätte
sein sollen, als er es ist. Schließlich gehören beide Autoren
zu den einschlägigen Top-Fotografen Großbritanniens . . .
und dies verpflichtet auch! W i r Leser werden es zu schätzen
wissen —.

Ref.: Helmut Broogh

265

Cairuanthus peersii

ANDERE SUKKULENTEN
ALS

WINTERBLUHER
Ewald Kleiner

Sonne für die Mesembryanthemaceen

Von den Mittagsblumengewächsen, kurz als
„Mesems" bezeichnet, sind heute über 2000 Ar-
ten bekannt. Ihre Heimat ist mit wenigen Aus-
nahmen das süd- und südwestliche Afrika, wo
sie mit Beginn der Regenzeiten sprichwörtlich
über Nacht aus scheinbar toter Umgebung ihre
Blüten bringen. Bei uns erblühen Mesems vor-
nehmlich in den Sommer- und Herbstmonaten.
Doch dann gibt es einige bemerkenswerte Win-
terblüher. Hier eine kleine Auswahl davon:
Den Faucarien sehr ähnlich ist Carruanthus
peersii. Die dreikantigen Blätter werden bis 5 cm
lang und tragen am Ende der Ränder unregel-
mäßige Zähne. Ab Februar sind die 4 cm gro-
ßen gelben, rosa gespitzten Blüten zu erwarten.
Aus der Gattung Cheiridopsis erblühen nahezu
alle Arten zur Sommerszeit. Einige wenige, so

Cheiridopsis purpurata, öffnet bei mir zwischen
Februar und April ihre purpurfarbenen Blüten.
Geradezu typische Winterblüher sind die rund
20 Arten der Gattung Gibbaeum. Rosa Blüten
trägt Gibbaeum pachypodium, die der Mitte
der gespreizten Blätter entwachsen. Im Spät-
winter bringt Gibbaeum heathii aus dem Ladi-
smith-Distrikt ihre meist weißen Blüten. Die
Art besteht als junge Pflanze nur aus zwei
halbkugeligen, grau-weißen Blättern, die sich
mit den Jahren mehren und zuletzt ganze Grup-
pen bilden. Oft schon im Dezember erblüht
Gibbaeum pilosulum. Die kleinen Körper wer-
den kaum 25 mm hoch und 22 mm breit. Auf-
fallend ist die weiße Behaarung, über der sich
die violettroten Blüten attraktiv abheben. Eben-
so violettrote Blüten bringt Gibbaeum pubes-
cens hervor. Die Art findet sich in ihrer Hei-
mat, dem Ladismith-Distrikt, mit ihren kuge-
ligen Polstern in Massenbeständen. Schön ist
auch hier die filzige Behaarung.
Nur wenig verbreitet sind in unseren Samm-
lungen die von September bis in den Frühling
hinein blühenden Glottiphyllum-Arten, den
„Zungenblättern". Ihren Namen verdanken sie
den dickfleischigen, zungenförmigen Blättern.
Die gelben, löwenzahnähnlichen Blüten sind
meist 4-6 cm groß, die größte Blüte, bis 9 cm,
hat wohl Glottiphyllum ryderae. Alle Arten
sind in der Pflege nicht problematisch und dabei
über Monate hinweg außerordentlich reichblü-
hend. Als besonders sichere Blüher gelten Glotti-
phyllum marlothii und Glottiphyllum salmii.
Es ist empfehlenswert, Glottiphyllen in nicht zu
nährstoffreicher Erde und in kleinen Töpfen zu
pflegen. Nur dann behalten sie ihre gedrungene
Wuchsform und werden nicht zu üppig, was
sicher auch am bescheidenen Fensterplatz von
Interesse sein dürfte.

Als weitere Mesems sind auch Arten der Gat-
tung Trichodiadema äußerst sammelnswert. Be-
sonders die willig blühenden Trichodiadema den-
sum und marlothii schmücken sich im Spätwin-
ter und zeitigen Frühjahr mit einer Fülle von
karminrosa Blütensternen. Die schlanken Blät-
ter dieser beiden Arten werden jeweils von
einem Schopf strahlenförmig angeordneter Bor-
sten gekrönt.

266

Glottiphyllum salmii

Trichodiadema marlothii

Ein wenig „Mesem"-Pflege
Wie schon bei meinen Empfehlungen für die
Glottiphyllen erwähnt, sollten auch andere Me-
sems nicht in stark gedüngter Erde kultiviert
werden. Bereits die Verwendung von Garten-
erde läßt vielen der Arten ihre natürliche
Wuchsform und damit auch die angeborene
Blühfreudigkeit verlieren. Ich kultiviere alle
vorstehend genannten Arten in einem Sand/
Lehm-Gemisch bei minimalen Humusanteilen.
Den Sommer über stehen meine Pflanzen regen-
geschützt bei viel Licht, „nackte Arten" mit
Schutz gegen pralle Mittagssonne. Gegossen
werden sollte eigentlich nur während der Blüte-
zeit und dann im Frühsommer. Bereits ab Juli
sind alle winterblühenden Mesems trocken zu
halten. Mit Beginn der Blütezeit sind Tempera-
turen zwischen 12-18 Grad Celsius in jedem
Fall einer kühleren Überwinterung vorzuziehen.
Einige Arten, so Pflanzen der Gattung Gib-
baeum, verlangen in dieser Zeit eine hohe Licht-
intensität, um zu blühen. Ich habe mit dem
Einsatz von Kunstlicht hierbei ausgezeichnete
Erfahrungen gemacht.

Ewald Kleiner
Markelfingen
D-7760 Radolfzell

267

KAKTEEN AM STANDORT

Mammillaria winteriae BOEDEKER
Heinz-D. Reineke

Sie wurde nach der Schwester des Kakteen-
sammlers Friedrich Ritter benannt und von
Boedeker1 zuerst beschrieben, Krainz erwähnte
die Pflanze2, nach D. R. H u n t 3 gehört sie in
die Reihe X, Macrothelae, und dort in die
Gruppe um Mammillaria heyderi, als Varietät
der Mammillaria zahniana.
Im Januar '78 fand ich im nordöstlichen Mexi-
ko, im Staate Nuevo Leon, im Rayonestal4 eine
grüne, gedrücktkugelige Mammillaria, die ich in
den Magnimammakreis rechnete und die mir
durch die verhältnismäßig großen cremefar-
bigen Blüten auffiel. Die Pflanzen wachsen ein-
zeln, aber häufig an Hängen, die nach Osten
gerichtet sind, in Höhen über 1000 m, oft in der
Nähe oder zwischen Felsen, die wohl als Wär-
mespeicher für die im Winter kalten Nächte
wirken. Ich sah viele Standortpflanzen, bei de-
nen die unteren Warzenkränze braun waren,
vielleicht durch Nährstoffmangel bedingt.

Die Mammillaria blühte bei mir im Juni '78,
auch in diesem Frühjahr schiebt die Pflanze
schon viele Knospen heraus. Ich pflege die Pflan-
ze in einem Gemisch aus Lavalith (Körnung 3-7)
und Lehm ca. 1 :1 mit wenig Blumenerde an-
gereichert.
Von Anfang November bis Ende Februar steht
die Pflanze bei ca. 10-12 ° C trocken, im Som-
mer erhält sie keine Sonderbehandlung, gewäs-
sert wird durch Anstauen mit einer etwa ein-
prozentigen Volldüngerlösung.

Literatur:
1 Monatsschrift der Deutschen Kakteen-Gesellschaft, 1 (6) :

119-120. 1929
2 KRAINZ, Die Kakteen 1967
3 Cact. Succ. J. Gt. Brit. 33 (3) : 53-72. 1971
4 Kakt. and. Sukk. 30 (2) : 38. 1979

Heinz-D. Reineke
August-Hennies-Weg 14
D-3163 Sehnde 7

268

GESELLSCHAFTSNACHRICHTEN 11/79

Deutsche Kakteen-Gesellschaft e.V., gegr. 1892
Geschäftsstelle: Klosterkamp 30, 2860 Osterholz-Scharmbeck, Telefon 04791/2715

1. Vorsitzender: Dr. Hans Joachim Hilgert
Moorkamp 22, 3008 Garbsen 5, Telefon 05031/71772

2. Vorsitzender: Dr. med. Werner Röhre
Witzelstraße 10, 6400 Fulda, Telefon 0661/76767

Schriftführer: Karl-Franz Dutiné
Merianstraße 14, 6453 Seligenstadt, Telefon 061 82/25053
b. Herlitze

Schatzmeister: Manfred Wa ld
Seebergstraße 21, 7530 Pforzheim, Telefon 07231/64202

Beisitzer:
Frau Ursula Bergau, Eibenweg 5,
7230 Schramberg, Telefon 07422/8673

.Erich Haugg, Lunghamerstraße 1, 8260 Altmühldorf,
Telefon 08631/7880

Frau Susanne Voss-Grosch, Christahof, 7821 Grafenhausen-
Balzhausen, Telefon 07 /48 /210

Bankkonto:

Stadt- und Kreissparkasse Pforzheim Nr . 800244

Postscheckkonto: Postscheckamt Nürnberg Nr. 34550-850-DKG

Stiftungsfonds der DKG:
Postscheckkonto: Postscheckamt Nürnberg Nr. 2751-851

Jahresbeitrag: DM 34, - ; Aufnahmegebühr: DM 8, -

Geschäftsstelle: Kurt Petersen, Klosterkamp 30,
2860 Osterholz-Scharmbeck, Telefon 04791/2715

Bibl iothek: Bibliothek der DGK im Palmengarten,
Frl. M. Murmann, Siesmeyerstraße 61, 6000 Frankfurt

Diathek: Frau Else Gödde
Arndtstraße 7b, 6000 Frankfurt, Telefon 0611/749207

Pflanzennachweis: Otmar Reichert,
Hochplattenstraße 7, 8200 Rosenheim-Heiligblut

Ringbriefgemeinschaften: Wo l f Kinzel, Goethestraße 13,
5090 Leverkusen 3

Samenverteilung: Gerhard Deibel
Rosenstraße 9, 7122 Besigheim-Ottmarsheim

Zentrale Auskunftsstelle: Erich Haugg, Lunghamerstraße 1,
8260 Altmühldorf , Telefon 08631/7880

Landesredaktion: Frau Susanne Voss-Grosch, Christahof,
7821 Grafenhausen-Balzhausen, Telefon 07748/210

Redaktionsschluß fur Gesellschaftsnachrichten:
Heft 1 / 80 am 26 . November 1979.

Beitragszahlung 1980

Gemäß unserer Satzung, § 3 , Abs. 9, ist der auf der Jahres-
hauptversammlung 1979 festgesetzte Beitrag für ein Jahr im
voraus bis spätestens 15. 1. 1980 zu bezahlen. Der unver-
änderte Jahresbeitrag beträgt

DM 34,— für Mi tg l ieder

DM 17,— für Jugendmitglieder.

Bitte beachten Sie auch das beigefügte Merkblat t hinsichtlich
der Beitragszahlung.
Besonders möchten w i r auch auf die in diesem Heft bei-
liegenden Zahlscheine brzw. Zahlkarten, die bereits mit Ihrer
Mitgliedsnummer versehen sind, hinweisen. Sollten Sie je-
doch für Ihre Beitragszahlung andere Vordrucke verwenden
bitten wir Sie, Ihren Namen und die Mitgl iedsnummer deut-
lich lesbar anzugeben. Für Ihre Mühe besten Dank.

Bücherei

Die Bücherei der DKG. die seit 1969 im Palmengarten der Stadt
Frankfurt untergebracht war , w i rd in Kürze wieder in eigene
Verwaltung übernommen. Der Ausleihverkehr ist aus Grün-
den der Übergabe-Inventur zur Zeit unterbrochen. In diesem
Zusammenhang wi rd auch die Benutzungsordnung den heu-
tigen Verhältnissen angepaßt und zusammen mit dem auf den
neuesten Stand gebrachten Bücherei-Verzeichnis jedem Mi t -
gl ied der DKG übersandt werden. Erst dann können wieder
Bücher aus der Bücherei der DKG entliehen werden.

Der Vorstand hat dem Direktor des Palmengartens der Stadt
Frankfurt, Herrn Dr. Schoser, den herzlichsten Dank dafür
ausgesprochen, daß er es trotz der beengten Verhältnisse im
dortigen Verwaltungsgebäude ermöglicht hat, die Bücherei
nahezu zehn Jahre unterzubringen. W i r danken auch Frau
Murmann dafür, daß sie trotz al ler Schwierigkeiten in steter
Hilfsbereitschaft bemüht war, al len Wünschen unserer Mi t -
glieder gerecht zu werden.

Vorstand

Diathek
Walther Haage 80 Jahre

Am 27. November 1979 feiert Wal ther Haage seinen 80. Ge-
burtstag. Die Diathek möchte sich den vielen Glückwünschen,
besonders aber dem persönlichen Glückwunschschreiben der
DKG anschließen, indem sie ihm zu Ehren die Serie Nr. 28
„Quer durch die Kakteen und anderen Sukkulenten" f re ig ibt .
Die Serie zeigt Pflanzen, die über viele Jahre in den Spezial-
kulturen von Kakteen-Haage, gegr. 1822, kult iviert wurden.
Sie besteht zur Zeit aus 134 Dias; dabei wurde die Benennung
der Pflanzen bewußt so belassen, wie sie bei der Firma
Haage einst geführt worden sind.

Die Serie Nr. 28 kann zur Zeit nur mit einer Liste ausgeliehen
werden. Auf den Karten, die später noch folgen sollen, werde
ich auch die derzeit gült igen Namen mit angeben, soweit mir
das bei den al ten, zum Teil noch von Fric stammenden Pflan-
zen möglich ist.

Im November 1979
Else Gödde
Arndtstr. 7 b
6000 Frankfurt am Main

Ortsgruppe Augsburg

Ab sofort finden die Ortsgruppenabende
am 2. Dienstag des Monats
um 20 Uhr in der Gaststätte „Berghof"

(Nebenzimmer), Bergstr. 12 (Ortsteil Göggingen, Nähe Kauf-
haus „Quel le") statt !
Gäste sind immer wi l lkommen!

Wal ter Kunz

O G Nordschwaben-Ostwürttemberg

Am 17. Juni 1979 fand nun bereits zum'3. Mg l das Schwaben -
treffen in Attenhausen statt.
über 100 Kakteenfreunde aus den Ortsgruppen Augsburg,
Ellwangen, Fi lstal, Ober land, Ulm - Neu-Ulm, dem Raum
Kempten und Stuttgart, sowie eine Familie aus der Schweiz,
scheuten nicht W ind und Wetter, noch den größtenteils lan-
gen Anfahrtsweg. Bereits um 8.30 Uhr fanden sich die ersten
Besucher ein.
Trotz des hartnäckig anhaltenden Regens herrschte ein reger
Betrieb im Gewächshaus von Herrn Schindler und an der
Kakteenbörse.
Nach dem gemeinsamen Mittagessen, der Begrüßung und
einer kurzen Ansprache von Herrn Weisbarth begrüßte Herr
Haugg in seinem sowie auch im Namen der DKG die Gäste.
Nach einer kurzen Einleitung zeigte uns Herr Haugg einen
Diavor t rag, der uns Teile seiner 8000 km langen Reise durch
Mexiko wiedergab. Herrliche Kakteen und Tillandsien am
Standort ließen wohl so manches Sammlerherz höher schla-
gen.
Der Vor t rag, der auch Bilder der wunderschönen, fast un-
berührten Natur von Mexiko enthielt, wurde mit herzlichem
Applaus belohnt und setzte auch den Schlußpunkt für diese
Veranstaltung.
Abschließend darf man wohl sagen, daß das 3. Schwaben-
treffen eine gelungene Veranstaltung war.

O G Nordschwaben-Ostwürttemberg
Schriftführer

Stammgruppe Berlin

Auf der „4. Hobby Tier und Pflanze" Berlin 1979, die vom
21. bis 25. 11. 1979 in den Messehallen am Funkturm statt-
finden w i rd , ist die Stammgruppe Berlin der DKG in Zusam-
menarbeit mit dem Arbeitskreis für Mammillarienfreunde e.V.
(AfM) und einer namhaften westdeutschen Kakteengärtnerei
durch eine Kakteen- und Sukkulentenausstellung vertreten.

TWT 1979 — wieder ein Erfolg

W i e in den vergangenen Jahren auch, fand wieder die Teuto-
burger-Wald-Tagung in Lage staff, ausgerichtet von der Orts-
gruppe Ostwestfalen-Lippe, die sich inzwischen zum eigenen
Verein gemausert hat.
Der Termin, Frühsommer, ist schon immer bewußt gewählt
worden, damit das bei Kakteenfreunden und Pflanzenlieb-
habern im Frühjahr wieder gesteigerte Interesse durch die
Angebote der Tagung gefördert und genutzt werden kann.
Dieser Gedanke ist aber inzwischen von vielen Ortsgruppen
ebenso umgesetzt worden in „Kakteen-Akt iv i tät" : und das
war in diesem Jahr tatsächlich schon etwas zu spüren. Zwar
erreichte die Besucherzahl wieder die# Höhe des vergangenen
Jahres, aber der Interessent ist kritischer und wählerischer
geworden. Das mag auch an den steigenden Energiekosten
l iegen, denn die Kakteenfreunde s.ind mehr denn je an Fra-
gen der Überwinterung, Gewächshausgröße und ähnlichen
interessiert.
überraschend wie in jedem Jahr auch die Kaufgewohnheiten
der Liebhaber: häufig bleiben Raritäten stehen, knospende
Echinopsen, die schnellen Blüherfolg garantieren, sind ge-
fragt , überhaupt scheint die Zeit der Ungeduld angebrochen
zu sein: denn „groß" müssen die Pflanzen schon sein,
besser noch mit Blüten. Vielleicht haben die vier Vorträge
dazu beigetragen, dieses Verhalten zu steuern, denn was
hier am Samstag und Sonntag zu hören und zu sehen war ,
konnte durchaus den Wunsch nach einer kompletten Samm-
lung mit alten Pflanzen erwecken.
Peter Schätzte zeigte in einem ausführlichen Referat, welche
Möglichkeit die Lava-Kultur bietet, Hans Lindau zeigte dann,

mit welchem Erfolg im Paderborner Land Kakteen zusammen-
getragen und gepflegt werden. Am Sonntag führte Wol fgang
Heyer durch die Viel fa l t der Notocactaceae, und Wal te r
Anke setzte seinen Vortrag über Sämlingsaufzucht for t , wo-
bei es während des Vortrags für Kenner von Gartenblumen
Kakteen zu gewinnen gab. Erfreut waren die Veranstalter,
daß Herr Dr. Hilgert am Sonntag anwesend war und in
längeren Gesprächen zur Zukunftssituation der DKG seine
Gedanken äußerte. M i t Genugtuung wurde außerdem von
den rührigen Vereinsmitgliedern die Tatsache zur Kenntnis
genommen, daß die Stadt Lage im nächsten Jahr ihr moder-
nes Schulzentrum für das zehnjährige Bestehen der Orts-
gruppe und die TWT 1980 zur Verfügung stellen w i rd . Der
Bürgermeister war von der großen Pflanzenausstellung und
der Ortsgruppenaktivität, dem Einsatz der Mitg l ieder und
vor allem der Ehefrauen so angetan, daß er dieses Verspre-
chen leichten Herzens gab.

Diese Veranstaltung wi rd dann doch anders, aber insgesamt
noch attraktiver und mit vielen Überraschungen gespickt die
Kakteenfreunde im nächsten Frühsommer nach Lage locken.
Die Vereinsmitglieder bedanken sich bei den vielen Be-
suchern dieses Jahres und freuen sich auf ein Wiedersehen
im nächsten Jahr.

Tiefkühlware

Der Postversand ist für viele Kakteenfreunde - nicht nur in
abgelegenen Gebieten - die einzige Alternative, um an
neues und ersehntes Pflanzenmaterial zu gelangen, wenn
man nicht selbst in die jeweil ige Spezialgärtnerei fahren
kann. Und dies scheidet oftmals bereits aus Kostengründen
aus.
Gegen den Postversand von lebendem Pflanzenmaterial ist
im Prinzip nichts einzuwenden! Auch w i r von der Ortsgruppe.
Nahe beziehen auf diese Ar t und Weise ein Großtei l unse-
rer Pflanzen. Es ist auch absolut normal, daß man in der
kalten Jahreszeit mehr Muße aufbr ingt, Kataloge und Preis-
listen zu studieren, zu sortieren, auszuwählen und letztend-
lich eine mehr oder wen iger umfangreiche Bestellung an die
jeweil ige Kakteengärtnerei schickt, die das gesuchte Mate-
r ial anbietet.
Nicht nur weit verbreitet, sondern geradezu selbstverständ-
lich ist die Meinung-, daß der Versender die Pflanzen erst
dann verschickt, wenn keine Fröste zu befürchten sind. Auch
in der Ortsgruppe Nahe weisen übervorsichtige Besteller
auf dem Bestellschein h in : „Versand bitte nur bei frostfreier
Wi t te rung! " Eine Selbstverständlichkeit? Wei t gefehlt, l ieber
Leser!
Nun, für den Versender, die glückliche Kakteengärtnerei -
die Betreffenden werden ihren eigenen Namen wohl kennen!
- schien jedoch nur der Grundsatz zu gelten, je schneller
die Ware raus, desto rascher das Geld hier! Denn anders
läßt sich wohl der Versand von unter anderem Melocacteen
bei Minustemperaturen nicht erklären, die Anfang Januar 79
als Kühlhauspflanzen ausgeliefert wurden! Verständlich ist
wohl , daß dem Empfänger angesichts der Tiefkühlware Wor-
te entschlüpften, die w i r bedauerlicherweise aus moralischen
und ästhetischen Gründen nicht drucken können!
Mi t Recht f ragt man sich, was in diesen Fällen zu tun sei.
Sofort massiv und nachdrücklich reklamieren!! M i t Sicher-
heit läßt sich dieses Verhalten eines uns bekannten Versen-
ders abstellen, denn die Kakteenfreunde haben für derart
verantwortungsloses kommerzielles Gebaren kein Verständ-
nis. Erwarten sollte der betroffene Besteller 100 % Ersatz,
und darauf sollte er bestehen! Eine weitere Möglichkeit
wäre, Sendungen nicht anzunehmen, wenn Frostschäden be-
fürchtet werden können.

Am bedauerlichsten ist woh l , daß hier .durch Frosteinwirkung
wertvolles Pflanzenmaterial vernichtet, w i r d !
Bleibt zu hoffen, daß al le Betroffenen aus diesem Geschehen
ihre Erfahrungen erweitern, um künftige Pannen zu vermei-
den.

Holger Dopp
Vorsitzender der Ortsgruppe Nahe

KLEINANZEIGEN
bitte nur an die Redaktion der KuaS (Herr Honig,
Ahornweg 9, 7820 Titisee-Neustadt) einsenden.

Gesellschaft Österreichischer Kakteenfreunde, gegr. 1930
Sitz: A-2000 Stockerau, Heidstraße 35, Telefon 02266/30422

Präsident: Dr. Dipl.-Ing. Ernst Priessnitz,
A-9300 Sankt Veit/Glan, Gerichtsstraße 3,
Telefon 04212/28433

Vizepräsident: Dr. med. Hans Steif,
A-2700 Wiener Neustadt, Grazer Straße 81,
Telefon 02622/3470

Schriftführerin: El friede Raz,
A-2000 Stockerau, Nik.-Heid-Straße 35

Kassier: Oberst Ing. Hans Müllauer,
2103 Langenzersdorf, Haydnstraße 8/11,
Telefon 02244/33215

Beisitzer: Günter Raz,
A-2000 Stockerau, Nik.-Heid-Straße 35

Landesredaktion: Günter Raz, A-2000 Stockerau, Nik.-Heid-
Straße 35, Telefon 02266/30422

Redakteur des Mitteilungsblattes der GOK:
Sepp Joschtel, A-9010 Klagenfurt, Gabelsbergerstraße 287111,
Telefon 04222/338934

GÖK-Bücherei: Ing. Robert Dolezál,
A-1170 Wien, Leopold-Ernst-Gasse 14/14,
Telefon 0222/4348945

Lichtbildstelle: Ernst Zecher,
A-1020 Wien, Engerthstraße 232-238/20/2

Samenaktion: Alfred Kasess,
A-2326 Lanzendorf, Untere Hauptstraße 1,Telefon02235/7703

Jahresprogramm der LG Vorarlberg

17. November: Dia-Vortrag aus der Lichtbildstelle der GOK.
. 15. Dezember: Weihnachtstombola.

Bei jedem Gesellschaftsabend wird eine Diskussionsstunde
eingerichtet.

Josef Strele, Vorsitzender

Landes- und Ortsgruppen:

LG Wien: Gesellschaftsabend jeden zweiten Donnerstag im
Monat um 19 Uhr im Gasthaus .Grüß di a Gott*, Wien 22,
Erzherzog-Karl-Straße 105; Telefon 222295. Vorsitzender:
Ing. Hans Müllauer 2103 Langenzersdorf, Haydnstraße 8/11;
Kassier: Gerhard Schödl, 1220 Wien, Aribogasse 28/15/6,
Telefon 2249342; Schriftführer: Ing. Robert Dolezál, A-1170
Wien, Leopold-Ernst-Gasse 14714.

LG Niedeööterrich/Burgen land: Gesellschaftsabend am 2.
Freitag im Monat im Gasthaus "Kasteiner", A-2700 Wiener
Neustadt, beim Wasserturm. Vorsitzender: Karl Augustin,
A-2483 Ebreichsdorf, Wiener Straße 102; Kassier: Johann
Bruckner, A-2700 Wiener Neustadt, Miesslgasse 46/11; Schrift-
führer: Dr. Gerhard Haslinger, A-2521 Trumau, Jägergasse 2.

O G Niede raster reich-West
Gesellschaftsabend am ersten Freitag im Monat im Gast-
haus Zotti, Sankt Polten Julius-Raab-Promenade 13, 19 Uhr.

Vorsitzender: Michael Waldherr, A-3385 Prinzersdorf, W a -
chaustraße 30, Telefon 02749/414; Kassier: Brigitte Bauer,
A-3390 Melk, Wiener Straße 12, Telefon 02752/33974;
Schriftführer: Norbert Pucher, A-3910 Zwettl, Wasserlei-
tungsstraße 16.

LG Oberösterreich: Die Einladungen zu den monatlichen
Zusammenkünften ergehen durch den Vorsitzenden, Gerhard
Mallinger, 4470 Enns, Fasangasse 4; Kassier: Karl Harrer,
4050 Traun, Weidfeldstraße 18; Schriftführer: Alois El linder,
A-3351 Weistrach Nr. 92.

LG Salzburg: Vereinsabend am zweiten Freitag im Monat im
Brauhaus Gasthaus Stern, A-5020 Salzburg, Steinbruchstraße
1. Vorsitzender: Helmut Matschk, A-5020 Salzburg, Högl-
wörthweg 27; Kassier: August Traftier, A-5020 Salzburg,
Gen.-Keyes-Straße 36; Schriftführer: Manfred Doppler,
A-5020 Salzburg, Kaiserschützenstraße 16.

O G Tiroler Unterland: Gesellschaftsabend jeden 2. Freitag
im Monat im Gasthaus Traube, Kufstein, Karl-Kraft-Straße
(am Bahnhofsplatz), um 20 Uhr. Vorsitzender: Franz Strigl,
6330 Kufstein, Pater-Stefan-Straße 8; Kassier: Johann Neiss,
6330 Kufstein, Ahton-Karg-Straße 32; Schriftführer: Dr. Joa-
chim Dehler, 6330 Kufstein, Carl-Schurff Straße 4.

LG Tirol
LG Tirol: Vereinsabend am zweiten Freitag im Monat im
Extrazimmer der Brasserie im „Holiday Inn*, 6020 Innsbruck,
Salurner Straße, 19.30 Uhr. Vorsitzender: Dr. Wolfgang
Glätzle, 6600 Reutte, Breitenwangerstraße 7; Kassier: Wer-
ner Frauenfeld, 6020 Innsbruck, Sauerweinweg 21 ; Schrift-
führer: Herbert Zimmermann, 6060 Mils, Schneeburgstraße39.

LG Vorarlberg: Vereinsabend jeden dritten Samstag im Mo-
nat um 20 Uhr im Gasthaus „Löwen*, Dornbirn, Riedgasse.
(Programm im Aushängekasten Dornbirn, Marktstraße.j Vor-
sitzender: Josef Strele, 6850 Dornbirn, Grünanger 9, Telefon
05572/652894; Kassier: Johanna Kienzel,6850 Dornbirn, Bre-
menmahd 7/7; Schriftführer: Joe Merz, 6922 Wolfurt, Anto-
niusstraße 32.

LG Steiermark
Gesellschaftsabend am zweiten Mittwoch im Monat, Gasthof
Herbst, 801C Graz, Lagergasse 12. Vorsitzender Ing. Rudolf
Hering, 8010 Graz, Maygasse 35; Kassier Ina. Otto Lichten-
ecker, 8010 Graz, Parkstraße 5; Schriftführer Wolf gang Papsch,
8720 Knittelfeld, Wiener Straße 28, Tel . : 03512/42113.

LG Kärnten: Gesellschaftsabend jeden dritten Dienstag im
Monat um 19 Uhr im „Stüberl" des Restaurants „Volkskeller"
(Arbeiterkammer), Klagenfurt, Bahnhofstraße 44 (Nähe Haupt-
bahnhof). Vorsitzender: Dr. Ernst Priessnitz, 9300 Sankt
Veit/Glan, Gerichtsstraße 3; Kassier: Konrad Tragler, A-9020
Klagenfurt, Fledermausgasse 25; Schriftführer: Sepp Joschtel,
9020 Klagenfurt, Kohldorfer Straße 98 (ÖDK).

Der Jahresbeitrag beträgt ö.S. 320,— plus einer einmal. Ein-
schreibgebühr von O.S. 50,-. Dafür erhalten unsere Mitglieder
das jeden Monat erscheinende Gesellschaftsorgan „Kakteen
und andere Sukkulenten", sowie unser Mitteilungsblatt. Aus-
landsmitglieder haben zu obigen Beiträgen S 30,- pro Jahr
(für erhöhte Portokosten) zu bezahlen. Bitte, beachten Sie,
daß laut Statuten die Jahresbeiträge jeweils im vorhinein
bis spätestens 30. November zu bezahlen sind, ansonsten
müßten S 50 , - Wiedereinschreibgebühr entrichtet werden.

Konto der GOK: Volksbank Stockerau; Zweigstelle Langen-
zersdorf (PSK-Kto. 4354.855), Girokonto der GOK: 2407.583.

Schweizerische Kakteen-Gesellschaft, gegr. 1930
Sitz: 6020 Emmenbrücke, Schluchen

Hauptvorstand

Präsident: Hans Thomann
Schluchen, 6020 Emmenbrücke, Telefon 041 /536355

Vizepräsident: Rudolf Grüninger
Holeeholzweg 55, 4102 Binningen, Telefon 061 / 474896

Sekretärin: Frau Ida Fröhlich
Hünenbergstraße 44, 6006 Luzern, Telefon 041 / 36 42 50

Kassier: Ot to Frey
Vorzielstraße 550, 5015 Nieder-Erlinsbach
Telefon 064/342712, PC-Konto: 40-3883 Basel

Bibliothekar: Gottfr ied Zimmerhäckel
Grüneggstraße 11, 6005 Luzern, Telefon 041 / 41 9521

Protokol l führer: Andreas Potocki
Döbel igut 7, 4800 Zofingen, Telefon 062 / 51 5366

Landesredaktion: Andreas Potocki
Döbeligut 7, 4800 Zofingen

Werbung : A l f red Schenk
Erikaweg 8, 4800 Zofingen, Telefon 062/516835

Beisitzer (Aussaatgruppe, Pflanzenkommission): Otto Hänsli
Stäffiserweg 4, 4500 Solothurn, Telefon 065/224047

Das jeden Monat erscheinende Gesellschaftsorgan »Kakteen
und andere Sukkulenten" ist im Jahresbeitrag inbegriffen
und w i rd nur an Mi tg l ieder abgegeben.

Ortsgruppenprogramme

Aarau : Freitag/Samstag, 9./10. November: ev. Durch-
führung unseres Lotto.

Baden: Dienstag, 13. November, 20.00 Uhr, Rest,
zum Roten Turm: Diavortrag.

Basel: Montag, 5. November, 20.15 Uhr, Rest. Post
(SBB), 1. Stock: Diavortrag von Herrn Jap-
pert : „Verschiedene Kakteen".

Bern: Montag, 12. November, 20.15 Uhr, Hotel Na-
t iona l , Bi jou, 1. Stock: Diavortrag von Herrn
Fröhlich (Luzern): „Mammil lar ien und ähn-
liche Gruppen".

Chur: Keine Veranstaltung.
Freiamt: Dienstag, 13. November, 20.15 Uhr, Rest.

Rößli , W o h l e n : Diavortrag eines Ornitho-
logen oder eines Orchideenliebhabers.

Genf: Lundi, 26 Novembre, Club des Aines : Juge-
ment des plantes du concours.

Luzern: Freitag, 16. November, 20.00 Uhr, Rest. Eich-
w a l d : Diavortrag von Herrn F. Krähenbühl,
Ar iesheim: „Mexiko, 2. Tei l " .

Ö l t en : Freitag, 23. November, 20.15 Uhr, Hotel
Emmental: Diskussionsabend.

Schaffhausen: Dienstag, 6. November, 20.00 Uhr, Rest.
Myrtenbaum: Diavortrag eines Mitgl iedes.

Solothurn: Freitag, 2. November, Bahnhofsbuffet, 1.
Stock: Diavortrag von Herrn Roland Hugels-
hofer: "5 Jahre Balkonpflege".

St. Ga l l en : Samstag, 10. November, 16.00 Uhr, Rest.
Bahnhof Bruggen: Vor t rag.

Thun: Samstag, 3. November, 20.00 Uhr, Bahnhofs-
buffet Thun, 1. Stock: Herr Frey und Herr
Jakob erzählen über Mexiko.

Winter thur : Donnerstag, 8. November, Rest. St. Gott-
hard, 1. Stock: Gastreferent.

Zür ich: Donnerstag, 8. November, Hotel Limmat-
haus, 1. Stock, Diavortrag von Herrn Dr.
P. Peisl: „Blütenbiologie der Seidenpflanzen-
gewächse".

Bibliothek ist geöffnet: vor der MV 19.40 bis
20:00 Uhr und nach der MV für ca. 15 M in .
Zürich - Unter land: Freitag, 30. November,
20.00 Uhr, Hock im Rest. Sonne, Kloten.

Zurzach: Mit twoch, 14. November, Rest. Kreuz, Fu l l :
Mitgl ieder gestalten den Abend.

An die Einzelmitglieder im In- und Ausland

Die Einzelmitglieder werden gebeten, den Jahresbeitrag für
1980 bis spätestens Ende November auf das Postscheckkonto
der SKG: 40-3883 Basel zu überweisen. Gemäß JHV-Beschluß
vom 23. Apr i l 1979 beträgt der Jahresbeitrag neu Fr. 35.—.

i. A. A. Potocki

21; Bodenseetagung vom 8./9. September 1979

An jenem prächtigen Wochenende im September trafen sich
Kakteenfreunde aus den drei deutschsprachigen Kakteen-
gesellschaften zur traditionsreichen BodenSeetagung im Hotel
Bodan in Romanshorn.

Am Samstagnachmittag hatten die Teilnehmer Zeit, viel Zeit
für Gespräche. In al ler Ruhe konnte man sich ferner an den
Kakteenständen der Firmen su-ka-flor aus Sarmenstorf und
A. Iwert aus Kriens Kakteen aussuchen und sich am Bücher-
stand des Flora-Buchhandels Kakteenliteratur erwerben.

Um 20.15 Uhr begrüßte Herr Hoch die Teilnehmer und gab
in einer kurzen Ansprache seiner Freude über die große Be-
tei l igung Ausdruck, denn er hatte viele Schwierigkeiten über-
winden müssen, welche die Durchführung dieser Tagung bis
zuletzt in Frage stellten, daß er sich einen solchen Erfolg
gar nicht zu erhoffen wagte. Die bereitgestellten 200 Sitz-
plätze reichten nämlich bei weitem nicht aus. Nach einer
kurzen Einführung zum ersten Vortrag der Tagung übergab
er He r rn Dr. Cullmann aus Menton das Wor t .

W o die Westalpen ans Mittelmeer stoßen, ist die Küste vor
den kalten Nordwinden geschützt, und es treten auf einem
ca. 40 km langen Küstenstreifen, der von Menton bis nach
San Remo reicht, kaum Fröste auf. Hier pflegt der Referent
seine Pflanzen im Freien, doch sind die klimatischen Bedin-
gungen nicht für al le Kakteen idea l : Während der nieder-
schlagsreichen Winter stehen die Pflanzen bisweilen monate-
lang im Wasser. Im Sommer wi rd es den Rebutien und den
meisten Lobivien wegen der fehlenden Abkühlung zu heiß.

Seine Sammlung umfaßt viele Säulenformen, darunter Ce-
phalienträger, Mammil lar ien, Ferokakteen und verwandte
Gattungen, Echinocereen, Echinopsis-Hybriden und Phyllos.
Al le blühen herrlich und setzen Früchte an , die nicht selten
noch schöner sind als die Blüten.'

Am Sonntagmorgen um 9 Uhr eröffnete Herr Hoch die Tagung
mit der Begrüßung der Teilnehmer und besonders von Herrn
Lang aus Dornbirn, dem Mitbegründer der Bodenseetagung,
den Präsidenten der beteil igten Kakteengesellschaften: Herrn
Dr. Hilgert (DKG), Herrn Dr. Priessnitz (GÖK) und Herrn
Thomann (SKG), den Referenten: Herrn Dr. Cullmann (Men-
ton), Herrn Andersohn (Frankfurt am Main) und Herrn Liechty
(Riehen), ferner Herrn und Frau Stille und Herrn und Frau
Weingar t aus Lausanne.

Er bedauerte, aus Altersgründen keine weitere Tagung mehr
durchführen zu können, konnte jedoch mittei len, daß die
SKG an seiner Stelle die Organisation der Bodenseetagung
übernehmen w i rd .

Danach begrüßte auch Herr Lang die Teilnehmer und Herr
Dr. Hi lgert sowie Herr Dr. Priessnitz überbrachten Grüße
ihrer Kakteengesellschaften.

Fortsetzung im Dezember-Heft

Kakteen / Sukkulenten (DDR)
13. Jahrgang, Nr. 1, 1978

Werner und Hilde Rauh setzen ihren Reisebericht über Baja
Cali fornia fort. — Im 2. Teil seines Aufsatzes über domesti-
zierte Kakteen beschäftigt sich Karl Hammer mit der Ver-
wendung der Opuntienfrüchte. — Gerhardt Schäfer stellt den
aus Samen der Fa. de Herdt von Hinz, Polen gezogenen
Notocactus Nr. 397/68 als vermutlich neue Ar t vor.
Eine neue Frailea aus Ostbol ivien, Feldnummer EK 4, w i rd
von Jürgen Falkenberg und Klaus Neumann vorgestellt. Sie
soll später als Frailea klinglerana publiziert werden. —
Dr. Schütz gedenkt in einer Kurzbiographie des Lebens und
Wirkens von Alberto Vojtech Fric. — Reinhard Haun befaßt
sich nochmals mit Notocactus mueller-melchersii var. gracili-
spinus. — über ihre Erfahrungen mit der Hydrokultur bei
Kakteen berichtet Renate Fischer.

Kakteen / Sukkulenten (DDR)
13. Jahrgang, Nr. 2, 1978
Bernd Hof mann stellt Submatucana paucicostata (Ritter)
Backeberg vor. — Werner und Hilde Rauh beenden ihren
Reisebericht über Baja Cal i fornia. — Reinhard Haun be-
schäftigt sich mit Rebutia senilis Backeberg. — Gerhardt
Schäfer setzt sich mit Notocactus buiningii Buxbaum und
seiner Stellung in der Untergattung Malacocarpus Buxbaum
auseinander.
Interessante Zwerge der Gattung Copiapoa stellt Gottfr ied
Milkuhn vor. — Peter-Jochen Schade erläutert Klima- und
Bodenverhältnisse an Kakteenstandorten in Uruguay. — Vol-
ker Dornig beschreibt den Bau einer selbsttätigen Gewächs-
hausbelüftung.

Kakteen / Sukkulenten (DDR)
13. Jahrgang, Nr. 3, 1978

Gymnocalycium zegarrae Cardenas wird von Klaus Wagner
vorgestellt. — In einem ausführlichen Beitrag befaßt sich Er-
hard Kuhn mit der Reihe Heterochlorae (Salm-Dyck) K. Schu-
mann und entwirft einenBestimmungsschlüssel („Zur Kenntnis
der Gattung Mammillaria", Teil 6). — Wol fgang Niestradt
schildert in seinem Reisebericht über die Volksdemokratische
Republik Jemen die Sukkulentenflora dieses an der Südküste
der arabischen Halbinsel gelegenen Landes. — Im 3. Teil
seines Aufsatzes über domestizierte Kakteen berichtet Karl
Hammer über deren Nutzungsrichtung. — Reinhard Haun
stellt interessante Winterwachser der „anderen Sukkulenten"
vor.

Kakteen / Sukkulenten (DDR)
13. Jahrgang, Nr. 4, 1978
Klaus Wagner stellt Mamillopsis senilis (Lodd.) Weber vor .—
Wol fgang Niestradt beendet seinen Reisebericht über die
Volksdemokratische Republik Jemen. — Rebutia marsoneri
Werdermann ist Objekt des 3. Teils von Reinhard Hauns
Art ikelreihe über Rebutien. — Astrophytum senile Fric var.
aureum (Moeller) Backeberg wird von Jürgen Falkenberg und
Klaus Neumann vorgestellt. — Mit Vertretern der Gattung
Islaya beschäftigt sich Gottfr ied Mi lkuhn. — Fritz Kümmel
schildert Leben und Werk Karl August Ehrenbergs (1801 bis
1849). — Hartmut Scholz beschreibt die Sammlung des Dres-
dener Kakteenfreundes Jürgen Dreyer.

Ref.: Klaus J. Schuhr

Mitteilungsblatt des Arbeitskreises
für Mammillarienfreunde e.V. 5/1978
Adamczyk setzt seinen Art ikel über Bedeutung von Licht und
Kunstlicht fort . Rodenheber würdigt Linné zu dessen 200. To-
destag. Capponi berichtet über zwei Formen von Mammil-
laria zahniana. Fiedler beschäftigt sich mit Mammillaria
beneckei, Schuhr mit der Ergänzung der Diagnose von Mam-
mi l lar ia carmenae. Zu vorangegangenen Diskussionsthemen
werden weitere Stellungnahmen veröffentlicht.
Neues Diskussionsthema ist „Wasser". Fiedler nimmt zu den
Beiträgen über LB-Nummern Stellung. Supthut und Kuke er-
läutern weitere Mammil lariennamen. Berk stellt die Kakteen-
gärtnerei Bonefaas und ein Bodenprüfgerät vor. Pillar be-
faßt sich mit Mammil lar ia sp. Toluca und sp. Jacala.

NEUES AUS DER LITERATUR

Mitteilungsblatt des Arbeitskreises
für Mammillarienfreunde e.V. 6/1978

Adamczyk beendet seinen Art ikel über Bedeutung von Licht
und Kunstlicht. Beisel stellt Mammillaria sp. n. BK 100 vor.
Mehrere Autoren nehmen zu Mammillaria haudeana, „lauii",
L 777 und anderen Stellung. Es folgen weitere Beiträge zu
den Themen „Gießen" und „Erde". Als neues Thema wi rd
„Die Düngung bei Mammi l lar ien" zur Diskussion gestellt.
Berk stellt die Firma Schaurig vor. Pillars Beiträge beschäf-
tigen sich mit Mammillaria sp. Johnson und Mammil lar ien-
angeboten in verschiedenen Samenkatalogen. Wal t raude
Feiler berichtet über Mammillaria pseudodifrichae und „Reiz-
bestäubung". Fiedler erinnert an Dr. Josef Nelson Rose an-
läßlich dessen 50. Todestages.

Mitteilungsblatt des Arbeitskreises
für Mammillarienfreunde e.V. 1/1979

Feßler entwickelt Gedanken zum Botanichen Garten als Re-
servat bedrohter Pflanzen. Professor Schreier beschäftigt sich
mit Mammil lar ia „wo l f i i " nom. nud. Die Mammi l lar ia -
dioica-Gruppe Hunt ist Thema des Beitrages von Capponi.
Die Erstbeschreibung der Mammillaria meridiorosei Castetter,
Pierce et Schwerin w i rd in deutscher Übersetzung wieder-
gegeben. Hieber berichtet über seine Sammlung. Neues Dis-
kussionsthema ist „Pflanzenschutz bei Mammi l lar ien" . Berk
stellt die Schweizer Kakteenfirma Iwert vor. Pil lar befaßt
sich mit Mammillaria sp. Rio Amajac. Weitere Themen des
Blattes sind Bestimmungsschlüssel für Mammil lar ien und
Mammil lar ienangebote in Samenkatalogen.

Mitteilungsblatt des Arbeitskreises
für Mammillarienfreunde e.V. 2/1979

Bock berichtet über ein Trockental bei Vizaron des Montes.
Capponi beschäftigt sich mit dem Hutchisoniana-Kreis. Mor-
rical nimmt zu Mammillaria meridiorosei Stellung. Hieber
und Bonefaas befassen sich mit Mammillaria sanluisensis.
Johnson berichtet über diploide Zelltypen bei Mammillaria
proliféra, Mammillaria pygmaea. Mammillaria polythele
und Mammillaria varieaculeata. Die Arbeit beinhaltet die
Erstbeschreibung von Mammillaria proliféra (Miller) Haworth
var. arachnoidea Hunt (Übersetzung). Glass und Foster be-
richten über neue Sukkulenten (Übersetzung). Hieber stellt
seine Sammlung vor. Zum Diskussionsthema „Erde" bezieht
Grünewald Stellung. Neues Diskussionsthema ist die Frage
nach Berührungzeilen und Saft als Unterscheidungsmerkmal
bei Mammil lar ien. Berk stellt die Firma SU-KA-FLOR und ein
Entkarbonisierungsgerät, Pillar Mammillaria sp. Guadelupe
C. G. (sp. n. xy?) vor.

Mitteilungsblatt des Arbeitskreises
für Mammillarienfreunde e.V. 3/1979

Brack berichtet über den Standort der Mammillaria penni-
spinosa var. nazasensis. Schuhr stellt Sánchez-Mejoradas
ergänzende Beschreibung der Mammillaria marksiana vor.
Fiedler beschäftigt sich mit Mammillaria „ocozociuntha".
Feiler mit Mammillaria viscensis („chica"). Den Unterschied
zwischen intrazellulären und interzellulären Gruben erläutert
Appenzeller. Beisel stellt Mammillaria Candida vor. Weitere
Beiträge beinhalten Stellungnahmen zu den Diskussions-
themen „Erde" und „Pflanzenschutz". Neues Diskussionsthema
ist „Sonnenempfindiche Mammi l lar ien" . Hieber berichtet aus
seiner Sammlung. Die Kakteengärtnerei Welter , Koblenz
wird von Berk vorgestellt. Pil lar (sp. n. xy?) beschäftigt sich
mit Mammillaria sp. Lau 086 und berichtet über das Mam-
mil lar ienangebot der Firma Schleipfer. Schuhr beschreibt vier
Mammil lar ien aus dem I.S.I.-Angebot 1979. Pil lar ergänzt
das Feldnummernverzeichnis von Al f red B. Lau hinsichtlich
der Gattung Mammillaria.

Ref.: Klaus J. Schuhr

269

Fünf Generationen im Dienste der Kakteenliebhaberei -

Zum 80-Geburtstag
von Walther Haage
Kurt Petersen

Wenn am 27. November Walther Haage seinen
80. Geburtstag begeht, soll die Gelegenheit
wahrgenommen werden, an einen Namen zu
erinnern, der seit fünf Generationen mit Kak-
teen verbunden ist und der Wissen und Umgang
mit Kakteen und anderen Sukkulenten wesent-
lich beeinflußt hat.
Neun Generationen der Haages waren ohne Un-
terbrechung Gärtner, davon befaßten sich die
letzten fünf maßgeblich mit Kakteenzucht und
Vertrieb.
Die Familie Haage wurde im letzten Drittel des
17. Jahrhunderts in Erfurt ansässig, in der Stadt,
die einmal die Blumenstadt Deutschlands wer-
den sollte. Hans Peter Haage (1660-1725) war
der erste Träger dieses Namens, der sich gärt-
nerisch betätigte, ihm folgten Martin Haage
(1695-1771), Johann Heinrich Haage (1737 bis
1803), Johann Nikolaus Haage (1766-1814).
Friedrich Adolph Haage (1796-1866) gründete
im Jahre 1822 die seinen Namen tragende Gärt-
nerei; hier wurde der Grundstein zu einer später
in aller Welt bekannten und anerkannten Kak-
teen-Gärtnerei gelegt. Während Ferdinand
Haage (1830-1921) mehr Kunst- und Handels-
gärtner war, trat Ferdinand Haage (1859-1930)
als Samenzüchter hervor.
Bereits im 19. Jahrhundert hatte die Haagesche
Gärtnerei Weltruf erlangt. Zu den vielen Be-
suchern der damaligen Zeit zählte unter an-
derem Johann Wolfgang von Goethe, Alexan-
der von Humboldt und Franz Liszt.
Walther Haage, geboren 1899, besuchte das
Staatliche Gymnasium in Erfurt, er wollte ur-
sprünglich Botanik studieren, wurde dann aber
nach dem Tode seines Bruders ebenfalls Gärt-
ner. Nach beendeter Lehrzeit im väterlichen Be-
trieb war Walther Haage als Gehilfe in Stutt-
gart, Belgien und Schweden tätig. Nach Rück-
kehr in den Erfurter Betrieb bestand seine Auf-
gabe zunächst im Wiederaufbau nach dem Krie-
ge und in einer Vergrößerung der Bestände. Er

ließ in Mittel- und Südamerika, aber auch in
Afrika zum Teil auf eigenen Expeditionen Kak-
teen und sukkulente Pflanzen, besonders deren
Samen sammeln. Das Haagesche Sortiment wur-
de das reichhaltigste und Haages Samen gingen
von Erfurt aus in unzählige Länder der Erde,
hauptsächlich an ausländische botanische Gärten.

Ein von Walther Haage bearbeiteter Kakteen-
katalog wurde für viele Kakteenfreunde zum
wertvollen Nachschlagebuch. Hier wurde zum
ersten Male eine Nebeneinanderstellung der bis-
herigen Kakteennomenklatur (Schumann, Ber-
ger) mit der neuen amerikanischen Nomenkla-
tur (Britton und Rose) gebracht und deren Feh-
ler aufgezeigt. Diese Arbeit fand weiteste Be-
achtung.
Haages Handbuch „Kakteen im Heim" erschien
in vier Sprachen und erreichte eine Auflage von
160 000 Stück.
Auf häufigen Reisen und durch Besuche bei Bo-
tanikern des In- und Auslandes hatte Walther
Haage Gelegenheit, nahezu sämtliche in Europa
vorhandenen Arten sukkulenter Pflanzen und
Samen zu studieren. Nach dem Tode des Vaters
im Jahre 1930 übernahm Walther Haage die
alleinige Leitung des Betriebes und baute unter
Beibehaltung der Kakteenzucht die wesentlich
vergrößerten Kulturen zu einem der leistungs-
fähigsten Gemüse- und Blumensamenzuchtbe-
triebe aus.
Der Zweite Weltkrieg zerstörte die Grundlagen
des Geschäftes, wieder begann ein mühevoller
Aufbau. Im Zuge der politischen Entwicklung
wurde die Firma Friedrich Adolph Haage, jun.
nach 150jährigem Bestehen vom Volke über-
nommen; eine neue Generation Haage mußte
nachrücken. Hans Friedrich Haage, geboren
1942, wurde als Leiter der Brigade Kakteen-
zucht im VEG Saatzucht Zierpflanzen einge-
setzt. Ein Enkel Walther Haages, Ulrich, zeigt
schon jetzt reges Interesse an stacheligen Ge-

270

Der Jubilar mit seiner Gatt in inmitten seiner Kakteen.

wachsen, es zeichnet sich somit bereits die 6. Ge-
neration ab. Viele Arten wurden zu Ehren der
Haages benannt. Hier die bekanntesten: Mam-
millaria haageana, Pilocereus haagei, Mediolo-
bivia haagei, Monvillea haageana, Parodia haa-
geana, Lobivia haageana, Echeveria haageana
und die Gattung Haageocereus.
Über 30 Kakteenarten wurden von Walther
Haage beschrieben und für die vielen Anfänger
unter den Kakteenliebhabern schrieb er „Schöne
Kakteen richtig pflegen" und „Freude mit Kak-
teen", sowie das „Praktische Kakteenbuch".
Letzteres erscheint in Kürze in 12. Auflage, es
gilt als Standardwerk für den Neuling und wur-
de inzwischen ins Englische, Französische, Hol-
ländische, Schwedische, Dänische und Slowa-
kische übersetzt; weiter erschien es in der So-
wjetunion.
Im Jahre 1967 fanden erste Besprechungen für
ein neues, ausführliches Kakteenbuch statt. Wal-
ther Haage legte Wert darauf, daß es ein popu-
lärwissenschaftliches Buch werden sollte. In lan-
gen Jahren hat der Autor insgesamt 7800 Kar-
teikarten mit unzähligen Bildern zusammenge-
tragen. Ende 1978 konnte es abgeschlossen wer-
den. „Kakteen von A - 2 " soll der Höhepunkt
des schriftstellerischen Schaffens von Walther
Haage werden. Die Kakteenwelt erwartet mit
Spannung das Erscheinen, das für 1980 ange-
kündigt ist. Von den bisher erschienenen Kak-
teenbüchern von Walther Haage wurden etwa
500 000 Exemplare verkauft.

Sein großer Einsatz für die Kakteenkunde fand
durch viele Ehrungen und Auszeichnungen in
Ost und West höchste Anerkennung.
Jeder Bericht über den Jubilar würde an Voll-
ständigkeit verlieren, ließe man die über 100
herrlichen Züchtungen von Epiphyllum-Hybri-
den fehlen, die Walther Haage den Freunden
von Blattkakteen schenkte und die wesentlich
zur Bereicherung eines brauchbaren Angebots
von „Phyllos" beitragen.
Wer das Glück hatte, dem großen schlanken
weißhaarigen Herrn oben auf der Andreasflur
in Erfurt gegenüberzustehen und im Fachge-
spräch aus erfahrenem Munde so manche Anre-
gung mitnehmen konnte, mußte das Empfinden
haben, hier einem väterlichen Freund begegnet
zu sein. Dem Verfasser werden seine Besuche im
Hause Haage stets ein besonderes Erlebnis blei-
ben.
Nun kann Walther Haage in den letzten No-
vembertagen, im Kreie seiner Familie, insbeson-
dere mit seiner Lebensgefährtin Lotte, die ihm
in glanzvollen Tagen wie auch in Zeiten größter
Enttäuschungen hilfreich zur Seite stand, seinen
80. Geburtstag feiern. Kakteenfreunde aus aller
Welt senden ihm dazu - in Anerkennung seiner
großen Verdienste - die besten Glückwünsche.

Kurt Petersen
Klosterkamp 30
D-2860 Osterholz-Scharmbeck

271

.. und andere Sukkulenten

Trichodiadema mirabile SCHWANTES
Rudolf Schmied

Die Gattung Trichodiadema gehört zur Familie
Mesemhryanthemaceae und ist in Südafrika im
Kapgebiet beheimatet. Sie umfaßt etwa 35 Ar-
ten. In Kultur sind nur wenige Arten wie Tri-
chodiadema harhatum und T. densum, beide
rotblühend, weiter verbreitet. Als besonders
blühwillig hat sich die weißblühende Art Tri-
chodiadema mirabile erwiesen. Diese Art bildet
einen kaum 10 cm hohen, buschigen Strauch. Die
weißbeborsteten Blätter sind rundlich mit etwa
5 mm Durchmesser und 20 mm Länge. An den
Blattspitzen sind die Borsten dunkelbraun. Die
weißen Blüten haben 4-5 cm Durchmesser, hal-
ten etwa eine Woche lang und erscheinen recht
zahlreich vom Frühsommer bis zum Herbst. Die
Aufnahme entstand zu Beginn der Blütezeit.
In Kultur macht Trichodiadema mirabile keine
Schwierigkeiten. Im Sommer ist der Stand im
Freien bei reichlich Sonne der Kultur unter Glas
vorzuziehen. Die Pflanzen bleiben gedrungen

und blühen überreich. Wenn im Herbst Schutz
vor Nässe gegeben ist, können die Pflanzen
lange im Freien ausharren. Trockener Winter-
stand und niedrige Temperaturen sind zweck-
mäßig. Bei genügend Licht werden aber auch
etwas höhere Temperaturen schadlos überstan-
den.
Das Substrat sollte besonders bei Aufstellung
im Freien gut durchlässig sein. Gedüngt wird
mit stickstoffarmem Dünger.
Trichodiadema mirabile läßt sich leicht durch
Stecklinge vermehren, die sich schnell bewur-
zeln. Aussaaten führen nicht so schnell zu blüh-
fähigen Pflanzen.

Literatur:
JACOBSEN,H. : Das Sukkulentenlexikon

Rudolf Schmied
Ringstraße 28
D-8900 Augsburg 1

272

WIR, EMPFEHLEN:

Aporocactus martianus
(ZUCCARINI) BRITTON et ROSE

Udo Köhler

Von meinen Aporokakteen blüht
als letzter Anfang Mai A. mar-
tianus. Dabei hat er einen küh-
len Winterstand, im Treppen-
haus an der Wand, in der Nähe
eines sonnigen Südfensters. Er
ist ein „Bruder" des weitbe-
kannten Aporocactus flagelli-
f ormis, den man auch als Peit-
schenkaktus kennt und den man
noch gelegentlich auf dem Lan-
de vor dem Fenster antrifft.
Aporocactus martianus stammt
aus dem mittleren Mexiko und
wurde vor bald 150 Jahren
schon, im Jahre 1832 von ZUC-
CARINI beschrieben.
Im Gegensatz zur violettrosa
Farbe des A. flagelliformis hat
er tiefrosarote schmallanzett-
liche Blüten mit herausragen-
dem Griffel.
Da die Pflanze anspruchslos ist,
kann sie jedem nur empfohlen
werden. Sie ist selten. Schon
BACKEBERG sagt: „BRIT-
TON und ROSE kannten die
Pflanze nur aus Beschreibun-
gen." Er veröffentlicht in „Die
Cactaceae" auch keine Abbil-
dung.

Literatur:

BACKEBERG, C : Die Cactaceae, Bd. I l , S. 818—823. Jena 1959
BACKEBERG, C : Das Kakteenlexikon, S. 62

RAUH, Walter: Was ist aus Aporocactus flagriformis gewor-
den? Kakt. and. Sukk. 25 (10) : 234—235. 1974

BRITTON & ROSE: The Cactaceae, Bd. I l , S. 220. 1920
ECKERT, K.: Stachelpost S. 197—198. 1970

Udo Köhler
Manderscheider Straße 9
D-5530 Gerolstein

273

BEOBACHTUNGEN UND KULTURERFAHRUNGEN

Hinweise zur Kultur von

Echinocactus
parryi ENGELMANN

Jan Riha und Alexander Meixner

Alle Importen der sogenannten nördlichen Ar-
ten der Gattung Echinocactus (E. parryi, E. xe-
ranthemoides und auch E. polycephalus) bleiben
unter europäischen Bedingungen nicht lange am
Leben. Der Mangel an Sonne und Wärme er-
möglicht nur eine schwierige Akklimatisation
dieser Arten; selbst wenn diese importierten
Pflanzen schon eine längere Zeit in den Samm-
lungen überdauert haben, kann man nie mit
einer vollkommenen Weiterentwicklung rech-
nen. Erst nach längerer Zeit beginnen die Pflan-
zen im günstigsten Fall zu wachsen, doch ist der
Zuwachs immer schwächer als in der Natur.
Vielleicht liegt die Ursache in der weitgehenden
Temperaturausgeglichenheit unserer Glashäuser.
Vom Standpunkt eines Sammlers aus hat also
die Einfuhr dieser Arten keinen Sinn. Kurz-
fristige Freude kann keinesfalls das Schuldgefühl
eines wirklichen Kakteenliebhabers ausgleichen,
wenn man auf diese Weise eine seltene und
wertvolle Art verdorben hat.
Es bleibt also nur der eine Weg, um diese wun-
derschöne Pflanze für unsere Sammlungen dauer-
haft zu erwerben: wir müssen das schwierige
Problem der Aufzucht aus Samen unter unseren
Bedingungen lösen!
Echinocactus parryi ist in der Natur sehr selten
und von Ausrottung bedroht. Es ist bekannt,
daß in der Natur nur noch einige hundert
Pflanzen existieren. Der Schutz in der Natur ist
deshalb auch durch aktive Unterstützung not-

Bewährt hat sich auch die Kombination der Unterlagen
Opuntia ficus indica mit ihrer großen Assimilationsfläche und
ihren widerstandsfähigen Wurzeln und als Mittelstück einem
Eriocereus jusbertii, der eine gute Verwachsung garantiert
und vielleicht auch die Blühwil l igkeit erhöht. Obenauf ein
drei jähriger Sämling von Echinocactus parryi

274

wendig, d. h. durch Vermehrung „ex situ" zu
unterstützen, also die Erhaltung einer zahlrei-
chen Population außerhalb der natürlichen Lo-
kalitäten. Das bedeutet aber zunächst, die ganze
Reihe der verschiedenen Schwierigkeiten zu lö-
sen. Wir wollen deshalb diese Schwierigkeiten
noch einmal aufführen und auf einige bereits
erzielte Teilerfolge hinweisen.
Die Keimfähigkeit der Samen von Echinocactus
parryi ist bei herkömmlichen Methoden hoff-
nungslos schlecht. In der Natur kommt es nur
in vereinzelten Jahren zur Keimung, nämlich
dann, wenn bei bestimmten spezifischen klima-
tischen Bedingungen das Keimen der Sämlinge
günstig ist. In dieser Zeit können die Sämlinge
die ersten, schwierigen Lebensphasen in der un-
wirtlichen Umgebung leichter überstehen. Hier
wäre wohl die Erklärung zu suchen, warum
unter den sogenannten „optimalen" Bedingun-
gen die anderen Kakteensamen erfolgreich kei-
men, nicht aber die Samen des Echinocactus
parryi.

Wir haben verschiedene Kombinationen von
„klimatischen" Faktoren ausprobiert, um die
Samen zur Keimung zu bewegen: Wärme,
Feuchtigkeit, Licht. Nach unseren Erfahrungen
gehören zu den Heimatbedingungen auch etwas
stärkere Fröste, teilweise mit geringen Nieder-
schlägen verbunden. Dadurch könnte eine Ver-
änderung des Gleichgewichts der pflanzlichen
Stimulatoren und der Retardanten eintreten.
Vielleicht bewirkt gerade die Kombination der
Fröste und der Feuchtigkeit in der Natur ein
Ende der Ruhezeit der Samen und ruft so die
Keimung hervor.
Nach unseren Erfahrungen gibt es drei Mög-
lichkeiten, die Samen zur Keimung zu bringen:
1. Die aufgequollenen Samen setzen wir wie-
derholt Frösten von - 5 bis - 8 ° C aus, abwech-
selnd mit einer Temperatur von 25 bis 30 ° C.
In der Praxis wechselt man am besten zwischen
Kühlschrank- und Zimmertemperatur ab. Die
Zimmertemperatur soll dabei mindestens drei-
mal so lange auf den Samen einwirken wie die

Echinocactus parryi in seiner Heimat

275

Kälte. Diese Methode entspricht am ehesten der
Natur. Aber man kann auch auf andere Weise
die Samenruhe beenden.
2. Hydrolyse der Samenschale. Dabei läßt man
eine 0,1-%-Lösung von Salpetersäure 15 Minu-
ten lang auf die Samen einwirken. Analog da-
zu wurde auch Hydrogeniumsuperoxyd mit sehr
gutem Erfolg benützt. Die Keimfähigkeit betrug
laut persönlicher Mitteilung von S. Brack (USA)
bis zu 60 %.
3. Samen-Skarifikation, d. h. die teilweise Be-
seitigung der Samenschale nach Aufquellen der
Samen. Diese Methode ist sehr erfolgreich, aber
birgt die Gefahr der Beschädigung des Embryos
in sich. Da die Schale sehr hart ist, hat die Er-
fahrung gezeigt, daß es am besten ist, nur das
Mikropylescheibchen wegzuräumen oder auszu-
stellen, weil sich darunter schon der eigentliche
Keim befindet. Die Verletzung ist dann nur
minimal, besonders, wenn wir die Methoden 1
und 3 kombinieren. Durch die Frosteinwirkung
ist die Samenschale doch besser zu bearbeiten.
Die Erfolge können nicht besser sein.
Der weitere Wuchs der Sämlinge ist verhältnis-
mäßig gut, ähnlich wie bei Echinocactus hori-

Ein 4 Jahre alter Sämling von Echinocactus parryii gepfropft
auf Eriocereus jusbertii

zontalonius, wenn wir ein steriles Substrat mit
guter Nährstoffversorgung verwenden. Bald
muß pikiert werden; die Sämlinge haben sehr
lange Wurzeln, 3 bis 4 cm. Vorsichtig muß jede
Beschädigung vermieden werden. Zur weiteren
Entwicklung ist künstliche Beleuchtung erfor-
derlich. Nach fünf Monaten erreichen die Säm-
linge einen Durchmesser von 5 mm. Noch immer
sind sie sehr gegen Pilzkrankheiten empfindlich,
so daß präventiv fungizide Präparate benützt
werden müssen. Der größte Feind sind die Fu-
sariumarten. Es ist empfehlenswert, schon in
dieser Größe die Sämlinge zu pfropfen, weil
durch den verzögerten Wuchs die Gefahr eines
Krankheitsbefalls ständig zunimmt. Zur Pfrop-
fung eignen sich verschiedene Arten von Echi-
nopsis, Hylocereus, Peireskiopsis, Selenicereus
oder auch Myrtillocactus geometrizans. Wir
müssen dabei auch an die Überwinterung den-
ken. Es ist interessant, daß diese Art gepfropft
ganz gut eine warme Überwinterung verträgt.
Am besten erwiesen sich für das erste Jahr die
Unterlagen Selenicereus und Myrtillocactus geo-
metrizans. Im Frühjahr müssen wir dann auf
eine Dauerunterlage, umpfropfen, welche ein
gutes Wachstum garantiert. Dabei haben sich
besonders Eriocereus jusbertii und Myrtillocac-
tus geometrizans bewährt. Da wir aber auch
bei weiteren Überwinterungen mit niedrigeren
Temperaturen rechnen müssen, ist doch Erio-
cereus jusbertii vorzuziehen. Sobald die Blüh-
fähigkeit erreicht wird, muß im Winter die
Temperatur noch weiter abgesenkt werden. Be-
währt hat sich auch die Kombination der Un-
terlagen Opuntia ficus indica mit ihrer großen
Assimilationsfläche und ihren widerstandsfähi-
gen Wurzeln und als Mittelstück Eriocereus jus-
bertii, der eine gute Verwachsung garantiert und
vielleicht auch die Blühwilligkeit erhöht. Dar-
auf sitzt dann der Echinocactus parryi.
Das Gewebe des Echinocactus parryi ist wie bei
den anderen Echinokakteen aus dem Norden
sehr fest und hart. Eine gute Verwachsung ist
also nur bei kleineren, jüngeren Pflanzen zu er-
warten. Das feste Gewebe ist auch die Ursache
für die fehlende Bereitwilligkeit, Ableger zu
bilden. Die vegetative Vermehrung durch Spros-
se ist deshalb nur im ersten, vielleicht auch noch
im zweiten Lebensjahr zu erwarten, doch muß

276

die Unterlage den Pfröpfling sehr üppig er-
nähren.
Bei Dauerpfropfungen auf Eriocereus jusbertii
kann man allmählich die Unterlage im Substrat
versenken. So erhält die Pflanze ein weitgehend
natürliches Aussehen, ohne so empfindlich wie
in der Natur zu sein.
Die längste und intensivste Sonnenbestrahlung,
die möglich ist, ist die Voraussetzung für eine
vollkommene Entwicklung der Pflanze und
ihrer Bedornung. Die bläuliche Epidermis ist
bei unserer Kultur unter Glas sehr empfindlich
und verbrennt leicht. Die Überwinterung bei
Temperaturen von 8-18 ° C mit Absenkungen
bis unter 0 ° C bereitet im Glashaus wie auch
im Keller keine Schwierigkeiten.
Die von uns kultivierten Pflanzen sind noch zu
jung, um schon jetzt Spekulationen über die
Blüh Willigkeit anzustellen. Wir wären jedoch
für jede Information in dieser Richtung sehr
dankbar.
Zum Schluß kann man sagen, daß die Kultur
dieser Art genauso schwierig ist wie die der an-
deren Arten aus dem Südwesten der USA. In
diesen Fällen gibt es nur zwei Möglichkeiten:

1. Wir kultivieren diese Pflanzen nicht bei uns
in Europa, weil uns für eine erfolgreiche Pflege
noch die nötigen Voraussetzungen fehlen. Die
amerikanischen Gesetze schützen deshalb zu
Recht diese Pflanzen so streng, und alle Ver-
suche, diese Pflanzen auszuführen, muß man als
vorsätzlichen Vandalismus bezeichnen!

2. Wir lösen das Problem, diese Pflanzen aus
Samen heranzuziehen und weiterzukultivieren.
Es wird nicht einfach sein, doch bei Erfolg wer-
den unsere Sammlungen um weitere seltene Ar-
ten bereichert werden, was auch den Schutz die-
ser Pflanzen in der Natur erleichtern würde.

Literatur:

BACKEBERG, C , Die Cactaceae Bd. 5, S. 2647
BACKEBERG, C , Das Kakteenlexikon, S. 119
MORRICAL, D. B., Kakt. and. Sukk. 30 (7) : 164. 1979

Jan Riha
Nejedleho 861
CS-289 22 Lysá n. L.

und
Dr. Alexander Meixner
CS-69142 Valtice329

Kleinanzeigen
Kleinanzeigen sind für Mitglieder der drei Herausgeber-
Gesellschaften kostenlos, sie dürfen keinem gewerblichen
Zweck dienen und sollen 4 Zeilen nicht überschreiten. Der
Text muß 6 Wochen vor Erscheinen der Redaktion vorliegen.

15jähr. Anfänger sucht überzählige Jungpflanzen, Samen,
sowie Ableger, möglichst mit Benennung, von Kakteen und
anderen Sukkulenten. Leider kann nur Porto erstattet werden.
Wal ter Wigger , Postfach 32, D-2352 Wattenbek.

Raum Karlsruhe, Kakteensammlung ca. 600 Stück, mit Bal-
kongewächshaus für DM 3.000,— zu verkaufen. Robert Kloes,
Werner-Heisenberg-Str. 14, D-7514 Leopoldshafen, Telefon:
07247/2576.

Suche: Aloe polyphyl la, Haworthia truncata, Agave pumila,
gegen Bezahlung. Dr. Hans-Ulrich Frank, Sandstr. 47,
D-5900 Siegen 1.

Anfänger wäre für die kleinste Sendung von Ableger oder
Samen sehr dankbar. Unkostenerstattung ist Ehrensache.
Norbert Weisbrod, Severinstr. 28, D-5100 Aachen-Eilendorf,
Tel. 0241/5 59 85.

Wer kennt C. Marsden/H. S. Jackson „Rebutia incl. Aylostera
and Sulcorebutia", erschienen 1968? Informationen bitte ge-
gen Portoerstattung an Günther Fritz, Burg-Windeck-Str. 17,
Schiadern, D-5227 Windeck 1.

4 Balkonkästen, braun, 1 m (Emsa), Neupreis 160,— DM für
100,— DM abzugeben. Gratis 3 grüne 80-cm-Balkonkästen
dazu. Peter Heymanns, Ginsterweg 12, D-2250 Husum, Tel . :
04841/71768.

Junger Kakteenfreund aus der DDR sucht Briefkontakt mit
Kakteenfreunden aus der Bundesrepublik, Schweiz oder
Österreich. Spezialrichtung Astrophyten. Dieter Honig ,
Ahornweg 9, D-7820 Titisee-Neustadt.

Wegen Platzmangel gebe ich al le meine Kakteen günstig ab
(außer Mamm. u. Gymnos). Mög l . an Selbstabholer. Gerda
Resch, Auf dem Bol 7, D-7460 Balingen, Tel. 07433 /221 11.

Verkaufe schöne Kakteensammlung, ca. 800 Pflanzen, Schau-
pflanzen 3jähr. Sämlinge, evtl. mit Glashaus 3,5 X 6 m, nur
im ganzen. Lothar Taverne, Strudlhofgasse 15/14, A-Wien 9.

Saatanzuchtkasten/Bodenheizkabel + Balkongewächshaus zu
kaufen gesucht. Hans-Joachim Teiber , Hüfferstr. 25, D-4400
Münster, Tel. 0251/8 0150.

Begeisterte Anfängerin sucht gegen Portoerstattung überzäh-
lige Jungpflanzen u. Samen möglichst von Haarkakteen und
Kontakte zu Kakteenfreunden in al ler Wel t . Petra Hur l ing,
Scheelenkamp 16, D-3008 Garbsen 4, Tel. 051 31 /13 58.

Suche Huernia, al le Arten. Angebote an Georg Schelinski,
Obere Ebertstr. 16, D-7531 Keltern 1.

Balkongewächshäuser: W e r kann Skizzen, Anregungen, Tips
und Ratschläge zum Selberbasteln geben? Hermann Zaiger,
Waib l inger Str. 46, D-7053 Stetten-Rommelshausen.

Wer hat überzählige Stecklinge oder Samen von winter-
harten Freilandkakteen für Anfängerin? Portokosten werden
erstattet. Jutta Schulze, Breslauer Str. 12, D-6551 Wal ler the im.

Anfänger sucht überzählige Pflanzen gegen Portoerstattung,
insbesondere Mammi l la r ia , Lobivia und Parodia, möglichst
mit Namen. Klaus-Jürgen Woditsch, Habichtstr. 20, D-5503
Konz, Tel. 0 6501/6810.

Suche KuaS 1970 und jegliche ältere Kakteenliteratur zu kau-
fen. Hans-Detlev Kampf, Finkenweg 10, D-4788 Warstein 2/
Al lagen.

277

Karel Knize
P. O. Box 10248

Lima 1, Peru

Unsere neue

SAMENPREISLISTE

1979/1980

jetzt erschienen.

,Groß- und Einzelhandel'
Kakteen / Sukkulenten

Wir würden uns freuen . . .
wenn Sie unsere Gärtnerei besuchen,
wenn Sie bei uns schöne Pflanzen finden,
wenn Sie nicht am Montag kommen,
wenn Sie seltene Pflanzen oder auch Ihre
Kakteensammlung anbietenI
Keine Listel Kein Versand!

O. P. Hellwag, Kakteengärtnerei
2067 Reinfeld/Holst., Heckkathen 2

Bodengrund für Kakteen:

L A V A L I T H
30-kg-Sack 10 DM (nur diese Abpackung) verpackungsfrei
zuzügl. Porto. Körnung 1: 0-3 mm für Anzuchten. Körnung II :
3 -7 mm für große Stücke. Experten meinen: Es gibt
nichts besseres für Kakteen. Fachartikel gegen Rückporto!

SCHANGEL ZOO • Eltzerhofstraße 2 • 54 Koblenz
Telefon 0261/31284

Beilagenhinweis

EinemTeil dieser Ausgabe
ist die Pflanzen-u. Samen-
liste der Fa. D. Andreae,
u. einem Teil der Auflage
ein Merkblatt der DKG,
sowie Zahlscheine zur Bei-
tragszahlung beigefügt.

Seltene und
außergewöhnliche
Kakteen
HOWARD WISE
3710 June Street
SAN BERNARDINO, CA.
92405 U.S.A.

Im Winterhalbjahr 1980/81 ist eine Kakteenreise
unter Führung von Walter Jung, Maipu/Chile,
an ca. 100 verschiedene Standorte in Chile ge-
plant. Interessenten erfahren Näheres durch:
Paul Riesener, Wiesenstr. 12, 8857 Wertingen-
Gottmannshofen.

Achtung Kakteenfreunde

Jetzt brauchen Ihre Pflanzen Licht!
Eine erfolgreiche Überwinterung und Aussaat Ihrer Kak-
teen in Wohn- und Kellerräumen hängt viel von den
Lichtverhältnissen ab. Durch Zusatzbeleuchtung mit Gro-
Lux und den neuen True-Lite-Röhren * haben Sie die
Möglichkeit, die trüben, langen Wintermonate zu über-
brücken und so Ihre Pflanzen mit dem erforderlichen
Lichtbedarf, den unsere Kakteen nun einmal benötigen,
zu versorgen.
*) True-Lite-Röhren haben das vollständige Spektrum des
Tageslichts mit den ultravioletten Strahlen des Sonnen-
lichts und haben daher als einzige Röhre sowohl die
Farbe als auch die Eigenschaft des natürlichen Sonnen-
lichts.
Hier nun mein preisgünstiges November-Angebot:

BELEUCHTUNGSEINRICHTUNG
komplett montiert; bestehend aus lackiertem, weißem
Metallgehäuse, Reflektor, Aufhängehaken, 3 m langer
Zuleitung mit Schukostecker und Gro-Lux oder True-Lite-
Röhre:

mit Gro-Lux mit True-Lite
1 x 20 Wat t - 60 cm lang
Best.-Nr.: L/S 20 DM 65,— DM 102,—
2 x 20 Wat t - 60 cm lang
Best.-Nr.: L/S 21 DM 94,— DM165,—
1 x 40 W a t t - 1 2 0 cm lang
Best.-Nr.: L/S 40 DM 72,— DM109,—
2 x 4 0 W a t t - 1 2 0 cm lang
Best.-Nr.: L/S 41 DM 100— DM 174,—
1 x 65 W a t t - 1 5 0 cm lang
Best.-Nr.: L/S 65 DM 124— DM 156 —
2 x 6 5 W a t t - 1 5 0 cm lang.
Best.-Nr.: L/S 652 DM 219— DM 279 —
zuzüglich Versandkosten.
Soeben erschienen: Mein neuer Ergänzungskatalog mit
vielen neuen und interessanten Art ikeln. Für DM 2,— in
Briefmarken (wird bei einer Bestellung vol l angerechnet)
erhalten Sie ihn postwendend.
Mein Versandgeschäft ist im November jeden Tag von
8—12 und samstags von 9—16 Uhr durchgehend geöffnet.
Ich freue mich auf Ihren Besuch.

Sieghart Schaurig, Kakteen-Zubehör-Versand
Daimlerstraße 12, D-6452 Hainburg 1
Telefon: 0 6182/56 95

KAKTEEN - Literatur von Buchhandlung Ziegan
1 Berlin 30 Potsdamer Straße 180 Ruf (030) 2162068

278

Auf Wunsch mit Elektro-Heizung!

engel's bio
THERM

Frühbeet
aus doppelwandigem HOSTALIT

Gutschein Gegen Einsendung dieses
Gutscheines erhalten Sie

N r - 8 sofort unsere Gratis-
information 1

ENGEL, 8069 Rohrbach

Ing. H. van Donkelaar
Werkendam / Holland

Kakteen und Sukkulenten
Bitte neue Pflanzen- und Samenliste anfordern.
Sie erhalten diese Liste bei Überweisung von
DM 2.50 auf Postscheckkonto 1509830 oder DM
2.50 im Brief.

Kakteenland Arizona — die Wüste blüht!
Neu ! „Desert Splendor" Neu !

Herausgeber „Arizona Highways", Phoenix, Ar izona.
Format 23 X 30 cm, 48 Seiten, 86 bestechend schöne W i l d -
standort-Farbaufnahmen (8 ganz- und 42 halbseitig).
$6.00 Internat. Postanweisung oder DM12,— (Porto inkl.)
Christa's Cactus

529 W. Pirna, Coolidge, Arizona 85228 U.S.A.

ACHTUNG! ARIZONA-KAKTEEN-SAMEN
Gärtnereien und Samenhändler, bitte neue Samenliste
auf Ihrem Geschäftspapier anfordern. Von 1000 pro Sorte
bis kg-weise. Kein Kleinversand.
Hi ldegard Nase, Cactus Seeds
2540 E. Ross-Place
Tucson, Ar izona, 85716 U.S.A.

V O L L N Ä H R S A L Z
nach Prof. Dr. Franz
B U X B A U M für

Kakteen u.a. Sukkulenten.
Alleinhersteller:
Dipl.-Ing. H. Zebisch,
chem.-techn. Laborat.
8399 NEUHAUS/ Inn

25 ungewöhnliche Hoyas
Preisliste anfordern

Mar in Cactus Patch
61 Granada Drive
Corte Madera/Cal i fornia
94925 USA

Ihr Gewächshaus Spezialist
ALUMINIUM-KONSTRUKTION - wartungsfreie Spezialprofi le; Schiebe-
tür; mehrere Lüftungsfenster; Dachrinne; Erweiterungen; BREITEN: 2,0 m;
2,6 m; 3,2 m; 3,8 m; LÄNGE: bel ieb ig! ab DM 485,-
BAUFORMEN: freistehend mit Satteldach; Anlehnhäuser; Warm/Kalt-
Gewächshäuser; Rundhäuser; Zimmervitrinen.
VERGLASUNG: Blankglas; Klarglas; SEDO-Isolierglas; Plexiglas, Steg-
dop pel platten, Glaskombinationen.
ZUBEHÖR: über 200 Positionen-. Inneneinrichtung; Belüftung; Beheizung;
Schattierung; Beleuchtung; Befeuchtung etc.
PREISE: konkurrenzlos - direkt ab Werk - Endpreise! Ständig Sonder-
angebote!

PREISBEISPIELE: insgesamt 85 Typen l ieferbar!

Bauform
Verglasung

Alu-Konstr.
mit
Blankglas
mit
plexiglas sdp

freistehend, Satteldach
2,0x2,6 2,6x3,8 3,2x5,0

585— 889 —

823— 1236,—

1685— 2759 —

1770 —

2334,—

4355 —

ANLEHNHÄUSER
2,0x2,0 2,6x3,8

645 —

837 —

1525 —

1152 —

1506,—

2747,—

RUNDHAUS
2,0 0

575 —

790 —

-

VOSS
ZIMMER-FLORARIEN ab DM 1310,—

BESUCHEN SIE UNSERE STÄNDIGE AUSSTELLUNG!
6501 ZORNHEIM/MAINZ • NIEDEROLMER STR. 10

DEUTSCHLAND: D-6500 MAINZ POSTFACH 4130
SCHWEIZ: CH-9320 FRASNACHT • UNTERDORF 54
OSTERREICH: A-8071 BERNDORF FRANZ-LEHAR-WEG 12

279

Flora-Buchhandlung M. Steinhart • 7820 Titisee-Neustadt • Tel. 07651/5010
NEUERSCHEINUNG! Lange erwartet!
Otakar Sadovsky
Dr. Bohumil Schütz Die Gattung A s t r o p h y t u m DM 29.50
Format : 16,8 x 23,5 cm, ca. 250 Seiten mit 208 Abbi ldungen, davon 16 farbig, 8 Zeichnungen
Voraussicht l ich ab Dez. 1979 l ieferbar! Prospekt u. Bestel lkarte l iegen dem Dezemberheft bei.

Fr. Ritter „Kakteen in Südamerika" 1. Band ab ca. Mitte November lieferbar.

D E R K A K T E E N L A D E N Versandhandel für
Bis 40% Heizkostenersparnis durch Dreischicht-Luftpolsterfolie (Breite 2 m bis 2,40 m)
qm DM 3,10 (ab 100 qm DM 2,80)
Zur fachgerechten, energiesparenden Befestigung bieten wir an:
Abstandhalter (lang oder kurz) zum Ankleben an Glas oder Polyester, zum Anschrauben

an T-Sprossen und alle gebräuchlichen Alu-Sprossen mit Nut.
Ausführliche Beschreibungen mit Befestigungsbeispielen finden Sie in unserem kostenlosen
Sonderblatt HEIZEN + ISOLIEREN 79 A n r u f e ab 16.00 Uhr,
Jörg Köpper • Lockfinke 7 • D-5600 Wuppertal 1 • Tel. (02 02) 70 31 55 sonntags Ruhetag

hobbybedarf
pflanzen

bûcher

Kleingewächshaus Typ 300/450
mit einer im Vollbad feuerverzinkten Eisenkon-
struktion. Maße: B 3 m, L 4,50 m, in feuerver-
zinkter Ausführung. Glas 3,8 mm und Vergla-
sungsmaterial, 2 Lüftungsfenster, verschließbare
Tür, Schwitzwasserrinne, kompl. einschl. MwSt.
2138,— DM. Andere Typen auf Anfrage.

K. u. R. Fischer oHG
6368 Bad Vilbel 3, Homburger Straße 141
Telefon 06193/42444 und 41804

Universal-Gewächshaus
in über 20 Größen aus Aluminium.
• Kein Glas - kein Schattieren
• Kein Fundament - Preiswert
• Ständige Ausstellung
Fordern Sie die kostenlose, aus-
führliche Gewächshaus-Fibel an.
Messerschmidt KG
Abteilung 46, Einsteinweg 21
732 Göppingen, Tel. (07161) 71246
Für Berlin, NRW, NS und nördlich
E.+ R.StolteGmbH
Abteilung 46, Nährweg 4-5
2840 Diepholz, Tel. (05441) 30078

Liebe Kakteenfreunde, unsere große Importsendung ist eingetroffen:

Thelocactus bicolor v.tricolor DM 18,- bis 3 5 - Thelocactus bueckii DM 20,- bis 3 5 -
Thelocactus nidulans DM 18 - bis 50,- Ferocactus rectispinus DM40,-bis 120-
Thelocactus heterochromus DM 16,-bis35,- Astrophytum coahuilense DM 16,-bis 5 0 -

Weitere Aufzählungen würden zu weit führen, das Beste ist, Sie besuchen uns. Auch große
Auswahl an Schaupflanzen wie Echinocactus ingens, gandis, grusonii, Ferocactus stainesii, v. pilo-
sus, Echinocereus stramineus (Gruppen) sowie viele Kristatformen!

Auch der weiteste Weg lohnt sich zum

280

Flora-Buchhandel

CAC.YSUCC.
Peter Rosenberger

A-1100 Wien-Oberlaa, Leopoldsdorfer Straße 59
Besuche: Samstag 9-18 Uhr

ö.S. ö.S.
Astr. capricorne v. major 80,— bis 300,— Mam. wright i i 40,—
Astr. capricorne v. minor 80,— bis 250,—
Astr. myriostigma v. strongylogonum 50,— bis 400,—
Astr. myriostigma v. tulense 50,— bis 180,—
Astr. senile 70,— bis 150,—
Coryphantha potosina 60,— bis 150,—
Hildewintera aureispina crist. 50,— bis 80,—
Mam. schiedana 30,—

Mi la nealeana crist. 50,— bis 80,—
Neochilenia occulta 50,—
Obregonia denegrii 50,— bis 150,—
Pygmaeocer. densiaculeatus crist. 60,— bis 80,—
Turbinicarp. polaskii 30,— bis 70,—
Turbinicarp. schmiedickeanus 30,— bis 70,—
Turbinicarp. schwarzii 30,— bis 70,—

„HaCeHa"Nr.3
Teilentsalzung
Das kleine Gerät hat sich
bestens bewährt.
Leistung: bei 10 °d KH
200 Liter karbonatfreies,
teilentsalztes und saures
Wasser, pH-Wert 5,
Regenerierung mit der
bleifreien Zitronensäure.
„HaCeHa" Versand
H. Christe
Fuggerstraße 1
7000 Stuttgart 80
Telefon (0711) 7316 97
Prospekt kostenlos

- K A K T E E N V E R S A N D -

Keine Massen ware, alle Pflanzen
sind wurzelecht und hart gezogen.

Bitte Liste anfordern.

Besuche im Gewächshaus bitte vor-
her tel. vereinbaren.

Mareike von Finckenstein
Abrookstr. 36 - 4803 Steinhagen-Brockhagen Tel. 05204/3987

G Ö S C H
K A K T E E N G Ä R T N E R E I

Büro: 2300 Kiel 1, Westring 341 • Gärtnerei: 2302 Flintbek
Telefon (04 31) 56 2417

Die neue Pflanzenliste 1979/80 ist erschienen!

Wärmeplatten + Saatanzuchtgeräte bleiben weiterhin im Programm.
Bitte Pflanzen- und Zubehörliste anfordern.

Wir kaufen Kakteensammlungen.

The National Cactus and Succulent Journal
Diese reich il lustrierte Zeitschrift für Pflanzenliebhaber
hat den größten Leserkreis in der englisch sprechenden
Welt . Sie bringt interessante fachliche und populär-
wissenschaftliche Art ike l , informiert über Neufunde und
berichtet aus der Pflegepraxis. Jährlich vier Ausgaben
und die Mitgliedschaft in The National Cactus and Suc-
culent Society kosten £ 3 . - (Spez.-Samenangebot mit der
Dezember-Ausgabe). Auskünfte gegen Rückporto
Helmut Broogh, Am Beisenkamp 78, D-463Ö Bochum 6

Bestellen Sie die führende englisch-sprachige
Kakteenzeitschrift The Cactus & Succulent Jour-
nal of America', Jahresabonnement US % 15,—
Bitte bezahlen Sie per internat. Postanweisung.
Abbey Garden Press, PO-Box 3010
SANTA BARBARA/Calif. 93105, USA

Kakteen Welter
Koblenz/Ehrenbreitstein
An der Sesselbahn-
Talstation

Liebe Kakteenfreunde!
Ich habe meine öffnungsz. für Nov. - Febr. geänd.
Montag-Freitag von 9-12.30 und 14-16.30 Uhr
Donnerstagnachm., Samstag u. Sonntag geschl.
Besuche am Wochenende nur nach vorheriger
Vereinbarung.
Sie finden bei mir ein reichhaltiges Angebot
preiswerter Kakteen mit dem entsprechenden
Zubehör. Besuchen Sie uns doch einmal!

Ein reichhaltiges, ausgesuchtes Sortiment an Kakteen
und anderen Sukkulenten finden Sie jederzeit bei uns.
Wir führen Europas größtes Kakteensortiment.
Öffnungszeiten:
Montag — Freitag 8.00 — 11.30 Uhr

13.30—17.00 Uhr
Samstag 9.00—11.30 Uhr

13.30—16.00 Uhr
Keine Pflanzenliste — Kein Schriftverkehr

su - ka - flor ag 5614 Sarmenstorf (Schweiz) Tel. 057 /79990

KARLHEINZ UHLIG Kakteen
Lilienstraße 5 - 7053 Kernen i. R. (Rommelshausen) - Telefon (071 51) 418 91

Nachtrag zur Pflanzenliste 1979/80
Brasilicactus haselbergii DM 4,— bis 7,—
Frailea horstii 1 DM 5 — bis 8 —
Gymnocalycium denudatum DM 6,— bis 9,—
Mammil lar ia plumosa DM 5,— bis 9,—

bravoae DM 3,— bis 4,—
densispina DM 2,—
atroflorens DM 3,—

Parodia miguillensis DM 6,—
vari icolor DM 10,— bis 12 —

Polaskia chichipe DM 20,— bis 25,—
Submatucana madisoniorum DM 10,— bis 20.—
Sulcorebutia arenacea 0 DM 6,—

caniguerali i 0 DM 6,—
pampagrandensis 0 DM 6,—
zavaletae DM 6,— bis 8,—

Öffnungszeiten:
Dienstag bis Freitag 8—12, 13.30—17.00 Uhr Samstag 9.30—12.30 Uhr

Blüten und Pflanzen sind vergänglich. Mi t einem Novo-
flex-Balgengerät schaffen Sie sich bleibende Erinnerun-
gen. Lückenloser Einstellbereich von der Makro-Auf-
nahme (die mehr zeigt, als das unbewaffnete Auge
wahrnehmen kann) bis zur Gesamtansicht von ganzen
Sammlungen und Landschaften. Gestochen scharf farb-
wahr. Bitte informieren Sie sich über die neuen Novo-
flex-Geräte und -Objektive, über Diakopieren etc.
Nahaufnahmen mit Blitz noch problemloser und schnel-
ler mit dem neuen Novoflex-Blitzhaltegerät.

NOVOFLEX FOTOGERÄTEBAU - Abt. B 11
D-894 Memmingen

KULTURSUBSTRATE
Sonderangebot für Nov. 1979
BIMS ungewaschen 0 , 1 - 6 mm 50 I-Sack D M 1 0 . 5 0
BIMS gewaschen 1 ,0-20 mm 50 I-Sack DM 1 3 . -
LAVALIT-Grus 0 , 0 - 3 mm 13 I-Sack DM 4 -
LAVALIT-Grus 0 , 0 - 3 mm 35 I-Sack DM 9.50
L A V A L I T - K o r n 3 , 0 - 7 mm 13 I-Sack DM 4,20
L A V A L I T - K o r n 3 , 0 - 7 mm 40 I-Sack DM 10.50
L A V A L I T - K o r n 3 , 0 - 1 2 mm 13 I-Sack DM 3.80
L A V A L I T - K o r n 3 , 0 - 1 2 mm 40 I-Sack DM 9.50
Steck-Etiketten 1,3x6 cm weiß %St. DM 1.35
Steck-Etiketten 1,3x8 cm weiß %St. DM 1.65
Kiefernrinde 15er 50 I-Sack D M 1 6 -
Preise incl . Verpackung und Mehrwertsteuer ab Lager
7504 Weingarten b. Karlsruhe

Maria Gantner, Naturprodukte Telefon 07244/8741
Ringstraße 112 7504 Weingarten bei Karlsruhe

Profitieren Sie jetzt!
Kakteen-Iwert garantiert für:

erste Qualität vernünftige Preise
riesengroße Auswahl freundliche Bedienung

Besuchen Sie uns, dann sagen auch Sie wie unzählige, begeisterte Kunden:
Wer bei Kakteen-Iwert kauft, kauft richtig! Keine Pflanzenliste
A L B E R T I W E R T • CH-6010 KRIENS / LU • Telefon 041 7 454846

