
XVII. 

Bericht iUber den Botanischen Garten und 
das Botanische Museum zu Berlin-Dahlem 

vom 1. April 1936 bis 31. MHarz 1937. 

A. Die wissenschafflIchen und techniscben Beamlen des Gartens 
und Museums am 31. Mlarz 1937. 

Generaldirektor: Dr. L. Diels, o. Professor an der Universitat. 
Zweiter Direktor: Dr. R. Pilger, nicht beamteter a. o. Professor 

an der Universitat. 
Verwaltungsinspektor (Kasse): A. Kallies. 
Verwaltungssekretar: W. Lerm. 

a) Botanischer Garten. 
Kustoden: Prof. Dr. M. Burret, Prof. Dr. J. Mattfeld, Dr. F. 

Markgraf, nicht beamteter a. o. Professor an der Universitat. 
Assistenten: Dr. 0. C. Schmidt, Dozent an der Universitat, 

Dr. H. Sleumer. 
Gartenoberinspektoren: C. Jelitto, E. Simon. 
Obergartenmeister: G. Liebsch. 
Gartenmeister: K. Arnold. 
Gartenmeisteranwirter: A. Stenzel, F. Giel. 
Maschinenbetriebsleiter: J. HellmilB. 

b) Botanisches Museum. 
Kustoden: Prof. Dr. J. Mildbraed, Prof. Dr. K. Krause, Prof. 

Dr. E. Ulbrich, Prof. Dr. E. Werdermann, Dr. H. Melchior. 
Oberassistent: Dr. H. Reimers. 
Assistenten: Dr. R. Mansfeld, Dr. F. Mattick. 
AuBerp]anmaBige Assistenten: Dr. W. Domke, Dr. Georg M. 

Schulze. 
Oberpraparatoren: R. Foermer, E. Szulmistrat. 

Botanischer Garten und Botanisches Museum, Berlin-Dahlem
is collaborating with JSTOR to digitize, preserve, and extend access to

Notizblatt des Konigl botanischen Gartens und Museums zu Berlin
www.jstor.org

®


- 532 

Der Reviergartner Kurt Arnold wurde am 1. Mai 1936 zum 
Gartenmeister ernannt. 

Am 22. August 1936 verstarb der Maschinenbetriebsleiter i. R. 
K. Jung. 

Der Kustos Prof. K. Krause war im Berichtsjahr erneut fur 
eine Professur an der Landwirtschaftlich-Veterinarmedizinischen 
Hochschule in Ankara beurlaubt. In seiner Vertretung wurden am 
Museum beschUftigt Dr. Georg K. Schulze, cand. A. Ernst, cand. 
F. Schmale. 

Am 25. Dezember 1936 verstarb der Studienrat i. R. Prof. 
Dr. Arthur Weisse, der sich, seit er im Ruhestand lebte, am Botani- 
schen Museum und Garten mit morphologischen Studien wissenschaft- 
lich betatigt hatte. 

B. Botanlscher Garten. 
a) Bauarbeiten. Im Winterhaus (P) und in der anschlie3enden 

Farn- und Araucarien-Abteilung wurden die Erneuerungsarbeiten 
fortgesetzt. Das Haus fur tropische Wasserpflanzen (0) und das 
Kolonialhaus wurden nach Erneuerung des morschen Holzwerkes 
neu verglast und gestrichen. 

An der nordostlichen Seite des Hauses B wurde ein provisorisches 
Gewachshaus mit je einer Abteilung fur Farne, Bromeliaceen und 
Orchideen aufgestellt. 

b) Pflanzungen. Neben den laufenden Arbeiten wurden in der 
Geographischen Abteilung folgende Arbeiten ausgefuhrt: Im 
deutschen Wald wurde an versehiedenen Stellen der Staudenunter- 
wuchs erganzt; in den Alpenanlagen muBte die Allgauer Gruppe 
wegen tfberalterung teilweise umgearbeitet werden. In der Kar- 
pathen-Gruppe wurden die Hochstaudenwiesen und einige Stellen 
in den Felspartien erneuert. Ebenso muBte in der Nord-Amerikani- 
schen Abteilung die Kalifornische Gruppe zum groBen Teil um- 
gearbeitet werden. Die Verbesserung der Wege und Kanten- 
einfassungen wurde weitergefiihrt. 

Systematische Abteilung. Wegen starker Bodenmiidigkeit 
muBften folgende Pflanzenfamilien von ihrem Standort entfernt und 
auf neuen Stellen angebaut werden: Chenopodiaceae, Amarantaceae, 
Nyctaginaceae, Phytolaccaceae, Cynocrambaceae, Aizoaceae, Portula- 
caceae und Basellaceae. Auch die Familien der Rosaceae und Oeno- 
theraceae wurden aus dem gleichen Grunde auf neu durchgearbeiteten 
Boden verlegt. Die Verbesserung der Wege und Kanteneinfassungen 


- 533 

wurde weiter fortgefuhrt. Mit dem Zuschiitten des immer mehr aus- 
trocknenden Tiimpels in der System-Mitte wurde begonnen. 

Biologisch-okologische Abteilung II. In der Gruppe 
,,Schattenpflanzen" fand eine griindliche Durcharbeitung der Erde 
und Geholze statt, um giinstige Wachstumsbedingungen fur ein 
groBeres Sortiment Farnkrauter zu schaffen. 

Im Arboretum wurden im Berichtsjahr folgende Arbeiten aus- 
gefuihrt: Zur Neupflanzung der Gruppe Cytisus wurden rigolt 220 qm, 
zur Neupflanzung der Gruppe Prunus communis wurden rigolt 
400 qm, in der Baumschule wurden rigolt 200 qm, Pflanzgruben 
wuirden 50 hergerichtet. 

Zur Anpflanzung im Arboretum kamen: 20 Cytisus u. a. Legu- 
minosenstraucher, 15 Cotoneaster (montane Arten), 15 Prunus-Arten 
und Varietaten, auBerdem Pflanzen aus den Gattungen: Castanea, 
Cladrastis, Evonymuts, Forsythia, Hydrangea, Pirus, Prunus und 
Sorbus. 

In der Baumschule wurden etwa 120 Arten und Formen der 
Gattung Rosa veredelt; weiter wurden auBer 60 durch Tausch 
erworbenen noch eine groBere Anzahl Geholze aus Samen und Steck- 
lingen kultiviert. 

Zur Aussaat gelangten 1100 Samenprisen. 
Fur den Samenkatalog wurden Samen von 490 Geholzarten 

gesammelt. 
Eine groB3ere Auzahl ausrangierter Geholze wurde an verschiedene 

Arbeitsdienstlager abgegeben. 
Zwecks Neupflanzung von Stauden wurden 440 qm rigolt. Im 

Italienischen Garten wurden 400 qm Rasen angesat. 
Die Etikettierung der Freilandpflanzen mit dauerhaften Por- 

zellanschildern wurde fortgesetzt; bei der Erneuerung wurde die 
Nomenklatur revidiert; soweit a1s moglich wurden deutsche Pflanzen- 
namen beigefiigt. 

Gewachsh auser. In den Gewichshausern wurden wie all- 
jahrlich die notwendigen Erneuerungs- und Neubepflanzungsarbeiten 
vorgenommen. 

Im grol3en Tropenhaus (A) wurde die Besetzung des Felsaufbaues 
mit tropischen Felspflanzen weiter durchgefiilrt. In dem Anbau fur 
suidwestafrikanische Pflanzen wurde eine gesondert heizbare Pflanz- 
stelle fuir eine Welwitschia mirabilis eingebaut und mit einer sieben- 
jahrigen Pflanze besetzt. Die Pflanze wachst bisher normal weiter 
und nahm an Blattlinge innerhalb 10 Monaten um 5 cm zu. 


- 534 - 

DasAraceenhaus (B) wurde neu eingerichtet und der Laubengang 
zur Raumgewinnung entfernt. Die kletternden Araceen wurden in 
natiirlicher Anordnung an Baumstammen angepflanzt und einige 
besonders groBblittrige Arten in betonierte Pflanzkasten fiber den 
Heizkanal gepflanzt. Besonders wertvolle und empfindliche Pflanzen 
wurden zu einer Gruppe zusammengefaBt und mittels Glaswanden 
vor Luftzug und Beschadigung geschuitzt. 

Im Haus fur tropische dikotyle Nutzpflanzen (C) wurde die Ein- 
pflanzung der auf den Seitentischen ausgesetzten Pflanzen in GefaBe 
fortgesetzt. 

Das Kappflanzenhaus (K) wurde in den Sommermonaten zu 
einer Zusammenstellung gartnerischer Pflanzenzulchtungen benutzt, 
denen zum Vergleich - soweit als m6glich - die urspriinglichen 
Wildarten beigegeben wurden. 

In dem Haus fiir kleine australische Pflanzen (Lb) war im Sommer 
der umfangreiche Begonia-Bestand untergebracht. Dieser wurde im 
Herbst durch die reichhaltige Sammlung suidafrikanischer Erica- 
Arten abgelost. Die kleinen australischen Pflanzen erhielten dafur 
ihr Winterquartier im Kolonialhaus. Der suidostliche Seitentisch 
wurde nach Abtrennung mit Glaswainden zu einer Aufstellung von 
fleischfressenden Pflanzen benutzt. Die Funktion der Fangorgane 
wurde durch Zeichnungen und Beschreibungen erlautert. 

Das Haus fur grofBe australische Pflanzen (M) wurde nach der 
uiblichen Ausraumung fiir die Sommermonate mit einer Zusammen- 
stellung von Pflanzen, die sich fur die Pflege im Zimmer eignen, 
ausgefiillt. 

c) Erwerbungen des Gartens waren im wesentlichen folgende: 
Lebende Pflanzen durch Kauf und Geschenk 149 Arten in 1815 Exem- 
plaren, durch Tausch mit anderen staatlichen und privaten Samm- 
lungen 199 Arten in 331 Exemplaren. Samereien durch zahlreiche 
Geschenke, ferner durch den uiblichen Tauschverkehr 5833 Prisen. 

Von Geschenkgebern seien mit verbindlichstem Dank folgende 
Damen und Herren sowie Institute genannt: 

Miss L. M. Cranwell, Neuseeland: Sporen von Loxsoma Cun- 
ninghamin. 

Herr Decker, Forst (Lausitz): 1 Muster mit Calamagrostis 
villosa var. mutica. 

Forest Botanist zu Dehra Dun, Indien: Samen von Xanthor- 
rhoea hastilis. 

Herr V. Denckmann, Berlin: mehrere Pakete mit Pflanzen, 
z. B. vom Monte Tombea (Insubrien). 


- 535 - 

Herr A. Ernst, Berlin: 1 Muster mit Homogyne alpina vom 
Glatzer Bergland. 

Herr Goritz, Potsdam: 12 Orchis sambucina. 
Albany Museum, Grahamstown: verschiedene Sukkulenten. 
Herr W. Hauser, Lobito, Angola: 2 Kisten mit Zwiebeln, 

Knollen und Pflanzen aus Angola. 
Herr Dr. W. Herter, Montevideo: Einige Zwiebeln von Oxalis 

Herteri R. Knuth. 
Herr Dr. F. C. Hoehne, Sao Paulo: verschiedene tropische 

Samereien. 
Herr Prof. W. H. Hoffmann, Habana: mehrere Sendungen mit 

tropischen Samereien. 
Herr Dr. Walter Iven, Berlin: Samen einer Zwergpalme aus 

Afghanistan. 
Herr Oberinspektor C. R. Jelitto, Berlin-Dahlem: Pflanzen 

aus Norderney. 
Kolonialwirtschaftliches Komitee: Samen von Juniperus 

procera und 1 Knolle (Ndiga oder Tuba) aus Ostafrika. 
Chief Conservator of Forests, Lahore: Samen von Abies 

Webbiana. 
Herr Superintendent J. R. Long, Port Elizabeth: 12 Stapelia. 
Herr Prof. Markgraf, Berlin: Arum maculatum, Corydalis 

cava, Chaerophyllum bulbosum, Allium ursinum, Vicia 
dtmetorum. 

Herr Prof. J. Mattfeld, Berlin-Dahlem: Ein Muster mit Pflan- 
zen aus den Dolomiten. 

Ecole Nationale des Eaux et Forets, Nancy: Samen von Quercus 
suber var. occidentalis und Pinus uncinata. 

Frau Dr. Nowa ck - Manhart, Ssongea, Ostafrika: Epiphytische 
Orchideen und Zwiebeln aus Ostafrika. 

Herr Dr. Oeser, Oberschreiberhau: 10 tropische Samereien. 
Herr Prof. L. R. Parodi, Buenos Aires: Samen von Lampro- 

thyrsus Ilieronymi. 
Herr Dr. K. von Poellnitz, Oberlodla i. Thur.: 13 Haworthia. 
Die Direktion des Jardim Botanico, Rio de Janeiro: Regnelli- 

dium diphyllum, Utricularia longifolia, Begonia spec., Cerato- 
pteris spec. 

Herr Dr. E. P. Phillips, Pretoria: 15 Stapelia. 
Herr Max Schafer, Gartenbaubetrieb, Rastatt: 10 Kalanchoe 

globosa var. coccinea. 
Herr Dr. 0. Schwarz, Berlin-Dahlem: Eine groBere AnzahI 

Pflanzen aus Thuringen. 


- 536 - 

Herr W. Sobezak, Berlin-Dahlem: 1 Paket Cypripedium Cal- 
ceolus und andere Erdorchideen aus Thuringen. 

Herr Walter Tsehortner, Hirschberg: Einige Pflanzen und 
Samen aus dem Riesengebirge. 

Herr W. Wollenhaupt, Berlin-Steglitz: Steeklinge von Ficus 
subtriplinervis. 

Abgegeben wurden an Botanische Garten, Institute, Gartenbau- 
betriebe und Privatpersonen 1521 Exemplare von lebenden Pflanzen 
und 18693 Samenprisen. Es handelte sich dabei vielfach um Material 
fur wissenschaftliche oder technisch-wirtschaftliche Untersuchungen. 

Wie im Vorjahre wurde fuir die Hals-, Nasen- und Ohrenklinik 
der Universitat und fuir das Krankenhaus Westend Pollen zahlreicher 
Arten fur das Studium allergischer Krankheiten gesammelt. 

An der 1. Reichsgartenschau in Dresden beteiligte sich der Garten 
an der Er6ffnungssehau vom 24. April bis 3. Mai 1936 in der Orchideen- 
halle mit einer Anzahl seltener Warmhauspflanzen und einem Teil 
der sudafrikanisehen Erica-Sammlung. 

Die Studenten, die die Besucher des Gartens wahrend der 
Olympiade fuihrten, wurden fur ihre Tatigkeit instruiert. 

C. otanlisches Museum. 
a) Wissenschaftliehe Reisen. Der Kustos Dr. H. Melchior 

unternahm im Rahmen der ,,Deutschen Demawend Expedition 1936" 
vom 21. Juni bis 5. August eine pflanzengeographische Studienreise 
nach dem Elburs-Gebirge in Nord-Jran, iiber die er folgenden 
Bericht gibt. 

Die Hinreise erfolgte fiber Warschau, Schepetowka, Kiew, 
Charkow, Rostow nach Baku und von dort fiber das Kaspisehe Meer 
nach der Hafenstadt Irans, Pahlewi, die am 27. Juni erreicht wurde. 
Die Weiterfahrt firte an der Kuiste des Kaspischen Meeres entlang 
fiber Rescht nach der kleinen Ortschaft Kelarabad, wo Tragtiere 
und Treiber ffir die Gebirgsreise genommen wurden. 

Der erste Teil der Reise galt der Nord-Suid-Durchquerung der 
Tacht e Suleiman-Gruppe, die auch heute noch vergletschert ist. 
Von Kelarabad ging es durch das niederschlagsreiche und milde 
sfidkaspische Waldgebiet (mit Parrotia, Alnus subcordata, Acer 
velutinum, Fagus orientalis, Pterocarya, Albizzia, Gleditschia caspica, 
Diospyros lotus usw.) nach Kelardascht und durch das Sardabrud- 
Tal aufwarts in das Gebiet des Tacht e Suleiman, 4850 m. Die sehr 
interessante und durch das starke Hervortreten der Polsterpflanzen 
(Astragalus, Acantholimon) ausgezeichnete alpine Flora dieser Hoch- 


- 537 - 

gebirgsgruppe konnte, wie beabsichtigt, von Tanakarud (2800 m) 
und einem Hochlager in Hesartschal (3200 m) aus genauer untersucht 
werden. Am 7. Juli wurde der Hesartschan-PaB (300 m) und von 
dort der Laschkarek (4200 m) bestiegen. Um den auBerordentlich 
scharfen klimatologischen und dadurch auch vegetationskundlichen 
Gegensatz der Nord- und Siudflanke des Elburs-Gebirges kennen- 
zuleinen, wurde dann nach Siiden nach Paratschan, Djoistan und 
in das Talagan-Tal (Disan, Sharag) abgestiegen und schlieBlich nach 
Uberquerung der Siidkette am lbrahimabad-PaB das iranische 
Hochplateau mit seinem ausgesprochenen Steppenklima und Teheran 
erreicht. 

Der zweite Teil der Reise galt dem weiter ostlich gelegenen 
Demawend-Gebiet. Die notigen Reit- und Tragtiere wurden in dem 
Ort Demawend 6stlich Teheran beschafft. Ein Abstecher fulhrte 
zunachst in das recht vegetationsarme Gebiet der Tar-Seen. Am 19. 
utnd 20. Juli ging es dann zwecks Besteigung des Demawend (5670 m) 
uber den Imam - Sade'- Haschim - PaB (2970 m) (hier Gypsophila 
aretioides) in das Lahr-Tal nach Pelur und Rene an der Ostseite 
des Demawend, von wo aus am 21. Juli der Aufstieg in das Hoch- 
lager (etwa 3800 m) unternommen wurde. Infolge einer schweren, 
mit hohem Fieber ver bundenen Ruhrerkrankung war ich leidei 
gezwungen, von der beabsichtigten Besteigung des Demawend Ab- 
stand zu nehmen und nach Teheran zuruckzukehren. Inzwischen 
konnte Herr cand. phil. R. Hess, der mich wahrend der Reise be- 
gleitete, eine mehrtagige Exkursion in das Gebiet des Kendewan- 
Passes (3200 m) unteinehmen und von dort weitere reichhaltige 
Pflanzenausbeute mitbringen. 

Die beabsichtigte Riickreise uber Trapezunt, Istanbul, Belgrad, 
Triest scheiterte an der lUnmoglichkeit der Beschaffung des tiirkischen 
Visums und der entsprechenden Devisen. Ich fuhr daher am 28. Juli 
iiber Kaswin nach Pahlewi und dann auf derselben Route wie bei 
der Hinreise durch RufB]and und Polen nach Berlin zuruick, wo ich 
am 5. August eintraf. 

Die botanisehe Ausbeute dieser Reise betragt, abgesehen von 
den zahlreichen Photos und den wissenschaftlichen Notizen, 
650 Pflanzennummern, sowie eine Anzahl Zwiebeln und Samen- 
proben fur die Weiterkultur im Botanischen Garten in Dahlem. 
Vgl. auch H. Melchior, Zur Pflanzengeographie des Elburs-Gebirges 
in Nord-Iran. (Veriff. Ges. Nat. Freunde Berlin 1937.) 

Vom 8. bis 23. August fuhr ich dann noch in die in den Siidalpen 
gelegene Brent a - Gru ppe, um dort vor allem die postglaziale Ein- 
wanderung gewisser Typen naher untersuchen zu konnen. (Siehe: 


- 538 

H. Me I c h i o r, Verbreitungsgeschichte der Primula spectabilis Tratt., 
im Ber. Deutsche Bot. Ges. 55, 1937, S. 33-53.) Die Tour fuihrte durch 
das Sarca-Tal nach San Lorenzo di Banale und von dort in die Val 
di Ion, Val d'Ambies und uber die Forcolotta di Noghera und den 
Passo di Ceda zum Rifugio Pedrotti; weiter in die Val Brenta Alta, 
zum Rifugio Tuckett, Rifugio Stoppani, zu der Ostabstiirzen der Pietra 
Grande und Cima di Flavona. Dann fiber die Bocca di Tuckett in 
die Val Perse und Val delle Seghe, sowie an die Siidosthange des 
Dosso delle Saette (nordlich San Lorenzo). AnschlieBend wurde 
noch ein kuirzerer Abstecher in den Siidteil der Rosengarten-Gruppe 
unternommen. Gesammelt wurden w5,hrend dieser Reise 270 Num- 
mern Herbarpflanzen. 

b) Ausstelluntgen. An der von der Reichsarbeitsgemeinschaft 
,,Schadenverhfitung" in Gemeinschaft mit der N.S.-Volkswohlfahrt 
und dem Propagandaministerium veranstalteten Ausstellung 
,, Schadenverhuitung " 1936 beteiligte sich das Botanische Museum 
mit den Gruppen ,,Giftpflanzen" und ,,Giftige und schadliche Pilze". 

AuBer den jeweils wechselnden 12 Pilzausstellungen zu dem von 
Prof. Ulbrich durchgefiihrtem Lehrgange wurde vom 28. bis 
30. September eine groBere Pilzausstellurg im groBen Horsaal des 
Museums gezeigt, die sich regen Zuspruches erfreute. 

c) Ordnungsarbeiteni und Bearbeitung von Sammlungen. Die 
reiche Sammlung von groBeren und kleineren Holzproben, die bisher 
bei den einzelnen Familien untergebracht waren, wurde einheitlich 
zusammengefaBt und katalogisiert. 

Ebenso wurde die Lichtbildersammlung des Museums nach sachb- 
lichen Gesichtspunkten geordnet und katalogisiert. 

Von Sammlungen, die fMr das Herbar zurechtgemacht und ge- 
klebt wurden, sind besonders zu erwahnen: Carr (Neu-Guinea), 
Clemens (Neu-Guinea), DingIer und Herbar Bonn (vgl. Eingange); 
Peter (Ostafrika); Ricken (Fungi), Herrfurth (Fungi); Pater 
Vogel (Venezuela); Dinter (Stidwest-Afrika); Herbar Niedenzu 
(Malpighiaceae). 

Bestimmt und wissenschaftlich bearbeitet wurden ganz oder 
teilweise folgende Sammlungen: Clemens, Carr (Neu-Guinea); 
Diels, Arnold Schultze (Ecuador); Duque, Dryander (Co- 
lombia); Farenholtz (Venezuela); Brade (Brasilien); Dinklage 
(Liberia); Peter (Ostafrika); Baronin Nolde (Angola); Kohl- 
Larsen (Ostafrika); Melchior (Persien). 

Bestimmungsarbeiten und monographische Bearbeitungen ein- 
zelner Gruppen wurden besonders bei folgenden Abteilungen durch- 


-- 539 

gefuhrt: Basidiomycetes, Chenopodiaceae, Malvales (Prof. Ulbrich); 
Polytrichaceae aus Ostasien und dem Orient, Musci aus Maze- 
donien (Dr. Reimers); Gramineae, Plantaginaceae (Prof. Pilger); 
Palmae, Myrtaceae, Tiliaceae (Prof. Burret); Velloziaceae, Comme- 
linaceae und Convolvulaceae aus Afrika (Dr. G. K. S chul z e); Orchida- 
ceae (Dr. Mansfeld); Lauraceae, Aristolochiaceae (Dr. Schmidt); 
Olacaceae, Icacinaceae, Ochnaceae, Flacourtiaceae (bes. Hydnocarpus), 
Symplocaceae (Dr. Sleumer); Caryophyllaceae aus Neu-Guinea und 
von den Anden, Compositae aus Neu-Guinea und Uruguay (Prof. 
Mattfeld); Balsaminaceae, bes. Impatiens (Dr. G. M. Schulze); 
Cactaceae (Prof. Werdermann); Thymelaeaceae, Diclidantheraceae, 
Compositae von den Anden (Dr. Domke); Melastomataceae, Apo- 
cynaceae aus dem tropischen Amerika (Prof. Markgraf); Acanthaceae 
(Prof. Mildbraed). 

Bei den erwalhnten Gruppen wurden zugleich Ordnungsarbeiten 
erledigt; auBerdem wurde besonders Material folgender Abteilungen 
inseriert und geordnet: Algae, Nyctaginaceae (Dr. Schmidt); 
Cladonia, Simarubaceae (Dr. Mattick); Onetales, Pandanaceae (Prof. 
Markgraf); Cyperaceae (Prof. Mattfeld); Urticaceae (Prof. Mild- 
braed); Cruciferae, Malpighiaceae (A. Ernst); Linaceae (Dr. Sleu- 
mer); Cestrum, Verbenaceae (Prof. Werdermann); Labiatae, Gesnera- 
ceae (Dr. Mansfeld); Rubiaceae (F. Schmale); Compositae 
(Dr. Domke). 

Die pflanzengeograplhische Kartierung Deutschlands 
wurde von Dr. Matti ck weitergefuhrt. Er verdffentlichte im Fruih- 
jahr 1936 den ,,4. Bericht uber die pflanzengeographische Kartierung 
Deutschlands". Dieser Bericht fa,Bt die Ergebnisse der Kartierung 
seit 1931 zusammen und bringt neue eingehende Anweisungen fur 
ihre weitere Durehfulhrung. Er wurde allen Mitarbeitern zugeschickt. 
- Durch Werbeaufsatze des Kartierungsleiters in ,,Der Biologe", 
,,Berichte der Deutschen Botanischen Gesellschaft", ,,Der Natur- 
forscher" und ,,Aus der Heimat" (nahere Angaben s. S. 558 dieser 
Nummer des Notizblattes) sowie zahlreiche dadurch veranlaBte Auf- 
rufe in den verschiedensten deutschen Tageszeitungen konnten 
224 neue Mitarbeiter aus allen Teilen Deutschlands gewonnen 
werden, wodurch sich deren Zahl auf 1057 erh6hte. Einen ent- 
sprechenden Aufschwung nahm auch die Zahl der an das Museum 
zuriickgelangten, fertig ausgefillten Blatter, die sich dureh den Zu- 
gang von 7029 Katalogblattern auf 47132 erhohte. - Ferner erfolgt 
die Einrichtung von Landesstellen in Wiirttemberg und der Rhein- 
pfalz, die sich bereit erklaren, die Organisation der Kartierung in 
den betreffenden Gebieten zu ubernehmen und auszubauen. 


-- 540 

Eine wesentliche Unterstiitzung erhielt der Garten und das 
Museum im Berichtsjahre wieder durch eine Anzahl von Mitarbeitern, 
die einzelne Familien und Gattungen ordneten oder kritisch be- 
arbeiteten, sowie einlaufendes Material aus den Gruppen kritisch 
bestimmten. Von in Berlin wohnhaften Damen und Herren waren 
am Museum regelmal3ig oder zeitweise tatig: Dr. F. Bolle (Rosaceae, 
Rubus-Sammlung aus Tonkin, moderne Etikettierung der Garten- 
geholze; Umbelliferae); Fraulein I. Dannenberg (Festuca); Prof. 
F. Fedde (Papaveraceae); Prof. 0. Gerlach (Bestimmung und 
Ordnung des Materiales fur das deutsche Herbar); Frau Prof. Gilg 
(Gentianaceae, Capparidaceae aus Afrika); R. Gross (Cyperaceae); 
Prof. H. Harms (Bromeliaceae, Leguminosae, Meliaceae, Araliaceae, 
Cqtcurbitaceae, Redaktion der Neuauflage der Nat. Pflanzenfam.); 
Prof. R. Knuth (Dioscoreaceae, O.ralidaceae, Geraniaceae, Elaeocarpa- 
ceae, Lecythidaceae); Prof. Th. Loesener (Scitamineae, Celastraceae); 
Prof. Konrad Noack (genetische Untersuchungen); Prof. E. Pritzel 
(Tremandraceae, Polygalaceae, Bearbeitung fur die Nat. Pflanzenfam. ); 
Frau Prof. E. S chie mann (genetische Untersuchungen an Fragaria, 
Stachys, Geum; Bestimmung prahistorischer Kulturpflanzen von 
neueren Funden); C. K. Schneider (Berberis); Dr. 0. Schwarz 
(Quercus, Flora von Kleinasien); G. Stroh (Gagea, Lithospermum, 
Myosotis, Veronica). 

Von auswartigen Botanikern waren die Herren Y. C.Wu 
und Kin Shen Hao, Peiping, wahrend des ganzen Jahres am 
Museum mit Studien fiber die Flora von China tatig. Kuirzere 
oder langere Zeit benutzten folgende Damen und Herren das Herbar 
und die Bibliothek fur Bestimmungsarbeiten oder monographische 
ulnd pflanzengeographische Studien: A. H. G. Alston, London 
(Filices, Selaginella); Ch. Baehni, Genf (Celtis, Sapotaceae); Dr. 
K. B. Boedi j n, Buitenzorg (Basidiomycetes aus Malesien); N. N. 
E m it s 1 of, Broby (Literatur der Nutzpflanzen); A. W. E xe ll und 
Frau, London (Flora von Angola, Flora von Annobon); W. P. Fang, 
Nanking (Flora von China, Acer, Rhododendron); Dr. G. Herter, 
Montevideo (Flora von Uruguay); Generalsuperintendent i. R. 
Dr. G. Kiikenthal, Koburg (Cyperaceae); Fraulein Dr. Ma rkotte r, 
Stellenbosch (siidafrikanische Compositae); G. Masamune, Taihoku 
(Flora von Liukiu); H. N. Moldenke und Frau, New York (Verbena- 
ceae, Fungi); Dr. T. Norlindh, Lund (Flora von Sfldafrika); 
Dr. K. Redinger, Wien (Lichenes); Prof. C. Regel, Kaunas (Flora 
von Griechenland); W. Rothmaler, Barcelona (Alchemilla); Prof. 
G. Schellenberg, Wiesbaden (Connaraceae); Dr.J. Schweickerdt, 
Pretoria (Grarnineae); Prof. Dr. N. Shimotomai, Hiroshima (Cyto- 


541 

logische Untersuchungen, besonders an Chrysanthemum); Prof. 
G. Tisehler, Kiel (Cytologische Literatur); Prof. W. Wangerin, 
Danzig (Pflanzengeographische Literatur); H. Weimarck, Lund 
(Flora von Suidafrika); Dr. T. Wisniewski, Warschau (Flora des 
Kaukasus). 

Von auswalrtigen Botanikern bearbeiteten Material des Museums 
u. a. die Herren A. H. G. Alston, London (Selaginella); Dr. C. 
Baehni, Genf (Celtis, Sapotaceae); Prof. A. H. Danser, Groningen 
(Loranthaceae); Dr. E. Frey, Bern (Lecanora, Lecidea); Prof. R. E. 
Fries (Anonaceae); C. v. Friesen, Genf (Cordia); Prof. A. Heimerl, 
Wien (Nyctaginaceae); Dr. Handel-Mazzetti, Wien (Compositae 
aus China); Generalsuperintendent i. R. Dr. G. Kikenth a 1, Koburg 
(Cyperaceae); W. Li b bert, Lippehne (Erythraea); H. N. Mo ldenke, 
New York (Verbenaceae); Dr. K. von Pollnitz, Oberloedla (Cory- 
dalis); Dr. K. Redinger, Wien (Lichenes); H. Roper, Hamburg 
(Potamogeton); Dr. H. Sandstede, Zwischenahn (Cladonia); Dr. 
D. F. van Slooten, Buitenzorg (Agathis); Prof. F. Widder, Graz 
(Xanthiurm); Pfarrer F. Wimmer, Wien (Lobelioideae); Prof. 
H. Winkler, Breslau (Urticaceae); Dr. R. E. Wo odson, St. Louis 
(Plumiera). 

d) Bestimmungen, Gutachten, Auskiinfte. Wie in den Vorjahren 
wurden von den wissenschaftlichen Beamten des Museums und Gar- 
tens zahlreiche Pflanzen und Pflanzenprodukte fur Behorden, Ver- 
babnde, Institute, Firmen und private Sammler bestimmt und per- 
s6nliche Auskuinfte erteilt. Die von Prof. Ulbrich verwaltete Pilz- 
Auskunftsstelle wurde stark in Anspruch genommen. Mundliche 
Auskuinfte wurden in der Sprechzeit und vor und nach den Vortragen 
erteilt. Die Auskuinfte betrafen Bestimmungen von Pilzen, ins- 
besondere von Speise- und Giftpilzen, Ziichtung von Pilzen, Schrift- 
tum, Herrichtung, Sammelgebiete, Konservierungsmethoden. Aus- 
fiihrlichere schriftliche Auskiinfte wurden in 187 Fallen fiber Speise- 
und Giftpilze, Pilzzucht und Schrifttum, in fiber 80 Fallen fiber 
scha,dliche Pilze (Krankheitserreger an Nutzpflanzen), in 52 Fallen 
fiber Hausschwamm und andere holzzerst6rende Pilze erteilt. tber 
Hausschwamm und Holzzerstorer fand eine umfangreiche Gemein- 
schaftsarbeit mit dem Staatlichen Materialpriifungsamt in Berlin- 
Dahlem statt, deren Ergebnisse in der Schrift von Dr. Bruno Schulz e 
(Schwammschaden) niedergelegt wurden. Zahlreiche Anfragen von 
Instituteii und Pilzforschern des In- und Auslandes, insbesondere 
vonl den Hauptstellen fuir Pflanzenschutz, wurden beantwortet. Dem 
Herrn Reichs- und Preul3ischen Minister fuir Ernahrung und Land- 

36 


542 - 

wirtschaft wurden auf Ersuchen Vorsehlage fur die Verwertung der 
genieBbaren Pilze im Rahmen des Vierjahresplanes unterbreitet. An 
die Tageszeitungen und Zeitschriften wurden aufklarende Notizen 
und Aufsatze fiber Pilzvergiftungen und Speisepilze vermittelt und 
durch den Rundfunk Warnungen zur Verhuitung von Pilzvergiftungen 
verbreitet. 

Von Prof. Werdermann wurden zahlreiche Sukkulenten be- 
stimmt und begutachtet. 

Von anderen Gutachten und Berichten von teilweis wirtschaft- 
licher Bedeutung seien u. a. erwahnt: Hoizer aus Afghanistan und 
dem tropischen Afrika; Bauholzer aus Nicaragua; Arve; Erica arborea; 
Holz von Buxus Macowani aus Siidafrika; Balsa-Holz; Anbau und 
Wachstum der Southern-Pine; Korbweiden; Anbau der Bracaa- 
tinga; Verwertung der Fasern von Sarothamnus, Yucca, Asclepias 
syriaca, Apocynum cannabinum; Samenwolle von Salix und Populus; 
Seegras und Alpengras als Polstermaterial; tropische Frielhte; 
Litchi-Honig; Tri/olium pannonicum als Bienenfutterpflanze; 
Scorzonera, Taraxacum als Kautsehukpflanzen; Anbauversuche von 
Kautschukpflanzen, Samenbeschaffung; Kultur von Arundo donax 
in Deutschland; Korkersatz; Olgewinnung von Juglans; Anbau der 
Sojabohne; Giftwirkung von Wickensamen; Gehalt an Raphiden 
bei Alocasia macrorrhiza; Aristolochia -Droge; Kultur von Vaccaria 
segetalis; Sudan-Gras; Kartierung der Verbreitung des Hederichs; 
zum Farben verwendete Flechten. 

Dr. G. M. Schulz e stellte fur die Standesgemeinsehaft der 
Deutschen Apotheker ein Herbarium der Stada-Tees in vierfacher 
Auflage zusammen; ein Exemplar ist im Botanischen Museum aus- 
gestellt. Die ,,Stada"-Praparate werden von der Standesgemeinschaft 
Deutscher Apotheker herausgegeben. Die acht nach besonderer Vor- 
schrift hergestellten Tees sind Species antirheumaticae, Species 
aperitivae, Species gynaecologicae, Species nervinae sedantes, Species 
Pulmonariae compositae, Species silicatae, Species sudorificae, 
Species urologicae. 

e) Verbffentlichungen. Von dem Generaldirektor Prof. Diels 
wurde herausgegeben: ,,Notizblatt des Botanischen Gartens und 
Museums Berlin-Dahlem" Nr. 117-118, Bd. XIII; ,,Englers Botani- 
sche Jahrbiieher" Bd. LXVII, Heft 5, Bd. LXVIII, Heft 1, General- 
register zu Bd. 31-66 (C. Schuster und W. Schweitz), Lief. 3-4; 
,,Pflanzenreich" Heft 101, Lief. 3-4 (G. Kiikenthal, Cyperaceae- 
Scirpoideae-Cypereae, SchluB); Bibliotheca Botanica, Heft 114, 
Lief. 1 und 2, Heft 115. - Von Prof. Harms: ,,Die Natuirlichen 


543 

Pflanzenfamilien, Bd. 17 b (Reihen Rhoeadales und Sarraceniales). 
- Von Dr. Reimers und Dr. Schmidt: ,,Hedwigia" Bd. LXXVI, 
Heft 1-6. 

f) Erwerbungen. Am 1. Dezember 1936 ubernahm das Botanische 
Museum das auBerrheinische Herbarium, das aus dem ehemaligen 
Eigentum des Naturhistorischen Vereins fur die PreuBischen Rhein- 
lande und Westfalen in den Besitz des preuBischen Staates uber- 
gegangen war. Prof. Markgraf besorgte in Bonn die Durchsicht 
und Verpackung des Herbars. Schatzungsweise ergaben sich 200000 
Nummein, von denen etwa 30000 auf das Herbarium Treviranus 
entfielen. Diese Sammlung, von etwa 1790 bis 1860 durch Tausch 
aus aller Welt und durch eigene Reisen in Europa von dem Bonner 
Professor L. C. Treviranus zusammengebracht, enthalt besonders 
viele wichtige Originale. Einige wenige seien hier genannt: Wu Ifen 
(Ostalpen), Sprengel (Halle), Grabowsky (Schlesien), Wahlen- 
berg (Lappland), Blume (Astrachan), Steven (Kaukasus), Lede- 
bour (Altai), Gaillardot (Syrien), Spruner (Griechenland), 
v. Port ens chIag (Dalmatien), Ten ore (Neapel), Griffith (Indien), 
v. Roemer (Java), Junghuhn (Java), Preil3 (Australien), KrauB 
(Kapland), Chamisso (Nordamerika), W. J. Hooker (Nordamerika), 
Linden (Mexiko), Funck und Schlim (Kolumbien, Venezuela), 
Glocker (Bahia), Gardner (Brasilien) u. a. Hinzu kommen nament- 
lich noch viele der kaiuflichen, gedruckten Exsikkaten-Sammlungen 
der damaligen Zeit. Die Pflanzen lagen lose, oft mehrere Nummern 
auf einem Bogen, nach Linne' geordnet und meist bestimmt, in 
dicken Mappen von kleinem Format, die staub- und ziemlich fraB- 
sicher in Papierhiillen fest eingeschniirt waren. - Daneben bestand 
ein (auBerrheinisches) ,,Hauptherbar", nach Engler geordnet und 
fast vollsta,ndig aufgeklebt, uiber dessen Zusammensetzung F. Wirt- 
gen in den Verh. d. Naturh. Vereins f. d. PreuB. Rheinlande u. 
Westf. 64 (1907) Sitzber. E S. 47 einige Angaben macht. Es enth'ilt 
besonders Belege von Verfassern vieler mal3gebender Floren Europas 
und des Mittelmeergebiets. - Ferner sind noch mehrere Einzel- 
herbarien zu nennen, die noch nicht eingeordnet waren, und gleich- 
falls alte Sammlungen bekannter Namen aus Europa und Ubersee 
umfassen. - Eine vollstandige Ubersicht aller beteiligten Sammler 
wird bei der Aufarbeitung des ganzen Herbars angelegt, die 
Prof. Markgraf mit zwei vom Ministerium dafiir genehmigten 
studentischen Hilfskraften vornimmt. 

Der im 90. Lebensjahr am 30. Dezember 1935 verstorbene Prof. 
Hermann Dingler in Aschaffenburg, der sich in der botanischen 

36* 


- 544 - 

Systematik besonders als Monograph der Gattung Rosa bekannt 
gemacht hat, vermachte dem Museum sein umfangreiches und wert- 
volles Herbar; fur seine Bemiihungen bei der tberfiihrung des Her- 
bars nach Dahlem ist das Museum dem Sohne des Verstorbenen, 
Herrn Prof. Dr. Hugo Dingler in Miinchen, zu besonderem Danke 
verpflichtet. Die Sammlung von Prof. Hermann Dingler aus dem 
Orient hatte das Museum schon 1905 erworben; das nachgelassene 
Herbar enthalt besonders die groBe Sammlung von Rosa in etwa 
120 Mappen, dann etwa 45 Mappen systematisch geordneter Pflanzen, 
sowie Pflanzen vom Kaukasus, aus Bayern u. a. 

Herr Gunther von Wahl, Berlin-Friedenau, uiberwies dankens- 
werterweise dem Museum die von Alexander von Bunge seit 1850 
herausgegebene Flora exsice. Liv- Est- und Kurland (etwa 900 
Nummern). 

Als Geschenk des Stadtischen Midehen-Lyzeums in Memmingen 
ging ein das Moosherbar des verstorbenen Sanitatsrates Dr. Max 
Huber zu Memmingen mit 35 Mappen (etwa je 50 Exemplare) 
Laubmoose, 3 Mappen Lebermoose und 21 Mappen Torfmoose; es 
enthalt neben eigenen Funden von Huber Moose der Sammlungen 
von Arnold, Caflisch, Haeckler, Herter, Holler, Molendo, 
Pfeffer, Progel, Rathgeb, Sendtner u. a., besonders aus 
Bayern und Wiirttemberg. 

Herr Gustav Emmler, Berlin-Grunewald, schenkte dem Mu- 
seum ein altes Herbarium in 22 groBen Banden nebst dem reich 
kiinstlerisch ausgefiihrten Gestell; die Herkunft dieses Herbars, 
das nach Anlage und Nomenklatur vom Anfang des 18. Jahrhunderts 
stammt, hat sich bisher nicht feststellen lassen. (Vgl. den Bericht 
von R. Mansfeld in Nr. 118. 1936, S. 305.) 

Als Geschenk von Frau Prof. Kniep erhielt das Museum eine 
Sammlung von etwa 2000 Sporenpraparaten von Basidiomyeeten 
und Ascomyeeten aus dem NachlaB3 von Ad. Ricken, die dieser Prof. 
Kniep vermacht hatte; die Praparate sind teilweise nicht mehr gut 
erhalten. Der grdBte Teil des Nachlasses von Ricken befindet sich 
in der Jesuitensehule Stella Matutina in Feldkirch, Vorarlberg. 

Durch Ankauf erwarb das Museum den mykologisehen Nachlaf3 
des Studienrates Detlev Herrfurth, Konigsbriick; dieser enthalt 
etwa 2000 mit kiunstlerisehem und wissenschaftlichem Verstandnis 
ausgefiuhrte bunte Zeichnungen besonders von Basidiomyeeten, die 
teilweise nach der Natur entworfen, teilweise mykologischen Werken 
entnommen sind; in ulber 60 Heften sind kritische Bemerkungen 
und Zeichnungen enthalten. 


- 545 - 

Durch Schenkung bzw. gegen Bestimmung der iibersandten 
Materialien bereicherten feirner folgende Institute und Private die 
Sammlungen des Museums in dankenswerter Weise: 

Die Deutsche Apothekerschaft, Abt. Eigenpraparate zu Berlin: 
Ein Teeherbarium auf 15 Bogen, zusammengestellt von Dr. 
G. M. Schulze. 

Das Forest Research Institute and College zu Dehra Dun: 
50 Herbarpflanzen meist vom NW-Himalaya. 

Das Arnold Arboretum, Havard University zu Jamai c a Plain: 
252 Herbarpflanzen der Sammlung M. Dinklage von Makaro- 
nesien und Liberia; 15 Nummern Styracaceae aus Kwangsi. 

Das Staatsinstitut fur angewandte Botanik zu Hamburg: 
59 Nummern Futter- und Heilpflanzen aus SW-Afrika, Samm- 
lung H. Gathenmann. 

Das British Museum (Natural History) zu London: 134 Herbar- 
pflanzen von Westafrika, Sammlung A. W. Exell. 

Das Botanische Museum der Universitat Lund (durch Herrn 
T. Norlindh): 55 Herbarpflanzen von der Exped. Suecica 
in Africam austr. et Rhodesiam austr. 1930-31. 

Das Botanische Museum der Universitat Muinchen: Etwa 
100 Nummern Gramineae der Sammlung v. Luetzelburg 
aus NO-Brasilien. 

Das Herbarium des Fan Memorial Institute of Biology zu 
Peiping: 157 Nummern Celastraceae, 55 Nummern Aqui- 
foliacecae aus Yunnan (iiberwiesen von Prof. Th. Loesener). 

Herr Prof. J. Bornm-uller, Weimar: 78 Nummern Minuartia; 
32 Nummern Cirsium-Bastarde; 3 Typenexemplare Cousinia. 

Herr Dr. A. L. Cabrera, La Plata: Photographien von Typen- 
exemplaren von 114 von Philippi beschriebenen Arten, meist 
Compositae. 

Herr Dr. A. Castellanos, Buenos Aires: 45 Nummern Per- 
nettya. 

Herr Chaplain J. Clemens t und Frau M. S. Clemens: 3529 
Herbarpflanzen aus NO-Neuguinea. 

Frau E. Dryander, Cali: 229 Herbarpflanzen aus Colombia. 
Herr Dr. J. M. Du que Jaramillo, Cali: 415 Herbarpflanzen 

aus Colombia. 
Herr A. W. Exell, London: 25 Herbarpflanzen aus Portugal. 
Herr Prof. G. Gassner, Ankara: 65 Herbarpflanzen aus der 

Umgebung von Ankara. 


- 546 - 

Fraulein Erica Heinrichs, Berlin: 280 Herbarpflanzen aus 
Ecuador. 

Herr Dr. F. C. Hoehne, Sao Paulo: 278 Herbarpflanzen aus 
Brasilien, besonders Thymelaeaceae, Ericaceae, Flacourtiaceae. 

Herr H. A. Johnstone, London: 586 Photographien und 132 
Exemplare von Palmae, besonders vom Botanischen Garten 
zu Rio de Janeiro. 

Herr Landwirtschaftsrat Dr. Kostlan, Sogeln: 30 Pflanzen aus 
Abessinien mit Pilzkrankheiten. 

Herr Prof. K. Krause, Ankara: 310 Herbarpflanzen aus der 
Tiirkei, besonders aus Mittelanatolien und vom Bithynischen 
Olymp. 

Herr Landwirtschaftsrat B. Krug, Berlin: 20 Mappen Dupla 
seiner Sammlung aus Japan. 

Herr A. C. Langlois, Trinidad: 20 Nummern Palmae von 
Trinidad nebst Photographien. 

Frere Leon, Habana: 15 Nummern Palmae von Kuba, besonders 
Copernicia. 

Herr Prof. J. Mattfeld, Berlin-Dahlem: 118 Herbarpflanzen 
aus Sudtirol. 

Frau Baronin Ilse Nolde, Quela, Angola: 90 Herbarpflanzen 
aus Angola. 

Frau Dr. M. Nowack-Manhart, Ssongea: 21 Nummern Baum- 
orchideen und Charakterpflanzen aus Porotos und dem 
Ngaka-Tal, Ostafrika. 

Pater G. Peekel: 25 Herbarpflanzen aus Neumecklenburg. 
Herr Prof. A. Petelot, Hanoi: 378 Herbarpflanzen aus Tonkin. 
Herr Dr. H. Pittier, Caracas: 118 Herbarpflanzen aus ATene- 

zuela. 
Herr Dr. F. Quelle, Berlin: 100 Herbarpflanzen aus New- 

South Wales. 
Herr Prof. C. Regel, Kowno: 13 Nummern Quercus aus Grie- 

chenland. 
Herr B. Rosengurtt, Montevideo: 54 Herbarpflanzen aus 

Uruguay. 
Herr Dr. 0. C. Schmidt, Berlin-Dahlem: 244 Nummern Meeres- 

algen, besonders von Helgoland sowie der franzosischen Kiiste 
(Sammlung Thuret). 

Herr Dr. A. Schultze-Rhonhof und Frau: 298 Herbar- 
pflanzen aus Ecuador. 

Herr Dr. E. Sherff, Chicago: 13 Nummern Euphorbia von 
Hawaii. 


547 

Herr Dr. H. Sleumer, Berlin-Dahlem: 256 Herbarpflanzen aus 
Suidfrankreich; 74 Nummern Orchidaceae aus Siiddeutschland 
und dem Mediterrangebiet. 

Herr Dr. G. Teichler, Bukoba: 45 Medizinalpflanzen der Ein- 
geborenen. 

Herr Dr. Theron, Potchefstroom: 430 Herbarpflanzen aus 
Siidtransvaal. 

Herr A. Weber, Berlin.Lichterfelde: 30 Nummern holzbewoh- 
nende Pilze. 

Kleinere Geschenke gingen ein vom Geologisch-Palaeontologi- 
schen Institut der Universitat Berlin (zwei fossile Dasycladaceae), 
sowie von den Herren Dr. Fr. Borgesen, Kopenhagen (10 Meeres- 
algen von Ceylon); G. B. Cummins, Lafayette (3 Typen von Rost- 
pilzen); Prof. G.Funk, GieBen (4Meeresalgen); Prof. M. Gu uleac, 
Cernauti (Salix livida, Senicillis gicluca); Prof. L. Hauman, Bruissel 
(4 Typen von Fungi vom belgischen Kongo-Gebiet); Missionar 
Hedde (14 Herbarpflanzen aus Ostafrika); Dr. J. Kopp, Dortmund 
(Salvinia Martynii); Prof. 0. Renner, Jena (7 Oenothera); Dr. 
H. Schindler, Radebeul (3 Lichenes aus Sachsen). 

Im Tauschverkehr sandten ein: 

Die East African Agricultural Research Station zu Amani: 
120 Herbarpflanzen aus Ostafrika. 

Die Section d'Aserbajdjane de l'Academie des Sciences de 
l'URSS zu Baku: 120 Herbarpflanzen vom Kaukasus. 

Das Museu de Ci&ncies Naturals zu Barcelona: Cent. 11-III 
der Flora Iberica selecta. 

Das Dep. of Botany, University of California zu Berkeley: 
108 Herbarpflanzen aus Nordamerika (27 Nummern Erio- 
gonum), einige von den Fidji-Inseln. 

Das Botanische Institut der Universitat Briinn: Cent. XII der 
Flora exsicc. Reipublicae Bohemicae Slovenicae. 

Das Herbarium des Botanischen Gartens zu Buitenzorg: 
202 Herbarpflanzen von den kleinen Sunda-Inseln und Neu- 
Guinea. 

Das Botanische Laboratorium der Technischen Hochschule 
Bukarest: Decas I der Lichenes Romaniae exsicc. 

Das Gray Herbarium, Harvard University Cambridge: 
Cent. VI der Plantae exsicc. Grayanae; 143 Nummern Flora 
of Southeastern Virginia; 18 Photographien von Bromeliaceae 
(durch Dr. L. B. Smith). 


-- 548 - 

Das Farlow Herbarium, Harvard - University Cam bridge: 
Nummer 601-800 der Reliquiae Farlowianae, Fungi. 

Das Botanische Museum derUniversitat Helsinski: Fasc. I-VII 
(Ntummer 1-350) der Lichenes Fenniae exsicc.; 126 Nummern 
Lichenes Fuegiani der Exped. Fenn. 1928-29. 

Das Bernice P. Bishop Museum zu Honolulu: 103 Herbar- 
pflanzen von den pazifischen Inseln. 

Die Royal Botanic Gardens zu Kew: 898 Herbarpflanzen aus 
dem tropischen Afrika, besonders Ostafrika, Sammlung 
J. Burt t Davy; 323 Herbarpflanzen aus Queensland, Samm- 
lung C. E. Hubbard; 50 Herbarpflanzen aus NS-Wales, 
Sammlung Rodway; 45 Nummern Orchidaceae, besonders 
aus dem tropischen Afrika; 188 Varia (Sammlung Hinton, 
Mexico, Comber, Tasmanien, 18 Nummern Palmae usw.), 
ferner einige Cotypen neuer Arten. 

Das Museum der physiographischen Kommission der Polnischen 
Akademie der Wissenschaften zu Krakau: Pars V, Nummer 
201-250 der Bryotheca polonica. 

Der Botanische Garten der UniversitAt Krakau: Cent. II der 
Plantae Poloniae exsicc. 

Der New York Botanical Garden: 1083 Herbarpflanzen aus 
Hainan (4. Heinan Exped. der Sun Yatsen Univ. 1933-34). 

Das Naturwissenschaftliche Museum zu Olmiitz (durch Herrn 
Prof. H. Laus): 250 Nummern Phanerogamen, 176 Lichenes, 
143 Musci aus der Tschechoslowakei. 

Das Imperial Forestry Institute zu Oxford: 119 Herbarpflanzen 
aus dem tropischen Afrika, 51 aus Indien. 

Das National Museum of Canada zu Ottawa: 496 Herbar- 
pflanzen der Sammlung Raup aus West-Canada. 

Die Botanische Abteilung des Nationalmuseums zu Prag (durch 
Dr. A. Pi l at): 66 Nummern Basidiomycetes aus der Tschecho- 
slowakei. 

Das Department of Agriculture, Division of Plant Industry zu 
Pretoria: 225 Herbarpflanzen aus Siudost-Afrika. 

Der Jardim Botanico zu Rio de Janeiro: 756 Herbarpflanzen 
aus Brasilien, bescnders vom Itatiaja und aus Minas Geraes 
(Sammlung P. Campos Porto, A. C. Brade); 213 Nummern 
Malpighiaceae aus Brasilien; 28 Nummern Filices aus Brasi- 
lien; 16 Herbarpflanzen vom Amazonasgebiet (durch Dr. 
A. Du cke); ferner einige Cotypen neuer Arten. 


- 549 - 

Die California Academy of Sciences zu San Francisco: 
372 Herbarpflanzen hauptsachlich aus Californien. 

Der Botanic Garden zu Singapore: 144 Nummern Palmae 
aus dem Botanischen Garten Buitenzorg, durch Herrn 
C. X. Furtado. 

Die Botanische Abteilung des Reichsmuseums zu Stockholm: 
Fasc. XIII, n. 301-325 der Lichenes austro-americani ex 
Herb. Regnell. cura G. 0. Malme. 

Das Botanische Institut der Universitat Uppsala (Elias Fries- 
Kommission): Fasc. VII-VIII, n. 301-400 Lundell et 
Nannfeldt, Fungi exsicc. suecici. 

Das Un. St. Department of Agriculture, Bureau of Plant Indus- 
try zu Washington (durch Frau A. Chase): 123 Nummern 
Gramineae aus Nordbrasilien, Sammlung J. R. Swallen. 

Das Un. St. National Herbarium zu Washington: 110 Herbar- 
pflanzen aus Florida und Ecuador. 

Herr H. des Abbayes, Rennes: Lichenes Gallici, Fasc. I-II, 
n. 1-40. 

Herr Prof. Y. Asahina, Tokyo: 62 Nummern Lichenes 
Japoniae. 

Herr 0. Degener, Honolulu: 329 Herbarpflanzen von Hawaii 
(darunter Compositae [Bidens, det. Sherff] und zahlreiche 
Gramineae). 

Im Ankauf erwarb das Museum: 

Von dem Staatsinstitut fur angewandte Botanik zu Hamburg: 
G. Bredemann und 0. Nieser, Samensammlung des Staats- 
instituts f. angewandte Botanik Hamburg, Fasc. III, VI-VIII. 

Kryptogamen: 
Crouan, Algues marines du Finistiere (1852), 404 Nummern. 
Von Herrn Postamtsdirektor H. Huber, Wiener-Neustadt: 

430 Nummern Fungi, bes. Basidiomycetes aus Osterreich. 
Von dem Rhein. Mineralienkontor Dr. F. Krantz, Bonn: 

14 Kalkalgen aus dem Silur. 
V. Schiffner, Hepaticae europ. exs. Ser. XX-XXI, n. 951- 

1050. 
C. K. Tseng, Chinese Marine Algae, n. 1-75. 
Fr. Verdoorn, Hepaticae select. et crit. n. 451-500; Musci 

select. et crit. n. 151-200. 
J. Weese, Eumycetes select. exs. Lief. 30, n. 726-750. 


- 550 - 

Wirtgen, Herb. plant. crit., select. hybrid. Florae Rhenanae, 
Edit. nov. n. 1151-1200, Musci (durch Herrn H. Andres, 
Bonn). 

Phanerogamen: 

Von Herrn E. K. Balls: 126 Herbarpflanzen aus Marokko. 
Von Herrn 0. Behr, Forst: 300 Herbarpflanzen aus Mazedonien 

(Sammlung Otto und Ernst Behr); Herbar. Hieraciorum 
n. 291-660; Berliner Bot. Tauschverein 95 Nummern. 

Von Herin C. E. Carr: 3247 Herbarpflanzen aus Suidost-Neu- 
guinea (allerdings von vielen Nummern das Material nicht 
zureichend). 

G. Klug, Serie VIII, 167 Nummern der Sammlung Nord-Peru, 
durch Herrn E. P. Killip, Washington. 

D. DtblIotbek. 
Der Zugang zur Bibliothek betrug 2640 Nummern Buieher, Zeit- 

schriftenbande und Separata; davon gingen ein als Geschenk 
1780 Nummern, durch Tausch 441 Nummern, durch Kauf 419 Num- 
mern. Die Bibliothek ist bestrebt, durch Tausch mit dem vom Mu- 
seum herausgegebenen Notizblatt die sonst schwer zuga,nglichen 
ausliindischen Zeitschriften, in denen besonders iiber Nutzpflanzen, 
Systematik und Pflanzengeographie publiziert wird, in moglichster 
Vollstalndigkeit regelmaBig zu erhalten; ebenso ist vielen Geschenk- 
gebern des Inlandes und Auslandes die Zuweisung von Separaten 
neuer Arbeiten zu danken. So wird die Bibliothek nicht nur von den 
wissenschaftlichen Beamten des Museums benutzt, sondern auch 
von den am Museum arbeitenden fortgeschrittenen Studierenden, 
von zahlreichen Berliner Botanikern und anderen Interessenten sowie 
von auswartigen Botanikern stark in Anspruch genommen. Aus- 
geliehen wurden 5155 Bande, entliehen wurden aus der Staats- 
bibliothek und von auswa,rtigen Instituten 516 Bande. 

Dem druckenden Raummangel konnte im Berichtsjahr vor- 
laufig dadurch abgeholfen werden, daB die Bibliothek den bisher der 
Bibliothek des Botanischen Vereins der Provinz Brandenburg uiber- 
lassenen Raum in Anspruch nahm, wahrend dem Verein R&ume im 
KellergesehoB zugewiesen wurden, die eine iibeTrsichtlichere Auf- 
stellung seiner Bibliothek erm6glichten. Diese Regelung ist fur das 
Museum von Vorteil, da die Bibliothek des Vereins, die den wissen- 
schaftlichen Beamten zuganglich ist, eine Reihe von Zeitschriften 
und Werken enthiilt, die in der Bibliothek des Museums nicht ver- 
treten sind. 


551 

E. Unterrichtslttlgkelt Im Pluseum und Im Gartes. 

1. Vorlesungen und Ubungen. 
In den Raumen des Museums hielten Vorlesungen und UTbungen 

ab die Professoren Diels, Pilger, Markgraf und der Dozent 
Dr. Schmidt. Ferner benutzten die Einrichtungen des Museums 
die Professoren Schiirhoff und Frau Schiemann. 

Die ,,Botanisch-morphologisehen tbungen" II und III (Phanero- 
gamen) der Professoren Diels und Pilger wurden im S.-S. 1936 
von 31 Studierenden (darunter 10 Damen) belegt, Kursus I (Krypto- 
gamen) dieser Qbungen im W.-S. 1936/37 von 10 Studierenden 
(1 Dame) besucht. Der III. Kurs (fur Vorgeschrittene) wies im 
W.-S. 1936/37 eine Teilnehmerin auf. Das ,,Botanische Praktikum 
fur Systematik und Pflanzengeographie" der Professoren Diels 
und Pilger wurde im S.-S. 1936 von 5, im W.-S. 1936/37 von 
4 Studierenden besucht. An den ,,Ubungen im Bestimmen 
von Bliitenpflanzen" vcn Prof. Pilger nahmen im S.-S. 15 Stu- 
dierende teil. 

An den ,,Mikroskopischen Vbungen fiir Anfdnger" (im pharma- 
zeutischen Studium Kursus I) von Prof. Diels nahmen im S.-S. 1936 
43 Studierende (13 Damen), im W.-S. 1936/37 29 (7 Damen) teil. 
Die ,,Mikroskopisch-pharmakognostischen tbungen" (im pharma- 
zeutischen Studium Kurs II und III) von Prof. Schurhoff waren 
im S.-S. 1936 von 21 bzw. 30 Studierenden (darunter 6 bzw. 3 Damen) 
belegt; im W.-S. 1936/37 wiesen sie 46 (3 Damen) bzw. 47 (6 Damen) 
Teilnehmer auf. 

Die ,,Bakteriologie r nd Sterilisation im Apothekenbetriebe" 
von Prof. Schuirhoff besuchten im S.-S. 1936 7 (1 Dame), im 
W.-S. 1936/37 40 Studierende (6 Damen). 

An Prof. Markgrafs ,,Vegetationsstudien im Gelande" nahmen 
14 Studenten teil. Gearbeitet wurde im Juni 1936 am Faulen Ort 
bei Granzow in der Uckermark, auf den Thiesorter Wiesen bei Prenz- 
lau, in den tekerwiesen bei Ferdinandshof in Pommern, auf der 
Schaabe und in der Stubnitz auf Rugen. Im September 1936 wurde 
das Weserbergland besucht, und zwar die Siebenberge bei Alfeld 
an der Leine, die Ithwiesen bei Eschershausen, der Hils, die Weser- 
hange bei Bodenwerder. Als AbschluB wurden im Vorfrfihling 1937 
die WdIder, Wiesen und sonnigen Hange bei Grettstadt in Unter- 
franken und bei Kosen an der Saale studiert. 

Am ,,Botanischen Kolloquium fur Vorgeschrittene" der Pro- 
fessoren Diels und Markgraf nahmen im W.-S. 1936/37 8 Stu- 
dierende teil. Das ,,Kolloquium uber pharmazeutische Botanik" von 


552 

Prof. Schiirhoff wurde in beiden Semestern von den jeweiligen 
Teilnebmern des III. mikroskopischen Kurses belegt. 

Die ,,Anleitung zu selbstandigen Arbeiten auf dem Gebiete der 
systematischen Botanik und Pflanzengeographie" von Prof. Diels 
waren im S.-S. 1936 von 5 Studierenden (1 Dame), im W.-S. 1936/37 
von 4 Studierenden belegt. Unter der Leitung von Prof. Pilger 
waren im S.-S. 1936 1 Studierender, im W.-S. 1936/37 2 Studierende 
mit Arbeiten aus dem Gebiete der Morphologie und Systematik be- 
schaftigt. Auf dem Gebiete der Vegetationskunde arbeiteten unter 
der Anleitung von Prof. Markgraf im S.-S. 1936 und im W.-S. 1936/37 
5 Studierende (1 Dame). Unter der Leitung des Dozenten Dr. 
Schmidt fuihrten im S.-S. 1936 3, im W.-S. 1936/37 5 Studierende 
(darunter je 1 Dame) selbstandige Arbeiten auf dem Gebiete der 
Kryptogamenkunde und Hydrobiologie aus. Ferner arbeiteten unter 
der Leitung von Prof. Schiirhoff im S.-S. 1936 4, im W.-S. 1936/37 
3 Studierende fiber zytologische und pharmakognostische Themata. 
Auf dein Gebiete der Vererbungslehre waren unter der Anleitung von 
Frau Prof. S chie mann im Berichtsjahre 2 Studierende (1 Dame) tatig. 

Imi Auftrage der HEauptschulverwaltung Berlin hielt der Kustos 
Prof. Ulbrich in den Lehrgangen zur wissenschaftlichen Fortbildung 
der Lehrerschaft ein ,,Biologisches Praktikum" mit Fuihrungen und 
Lehrausfluigen ab, an dem im S.-S. 1936 20, im W.-S. 1936/37 
21 Horer teilnahmen. 

Die zur Forderung der volkstuimlichen Pilzkunde vom Museum 
veranstalteten ,,Vortrage und Fiihrungen fiber Pilze" standen wieder 
unter der Leitung von Prof. Ulbrich; die Vortrage wurden von iber 
250 Hdrern besucht. 

Die Leitung des botanisehen Arbeitskreises der Biologischen 
Fachschaft der Universitat hatte im S.-S. 1936 cand. nat. 
Le ske; Arbeitsgemeinschaften fanden nicht statt. Im W.-S. 1936/37 
wurde cand. nat. Gerloff mit der Leitung der Fachschaftsarbeit 
beauftragt. In einer Arbeitsgemeinschaft wurde das Thema ,,Pflanz- 
liche Rohstoffe" bearbeitet (7 Teilnehmer; Leiter Gerloff). Es 
wurden innerhalb dieser Arbeit u. a. folgende Gebiete eingehender dar- 
gestellt: ,,Kautschukgewinnung und Verarbeitung" (Frl. Gamlin); 
,,Pflanzenole und Fette" (Herr Janisoh); ,,Faserstoffe" (Herr 
Panknin). Als AbschluB der Arbeit wird eine Besichtigung gr6Berer 
Tuchfabriken unternommen. 

2. Lehrausfliige. 
Zur Einfuhrung in die wichtigsten Pflanzengesellschaften der 

Heimat unternahm Prof. Diels gemeinsam mit dem Dozenten 


553 

Dr. Schmidt ,,Botanische Exkursionen fur Vorgeschrittene", die 
folgende Ziele hatten: Oderberg-Chorin (19. April 1936); Harz und 
Kyffhauser (Riibeland-Treseburg-Stolberg-Frankenhausen-Ar- 
tern (20. und 21. Mai); HelgolEnd-Cuxhaven-Duhnen (mit eigenem 
Praktikum an der Staatl. Biclogischen Anstalt Helgoland; 31. Mai 
bis 7. Juni); suidliche Neumark (Lagow-Sehwiebus-Seelasgen- 
Leitersdorf-Crosscn-Rampitz-Fiirstenberg (20. bis 21. Juni); 
Rathenow-Brandenburg (12. September) und Siidwest-Deutschland 
(Frankfurt a. M.-Eberstadt-Weinheim-Heidelberg-Baden-Baden 
-Freiburg i. Br.-Kaiserstuhl-Konstanz-Mainau-Friedrichshafen; 
23. bis 27. Marz 1937). Die Exkursionen wurden z. T. mit einem 
Auto unternommen; es beteiligten sich 52 Studierende (9 Damen). 

Da Prof. Markgraf im S.-S. 1936 durch Krankheit an der Er- 
fuillung seines Lehrauftrages ,,Botanische Exkursionen" verhindert 
war, wurde er von dem Oberassistenten Dr. Reimers vertreten, der 
folgende Lehrausfluige veranstaltete: Bredower Forst (26. April); 
Alt-Landsberger Stadtforst (10. Mai); Buckow (24. Mai); Biesenthal- 
Liepnitzsee (7. Juni); Bellinchen a. 0. (21. Juni); Iser- und Riesen- 
gebirge (30. Juni bis 5. Juli). An den Exkursionen nahmen insgesamt 
43 Studierende teil. 

Fur die Horer der ,,Lehrgange zur wissenschaftlichen Fort- 
bildung der Lehrerschaft" der Hauptschulverwaltung Berlin hielt 
der Kustos Prof. Ulbrich Fuhrungen und Lehrausfluige ab. Fur die 
Teilnehmer des vom Museum veranstalteten volkstiimlichen Lehr- 
ganges fiber die heimisehen Pilze unternahm er eine Fiihrung dureb 
die Schauabteilung des MIuseums und 10 Ausfluige, an denen sich 
25 bis 65 Horer beteiligten. 

Im Botanischen Garten wurden auch im Sommer 1936 zehn 
Filhrungen in 2 Reihen veranstaltet, die von dem Kustos Dr. MelI 
chior und dem Assistenten Dr. Domke gefiihrt wurden. AuBerdem 
fanden 5 Einzelfiihrungen statt, die den Kakteen, den Orchideen, 
den tropischen Nutzpflanzen wie der tropischen Vegetation uiberhaupt 
galten und von den Kustoden Professoren Mildbraed und Werder - 
mann geleitet wurden. Neben diesen allgemein-dffentlichen Fiih- 
rungen wurden noch zahlreichen Organisationen Sonderfuihrungen 
gewahrt, so z. B. dem Reichsnahrstand, der juristischen Fach- 
sehaft der Universitat und dem Auslandsamt der Dozentensehaft. 

Im Winter wurden von den wissenschaftlichen Beamten sechs 
bffentliche Vortrage mit Lichtbildern gehalten, die viel Beifall 
fanden; die Durchschnittszahl der Besucher jedes Vortrages betrug 
etwa 200. Die Themen waren im einzelnen folgende: 


- 554 

Am 24. November 1936 Prof. E. Werdermann: ,,Die Kakteen in 
den Trockengebieten Brasiliens". 

Am 17. Dezember 1936 Dr. R. Mansfeld: ,,Warum deutsche und 
lateinische Namen fur Pflanzenarten ?" 

Am 14. Januar 1937 Dr. H. MeIchior: ,,Als Botaniker quer durch 
das Iranische Hochgebirge". 

Am 4. Februar 1937 Prof. Fr. Markgraf: ,,Bodenarbeit im Garten 
und der Naturboden." 

Am 25. Februar 1937 Prof. J. Mildbraed: ,,Die Pflanzenwelt der 
Hochgipfel Afrikas." 

Am 18. Marz 1937: Dr. 0. Chr. Schmidt: ,,Helgoland und seine 
Pflanzenwelt." 

F. Wissenschaftllche Arbelten. 
L. Diels: A. Englers Syllabus der Pflanzenfamilien. Elfte Auflage. 

419 S. 
- Iridaceae, Anonaceae, Aleni8permaceae. In J. Mildbraed, Neue 

und seltene Arten aus Ostafrika leg. H. J. Schlieben. In Notizbl. 
Bot. Gart. u. Mus. Berlin-Dahlem XIII n. 117, S. 264-273. 

- The Genetic Phytogeography of the South Western Pacific. With 
particular reference to Australia. Essays on Geobotany in Honor 
of William Albert Setchell, S. 189-194. 

- Dro8eraceae in Engler-Prantl, Nat. Pflanzenfamilien 2. Aufl., 
XVIIb, S. 766-784. 

- Pflanzengeographie 1927-1935. In Geogr. Jahrbuch LI, S. 200 
bis 229. 
Spezielle Botanik und Pflanzengeographie in den Kolonien. In 
,,Der Biologe" VI (1937), S. 121-124. 

R. Pilger: Drei neue Plantago-Arten aus der Verwandtschaft von 
P. pachyphylla Gray. In Fedde, Repert. Spec. Nov. XL, S. 237 
bis 239. 

- Zwei neue Diplusodon-Arten aus Brasilien. Ebenda XLI (1937), 
S. 221. 

- Species nonnullae brasilienses novae. Ebenda S. 222-224. 
- Gram.ineae V, VI. In J. Mildbraed, Neue und seltene Arten 

aus Ostafrika leg. H. J. Schlieben. In Notizbl. Bot. Gart. u. 
Mus. Berlin-Dahlem XIII, n. 117, S. 260-264, n. 118, S. 406 
bis 410. 

- Eine neue Amoreuxia aus Peru. Ebenda S. 255. 
J. Mild brae d: Neue und seltene Arten aus Ostafrika (Tangan3 ika 

Territ. Mandat) leg. H. J. Schlieben XI. Herausg. von J. Mild- 
braed. In Notizbl. Bot. Gart. u. Mus. Berlin-Dahlein XIII (1936), 


- 555 

S. 260-303. - Darin bearbeitet: Myrothamnaceae S. 275. 
Euphorbiaceae III S. 276. Turneraceae S. 282. Acanthaccae VII 
S. 285 287. 

J. Mildbraed: Neue und seltene Arten usw. XII. Ebenda XIII 
(1936), S. 406-428. Darin bearbeitet: Araceae S. 410-411. 
Commrelinaceae S. 411-412. 

-M. Dinklage t: Verzeichnis der Flora von Liberia. Bearbeitet 
von J. Mildbraed. In Fedde, Repertorium XLI (1937), S. 235 
bis 271. 
Der zentralafrikanische Regenwald. In Koloniale Rundschau 
XXVIII (1937), S. 128-130. 

E. Ulbri ch, Bericht fiber den Herbstausflug des Botanischen Vereins 
der Provinz Brandenburg am Sonntag, d. 13. Oktober 1935, in das 
Waldgebiet bei Chorin. In Verhandl. Bot. Ver. Prov. Brandenbg. 
LXXVI (1936), S. 139-146. 

- Bemerkenswerte Pilzfunde aus der Mark. Ebendort S. 94-96. 
- Der Weidenzuichter hilft dem Korbmacher. Der Holzhandwerker, 

Fachl. Schulungsblatt d. Delitschen Arbeitsfront, Berlin, 11. Mai 
1936, Ausg. B Nr. 5. 

- Wie trocknen wir unsere Pflanzen furs Herbar? Der Blumen- 
und Pflanzenbau/Die Gartenwelt, 40. Jahrg., Nr. 23, S. 21. 

- Wiisten- und Steppenpilze. Kosmos, Stuttgart 1936, Heft 9, 
September, S. 317-320, 6 Abb. 

- Morcheln und Lorcheln. Allg. Wegweiser, Berlin, Nr. 13, 25. Marz 
1936, S. 387-388 mit 3 Zeichnungen von P. Neumann- 
Karlsberg. 

- Merkwiirdige Palmen. Ebendort, Nr. 34, 19. August 1936, S. 1041 
bis 1042, mit 4 Zeichnungen von P. Neumann-Karlsberg. 

- Ergebnisse neuerer Forschungen fiber die Mykorrhiza. Sitzungs- 
berichte d. Gesellseh. naturforsch. Freunde Berlin, ausgegeben 
5. Januar 1937, S. 253-274. 

M. Burret: Palmae gerontogeae V. In Notizbl. Bot. Gart. u. Mus. 
Berlin-Dahlem XIII (1936), S. 185-200. 

- Die Palmengattung Gronophyllum Scheff. Ebenda S. 200-205. 
- Beitrage zur Kenntnis der Tiliaceae V. Ebenda S. 252-255. 
- Die Palmengattungen Nengella Becc. und Leptophoenix Bece. 

Ebenda S. 312-317. 
- Neue Palmen aus Neuguinea IV. Ebenda S. 317-332. 
- Die Palmengattung Morenia R. et P. Ebenda S. 332-339. 
- Palmae neogeae X. Ebenda S. 339-347. 
- Palmae gerontogeae VI. Ebenda S. 347-348. 


- 556 - 

M. Burret: Ptychosperma Kersteniantm, eine verkannte Garten- 
palme. Ebenda S. 384-385. 

-Palmae in A. C. Smith, Fijian Plant Studies. In Bernice P. Bishop 
Museum Bulletin 141 (1936), S. 13-14. 

-Grewia Schweickerdtii n. sp. In Obermeyer, Schweickerdt and 
Verdoorn: An Enumeration of Plants collected in the northern 
Transvaal, in Bothalia III (1937), S. 244. 

J. Mattf eld: Systematik. In F. v. Wett stein, Fortschritte der 
Botanik V (1936), S. 51-71. 

- Kurze Nachrufe auf H. PreuB und K.-R. Kupffer. In Verh. 
Bot. Ver. Prov. Brandenburg LXXVI (1936), S. 115, 123. 

- Die Buchen der Chalkidike. In Bull. Soc. Bot. de Bulgarie VII 
(1936), S. 63-73 (Recueil dedie 'a M. le Prof. Dr. St. Petkoff 
au 70.e anniv. de sa naissance). 

- Compositae II. In J. Mildbraed, Neue und seltene Arten aus 
Ostafrika leg. H. J. Schlieben XI. In Notizbl. Bot. Gart. u. 
Mus. Berlin-Dahlem XIII (1936), S. 287-303. 

- Einige neue Drymaria-Arten aus Peru. Ebenda S. 436-444. 

E. Werdermann: Vitaceae III. In J. Mildbraed, Neue und seltene 
Arten aus Ostafrika XII. In Notizbl. Bot. Gart. u. Mus. Berlin- 
Dahlem, XIII, S. 277-281. 

- Neue und kritische Cactaceae aus dem Huntington Botanic Garden 
in California II. Ebenda S. 394-405. 

- Das Anlegen eines Herbars fur Geholzpflanzen I-IV. Der 
deutsche Junggartner Jahrg. 9, S. 375-377; Jahrg. 10, S. 8-9, 
20-21, 38-39. 

- Neue Sukkulenten aus dem Botanischen Garten Dahlem II. In 
Fedde, Repert. spec. Nov. XL, S. 1-7. 

- Bliihende Kakteen und andere sukkulente Pflanzen. Lieferungen 
28-31. 

- Neue und kritische Kakteen aus den Sammelergebnissen der 
Reise von Harry BloBfeld durch Siidamerika 1936/37 I. Kakteen- 
kunde Jahrg. 1937, S. 1-5; II, ebenda S. 51-54. 

- Beitrage zur Nomenklatur I. Kakteenkunde Jahrg. 1937, S. 17 
bis 24; II, ebenda S. 36-40; III, ebenda S. 49-51. 

- Cereus deserticolus Werd., ein Trichocereus oder eine Eulychnia ? 
Kakteen und andere Sukkulenten Jahrg. 1937, S. 21-23. 

H. Melchior: Verbreitungsgeschichte der Primula spectabilis Tratt. 
In Ber. d. Deutsch. Bot. Ges. LV (1937), S. 33-53, mit 2 Ver- 
breitungskarten und Tafel VI. 


557 - 

Fr. Markgraf: Asclepiadaceae in J. Mildbraed, Neue und seltene 
Arten aus Ostafrika XI. In Notizbl. Bot. Gart. u. Mus. Berlin- 
Dahlem XIII (1936), S. 284-285. 

- New Papuan Apocynaceae. In Botanical Results of the Arebbold 
Expedition Nr. 5. In Brittonia 2 (1936), S. 139-140. 

- New Papuan Melastomataceae. Ebenda S. 141-144. 
- Apocynaceae in A. C. Smith, Fijian Plant Studies. In Bernice 

P. Bishop Museum Bulletin Nr. 141 (Honolulu 1936), S. 125-131. 
2 Abb. 

- Vegetationsstudien im Naturschutzgebiet Bellinchen. Erstes 
Beiheft zu ,,Naturdenkmalpflege und Naturschutz in Berlin und 
Brandenburg" (1937), 16 S., 2 Abb. 

H. Reimers: Revision des europ&ischen Sphaerocarpus-Materials im 
Berliner Herbar. In Hedwigia LXXVI (1936), S. 153-164. 

- Nachtrag zur Revision der Lebermoosgattung Micropterygium. 
Ebenda S. 165-168. 

- Zwei bemerkenswerte Laubmoosfunde im nordlichen Schwarz- 
wald. Ebenda S. 169-178. 

- Moose 1925-1928. In Just, Botanischer Jahresbericht LVI 
(1936), 1. Abt., S. 315-368. 

- Die Tagesordnungen der Sitzungen im Jahre 1933 (Fortsetzung). 
In Verh. Bot. Verein Prov. Brandenburg LXXVI (1936), S. 73 
bis 79. 

- Bericht fiber die Ordentliche Hauptversammlung am 20. Januar 
1934. Ebenda S. 80-85. 

- Die Tagesordnungen der Sitzungen im Jahre 1934. Ebenda 
S. 86-99. 

- Bericht fiber die ordentliche Hauptversammlung am 18. Januar 
1935. Ebenda S. 100-109. 

- Die Tagesordnungen der Sitzungen im Jahre 1935. Ebenda 
S. 110-125. 

- Bericht fiber die Ordentliche Hauptversammlung am Freitag, 
17. Januar 1936. Ebenda S. 147-151. 

- Bericht fiber den Frfihjahrs-Hauptausflug nach Forst und Pforten 
in der Niederlausitz am 1. und 2. Juni 1935. Ebenda S. 126-138. 

- Die europaischen Haplocladium-Arten mit besonderer Berfick- 
sichtigung ihrer auf3ereuropaischen Verbreitung und ihrer Ver- 
wandtschaft. In Hedwigia LXXVI (1937), S. 191-298, 40 Abb. 

R. Mansfeld: Wesen und Wert des Herbariums. In Gartenflora 
LXXXV (1936), S. 221-224. 

- Die Benennung der Orchideenhybriden. Ebenda (1936) S. 252 
bis 254. 

37 


558 

R. Mans fe 1 d: Gesneriaceae austroamericanae novae vel rariores III. 
In Fedde, Repert. Sp. Nov. XLI (1936), S. 145-150. 

- Vorlinneische Sammlungen im Herbar Dahlem. In Notizbl. Bot. 
Gart. u. Mus. Berlin-Dahlem XIII, Nr. 118 (1936), S. 305-311. 

- Orchidaceae IV; in J. Mildbraed, Neue und seltene Arten aus 
Ostafrika XII. Ebenda Nr. 118 (1936), S. 412-413. 

Fr. Mattick: Vierter Bericht uber die pflanzengeographische Kar- 
tierung Deutschlands. In Fedde, Repert. Spec. Nov. Beih. 86 
(1936), S. 71-94. 

- Die pflanzengeographische Kartierung Deutschlands. In ,,Der 
Biologe" 1936, H. 7, S. 232-237. 

- Entwicklung und Ziele der pflanzengeographischen Kartierung 
Deutschlands. In Ber. d. Deutsch. Botan. Gesellsch. LIV (1936), 
S. (86)-(92). 

- Der gegenwartige Stand der pflanzengeographischen Kartierung 
Deutschlands. In ,,Der Naturforscher" 13. Jg. (1936), H. 6, 
S. 211-212. 

- Aufruf zur Mitarbeit an der _pflanzengeographischen Kartierung 
Deutschlands. In ,,Aus der Heimat" (Stuttgart), 50. Jg. (1937), 
H. 2, S. 3-4. 

- Die Veriinderungen der Flechtenflora von Dresden seit 1799. In 
Fedde, Repertor. Spec. Nov., Beih. 91 (1937), S. 11-26. 

- Flechtenvegetation und Flechtenflora des Gebietes der Freien 
Stadt Danzig. In 59. Ber. des WestpreuB. Botan.-Zool. Vereins 
(1937), S. 1-54. 

H. Sleumer: Ericaceac americanae novae vel minus cognitae III. 
In Notizbl. Bot. Gart. u. Mus. Berlin-Dahlem XIII, n. 117 
(1936), S. 206-214. 

- Die von S. F. Kajewski auf den Salomonsinseln gesammelten 
Oleaceen. Ebenda S. 258 u. 259. 

- Neue Ouratea-Arten aus Suidamerika. Ebenda n. 118 (1936), 
S. 349-356. 

- Peterodendron, eine neue Gattung der Flacourtiaceen in Ostafrika. 
Ebenda S. 356-359. 

- tber die Gattung Metteniu8a Karsten (= Aveledoa Pittier). 
Ebenda S. 359-361. 

- tUber die neue Flacourtiaceengattung Spruceanthus. Ebenda 
S. 362-363. 

- Flacourtiaceae (Casearia). In A. C. Smith, Fijian Plant Studies, 
Bull. Bernice P. Bishop Museum 141 (1936), S. 98. 

- Plantae Isernianae II. Ericaceae. In Trab. del Mus. Nac. Ciene. 
Nat. Jard. Botan. Ser. Botan. n. 32, Madrid (1936), 11 S. 


- 559 

H. S leumer; Vermischte Diagnosen IV. In Fedde, Repert. Spec. 
Nov. XLI (1936), S. 117-128. 

- Flacourtiaceae. In Carisso, L. W., Conspectus Florae Angolensis I 
(1937), S. 78-87. 

W. Domke: Compositae novae andinae I. In Notizbl. Bot. Gart. u. 
Mus. Berlin-Dahlem XIII, Nr. 117, S. 244-251. 

- Thymelaeaceen, neue Arten und Kombinationen. Ebenda, 
Nr. 118, S. 386-389. 

G. M. Schulze: Wo ist die Heimat der Strelitzia Nicolai Reg. und 
Korn.? In Gartenflora LXXXV (1936), S. 244-245. 

- Puya alpestris Poepp. Ebenda S. 308-310. 
- Impatiens repens Moon. Ebenda S. 330-331. 
- Balsaminaceae III. In J. Mildbraed, Neue und seltene Arten 

aus Ostafrika, leg. H. J. Schlieben, XII. In Notizbl. Bot. 
Gart. u. Mus. Berlin-Dahlem, XIII (1936), S. 422-424. 

- ttber die sogenannten Stipulargebilde von Dicentra spectabilis (L). 
Lem. Ebenda S. 390-393. 

- Pflanzenteratxlogische Beobachtungen. In Fedde, Rep. Beih. 
LXXXVI (1936), S. 38-40. (Mit 11 Abb. auf Taf. XIX u. XX.) 

- Ferdinand Tessendorff. Nachruf. In Verh. Bot. Ver. Prov. Bran- 
denburg LXXVI (1936), S. 64-69. 

H. Harms: Rhoeadales. Sarraceniales. Geschichtliche Entwickelung 
der Ansichten uber die Umgrenzung der Reihe und ihre Zusammen- 
setzung. Nepenthaceae. In A. Engler, Die Natuirlichen Pflanzen- 
familien, 2. Aufl., fortgesetzt von H. Harms, Bd. 17b (1936), 
S. 1-4, 701-703, 728-765. 

- Leguminosae VI, Passi/loraceae, Cucurbitaceae IV. In J. Mild- 
braed, Neue und seltene Arten aus Ostafrika leg. H. J. Schlie- 
ben XI. In Notizbl. Bot. Gart. u. Mus. Berlin-Dahlem XIII 
(1936), S. 413-422, 424-428. 

Th. Loesener: Otto Eugen Schulz t, Nachruf. In Verhandl. Bot. 
Ver. d. Prov. Brandenburg LXXVI (1936), S. 157-166, mit 
Bildnis. 

- Celastraceae novae vel melius cognoscendae II. In Notizbl. Bot. 
Gart. u. Mus. Berlin-Dahlem XIII, n. 117, S. 215-226. 

F. Bolle: Die Fruchtformen der Rosaceen. Vortragsbericht in 
Verhandl. Bot. Ver. Prov. Brandenburg LXXVI, S. 119-121. 

- Resedaceae. In Engler, Naturliche Pflanzenfamilien. 2. Aufl., 
Bd. 17b, S. 659-692. Mit 6 Abb. 

- Eine Rubus-Sammlung aus Tonkin. In Notizbl. Bot. Gart. u. 
Mus. Berlin-Dahlem XIII, Nr. 118, S. 428-435. 

37* 


- 560 

A. Ernst: Neue sudamerikanisehe Cleome-Arten. In Notizbl. Bot. 
Gart. u. Mus. Berlin-Dahlem XIII, Nr. 118, S. 378-380. 

Ch. Gilg: Capparidaceae II. In J. Mildbraed, Neue und seltene 
Arten aus Ostafrika, leg. H. J. Schlieben. In Notizbl. Bot. 
Gart. u. Mus. Berlin-Dahlem XIII, Nr. 117 (1936), S. 273-275. 

- Neue Gentianaceen aus Siidamerika. Ebenda XIII, Nr. 118 (1936), 
S. 381-383. 

K. Sh. Hao: Synopsis of Chinese Salix. In Fedde, Repert. Spec. 
Nov. Beih. XCIII (1936), 123 5., 44 Taf., 88 Fig. 

E. Knoblauch t: Vermisehte Diagnosen. In Fedde, Repert. Spec. 
Nov. XLI (1936), S. 150-152. 

R. Knuth: Geraniaceae novae VII. In Fedde, Repert. Spec. Nov. XL 
(1936), S. 216-220. 

- Dioscoreae novae IX. Ebenda S. 220-224. 
- Oxalidaceae novae III. Ebenda S. 289-293. 
J. v. Ma I m: Einige bemerkenswerte Arten der S t e i n schen Samm- 

lung aus Timor. In Fedde, Repert. Spec. Nov. XLI (1936), 
S. 295-296. 

F. S ch m a le: Valeriana Bornmiilleri Pilger und V. Glaziovii Taub., 
zwei mehrfach beschriebene brasilianisehe Valeriana-Arten. In 
Notizbl. Bot. Gart. u. Mus. Berlin-Dablem n. 118 (1936), S. 376 
bis 378. 

- Valerianaceae americanae novae. In Fedde, Repert. Spec. Nov. 
XLT (1937), S. 292-295. 

G. Stroh: Valeriana L. In Fedde, Repert. Spec. Nov. XL, S. 225 
bis 233. 

Als Dissertationen gingen aus dem Botanischen Museum folgende 
Arbeiten hervor: 

U. Berger-Landefeldt: Der Wasserhaushalt der Alpen- 
pflanzen. Berlin 1936, 57 S. Abgedr'uckt in erweiterter Form 
in Bibl. Botanica Heft 115 (1937), 81 S., 44 Abb. 

W. Hartwich: tUber die Entstehung der leptozentrischen Leit- 
biundel in der Infloreszenzachse von Ricinus communis. 
Berlin 1936, 40 S., 3 Taf. 

A. Jeran: Zytologisehe Untersuchungen fiber die Haploid- 
generation einiger Caprifoliaceen. Berlin 1937. 68 S., 6 Taf. 

W. Ka biers ch: Studien fiber die ostasiatischen Arten einiger 
Laubmoosfamilien (Mniaceae-Bartramiaceae). Abgedruckt in 
Hedwigia LXXVI (1936), S. 1-94, 24 Fig. 


- 561 - 

H. Krieger: Die flechtenreichen Pflanzengesellschaften der 
Mark Brandenburg. Abgedruckt in Beih. Bot. Centralbl. 
LVII, B. (1937), S. 1-176, 17 Abb., 1 Taf. 

H. Muller: Zytologische Untersuchungen uber die Haploidgene- 
ration der Apecynaceen. Berlin 1936, 42 S., 14 Taf. 

G. Plettner: tUber das Vorkommen von Rhapontizin in Rheum- 
Arten und seinen Nachweis bei Verffilsehungen des Rhabarber- 
ihizoms. Berlin 1936, 35 S., 1 Taf. 

G. K. S chuize: Morphologischl-systematische Studien uber die 
Gattung Hybanthus. Abgedruckt in Englers Botan. Jahrb. 
LXVII (1936), S. 436-492. 

J. J. T heron: Untersuchungen der Laubblatter siidafrikanischer 
Aristida-Arten. Abgedruckt in Fedde, Repert. Spec. Nov. XL 
(1936), S. 1-37, Taf. 206-212. 

B. Thomas: Die GattLng Clerodendrum in Afrika. Abgedruckt 
in Engl. Botan. Jahrb. LXVIII (1936), S. 1-106. 

G. Vogel: Die minnliche Haploidgeneration von Pinus silvestris 
und ihre Beziehung zur Hohlkornbildung. Berlin 1936, 51 S., 
59 Abb., 2 Taf. 

W. Willecke: Pharmakognostische Untersuchungen iiber die 
,,Rad-Jo" Droge Lasiosiphon capitatus (L. f.) Burtt- Davy. 
Berlin 1936, 47 S., 10 Abb. 

Heft 119 wurde ausgegeben am 30. Juni 1937. 


	Article Contents
	p. [531]
	p. 532
	p. 533
	p. 534
	p. 535
	p. 536
	p. 537
	p. 538
	p. 539
	p. 540
	p. 541
	p. 542
	p. 543
	p. 544
	p. 545
	p. 546
	p. 547
	p. 548
	p. 549
	p. 550
	p. 551
	p. 552
	p. 553
	p. 554
	p. 555
	p. 556
	p. 557
	p. 558
	p. 559
	p. 560
	p. 561

	Issue Table of Contents
	Notizblatt des Botanischen Gartens und Museums zu Berlin-Dahlem, Vol. 13, No. 119 (Jun. 30, 1937), pp. 445-561
	Front Matter
	Araliaceae andinae [pp. 445-448]
	Araliaceae Petelotianae [pp. 448-455]
	Die Gattung Paralyxia Baill [pp. 456-459]
	Neue andine Melastomataceen II [pp. 459-464]
	Der Formenkreis von Aspidosperma quebracho-blanco Schltd [pp. 464-467]
	Neue Palmen aus Neuguinea V [pp. 468-475]
	Über die bisher unbekannte Heimat einer alten Gartenpalme, Scheelea osmantha Barb. Rodr [pp. 476-477]
	Palmae neogeae XI [pp. 478-481]
	Die Palmengattungen Hydriastele Wendl. et Drude und Adelonenga Becc [pp. 482-487]
	Beiträge zur Kenntnis der Tiliaceae VI [pp. 487-489]
	Plantae Duqueanae [pp. 489-500]
	Meliaceae americanae novae [pp. 501-507]
	Ein neuer Styrax aus Mexiko [p. 508]
	Peekeliodendron, eine neue Icacinaceen-gattung mit Schwimmfrüchten [pp. 509-512]
	Material zur Kenntnis der Gattung Anthemis. (Vorläufige Mitteilung) [pp. 513-523]
	Varietas typica [pp. 524-530]
	Bericht über den Botanischen Garten und das Botanische Museum zu Berlin-Dahlem vom 1. April 1936 bis 31. März 1937 [pp. 531-561]
	Back Matter


