Letters from W. Micholitz to Frederik Sander
 

000a Micholitz to Sander


Padang, 18/1/1891

Messrs. F. Sander & Co., St. Albans

Dear Sir,

It gives me much pleasure to tell you the good news that I have found a Cypripedium which, I confidently believe to be new and a description of which hereby. It is a very distinct plant, though I must admit the flowers are not very beautiful, it does not resemble as far as I know any other Cypriped, its mighty broad leaves and its curious dichotomous flattened bracts stand quite alone, and as for floriferousness it beats many other Cypripeds hollow, I have several spikes with the remaining of 9 – 15 flowers and one which has borne sixteen flowers and has one bud more and the growth of the spike seems not to have terminated yet, however, the flowers seem to appear one by one, which you need not tell the public, but I believe it will be a plant which will be in flower all the year round. I have up to now only ca. 300 plants of it, how many I may be able to get is uncertain, as it occurs on solitary cliffs and walls of conglomerate rocks in the deep forest. 

It is very difficult and dangerous to collect as the mountains are extremely steep and we have often to cut down trees which, when notched, must serve as ladders. I have only one man who knows to collect these plants and I am in daily fear he will tumble into a ravine and break his bones, there are no people except this old man with his family living up there and natives from here would be quite useless as they do not know the mountains, besides I would not be able to persuade any natives from the plains to go with me and live up there in …., they are extremely lazy here. 

How long I shall stay up there I cannot tell, I came down here today and I can tell you, only dire necessity has driven me to it, I had nothing to eat, to come down and then to climb again 3000 feet … is not like taking a walk on London Road on a Sunday afternoon. Well, I’m off again tomorrow morning and I shall stay until I have a good lot together, or at least until I have all I can get, but you must not expect too much, as I have said, there are not many, and it is difficult to get them, they grow, as I said, on those rocks, but always solitary, and they do not like the company of other plants, with which they are never found together, the result of eight days collecting has been 300. If only the weather would be fine it would be alright, but the weather is fearful up there, in one week more rain than you get in a whole year, my clothes were never dry. I have had to telegraph again today as my money will not be sufficient, well, I hope you will send some money, and not answer again Credit Singapore, though it is quite likely. 

Of the seeds I sent you, I beg you will treat that Acanthaceae like gold, it is very fine and will prove very valuable, if you only manage to raise one or two plants, propagation is easy. I had some plants but they died before I got them to the coast. Next letter more. 

Trusting you are quite well and wishing you a happy Xmas and prosperous New Year. 


I remain,


Yours faithfully


W. Micholitz

Cypripedium sp. novum

Leaves spreading, oblong ligulate, 6 – 7 centimetres broad, 25 – 30 cm long, ciliolate at the basis, slightly undulate at the margins, keeled beneath, keel prominent, sharp, light green above, faintly tesselated with dark green, pale green beneath. Flower scape erect, slightly nodding, 30 – 45 cm long, dark brown, densely hairy, 10 – 17 and more ? flowered. Bracts 2 – 4 cm long, folded, keeled beneath, semi ovate and slightly ciliolate above, green. Ovary 6 – 7 cm long, brown, densely hairy, obscurely 6 angulate. Flower 9 – 10 cm across vertically, upper sepal orbicular 3 ½ cm broad and of the same length, undulate and slightly ciliolate at the margins, greenish or greenish white. The margin of a somewhat lighter colour, shining, at the base tinged with blackish purple on each half of the front, from which some 4 – 5 darker lines run up to the sides and the apex, leaving the middle and the margins free, the back green, slightly keeled and densely hairy. Lower sepal nearly the same length as the upper sepal, oblong-ovate, obscurely double keeled, light green with a few dark purplish lines on the front, and densely hairy behind. Petals spreading, ligulate, 5 centimetres long and one cm broad, twisted, undulate and densely ciliolate at the margins, greenish white, densely dotted and blotched with brownish purple in 10 – 12 longitudinal lines, the tips somewhat less densely dotted, the back similarly but lighter coloured. Labellum pouch like, inflated, 6 cm long of a light purplish violet, dotted thickly all over with dots of dark purple, leaving only a narrow rim of greenish white, also the upper part of the infolded lobes, the lower part of them and also the inside of the lip dotted with purple. Staminode O shaped, smooth blackish or blackish purple with a green spot near the basis and the apex also green, sometimes also with a green line through the middle.


W. Micholitz


Translated by: Maren Talbot
Page 2 of 2
01/08/2003 14:59

