
Seite 1 von 3

Phazelia
(Phacelia tanacetifolia)

Volksnamen: Büschelschön, Bienenkraut
Familie: Wasserblattgewächse (Hydrophyllaceaen)

Allgemeines
Die Phazelia ist vor allem im westlichen Nordamerika
verbreitet; vereinzelte Arten kommen auch in Afrika,
Asien und auf Hawaii vor. Die Pflanze wird gerne als
Gründüngungspflanze angebaut; auch als Zierpflan-
ze, Bienenweide bzw. als Futterpflanze findet sie
Verwendung.
Da die Phazelia mit keiner anderen heimischen
Pflanze verwandt ist, stellt sie ein ausgezeichnetes
Glied in der Fruchtfolge dar.

Eignung zur Gründüngung
Phazelia zeichnet sich durch eine schnelle Jugendentwicklung, eine hohe Beschattungsin-
tensität (somit eine ausgezeichnete Unkrautunterdrückung), Trockenheitsresistenz sowie
einem gut ausgeprägten Feinwurzelsystem v.a. im oberen Krumenbereich (bis ca. 20 cm)
aus. Da die Pflanzen gut abfrieren, sofern sie ausreichend entwickelt sind, eignet sich die
Phazelia ausgezeichnet zur Mulchsaat. Das Pflanzenmaterial zerbricht bei der Frühjahrsbo-
denbearbeitung sehr leicht. Schlecht entwickelte Pflanzen im Rosettenstadium sind weniger
frostempfindlich und können milde Winter überstehen. Daher soll die Aussaat so erfolgen,
dass die Pflanzen eine Wuchshöhe von mindestens 30 bis 40 cm erreichen.

Botanik
Die Phazelia ist eine einjährige Pflanze. Die Pflanzenteile sind behaart und fein gegliedert,
die Blätter weich und reich gefiedert. Der Blütenstand ist eine ährenförmige Traube, welche
schneckenförmig aufgerollt ist. Die weißen bis hellblauen Blüten duften stark und werden
von Bienen gerne besucht.

Standortansprüche
Geeignet sind leichte und mittlere Böden mit guter Durchlüftung, die nicht zur Verschläm-
mung neigen. Karge, leichte Böden bzw. nicht zur Verschlämmung neigende Böden mit gu-
ter Durchlüftung sagen der wärmeliebenden Pflanze somit besonders zu. Zu nährstoffreiche
Böden führen nicht selten zum üppigen Wachstum und zu frühzeitiger Lagerung des Be-
standes.

Seite 2 von 3

Düngung
Bei der Beurteilung des Nährstoffbedarfes von Phazelia ist dessen Nutzungsart zu berück-
sichtigen. Erfolgt der Anbau als Zwischenfrucht so ist diese als nährstoffneutral zu betrach-
ten. Die Nährstoffe, welche die Phazelia entnimmt, verbleiben auf dem Standort. Bei Stick-
stoff kann angenommen werden, dass durch die Zwischenfrucht etwas mehr Stickstoff im
Kreislauf verbleibt, da die Auswaschung unter seinem Pflanzenbestand geringer ist, als auf
brachem Boden. Weisen die für den Zwischenfruchtanbau vorgesehenen Böden eine zu-
mindest mittlere Speicherfähigkeit auf und ist erfahrungsgemäß nach der Ernte der Haupt-
frucht der Boden nicht völlig mit Nährstoffen entleert, wird die Zwischenfrucht mit den im
Boden vorhandenen Nährstoffen das Auslangen finden und eine Düngung daher nicht not-
wendig sein. Dennoch reagiert Phazelia auf ein erhöhtes Stickstoffangebot mit deutlicher
Zunahme der Biomasseproduktion.

Bei der Nutzung als Hauptfrucht kann bei durchschnittlich versorgten Böden folgender
Nährstoffbedarf zugrunde gelegt werden:

N

kg/ha

P2O5
kg/ha

K2O

kg/ha

40 – 60 40 – 50 80 – 100

Anbau
Die Phazelia kann Anfang bis Mitte April mit Drillmaschine als Reinsaat zwecks Körnernut-
zung oder auch in den Getreidebestand (in jede zweite Reihe) angebaut werden.

 Zwischenfrucht Hauptfrucht

Nutzung Gründüngung Körnernutzung

Keimfähige Körner/m2 300 – 500 300 – 500

TKG in g 1,6 – 3 1,6 – 3

Saatmenge bei Reinsaat in kg/ha 8 – 12 8 – 12

Reihenweite in cm 10 – 15 10 – 15

Saattiefe in cm 1 – 2 1 – 2

Saatzeit 15.7 – 31.8 25.3 – 20.4
BESCHREIBENDE SORTENLISTE, 2009

Sorten:
In der Österreichischen Sortenliste 2020 sind folgende Sorten eingetragen: Angelia, Lisette,
Mira, Oka, Vetrovska, Wolga.

Krankheiten und Schädlinge:
Nennenswerte tierische bzw. pilzliche Schaderreger sind bis jetzt nicht bekannt.

Unkräuter
Derzeit gibt es keine registrierten Herbizide für die Anwendung in Phazelia. Es ist daher auf
Unkrautfreiheit bei der Auswahl der Äcker bzw. vorbeugende Maßnahmen zu achten! Insbe-
sondere Knöterich- und Gänsefußarten sind gefährlich, da ihre Samen nicht abgetrennt wer-
den können. Eine mechanische Bekämpfung ist wegen der geringen Saattiefe und in späte-
rer Folge wegen der Verletzbarkeit der Pflanzen schwierig.

Seite 3 von 3

Ernte und Erträge
Phazelia reift ungleichmäßig ab. Bei einer Samengewinnung ist die Vorreinigung bzw. Tren-
nung von feuchten Elementen wichtig, um die Keimfähigkeit zu erhalten. Der Drusch kann
erfolgen, sobald die ersten reifen Samen auszufallen beginnen, wobei zu diesem Zeitpunkt
aber noch nicht alle Körner reif sind. Die Erträge schwanken zwischen 200 und 600 kg/ha.

Diese Anbauinformationen sind sorgfältig erarbeitet und geben einen aktuellen Informations-
stand wieder. Eine Haftung für die Richtigkeit, Vollständigkeit und Tagesaktualität dieser
Anbauhinweise wird ausdrücklich ausgeschlossen. Auf alle Fälle ist vor jeder Maßnahme die
jahres- und schlagspezifische Entwicklung des Pflanzenbestandes zu beachten.
Verfolgen Sie vor jeder Maßnahme den aktuellen Zulassungsstand (z.B.: Pflanzenschutzmit-
tel) bzw. beachten Sie die Vorgaben, die im Rahmen von Umweltprogrammen (z.B.: ÖPUL
etc.) eingegangen wurden.

Herausgeber: Für den Inhalt verantwortlich:
NÖ Landes-Landwirtschaftskammer Dir.Dipl.(HLFL)-Ing. Manfred Weinhappel
Wiener Str. 64, 3100 St. Pölten Dr. Josef Wasner

St. Pölten, März 2020

