

DANSK DENDROLOGISK ÅRSSKRIFT

BIND XVIII

KØBENHAVN . EGET FORLAG

2000

DANSK
DENDROLOGISK
ÅRSSKRIFT

Udgivet af
DANSK DENDROLOGISK FORENING

BIND XVIII

2000

KØBENHAVN . EGET FORLAG

© DANSK DENDROLOGISK FORENING

Forsidevignet:

Prunus spinosa
Slåen

Tegnet af Britta Møller Madsen, November 2000

ISSN 0416-6906

INDHOLD

Janne Nielsen og Ditte C. Olrik: Vilde og „halvtamme“ blommer i Danmark	5
Michael Sterll: Gensyn med Hvidløgstrøet – <i>Gallesia gorazema</i> Moq. (Phytolacceae) – En skæv vinkel på botanikeren P.W. Lund	31
Knud Ib Christensen: Dansk Dendrologisk Årsskrift i 50 år. Artikler publiceret i bind 1,1 (1950) til 17 (1999)	50
Beretning for 1999	74
Ekskursioner: Niels Juhl Bundgaard: Ekskursion til Ulfborg og Ålestrup 9. - 10. September 2000	76
Dansk Dendrologisk Forening: Medlems- og kontaktfortegnelse år 2000	80

VILDE OG „HALVTAMME“ BLOMMER I DANMARK

Janne Nielsen¹ og Ditte C. Olrik²

¹Botanisk Institut, Gothersgade 140, 1123 København K.

e-mail: Jannen@bot.ku.dk

²Forskningscentret for Skov & Landskab,

Hørsholm Kongevej 11, 2970 Hørsholm.

e-mail: dco@fsl.dk

Wild and domesticated plums in Denmark

Key words: Prunes, domestication, *Prunus domestica* ssp. *insititia*, reine claudes, *Prunus salicina*, *Prunus cerasifera*, *Prunus spinosa*, popular names, nomenclature.

SUMMARY

The present paper represents a summary of our M. Sc. thesis on *Prunus spinosa* L. and *Prunus domestica* ssp. *insititia* (L.) C. K. Schneider. Many complex nomenclatural problems and popular names exist within the subgenus *Prunus*, which have resulted in inconsistencies and ambiguity in the literature. This paper draws attention to these problems and gives a historical outline of the horticulture of plums.

INTRODUKTION

Uoverensstemmelser i litteraturens anvendelse af såvel danske som latinske navne inden for underslægten *Prunus* giver anledning til en del problemer og vanskeliggør brug af litteratur (Nielsen & Olrik 1999). Denne artikel belyser disse nomenklaturmæssige problemer samt *Prunus*-underslægtenes kulturhistorie.

Slægten *Prunus* henføres i dag til underfamilien Amygdaloideae i familien Rosaceae (Thorne 1992), men det yngre navn Prunoideae ses lige så ofte anvendt (Phipps *et al.* 1991). I skandinavisk litteratur har denne underfamilie sædvanligvis status af familie med navnet Amygdalaceae „stenfrugtfamilien“ for eksempel i „Dansk Feltflora“ (Rastad 1993). Slægten *Prunus* angives at indeholde fra 200 (Scholz &

Scholz 1995) til 400 arter (Rehder 1940, Hanelt 1997) og inddeles ofte i et antal underslægter og sektioner. Slægten er hovedsageligt udbredt i den tempererede zone på den nordlige halvkugle (Gram & Jessen 1958) og omfatter talrige vigtige kulturplanter eksempelvis mandel (*P. dulcis* (W. Mill) Webb), abrikos (*P. armeniaca* L.), fersken (*P. persica* (L.) Batsch) og blomme (*P. domestica* L. s. l.). Mange varieteter af disse arter dyrkes for deres velsmagende frugter, men anvendes tillige som prydpflanter. Inden for Amygdaloideae er blommer den gruppe, som udviser størst morfologisk variation, og de er samtidig én af de vigtigste stenfrugter i kultur. Der kendes omkring 2000 kultiverede blommesorter fordelt på 15 arter og heraf udgør cirka 950 sorter egentlige *domestica*-blommer (*P. domestica* s. str.) (Hedrick 1911). På verdensplan er blommer – næst efter blandt andet bananer, æbler, appelsiner og ferskner – i dag den tiende vigtigste frugtafgrøde (Ramming & Cociu 1990).

Anvendelsen af latinske artsnavne i litteraturen er langt fra entydig, og indholdet af et navn i ældre litteratur kan afvige fra en moderne forfatters anvendelse af samme navn. Vi har derfor markeret sådanne navne med en asterisk (*) i stedet for at forsøge at tolke dem. Endvidere skal ordet blomme, hvor andet ikke er nævnt, opfattes i ret bred forstand, da den infrageneriske systematik inden for *Prunus* stadig på mange punkter er uafklaret.

TRIVIALNAVNE

I både dansk og udenlandsk litteratur om *Prunus* anvendes en række navne fra nationalsprogene for såvel vilde som dyrkede arter og kulturformer. Det er ikke altid klart, hvad der menes med disse trivialnavne. For at lette anvendelsen af trivialnavne i ældre litteratur, vil vi her bidrage til forståelsen af de vigtigste af dem, vi er stødt på.

Blommer i bredeste forstand kan opdeles i vilde og ædle blommer. Vilde blommer anvendes som betegnelse for vilde former af både kræge (*Prunus domestica* ssp. *insititia* (L.) C. K. Schneider) og slåen (*Prunus spinosa* L.) (Pedersen, 1937-55 II. del 4. hefte, Brøndegaard 1978-80 bind 3) og desuden mere snævert om de vildtvoksende arter *P. insititia* L.*, *P. spinosa*, *P. domestica* og *P. cerasifera* Ehrhart (Bredsted 1896). Ædle blommer anvendes derimod af Bredsted (1896) om podede forædlede blommevarieteter, modsat forvildede blommer, der anvendes om mere „oprindelige“ blommevarieteter, der som oftest formeres ved rodkud.

ÆDLE BLOMMER

De ædle blomster inddeles typisk på baggrund af frugt karakterer i forskellige pomologiske grupper, hvis antal og størrelse varierer fra forfatter til forfatter. De ædle blomster kan inddeles i to overordnede grupper efter frugtens form. De runde eller rundagtige, som kaldes damascener og de langagtige til ægformede, der kaldes svesker (Bredsted 1896).

Damascener eller damascenerblomme er efter vor opfattelse en meget bred betegnelse for runde blomster, der antages at stamme fra Damaskus. Betegnelsen damascenerblomme anvendes dog oftest om blomster fra *Prunus domestica* og om arten *Chrysophyllum monopyrenum* (Sapotaceae), medens damascener ses anvendt både om blomster fra *P. insititia**, *P. domestica* og om arten *Rosa damascena* L. (Lange, 1959-61 bind III). Lange mener imidlertid, at damascener og damascenerblommer er synonyme for en gruppe af sorter, der anvendes som grundstamme for podning af ædle blomsterarter, og som i dag kan henføres til *P. insititia**. Endvidere nævnes *Prunus damascena* Ehrhart som synonym for *P. domestica* (Rehder 1940, Lange 1959-61 bind II), men anvendes af Vaughan & Geissler (1997) som det latinske navn for damson blomster (herom senere). Bredsted (1896) opdeler damascener i henholdsvis sveskeagtige og egentlige damascener, og karakteriserer dem som havende runde eller næsten runde frugter. Stenen er ikke flad som hos svesker, men mere afrundet og til tider tilspidset.

Sveskeblomme betegner forskellige sorter af *P. domestica*, som på grund af et højt sukkerindhold er velegnede at tørre (Okie & Weinberger 1996), medens ordet sveske mest anvendes i daglig tale om de tørrede frugter (Lange 1959-61 bind II). Sveskeblommer er ifølge Bredsted (1896) blomster med lange til ægformede frugter, hvor stenen er mere fladtrykt og spids end hos damascenerblomme. Ofte skelnes der mellem ægte svesker og halvsvesker. Ægte svesker henføres af Pedersen (1937-55 II. del 5. hefte) og Scholz & Scholz (1995) til *P. domestica* ssp. *domestica* eller til synonymet *P. domestica* ssp. *oeconomica* (Borkhausen) ? [sic Scholz & Scholz 1995] med sorter som for eksempel italiensk sveske og almindelig sveske, medens halvsvesker tilhører *P. domestica* ssp. *intermedia* Röder med sorter såsom dronning victoria og jefferson.

Dronning victoria eller victoriablommen tilhører ifølge Scholz & Scholz (1995) *Prunus domestica* ssp. *intermedia* var. *culinaria* (fig. 1). Modertræet til victoriablommen blev fundet tilfældigt som frøplante i

Fig. 1. Victoriablomme. Gren med frugt. Individ 226, Pometet, Tåstrup d. 15/9-99.

Sussex (Francis 1983, Vaughan & Geissler 1997) og fik sit navn efter den engelske Dronning Victoria (Lange 1959-61 bind II). Selvom victoriablommen var en handelsvare i England fra 1840, nåede den først til Danmark i løbet af 1850'erne, hvor den velmagende og storfrugtede gul-orange blomme hurtigt blev den mest dyrkede blommesort (Pedersen 1937-55 II. del 5. hefte). Tidligere har victoria været solgt under synonymet reine victoria. Det er dog muligt, at der er tale om to forskellige blommeformer, idet reine victoria menes at have kortere og mere runde frugter (Bredsted 1896).

Reineclaude blommen opfattes som en stærkt forædlet form af *Prunus insititia** (Hedrick 1911, Lange 1959-61 bind II) og er ifølge Watkins (1981) en hybrid mellem *P. domestica* ssp. *domestica* og *P. domestica* ssp. *insititia*. I nyere litteratur angives reineclaude som en varietet af kræge tilhørende *P. domestica* ssp. *insititia* var. *italica* (Schneider 1906, Olsen & Brander 1979) eller som en underart af *P. domestica* tilhørende *P. domestica* ssp. *italica* (Borkhausen) Gams (Pedersen 1937-55 II. del 5. hefte, Scholz & Scholz 1995). De fleste reineclaudeblommer har store, velmagende grønne eller gullige frugter (Olsen & Brander 1979), men Pedersen (1937-55 II. del 5. hefte) omtaler ydermere en sort (fig. 2) og en violet reineclaude, medens Hedrick (1911)

Fig. 2. Sort reine claudes. Gren med frugt. Individ 121, Pometet, d. 26/8-99.

beskriver mere end 70 dyrkede reineclaude varieteter i „The Plums of New York“. Varieteten er – som Bredsted (1896) skriver – af ældre oprindelse og måske en af de ældste blommeformer, man kender til. Reineclaude opstod sandsynligvis i Frankrig, hvor varieteten første gang ses beskrevet fra haverne i Versailles under Ludvig den Fjortende. Blomsten er opkaldt efter Dronning Claude, der var datter af Ludvig den Tolvte (Bredsted 1896). Dronning Claude var gift med Francis den I, som regerede fra 1494 til 1547, og oprindelsen af navnet kan dateres tilbage til denne tidsperiode (Hedrick 1911). Det vides ikke, hvornår reineclaude blomsten kom til Danmark. Men den blev dyrket i 1795 på den Kongelige Frugttræplanteskole i Odense og er muligvis importeret hertil fra Kartheusermunkenes planteskole i Paris (Bredsted 1896). Navnet reineclaude forekommer i en eller anden form i de fleste europæiske sprog (Lange 1959-61 bind II). I England kaldes reineclaudeblomsten imidlertid for green gage. Dette navn opstod, da Sir Thomas Gage i 1700-tallet bestilte frugttræer fra Kartheusermunkenes planteskole. Siden har disse to navne ført til en del misforståelser, idet visse pomologer opfatter reineclaude og green gage som to forskellige varieteter. Waugh (1898) mener, at green gage adskiller sig fra reineclaude ved at have mindre og tidligere modne

frugter samt dværgagtig trævækst. Det er dog sandsynligt, at reineclaude blev dyrket i England langt tidligere end det 18. århundrede (Bredsted 1896, Waugh 1898, Vaughan & Geissler 1997) og muligvis under det italienske navn Verdochia eller Verdoch (Bredsted 1896). Hogg angiver, ifølge Hedrick (1911), Verdochia som synonym for reineclaudeblommer, der i så fald skulle være indført fra den Trans-Kaukasiske region over Grækenland til Italien. Fra Italien er blommen angiveligt indført til England og muligvis af Dronning Claude til Frankrig. Hedrick (1911) fastholder dog, at det er tvivlsomt om Verdochia er en ægte reineclaude, idet frugten beskrives som omvendt ægformet, medens reineclaudeblommer har runde frugter.

Betegnelsen japanske blommer anvendes om arten *Prunus salicina* Lindley (Pedersen 1937-55 II. del 4. hefte, Lange 1959-61 bind II, Watkins 1981), og skal nævnes her idet arten har stor hortikulturel betydning i forbindelse med blommeindustrien i USA. Oprindeligt stammer arten fra Kina, men spredningen til resten af verden er sket via Japan (Pedersen 1937-55 II. del 4. hefte, Watkins 1981), og ifølge et japansk sagn er den japanske blomme sprunget fra en drages kløvede øre (Francis 1983). Japanske blommer menes at have været dyrket i Kina for mere end 2500 år siden, medens fund af blommestemmer fra arkæologiske udgravninger i Japan samt skriftlige kilder bekræfter, at japanske blommer med sikkerhed har været dyrket i Japan i mere end 1500 år. I nyere tid har japanske blommer som nævnt haft stor betydning for blommeindustrien i Californien, idet mange af de blommesorter – der i dag dyrkes kommercielt – er fremavlet og selekteret på baggrund af 12 japanske blommevarieteter, som blev importeret fra Japan til USA i 1885 af Luther Burbank (Okie & Weinberger 1996). I Danmark møder japanske blommer deres nordligste grænse, og frugterne er derfor ofte af ringe kvalitet. Der er stor lighed mellem frugter fra danskavlede japanske blommer og *P. cerasifera*, hvilket har betydet, at frugter fra begge arter har været solgt under navnet myrobalan (Pedersen 1937-55 II. del 4. hefte).

VILDE BLOMMER

Kræge anvendes bredt om vildtvoksende, små blåfrugtede blommer og forædlede former som spilling og havreblomme (Pedersen 1937-55 II. del 4. hefte, Lange 1959-61 bind II, Olsen & Brander 1979). I ældre litteratur ses kræge anvendt som det danske slægtsnavn for *Prunus* og almindelig kræge anvendt som trivialnavn for *P. insititia** (Lange 1886-

Fig. 3. *Prunus domestica* ssp. *insititia* (kræge). Gren med frugter. Øster Bregninge, Ærø d. 4/9-98.

88, Bredsted 1896, Raunkjær 1934). Den vildtvoksende kræge er en lille busk med små og sortblå frugter, som er sure og sent modne (fig. 3). Det er vor erfaring, at krægen ikke er almindelig i Danmark i dag – i hvert fald ikke i de hegn, vi har undersøgt – men nærmere optræder som relikv fra tidligere tiders dyrkning og beboelse eller som en kuriøsitet i forbindelse med tradition for anvendelse af frugterne til vinframstilling, henkogning og syltning i visse egne af Danmark. Denne antagelse støttes af de Candolle (1884), som påpeger, at *P. domestica* ssp. *insititia* ikke findes spontan i Danmark, men kun optræder i forbindelse med dyrkning. Kræge er således ikke oprindeligt vildtvoksende (Raunkjær 1934, Zylka 1970). Endvidere nævnes *P. domestica* ssp. *insititia* i litteraturen ikke som almindelig anvendt hegnsplante (Olesen & Ødum 1976, Ødum 1968-69 & 1976, Hammer 1979), hvilket bekræftes af Hedeselskabet, der i dag ikke anvender kræge som hegnsplante (pers. com. Rasmus Berg, Læhegnskonsulent, Hedeselskabet), idet man overvejende ønsker at udplante arter, som oprindeligt er hjemmehørende i Danmark (pers. com. Jesper Madsen, Miljø- og læplantningschef, Hedeselskabet). Indtil det 19. århundrede var kræge imidlertid en værdsat blomme til henkogning og syltning, og kræge var derfor mere almindelig i læhegn og fandtes tillige i torvehandlen

(Bredsted 1896, Pedersen 1937-55 II. del 4. hefte). Frugt fra kræger blev enten tørret som svesker, konserveret til senere anvendelse i grynsuppe, sødsuppe og sagosuppe eller til marmelade og most (Brøndegård 1978-80 Bind 3). I de forskellige egne af landet ses diverse variationer af stavemåde og udtale af kræge. Vi er således stødt på flere i forbindelse med vort feltarbejde blandt andet krier fra Ærø og krejer fra Langeland. Visse steder på Fyn anvendes krejer dog om slåen (pers. com. Finn N. Rasmussen, Botanisk Institut, Københavns Universitet). Gennem tiderne har kræge også været anvendt om andre arter inden for slægten *Prunus*. Dette gælder eksempelvis for *P. spinosa*, *P. cerasifera* og *Prunus mahaleb* L. Selve oprindelsen af navnet er usikker. Måske refererer navnet til lille (kriek) eller krikke/krak som en dårlig hest, hvilket måske er en hentydning til de små frugter og deres ringe smag og kvalitet (Lange 1959-61 bind II).

Forskellige grupper af kræge

Pedersen (1937-55 II. del 4. hefte) inddeler de forskellige former af kræge i tre grupper. Damson og den vildtvoksende kræge tilhører gruppen af blåfrugtede kræger, spillinger og havreblomme tegner sig for gruppen af lysfrugtede kræger, medens mirabeller udgør den sidste gruppe. Det er vor erfaring, at man i den angelsaksiske del af verden traditionelt skelner mellem to hovedformer af den forædlede kræge som henholdsvis damson og bullace. Hedrick (1911) beskriver således 86 krægesorter fordelt på fire grupper af *P. insititia** i „The Plums of New York“, herunder de før omtalte damsons og mirabeller og derudover grupperne bullace og saint julien. Der hersker en del uenighed om, hvorledes bullace og damsons adskilles fra hinanden. Der synes imidlertid ikke at være anden forskel end frugtens form (Hedrick 1911, Pedersen 1937-55 II. del 4. hefte). Bullace er karakteriseret ved at have runde, små, lilla til grønlig-gule og sent modne søde frugter, medens damsons er karakteriseret ved at have ovale blåsorte sure frugter (Bredsted 1896, Hedrick 1911, Pedersen 1937-55 II. del 4. hefte, Vaughan & Geissler 1997). Dog henføres saint julien, der har sød frugt, ofte til damsons (Hedrick 1911). I Danmark henfører man de gulfrugtede bullace til de lysfrugtede kræger, medens damsons henføres til de små, blåfrugtede kræger. Bullace og damson blommer er fremelsket i England og blev ved århundredeskiftet dyrket både i England, USA og Danmark.

Francis (1983) mener, at damson sandsynligvis stammer fra Damascus, og dette støttes til dels af Scholz & Scholz (1995), der angiver damson som det engelske trivialnavn for ægte damascenere placeret i *P. domestica* ssp. *intermedia* var. *oxycarpa*, medens vild damson og bullace er navne på blomster placeret i *P. domestica* ssp. *insititia*. Det er kun i Scholz & Scholz (1995), at vi er stødt på begrebet vild damson. Derimod mener Bredsted (1896) og Pedersen (1937-55 II. del 4. hefte), at damson er opstået gennem forædlingsarbejde af kræge i England og således danner en flydende overgang mellem den vildtvoksende småfrugtede kræge og de ædle storfrugtede blomster. Bredsted (1896) beskriver varieteten damson frogmore prolific og andre varieteter nævnes af Pedersen (1937-55 II. del 4. hefte) og Vaughan & Geissler (1997). Hedrick (1972) og Francis (1983) omtaler en varietet kaldet white damson, som er en gammel varietet med gulhvide frugter. Damson er ikke velegnet som spiseblomme, men kan anvendes i bagværk og til henkogning. I USA (Hedrick 1911) og England er der tradition for at anvende de forædlede damson blomster, men i Danmark har de aldrig fået større succes (Pedersen 1937-55 II. del 4. hefte). Dette skyldes muligvis konkurrencen fra andre blomster af bedre kvalitet, som kom til Danmark næsten samtidigt.

Gruppen af lysfrugtede kræger indeholder en bred vifte af let forædlede kræger med lyse frugter. Pedersen (1937-55 II. del 4. hefte) karakteriserer denne gruppe til at indeholde havreblomster, lysfrugtede sorter af bullace og spillinger – herunder også rosinblomme. Betegnelsen „lysfrugtede“ skal nok ikke tages for bogstaveligt – idet for eksempel rosinblomme har rødviolette frugter – men blot klargøre, at der ikke er tale om kræger med sortblå frugter. Endvidere er lysfrugtede bullace sandsynligvis et fordansket synonym for lysfrugtede kræger.

Bredsted (1896) og Lange (1959-61 bind II) klassificerer havreblomster som henholdsvis forvildede blomster og som gule former af *P. insititia**. Havreblomme har efter sigende fået sit navn, fordi dens frugter modnes samtidig med havren (Lange 1959-61 bind II). Indtil starten af forrige århundrede var havreblomster meget almindelige i private haver, men de blev hurtigt udkonkurreret af de storfrugtede og ædlere blomster (Pedersen 1945) (fig. 4 og 5). Abrikosblomme anvendes om forskellige blomster og skal nævnes, idet Pedersen (1937-55 II. del 4. hefte) anfører dansk gul abrikosblomme som synonym for gul havreblomme. Dansk gul abrikosblomme er beskrevet af Matthiesen (1922 & 1924), som påpeger, at denne blomme ikke er

Fig. 4. Gul havreblomme. Gren med frugter. Individ 197, Pometet, Tåstrup d. 6/9-99.

Fig. 5. Hele frugter af gul havreblomme og længdesnit af frugt samt stenmorfologi. (Frugtmål: L: 4,0 cm; D1: 4,2 cm; D2: 4,1 cm. Tændstik: 4,84 cm).

den samme som Bredsteds beskrevne gul abrikosblomme (Bredsted 1896). Således hører gul abrikosblomme ifølge Pedersen (1937-55 II. del 4. hefte) til reineclaude gruppen og dansk gul abrikosblomme til de lysfrugtede kræger. Ifølge sortslisten fra den Kongelige Frugttræplanteskole i Odense blev flere former af abrikosblomme dyrket her i Danmark omkring år 1795 (Bredsted 1896).

Spillinger eller spillingeblomme er ligeledes forædlede former af *Prunus insititia** (Lange 1959-61 bind II, Olsen & Brander 1979) (fig. 6 og 7). De tilhører ifølge Pedersen (1937-55 II. del 4. hefte) de gulfrugtede kræger, medens Bredsted (1896) anvender spillingeblomme om forskellige forvildede blommevarieteter, som både inkluderer blommer med gule, hvide, røde, blå eller sorte frugter. Hedrick (1911) angiver ikke spillinger som lysfrugtede, men henfører disse blommer til gruppen af damsons. Scholz & Scholz (1995) anvender derimod det latinske navn *P. domestica* ssp. *pomariorum* (Boutigny) Werneck med synonymet *P. insititia* var. *pomariorum** for spilling. Mange sorter af spilling har fået navn efter frugtens farve- og modningstidspunkt eller sortens geografiske voksested (Bredsted 1896). Derfor eksisterer der mange synonymer for de enkelte sorter. Pedersen (1937-55 II. del 4. hefte) nævner et eksempel herpå om sorten katalonisk spilling, som har 38 synonyme trivialnavne.

Rosinblomme er en spillingeblomme (Pedersen 1937-55 II. del 4. hefte), som har fået sit navn, fordi frugterne kan tørres og anvendes som rosiner (pers. com. Bent Nielsen, Tåsinge). I øvrigt anfører Matthiesen (1922), at rosinblomme formentlig stammer fra Haderseveggen, hvor den lille, ovale og rødviolette frugt – der har en sødlig smag med en lidt krydret ram bismag – anvendes til syltning og tørning (Matthiesen 1924).

Saint julien er uden tvivl en krægesort og tilhører således *Prunus domestica* ssp. *insititia* (Watkins 1981). Hedrick (1911) angiver, at sorten i høj grad ligner damson blommerne, og at navnet saint julien sandsynligvis blot betegner en sort damson, der anvendes som grundstamme. Saint julien stammer oprindeligt fra Frankrig (Bredsted 1896), hvor man i visse provinser anvender frugten til fremstilling af vin (Pedersen 1945). Sorten er dog i dag mere almindelig som grundstamme for de ædle blommer (Pedersen 1945, Lange 1959-61 bind II, Watkins 1981, Christensen 1982). Det bemærkes hos Pedersen (1937-55 II. del 5. hefte), at visse former af saint julien giver mange rodskud og derfor ikke er særlig anvendelige som grundstammer.

Fig. 6. Spilling. Gren med frugt. Individ 205, Pometet, Tåstrup d. 26/8-99.

Fig. 7. Hele frugter af spilling og længdesnit af frugt samt stenmorfologi. (Frugtmål: L: 2,7 cm; D1: 2,5 cm; D2: 2,4 cm. Tændstik: 4,84 cm).

Mirabeller er den sidste og eneste gruppe inden for kræge (*Prunus insititia**), der har stenen løs tilhæftet til frugtkødet (Hedrick 1911). Lange (1959-61 bind II) præciserer, at mirabeller tilhører *P. insititia* var. *syriaca**, medens Bredsted (1896) beskriver sorten lille gul mirabelle med synonymet gelbe mirabelle, der af Scholz & Scholz (1995) henføres til *P. domestica* ssp. *syriaca* (Borckhausen) Janchen ex. Mansfeld (se i øvrigt diskussion af dette taxon i afsnittet om nomenklatur). I Danmark anvendes mirabelle ofte fejlagtigt om arten *P. cerasifera* og former af denne (Pedersen 1945). Vi har ikke fundet kilder, der angiver, hvornår denne forveksling opstod, men misforståelsen er nu slået igennem i diverse floraværker. Det er derfor vigtigt at pointere, at alle „rigtige“ mirabellesorter er ædle blomster og ikke må forveksles med *P. cerasifera*, der ifølge al dansk faglitteratur bør betegnes myrobalan (Bredsted 1896, Pedersen 1937-55 II. del 4. hefte, Lange 1959-61 bind II). Mirabelle er en gammelkendt blomme og optræder i pomologiske afhandlinger så langt tilbage som i det 17. århundrede (Hedrick 1911). De forskellige sorter ligner hinanden til forveksling. Generelt er frugten rund til oval, lille og gul – ofte rødprykket – og af langt højere kvalitet end frugt fra *P. cerasifera* (Pedersen 1937-55 II. del 4. hefte). Betegnelsen mirabelle er formentlig afledt af det franske ord „mirable“, hvilket bedst kan oversættes til vidunderlig. Og mirabeller er ifølge Hedrick (1911) vidunderlige, de minder meget i smag og udseende om en diminutiv reineclaude blomme og er derfor en spiseblomme af høj kvalitet. Ligheden mellem reineclaude og mirabelle støtter teorien om, at reineclaudeblommerne er fremkommet ved hybridisering mellem *P. domestica* og *P. insititia** (Hedrick 1911). Mirabelle er i dag almindelig dyrket i store dele af Europa – og er specielt populær i Frankrig – blandt andet i den franske provins Alsace, hvor frugt fra den stærkt parfumerede abrikoslignende mirabelle – golden gage – anvendes til fremstilling af en temmelig stærk likør (Francis 1983). Her i Danmark er mirabeller sjældne, trods det at de blev dyrket allerede i 1795 i den Kongelige Frugttræplanteskole i Odense (Pedersen 1937-55 II. del 4. hefte).

Myrobalan

Myrobalan er – som nævnt i det foregående afsnit – det „korrekte“ trivialnavn for *Prunus cerasifera* eller *Prunus Myrabolanus* [sic] (Bredsted 1896). Navnet er en kombination af de gammelgræske ord myron og balanos, der henholdsvis kan oversættes til vellugtende salve og agern eller daddel (Lange 1959-61 bind II). Myrobalan betegnede tidligere

Fig. 8. *Prunus spinosa* (slåen). Gren med frugter. Danmarks Jordbrugs Forskning, Forsøgscenter Årslev d. 3/9-98.

bredt planter med runde blommeligende frugter fra den tropiske slægt *Terminalia* (tidligere *Myrobalanus*) (Okie & Weinberger 1996), som man – udover at spise – anvendte til fremstilling af blæk eller brugte som balsameringsalve (Hedrick 1911, Lange 1959-61 bind II). Pedersen (1937-55 II. del 5. hefte) foreslår, at man – for at undgå misforståelser – anvender det tysk afledte kirsebærblomme som trivialnavn for *P. cerasifera*, men besynderligt nok fortsætter han selv med at anvende betegnelsen myrobalan. Myrobalan optræder – ligesom mirabelle – i litteraturen fra omkring det 17. århundrede, men arten er formentlig kommet til Danmark langt tidligere. Frugtens størrelse, farve og kvalitet er meget forskelligartet. Frugten er mild og sødlig i smagen, men har tendens til at blive melet. I efterkrigsårene var myrobalan dog en vigtig handelsvare, idet frugterne var tidligere modne end de storfrugtede blommer. I dette århundrede er arten blevet meget almindelig i hegn og som grundstamme til podning af ædle blommer (Pedersen 1937-55 II. del 5. hefte, Okie & Weinberger 1996). Vi ville gerne anbefale, at man for at undgå diverse misforståelser anvendte myrobalan som trivialnavn for *P. cerasifera* i fremtidige floraer og lignende, men vi må nok se i øjnene, at dette er en næsten håbløs mission, idet mirabelle som betegnelse for *P. cerasifera* er tem-

melig fastgroet i det danske sprog. Derfor vil vi konsekvent anvende det latinske navn *Prunus cerasifera*.

Slåen

Slåen, der er det mest anvendte trivialnavn for *Prunus spinosa*, kan med rette siges at være den mest vilde blomme. Slåen er nært beslægtet med blommer og hører til samme underslægt. Frugten er lille, rund og blå-sort med en sammensnerpende sur smag, som tilnærmelsesvis gør den uspiselig i rå tilstand (fig. 8). Tidligere var slåen en almindelig forekommende handelsvare på de lokale torvemarkeder og blev solgt til fremstilling af slåenmost (Bredsted 1896). I det 17. og 18. århundrede var slåenvin og -most en almindelig hverdagsdrik, og man tilsatte slåenfrugt i franske vine, øl og anden frugtmost for at fremme smagen (Brøndeggaard 1978-80 bind 3). Endvidere indgik saft fra modne slåenfrugter som ingrediens til at fremstille mindre lødige former for portvin, medens man i i Tyskland og Rusland brændte sprit på den knuste frugt. Det hævdes desuden, at man i Frankrig anvendte den umodne frugt som erstatning for oliven (Hedrick 1972). I årene efter anden verdenskrig anvendte man på Djursland en blanding af hyben og slåen til at fremstille vin, men i nyere tid er slåen mest kendt fra hjemmelavet slåensnaps. Navnet slåen er muligvis afledt af det oldslaviske ord *sliva*, der betyder sveske (Olsen & Brander 1979). Navnet kan dog også være beslægtet med verbet at slå (Brøndeggaard 1978-80 bind 3). Forskellige variationer af navnet slåen ses allerede i litteraturen fra slutningen af 1400-tallet. I ældre litteratur optræder der ofte misvisende navne for slåen såsom kræge, slåenkræge, vilde blommer, og krægebær, medens navne som slåetorn (slåentorn) og pølsetorn er velkendte synonyme for slåen. Slåetorn kommer af, at slåengrene, med deres lange kraftige torne, blev anvendt som slagvåben (Lange 1959-61 bind II). Navnet pølsetorn stammer fra Fyn (Jensen 1894), hvor de lange torne blev anvendt til at prikke pølserne, så de ikke sprak under kogningen (Brøndeggaard 1978-80 bind 3). I dag anvendes slåen som landskabsplante i eksempelvis vildtremiser og læhegn (Olesen & Ødum, 1976, pers. com. Rasmus Berg, Læhegns-konsulent, Hedeselskabet), hvor den er et yndet tilholdsted for mange fugle. Desuden er slåen udmærket til beskyttelse af løvtræer mod græssende kreaturer, men er – på grund af de mange rodskud – ikke særlig populær i markhegn (Vedel 1985).

NOMENKLATURPROBLEMER

Vi vil ganske kort gøre rede for nogle af de nomenklatoriske problemer, som vi er støt på under vort arbejde med *P. insititia* (*P. domestica* ssp. *insititia*), *P. spinosa*, *P. domestica*, *P. cerasifera* og *P. syriaca* (*P. domestica* ssp. *syriaca*).

Linnés beskrivelser af *P. spinosa*, *P. domestica* (Linnaeus 1753) og *P. insititia* (Linnaeus 1755) er nemme at lokalisere og relativt kortfattede. *Prunus insititia* blev af Linné opfattet som en selvstændig art, men senere sænkes *P. insititia* til underart af *P. domestica* og får derved navnet *P. domestica* ssp. *insititia*. Denne ændring af rang blev foretaget af C. K. Schneider og er formentlig første gang publiceret i „Illustriertes Handbuch der Laubholzkunde“ (Schneider 1906). Schneider er i øvrigt af den opfattelse, at blommer i bredeste forstand burde betegnes *P. insititia*, og at *P. domestica* burde sænkes til underart af *P. insititia*, idet blommer – ifølge Schneider – er kultiverede afledte former af *P. insititia*. Schneider (1906) opfatter *P. insititia* som „urbloommen“, men ifølge nomenklaturreglerne – hvilket Schneider beklager – skal det ældst gyldigt publicerede navn være artsepitet ved en sådan ændring af rang. Schneider sænker derfor *P. insititia* til underart af *P. domestica*. Typeeksemplarerne for *P. spinosa*, *P. domestica* og *P. insititia* findes alle i Linnés herbarium (LINN) i London.

I forbindelse med *P. insititia* er der en del uklarhed med hensyn til den nomenklatoriske og systematiske placering af de gulfrugtede former, som forekommer inden for dette taxon, og *Prunus syriaca* (Borkhausen 1805) bliver ofte nævnt i den anledning. Af Borkhausens originalbeskrivelse af *P. syriaca* fremgår det, at *P. syriaca* er „uden torne, måske tornet i vild tilstand, de unge skud er blødhårede, bladene elliptiske, savtakkede, noget rynkede og glansløse samt på begge sider hårede. Bladstilken er tokirtlet og håret, blomsterne sidder enligt eller parvis og blomsterstilken er håret. Endelig er frugterne runde eller noget ovale med en rund sammentrykt sten“ (Borkhausen 1805 (egen oversættelse)). Det er klart, at det beskrevne taxon ikke er en gul *P. cerasifera*, da Borkhausen (1805) angiver, at *P. syriaca* har håret frugtstilk – i modsætning til *P. cerasifera* – som har glat frugtstilk. Desuden forefindes der i samme publikation en beskrivelse af *P. cerasifera*, hvilket indikerer, at Borkhausen (1805) har været bekendt med eksistensen og udseendet af *P. cerasifera*. Borkhausens herbarium er desværre gået tabt (Stafleu & Mennega 1993), og det er derfor ikke muligt at afklare, hvorledes dette taxon skal opfattes og klassificeres i forhold til *P. cerasifera* og *P. domestica* ssp. *insititia*. Det kan heller ikke afgøres, hvorvidt *P.*

syriaca omfatter det, vi i dag opfatter som de gule former af *P. domestica* ssp. *insititia*, eller hvorvidt *P. syriaca* reelt er en selvstændig art. Koehne (1893) var af den opfattelse, at *P. syriaca* blot omfattede de gule former af *P. insititia* og sænkede derfor *P. syriaca* til en varietet af *P. insititia* (*P. insititia* var. *syriaca*). Schneider (1906) var af samme opfattelse, men da han – som tidligere nævnt – sænkede *P. insititia* til en underart af *P. domestica*, fik de gulfrugtede former navnet *P. domestica* ssp. *insititia* var. *syriaca*. Scholz & Scholz (1995) opfatter *P. syriaca* som en underart af *P. domestica* (*P. domestica* ssp. *syriaca*). *Prunus syriaca* har således ændret rang og systematisk placering adskillige gange.

I originalbeskrivelsen for *P. cerasifera* angives det, at dette taxon er svagt tornet med elliptiske, glatte og foldede blade. Bladstilken er tynd og glat, bægeret tilbagebøjet, medens frugterne er ovale og nikkende (Ehrhart 1789 (egen oversættelse)). I forbindelse med *P. cerasifera* støder man hyppigt på et andet taxon med navnet *Prunus divaricata* Ledeb.. Scholz & Scholz (1995) opfatter *P. divaricata* som et synonym for *P. cerasifera*. Andre mener imidlertid, at *P. cerasifera* er navnet for den dyrkede form, medens *P. divaricata* betegner den vilde form (Watkins 1981, Browicz 1996). *Prunus divaricata* er beskrevet af Ledebour (1824), og originalbeskrivelsen kan ifølge „Index Kewensis“ (Hooker & Jackson 1895) findes i „Ind. Hort. Dorp. Suppl. 6“, 1824. Det har ikke været muligt at identificere denne publikation og sammenligne originalbeskrivelserne for *P. cerasifera* og *P. divaricata*. Derfor kan vi heller ikke tage stilling til, hvorvidt *P. cerasifera* og *P. divaricata* er synonymer, eller om der er tale om to selvstændige taxa. Ovennævnte problematik kompliceres yderligere af, at Ehrhart (1789) i sin beskrivelse af *P. cerasifera* angiver, at dette taxon er hjemmehørende i Virginia, USA. Dette stemmer ikke overens med den traditionelle opfattelse, hvor *P. cerasifera* angives som værende naturligt hjemmehørende i Kaukasus og Sydøsteuropa (Scholz & Scholz 1995, Browicz 1996). Det er således usikkert, hvilket taxon Ehrhart oprindeligt beskrev, og for at hindre misforståelser burde man derfor foreslå *P. cerasifera* konserveret med en konserveret type. Såfremt dette gøres, kan man betragte *P. cerasifera* og *P. divaricata* som synonymer og således anvende *P. cerasifera* i den traditionelle betydning. Derved kan man hindre, at dette navn anvendes som betegnelse for et amerikansk taxon (pers. com. Knud Ib Christensen, Botanisk Have, Københavns Universitet). Typen for *P. divaricata* er antagelig at finde i herbariet i St. Petersburg (LE), hvor de fleste af Ledebours typeeksemplarer opbevares (Stafleu & Cowan 1979). Typen for *P. cerasifera* er formo-

dentlig mere vanskelig at lokalisere, idet Ehrharts herbarium er spredt mellem flere herbarier, blandt andet i St. Petersborg (LE), London (LINN), Uppsala (UPS), Göttingen (GOET) og Moskva (MW), hvor sidstnævnte angives at have den mest komplette Ehrhart-samling (Stafleu & Cowan 1976).

BLOMMENS HISTORIE

Prunus cerasifera, *P. domestica* ssp. *insilitia*, *P. spinosa* og i særdeleshed *P. domestica* s. *l.* er i dag vigtige kulturplanter. Det er ikke muligt at afgøre, hvordan og hvornår dyrkning af frugtafgrøder grundlægges og spredes. Dette skyldes, at det er vanskeligt at afgøre, hvorvidt de fundne levn stammer fra indsamling i naturen eller fra dyrkede planter. Siden agerbrugets begyndelse har mennesket uden tvivl indsamlet frø fra vilde former af frugttræer til dyrkning. Imidlertid forholder det sig sådan, at blommer, æbler, pærer, og kirsebær kun kan dyrkes med succes ved anvendelse af podeteknikker. Podningsteknikken kom sandsynligvis fra Kina, hvor teknikken opstod i forbindelse med kultivering af *Citrus*. Denne form for avanceret vegetativ formering slår igennem i det første årtusind f.Kr., og som følge heraf optræder blommer senere end for eksempel oliven i den gamle verdens hortikultur (Zohary & Hopf 1993).

For at afgøre hvornår en egentlig dyrkning af en bestemt type frugttræ begynder, lægger palæobotanikere vægt på, hvorvidt der forefindes vilde former i området, og om fundne levn antyder en egentlig forarbejdning og produktion af frugtprodukter. Det kan for eksempel være fund af en frugtpresse eller lagringssted. På denne baggrund er palæobotanikere kommet frem til antagelsen, at kultivering af frugttræer har sin oprindelse i Den Nære Orient og herfra har spredt sig til områder omkring Middelhavet og Sydøstasien (Zohary & Hopf 1993).

Nedenfor følger en kort sammenfatning af blommens kulturhistorie inddelt efter tidsperioder.

PRÆNEOLITISK TID (FØR ÅR 4000 F.KR.)

Fra præneolitisk tid har man fundet delvist bevarede blommestemmer fra bopladser omkring den øvre del af Rhinen og Donau. Disse stemmer har lighedstræk med vore nutidige spontane blommer. Sådanne fund antyder, at *P. domestica* tilhører den oprindelige del af den midteurop-

æiske flora, uden at dette imidlertid gør det muligt at påvise, hvorvidt dyrkning af blomster fandt sted i præneolitisk tid (Zohary & Hopf 1993). I Storbritannien har man gjort fossile fund af *P. spinosa*, som stammer fra mellem istiderne. I postglacial tid har man endvidere gjort mange fund af frugtsten, som specielt stammer fra neolitisk tid (yngre stenalder) og fremefter. Disse fund er blevet kædet sammen med de første menneskers bosættelser, hvilket indebærer, at det er rimeligt at antage, at disse mennesker har indsamlet og anvendt frugter af blandt andet *P. spinosa* i husholdningen (Godwin 1956).

NEOLITISK TID OG BRONZEALDER

I Storbritannien har fund af trækul og store mængder frugtsten fra *P. spinosa* ved udgravninger af bopladser fra neolitisk tid og bronzealderen påvist, at mennesket dengang anvendte slåen til både brændsel og føde. Det er dog ikke sikkert, at alle de indsamlede frugter har været anvendt til føde. En del af dem har formodentlig været anvendt som farvestof (Godwin 1956). Godwin skriver endvidere, at det er svært at adskille *P. insititia** fra *P. spinosa* ved hjælp af karakterer i trækul, og man kan således ikke med sikkerhed udtale sig om tilstedeværelsen af førstnævnte.

Prunus spinosa menes at være indvandret til Danmark i år 8000 f.Kr.. De tidligste fund af frugtsten er fra 3000 - 4000 år f.Kr., og der er ligeledes gjort fund fra bronze- og jernalder (Olsen & Brander 1979). I Vestasien og Centraleuropa var de vilde slægtninge til blomster allerede på den tid rigt repræsenteret. Man har således fundet sten ved adskillige bopladser i Italien, Schweiz, Tyskland og Østrig. De fundne blommesten er meget variable i form, men de ligger inden for den morfologiske variation, man ser hos former af vore nutidige *P. divaricata* (= *P. cerasifera*) og *P. domestica* ssp. *insititia* (Zohary & Hopf 1993).

KLASSISK TID (GRÆSK - ROMERSK TID) (ÅR 500 F.KR. TIL 395 E.KR.)

Omkring Middelhavet var både grækere og romere meget aktive i dyrkningen af blomster, og især romerne udviklede nye sorter og teknikker til formering. Det siges, at de elskede frugterne og gik meget op i at forbedre smagen. Den kendte romerske naturhistoriker Plinius skal have udtalt at: „Intet andet træ er blevet så opfindsomt krydset“ (Francis 1983). Ifølge Hansen (1930) og Bredsted (1896) var det Alexander den Store, der omkring år 300 f.Kr. indførte de runde

blommer til Grækenland. Den græske botaniker Theophrastos (372 - 287 f.Kr.) er den første, der skriver om de runde blommer. De stammer sandsynligvis oprindeligt fra den gamle semitstad Damascus i Syrien. Sveskeblommerne derimod er først kommet til senere og formodes at stamme fra Bukhara i Turkestan (Bredsted 1896).

Bredsted (1896) skriver ligeledes, at de første gule blommetyper, der kom til Rom, sandsynligvis var spillinger og ægte mirabeller, men andre blommesorter har været kendt tidligere. *Prunus cerasifera* – der er hjemmehørende i Lille-Asien og Kaukasus – og ægte mirabel, menes at være indført via Arabien til Grækenland i det første århundrede e.Kr.. Herfra er de bragt videre til Italien, Frankrig og Nordeuropa (Olsen & Brander 1979). Ifølge Godwin (1956) tyder fund af frugtsten da også på, at både frugt fra *P. insititia** og *P. domestica* blev spist i Storbritannien i romersk tid.

VIKINGETIDEN (ÅR 800 - 1050 E.KR.)

Prunus domestica har – i en eller anden form – vokset i Norden siden vikingetiden og måske endda før (Gram & Jessen 1958, Lange 1959). I Danmark stammer de tidligst daterede fund af *P. domestica* ssp. *insititia* fra Hedeby ca. år 800 – 1050 (Olsen & Brander 1979) og Tranekær ca. år 1050 (Fredskild 1977). Fundet ved Tranekær er fra en kvindegrav, hvori man fandt en lille bronzedåse indeholdende seks forholdsvis store frugtsten fra *P. domestica* ssp. *insititia* (Fredskild 1977). I et norsk vikingegravkammer fandt man ligeledes en skindpung, der – foruden seks vægtlodder og en tysk mønt fra 1100-tallet – indeholdt en blommesten. Denne blommesten er med sikkerhed bestemt til at være en form af *P. insititia** – muligvis en reineclaudeblomme. I 1100-tallet blev der dyrket blommer i Tyskland og England, og stenen er muligvis hjembragt som en slags souvenir herfra (Holmboe 1923).

Det vil sige, at man kendte til dyrkningen af blommer, men uden skriftligt vidnesbyrd kan vi ikke med sikkerhed afgøre, om *P. domestica* ssp. *insititia* blev dyrket i Danmark eller Norge mod slutningen af vikingetiden.

MIDDELALDEREN (1050 - 1500 E.KR.)

Den første skriftlige kilde i Danmark, der omtaler blommer, er „Snorres Edda“ fra omkring år 1200 (Lange 1959). I Norge optræder blommer først i litteraturen i det 16. århundrede, men blommer var

muligvis dyrket i flere århundreder før (Holmboe 1923). Ifølge Lange (1959) har primitive krægesorter været dyrket eller optrådt forvildet i Norden siden middelalderen. Det er muligt, at en form af blomme har været dyrket i neolitisk tid, men de tidligste fund er som nævnt fra vikingetiden. Forædlede blommeformer har næppe været at finde i Norden før i slutningen af middelalderen, hvor sveskeblommer optræder.

Med Romerrigets fald (ca. år 395 e.Kr.) stagnerede dyrkningen af blommer. Først i den sene middelalder (omkring år 1500) fik interessen for dyrkning af blommer en renæssance (Francis 1983). I Norden kendte man til podeteknikker og havde podemestre, der som oftest var inviterede udlændinge. Her i Danmark var det hovedsageligt munke, der interesserede sig for frugtavl (Lange 1959). Specielt en person fra Cistercienserordenen, Abbed Vilhelm, fik i det 11. århundrede afgørende betydning for indførsel og dyrkning af frugttræer i Danmark (Petersen 1902, Nyeland 1908). Han kom – sammen med nogle få munke fra moderklosteret i Frankrig – til Eskildsø Kloster i 1162, hvortil han bragte mange nye frugttræer. Klosterhaven blev hurtigt et forbillede for andre klostre i Norden, specielt haven ved Æbelholt Kloster blev kendt, da munkene flyttede hertil fra Eskildsø i 1177 (Nyeland 1908). Nyeland besøgte i slutningen af 1800-tallet Eskildsø og Esrom klosterruiner og fandt blandt andet blå kræger. Det er muligt, at disse fund er relikter fra klostertiden. Et eksempel på dette er klosterhaven i Øm. Klosteret var ligeledes drevet af munke fra Cistercienserordenen og fungerede i årene 1172-1560. I klosterhaven – der i dag fungerer som museum – vokser blandt andet gul havreblomme (Lind & Garner 1993). Flere kilder (Lange 1959-61 bind II, Hedrick 1972, Brøndegaard 1978-80 bind 3, Francis 1983, Lind & Garner 1993) nævner en gul varietet af *P. insititia**, og blommen fra klosterhaven blev i 1970 bestemt til *P. insititia** af A. Pedersen, professor ved Den Kongelige Veterinær- og Landbohøjskole, København (pers. com. Holger Garner, museumsleder ved Øm Kloster museum).

Et arkæologisk fund af otte små blommestemmer tyder på, at den gule havreblomme er et relikte fra klostertiden, idet en sammenligning mellem de arkæologisk fundne stammer og frugtstener fra den nulevende gule havreblomme udviste stor lighed. Det vil sige, at de træer, der gror i klosterhaven i dag, sandsynligvis er generationer af rodsrud af det oprindelige træ (Lind & Garner 1993), da den gennemsnitlige levetid for blommetræer er omkring 50 år (Pedersen 1937-55 II. del 5. hefte).

NYERE TID

I begyndelsen af 1500-tallet og de følgende 200 år steg interessen for dyrkning af blommer stærkt. I det 16. århundrede udgjorde svesker blandt andet en vigtig handelsvare i Ungarn, som solgte blommer til både Tyskland, Frankrig og Sydeuropa. Sveskerne menes at have deres oprindelse i Turkestan, hvorfra de blev spredt til blandt andet Østeuropa med hunnerne i det første årtusinde e.Kr. Fra det 17. århundrede importerede professionelle plantesamlere mange nye varieteter af blommer fra specielt Frankrig og Italien. Dyrkningen blev mere målrettet, og der udførtes adskillige krydsnings- og podningsforsøg med henblik på forbedring af frugtudbytte, smag og træets levedygtighed (Francis 1983).

Fra 1500-tallet og frem til slutningen af 1700-tallet var det i Danmark hovedsageligt kongen og regeringen, der tog initiativ til at anlægge frugthaver og planteskoler. Slotshaver fik en betydelig afdeling med frugttræer. Eksempelvis indkøbtes mere end 9000 frugttræer til Rosenborg Slot ved opførelsen i årene 1606-17. Det var dog først henimod slutningen af det 18. århundrede, at regeringen tog initiativ til oprettelse af planteskoler (Brøndegaard 1978-80 bind 4). Således anlagde staten omkring år 1775 Frugttræ-Planteskolen ved Frederiksborg Slot, hvorfra der blev uddelt gratis frugttræer til bønderne, og senere i 1795 blev den Kongelige Planteskole i Odense (kaldet den Kongelige Frugttræplanteskole af Bredsted (1896) og Pedersen (1937-55 II. del 4. hefte)) grundlagt (Hansen 1930). Få enkeltpersoner med stor interesse for frugtdyrkning forsøgte ligeledes at fremme tilplantning af frugthaver hos bønderne ved at forære dem frugttræer. Men generelt var dette et stort problem, idet bønderne frygtede, at de skulle beskattes af disse træer. Endvidere mente man, at frisk frugt var ufordøjeligt for mennesket eller decideret skadeligt for helbredet. En af de tidligste historier stammer fra Tåsinge omkring år 1750. Her forærede kammerherre Niels Juel fra Valdemarslot frugttræer til bønderne. Men enkelte bønder skar rødderne af træerne, inden de plantede dem, hvilket førte til korporlig afstraffelse. Resultatet var dog, at frugthaver og plantager i løbet af 1800-tallet blev almindelige på øen, og man eksporterede ligefrem frugt til København (Brøndegaard 1978-80 bind 4). De vilde blommer blev på den tid mest anvendt til svinefoder eller til fremstilling af brændevin og most. Specielt mosten var en vigtig erstatning for det dyrere øl (Brøndegaard 1978-80 bind 3).

Først i løbet af de sidste 100 år er der opstået en struktureret hortikulturel forskning inden for dyrkning af blommer, hvilket har ført til

en revision af blommesorterne samt anvendelsen af disse. I samme periode vinder antallet af æble- og pæresorter frem, og disse frugttræer trænger i høj grad den kommercielle dyrkning af blomster tilbage. Samtidig medfører industrialiseringen og den dermed ændrede samfundsstruktur en generel tilbagegang inden for dansk frugtavl, hvilket betyder, at mange af de her omtalte blommesorter i dag er sjældne eller helt forsvundne. Dette hænger blandt andet sammen med, at madblommer til syltning og henkogning er blevet erstattet af spiseblommer, og at markedet for frugt i meget høj grad er blevet internationaliseret. Dette forlænger sæsonen for den pågældende frugt, og samtidig er udbudet af frugt langt større end tidligere. Desuden medfører det, at der stilles store krav til frugters holdbarhed og robusthed overfor transport, hvorfor mange førhen almindelige – og egentlig mere velsmagende – blomster ikke længere findes i detailhandlen.

Den største samling af danske frugttræer findes på Den Kongelige Veterinær- og Landbohøjskoles Pomet i Tåstrup. Pometet fungerer som en genbank, der har til formål at bevare genetiske ressourcer inden for kulturplanter. Dette sker i samarbejde med Nordisk Genbank og „The International Board for Plant Genetic Resources“ (IBPGR). Den omfattende sortssamling – der er baseret på indsamlinger, foretaget i 1940'erne og 50'erne af professor i frugtavl Anton Pedersen – domineres af æblesorter, heraf knapt 400 danske, medens blomsterne kun udgør cirka 115 europæiske sorter. Dette skyldes ikke alene, at der findes en langt større varietet inden for de dyrkede æbler, men også at æbler kulturhistorisk set tiltrækker sig større interesse.

TAK TIL:

Lektor Finn N. Rasmussen og lektor Bo Johansen for vejledning og kritisk gennemlæsning af manuskriptet.

De mange venlige lodsejere og privatfolk fra Djursland, Sydfyn og det Sydfynske øhav, som velvilligt har ladet os indsamle materiale på deres ejendom eller anvist os fine krægelokaliteter.

Den Kongelige Veterinær- og Landbohøjskole, Arboretet, Hørsholm og Pometet, Tåstrup, for tilladelse til indsamling af materiale samt til pometmester Claus Larsen og gartnere ved Pometet, for hjælp i forbindelse med indsamling af diverse blomster.

Plantebestemmer og lektor Knud Ib Christensen, Botanisk Have, Københavns Universitet for opfordringen til at skrive denne artikel.

LITTERATUR

- Borkhausen, M. B., 1805: Theoretisch praktisches handbuch der forstbotanik und forsttechnologie. 2. band. Giessen und Darmstadt.
- Bredsted, H. C., 1896: Haandbog i dansk Pomologi. 3. Stenfrugter. Hempelske Bog- og Papirhandels Forlag, Odense.
- Browicz, K., 1996: Chorology of trees and shrubs in South-West Asia and adjacent regions. Supplement. Bogucki Wydawnictwo naukowe, Poznan.
- Brøndegaard, V. J., 1978-80: Folk og Flora, bind 1-4. Rosenkilde og Bagger, København.
- Christensen, V. J., 1982: Frugt og bær. Politikens Forlag, København.
- Ehrhart, F., 1789: Naturkunde, und den damit verwandten wissenschaften, besonders der botanik, chemie, haus- und landwirthschaft, arzneigelahrtheit und apothekerkunst. 4. band. Verlage der Schmidtischen Buchhandlung, Hannover.
- Francis, C., 1983: The complete plum. Sphere Books Limited, London.
- Fredskild, B., 1977: Blommestenenene fra Langeland. Urt 1:25-26.
- de Candolle, A., 1884: Der ursprung der culturpflanzen. F. A. Brockhaus, Leipzig.
- Godwin, H., 1956: The history of the British flora. Cambridge University press.
- Gram, K. & K. Jessen, 1958: Vilde planter i Norden, Bind II. (3. udg.). Gads Forlag, København.
- Hammer, O., 1979: De blomstrende træer og buske i læhegnene II. Hedeselskabets Tidsskrift, 7(15. oktober, 100. årgang):148-151.
- Hanelt, P., 1997: European wild relatives of Prunus fruit crops. *Bocconea* 7:401-408.
- Hansen, H., 1930: Dyrkning af blommer. Det Berlingske Bogtrykkeri, København.
- Hedrick, U. P., 1911: The plums of New York. New York State Department of Agriculture 28. annual report, vol. 3. part III. Lyon Company, Albany.
- Hedrick, U. P., 1972: Sturtevant's edible plants of the world. Dover Publications, New York.
- Holmboe, J., 1923: En plommesten fra en norsk vikingegrav. *Naturen* 1923:71-77.
- Hooker, J. D. & B. D. Jackson, 1895: Index Kewensis. Vol. I-II. Clarendon Press, Oxford.
- Jensen, P., 1894: Folkenavne paa dele af planter. *Flora og Fauna* 1894(1):8.
- Koehne, E., 1893: Deutsche dendrologie. Verlag von Ferdinand Enke, Stuttgart.
- Lange, J., 1959: Frugttræer. i: Kulturhistorisk Leksikon for nordisk Middelalder: Fra vikingetid til reformationstid. Bind 4. (ed. Allan Karker). Rosenkilde og Bagger, København.
- Lange, J., 1959-61: Ordbog over Danmarks plantenaevne. Bind I-III. Ejnar Munksgaards Forlag, København.
- Lange, Joh., 1886-88: Håndbog i den danske flora. (4. udg.). C. A. Reitzels Forlag, København.
- Nielsen, J. & D. C. Olrik, 1999: Slåen og kræge i Danmark – en morfometrisk analyse. Specialerapport. Botanisk Institut, Københavns Universitet. (Eksemplarer findes på Botanisk Centralbibliotek, Københavns Universitet).

- Lind, J. & H. N. Garner, 1993: Klosterhaven i Øm. Øm Kloster museum.
- Linnaeus, C., 1753: Species Plantarum. Vol. 1. Salvius, Stockholm. Facsimile: Ray Society, London 1957.
- Linnaeus, C., 1755: Centaurea I Plantarum. L. M. Höjer, Uppsala.
- Matthiesen, C., 1922: Forvildede Blommer. Gartner-tidende 30:313-317.
- Matthiesen, C., 1924: Dansk frugt. III. bind. Hagerups forlag, København.
- Nyeland, St., 1908: Danmarks Skytshelgen i Havebruget. Haven 8:1-6.
- Okie, W. R. & J. H. Weinberger, 1996: Plums. i: Fruit Breeding, vol. I: Tree and tropical fruits. (ed. J. Janick & J.N. Moore). John Wiley & Sons, New York.
- Olesen, F & S. Ødum, 1976: Oversigt over træarter i markhegn og læbælter. Ugeskrift for agronomer, hortonomer, forstkandidater og licentiater 20:431-432.
- Olsen, O. & P. E. Brander, 1979: *Prunus*. i: Havens Planteleksikon, Bind 2. (2. edn.). (ed. Lis Langschwager). De samvirkende Haveselskaber, Åbyhøj.
- Pedersen, A., 1937-55: Danmarks Frugtsorter. I-II. Dansk Gartnerforenings Bogforlag, København.
- Pedersen, A., 1945: Blomme. i: Nordisk illustreret havebrugsleksikon. (5.udg). (ed. A. Pedersen). Gads Forlag, København.
- Petersen, C., 1902: Bidrag til en fremstilling af Danmarks havebrug i middelalderen, indtil 1500. G. E. C. Gad, København.
- Phipps, J. B., K. R. Robertson, J. R. Rohrer & P. G. Smith, 1991: Origins and evolution of subfam. Maloideae, Rosaceae. Systematic Botany 16(2):303-332.
- Ramming, D. W. & V. Cociu, 1990: Plums, *Prunus*. i: Genetic resources of temperate fruit and nut crops, vol. I. (ed. J. N. Moore & R. Ballington Jr.). International Society for Horticultural Science, Wageningen.
- Rastad, L., 1993: Amygdalaceae i: Dansk feltflora. (ed. K. Hansen). Nordisk Forlag, København.
- Raunkjær, C., 1950: Dansk ekskursions-flora. (7. udg.). Nordisk Forlag, København.
- Rehder, A., 1940: Manual of Cultivated Trees and Shrubs. (2. rev. edn.). The Macmillan Company, New York.
- Schneider, C. K., 1906: Illustriertes Handbuch der Laubholzkunde. Band 1. Verlag von Gustav Fischer, Jena.
- Scholz, H. & I. Scholz, 1995: Prunoideae. i: Gustav Hegi Illustrierte Flora von Mitteleuropa. Band IV, teil 2B. (2. völlig neuarbeitete und erweiterte aufl.). (ed. H. J. Conert, E. J. Jäger, J. W. Kadereit, W. Schultze-Motel, G. Wagenitz & H. E. Weber). Blackwell Wissenschafts-Verlag, Berlin.
- Stafleu, F. A. & R. S. Cowan, 1976: Taxonomic literature. Vol. I: A-G. (2. edn.). Bohn, Scheltermas & Holkkema, Utrecht.
- Stafleu, F. A. & R. S. Cowan, 1979: Taxonomic literature. Vol. II: H-Le. (2. edn.). Bohn, Scheltermas & Holkkema, Utrecht.
- Stafleu, F. A. & E. A. Menega, 1993: Taxonomic literature. Supl. II: Be-Bo. Koeltz Scientific Books, Königstein.
- Thorne, R. T., 1992: Classification and geography of the flowering plants. The Botanical Review 58(3):225-348.
- Vaughan, J. G. & C. Geissler, 1997: The new Oxford book of food plants. Oxford University Press.
- Vedel, H., 1985: Træer og Buske i landskabet. (8. udg.). Politikens Forlag, København.

- Watkins, R., 1981: Plums, apricots, almonds, peaches, cherries. i: The Oxford encyclopedia of trees of the world. (ed. B. Hora). Oxford University Press.
- Waugh, F. A., 1898: The Green Gage group of plums. The Gardeners' Chronicle 24:465.
- Zohary, D. & M. Hopf, 1993: Domestication of plants in the old world. (2. edn.). Oxford University Press.
- Zylka, D., 1970: Die verwendung von wildarten der gattung *Prunus* in der sortenzüchtung und als unterlage. Osteuropastudien der Hochschulen des Landes Hessen, Reihe I. Giessener abhandlungen zur agrar- und wirtschaftsforschung des europäischen ostens. Band 57. Otto Harrassowitz, Wiesbaden.
- Ødum, S., 1976: Læhegnene belyst botanisk og fredningsmæssigt. Ugeskrift for agronomer, hortonomer, forstkandidater og licentiater 20:427-430.
- Ødum, S., 1968-69: Udbredelsen af træer og buske i Danmark. Botanisk Tidsskrift 64:36-39.

GENSYN MED HVIDLØGSTRÆET

Gallesia gorazema Moq. (Phytolaccaceae)

En skæv vinkel på botanikeren P.W. Lund

Michael Sterll
Botanisk Museum
Gothersgade 130
DK-1123 København K.

The garlic-tree revisited

Gallesia gorazema Moq. (Phytolaccaceae)

A queer aspect of the renowned botanist Peter Wilhelm Lund

Key words: Brazil, field-botany, *Gallesia*, plant-magnetism, origin of Campos-vegetation.

Summary: In his paper on the origin of the Campos-vegetation of central Brazil the Danish naturalist P.W. Lund (1801- 80) reports a strange case of plant-magnetism related to the species *Gallesia gorazema*. Only recently his report has been questioned.

I november 1834 ankom den danske naturhistoriker Peter Wilhelm Lund sammen med sin preussiske kollega Luiz Riedel til byen *Vila Rica do Ouro Preto*, der dengang var hovedstad i provinsen Minas Gerais i det unge brasilianske kejserrige. Fig.1 De to mænd havde besluttet sig til at slutte deres lange rejse netop hér efter at have tilbagelagt mere end 3.500 km på hesteryg fra Rio de Janeiro ledsaget af en håndfuld sorte slaver med speciel træning til sådanne ekspeditioner. For Lunds vedkommende var det den første længere rejse i Brasilien udenfor Rios nærmeste omegn, mens Riedel sin unge alder til trods havde stor erfaring fra tidligere ekspeditioner. Fig.2. Han havde således været næstkommanderende på den store, russiske ekspedition under G.H. von Langsdorffs ledelse, der i årene fra 1825 til 1829 var trængt frem igennem Brasiliens indre fra Rio helt op til Belém ved Rio Amazonas udmunding, og de to havde da denne gang valgt stort set at følge den rute, som Riedel kendte fra sin rejse i Minas med Langsdorff i 1824. Selv om P.W. Lund ganske som sin samtidige, Charles Darwin, livet igennem var økonomisk sikret af sin store familieformue, som han tilmed forstod at få til at yngle, var det Riedel, der på dette tids-

Fig. 1. Ouro Preto, der ligger nærmest henslængt på de stejle bjergsider, var – og er fortsat – en af de smukkeste byer i Brasilien. Den var centrum for landets mange guldminer – det lange navn betyder „Byen, der er rig på sort guld“ og guldet er stadig et karakteristisk indslag i dens utroligt rige barokarkitektur. Byens mange kirker var rammen for en enestående musiktradition¹, og i befolkningen indgik et usædvanligt indslag af højt uddannede europæere. Det var således ikke det værste sted at få sit ophold forlænget, men for en naturhistoriker, der kun tænkte på at gå i gang med sit livs største opgave, var det ikke nogen ønskesituation. Foto: Susanne Lund.

punkt endnu stod i den russiske zars tjeneste, der sikrede den kostbare ekspeditions økonomiske grundlag. Netop i disse år vrimlede Brasilien med europæiske naturforskere, der forstod at udnytte den åbenhed, der var blevet skabt i forbindelse med den portugisiske kongefamilies ophold under Napoleonskrigene og yderligere var blevet udbygget med kejserrigets etablering i 1822. Her skal blot nævnes botanikeren K.F.Ph. von Martius' ophold fra 1817 til 1820, der skabte grundlaget for *Flora Brasiliensis*, og den unge Charles Darwins ophold i april 1832 ved bugten ved Botafogo med udsigt til Sukkertoppen.

Nu planlagde Riedel at vende tilbage til Rio til sin unge hustru og en lovende stilling som kejserlig botaniker, mens Lund havde besluttet sig for at starte de udgravninger i kalkstenschulerne omkring Lagoa Santa et stykke længere nordpå, der skulle sikre hans internationale berømmelse. Fig.3. Under hele rejsen blev der samlet naturalier, hvor

Fig. 2. P.W. Lund. Lithografi efter blyantstegning af F. Pusthuchen – Glanzow

Riedel mest beskæftigede sig med planteverdenen, mens Lund tog sig mest af det zoologiske, måske først og fremmest fordi han var en overordentligt dygtig skytte. Heldigvis var de europæiske forskere mest interesseret i skindlagte fugle og dyreskeletter, så den del af det indsamlede materiale, der ikke skulle sendes til Europa, indgik i ekspeditionens daglige forplejning og vakte også stor tilfredshed blandt de lokale beboere. I et af sine breve bemærker Lund, at han ind imellem overvejede helt at koncentrere sig om botanikken, når han iagttagte den lethed, hvormed Riedel sikrede sig dagens høst, og sammenlignede med sin egen møje. Lunds senere berømmelse som palæontolog og hans enorme samling af fossile knogler har på sin vis næsten skygget for det forhold, at han som så mange andre af periodens naturhistorikere bevægede sig med samme sikkerhed i alle tre riger, og har fået os til at overse de store samlinger, udover knoglerne, han bidrog med til andre museer. Alene i generalherbariet på Botanisk Museum løber antallet af hans herbarieark op over 1.500; specielt ét af disse vil blive centralt i denne artikel. Hertil kommer yderligere, at vi i Botanisk Centralbibliotek har bevaret et stort tal af P.W. Lunds originale breve til danske botanikere foruden et stort arkivmateriale fra hans liv i Brasilien.

Den planlagte afsked måtte imidlertid pludselig udsættes, da Riedel fik et alvorligt feberanfald og i flere uger svævede imellem liv og død. Flere gange under rejsen havde de to venner på skift været ramt af sygdom, så Lund tog blot sin tørn som sygepasser, indtil Riedel igen var kommet til kræfter. Under opholdet fik Lund imidlertid også færdiggjort en større afhandling til Videnskabernes Selskab i det fjerne

Fig. 3. Kort over P.W. Lunds og L. Riedels rejse. Dele af ruten er noget usikker; måske på grund af Hvidløgstræer. Gengivet efter E. Warmings Lagoa Santa: 267.

København. Afhandlingen blev afsluttet d. 8. februar², og *Bemærkninger over Vegetationen paa de indre Høisletter af Brasilien, især i plantehistorisk Henseende* blev læst i Selskabet d. 10. juli 1835 og blev foruden i Selskabets skrifter også udsendt som særtryk³. Det blev Lunds sidste større bidrag på botanikens område og en afhandling, der kom til at sætte spor. Det bør dog bemærkes, at afhandlingen i modsætning til stort set hele Lunds øvrige forfatterskab aldrig synes at være oversat til portugisisk, og at dette forhold måske rummer en del af forklaringen på denne artikels tilblivelse.

Lund var stærkt påvirket af sin noget ældre ven og kollega, Joakim Frederik Schouws, plantegeografiske teorier, men i denne afhandling drejede han dem et godt stykke over mod de tanker, der senere blev centrale for Eugene Warmings økologiske opfattelse. Allerede i formuleringen af afhandlingens titel angiver Lund en nyskabelse i sin brug af udtrykket *plantehistorisk*. Ved at knytte det sammen med det henvisende *især* antyder forfatteren en mere almen forklaringsværdi,

men det er imidlertid endnu ikke lykkedes mig at spore tidligere anvendelser af udtrykket, der måtte rumme en sådan. At et områdes plantedække forandrer sig over tid er for så vidt ingen nyhed, den konstatering findes allerede hos Saxo, men at en analyse af *de indre Høisletter af Brasilien* opfatter et så omfattende område som et egentligt kulturlandskab er et nybrud med vidtrækkende konsekvenser. Efter hjemkomsten fortsatte Riedel sin karriere som direktør for den botaniske have på *Quinta da Boa Vista*, det kejserlige sommerpalads ved Rio, der i dag er landets største naturhistoriske museum, *Museu Nacional*. Han opretholdt livet igennem forbindelsen med Lund og i øvrigt også med den danske koloni i Rio de Janeiro og bidrog blandt andet til *Galathea Expeditionens* indsamlinger; desuden foretog han flere botaniske ekskursioner sammen med den senere omtalte F.C. Raben.

Naturhistorie var og er et almindeligt benyttet udtryk, om end i dag med en vis arkaisk klang, og af en nutidig læser kan *Plantehistorie* så let blive opfattet som den del af naturhistorien, der omhandlede planteverdenen? Således forholder det sig imidlertid ikke. Størstedelen af 1700-tallets naturhistorie var aldeles uden faghistoriske konnotationer; det var alene *historie* i betydningen fortælling, beretning, *gode historier*. Men med romantikkens gennembrud i Tyskland og Frankrig og med den dermed nært forbundne *naturfilosofi* fik naturvidenskaberne en egentlig historisk dimension, hvor den natur, vi i dag møder, kun kan forstås som resultatet af en lang udvikling, som fortsat er i gang, og som vi selv er en del af.

Den tyske naturhistoriker Alexander von Humboldt (1769 - 1859), der var plantegeografiens egentlige grundlægger, understregede i sine botaniske fremstillinger dette forhold ved at lægge hovedvægten på de forskellige *vegetationsformers* opståen og udvikling frem for på beskrivelser af nye arter og slægter. P.W. Lund var siden deres første og eneste møde i Paris i 1830 nært knyttet til von Humboldt, og afhandlingen om *de indre Høisletter* er på mange områder nærmest en parafase over von Humboldts programskrift fra 1807 *Essai sur la géographie des plantes*. På et enkelt punkt er der dog stor forskel: Selv om von Humboldt gennemførte sine observationer på alle områder med pinlig akkuratess, var det hans opfattelse, at naturen på samme tid lod sig forstå igennem forskerens intuitive fremstilling. Empiri og kunstnerisk fremstilling var for ham ikke i modstrid, men udgjorde komplementære tilgangsformer til den sande erkendelse. På intet tids-

punkt møder vi hos Lund tilsvarende udtryk for en kunstnerisk tilgangsform; hans sproglige form er livet igennem særdeles bevidst med stor sans for sprogets virkemidler, men aldeles uden respekt for tidens litterære og filosofiske konventioner. Det er måske netop dette forhold, der gør det så vanskeligt for en nutidig læser at se hans forskning i sammenhæng med kolleger som Henrik Steffens og H.C. Ørsted.

Når Lund og Riedel befandt sig i Brasilien, var det på direkte tilskyndelse fra von Humboldt. Da han omkring århundredeskiftet rejste i Sydamerika, var Brasilien fortsat en portugisisk koloni, og den portugisiske regering forbød udlændinge at færdes i kolonierne. Det var først med etableringen af kejserriget, at landet åbnede op for udenlandske forskere, og for den aldrende von Humboldt var det af stor betydning at kunne se sit arbejde i Sydamerika videreført.

Lunds hovedsigte med afhandlingen er netop det faghistoriske; det er hans fremhævelse af vegetationstyperne i det indre Brasilien som historiske fænomener og i videre forstand som *kildemateriale*, der er det egentlige. Allerede på et meget tidligt tidspunkt i sin forskning synes Lund således at have været opmærksom på naturhistorien som en virkelig historie – en evolution. Når Eugene Warming senere introducerede det for hans teorier så centrale udtryk *Plantefund*, er det med tydelige paralleller til Lunds brug af *Vegetationsformer* og *plantehistorisk*, der i denne afhandling fremhæver det nære samspil imellem forskellige arter og specielt menneskets indflydelse på landskabers plantedække, der hidtil havde været opfattet som naturens luner. Det helt afgørende nye i afhandlingen er opfattelsen af de indre højsletter som kulturlandskaber af langt større ælde end den europæiske ekspansion; Lund sammenfatter sine iagttagelser således (Lund1835:40.):

Det er altsaa ingen Tvivl underkastet, at endeel Camposstrækninger skyldes deres Oprindelse til Brande, der have fundet Sted för Besiddelsestagens af Egnen ved Europæerne. Ja jeg har Grund til at formode, at dette er Tilfældet med Hovedmassen af Campos.

Denne opfattelse af det sydamerikanske menneskes høje alder blev en ledetråd i det følgende tiårs udgravninger i klippehulerne, der endeligt kronedes med de sensationelle fund af de første menneskerester i 1841-44 i Lapa do Sumidouro og langt senere i 1999 med Walter Neves' publikation og datering af det tilsvarende fund af *Lapa Vermelha IV Hominid I⁴* - det hidtil ældste menneskefund fra

Sydamerika⁵. Lund selv var ganske vist ikke i stand til at foretage hverken en relativ eller en absolut tidsbestemmelse af sit materiale, men han vovede dog at argumentere for en langt højere alder for sine fund og dermed for det sydamerikanske menneskes alder end almindeligt antaget i samtiden.

I 1834 da Lund skrev afhandlingen, havde han netop gjort sit første bekendtskab med Brasiliens uddøde, pleistocene megafauna under sit besøg på den danske naturalieindsamler Peter Claussens fazenda *Porteirinhas* ved Curvelo. Karakterarterne i denne dyreverden var repræsentanter for pattedyrordenerne Gnavere og Gumlere og altså udprægede planteædere, men et slående fællestræk for mange af de uddøde arter var, at de i størrelse langt overgik deres recente slægtninge. Det var denne beslægtethed imellem de uddøde kæmper og de nulevende dværge, Lund gjorde til et hovedtema i sin videre forskning, og som Charles Darwin med behørig reference til de Hr. Lund og Claussen opfattede som en grundlæggende lovmæssighed i sine teorier om udviklingen.

Men en sådan vrimmel af kæmpestore planteædere forudsatte en ganske anden vegetation end de magre campos på den brasilianske højslette. Lund forestillede sig enorme skovområder, hvor *Megatherium* og de andre kæmpedovendyr bevægede sig rundt imellem træernes grene, og han anede en sammenhæng imellem skovenes forsvinden og megafaunaens uddøen. Men hvorfor var skovene forsvundet? Dét spørgsmål kom Lund til at pusle med helt frem til sin død, og det er derfor, at menneskefundene blev så centrale i hans forskning. I modsætning til den almindelige opfattelse af Lund som inkarneret – og skuffet – tilhænger af Cuviers katastrofeteorier, er der langt mere belæg for at se hans forskning som et livslangt opgør med sin store lærer, og det første skridt bliver allerede taget med *Bemærkninger over Vegetationen paa de indre Höisletter*. Altså på et tidspunkt hvor han endnu ikke var kommet i gang med sine udgravninger. Her finder vi nok også forklaringen på, at han i diskussionerne med zoologen J.Th. Reinhardt – og senere med Warming – fastholdt sin opfattelse af camposvegetationen som et kulturlandskab. I denne sammenhæng er hans brev fra 1856 til Reinhardt af speciel interesse⁶. Lunds forestillinger om menneskets betydning for megafaunaens uddøen var helt central for hans opfattelse af udviklingens veje, og hans teori om camposvegetationens oprindelse blev da også gentaget i flere af hans palæontologiske afhandlinger. I den 2. afhandling i *Blik paa Brasiliens Dyreverden* skriver han således:

I Sandhed, hvilke Begreber maa vi gjøre os om en Natur, hvor stedet for vore Egern, Dyr af Størrelse som Næshorn og Nilheste klattrede om i Træerne? Det var vistnok ei de Træer, der for Tiden beklæde disse Höisletters Overflade, i hvilke hine Uhyrer gængede sig. Men jeg har alt i en foregaaende Afhandling, jeg har havt den Ære at forelægge Selskabet, stræbt at vise, at de Træer, der for Tiden beklæde disse Sletter, ikkun ere det forkrøblede Afkom af større og kraftigere, som oprindeligen bedækkede samme; og det er tilladt at formode, at hine Tidens Vegetation bar den samme gigantiske Character, som vi see udtrykt i dens Dyreskabning⁷

Warming, der normalt opfattes som planteøkologiens fader, lægger da heller ikke skjul på sin afhængighed af sin store læremester; i bogen *Lagoa Santa* – der er dediceret til Lund og til Reinhardt – omtaler han specielt afhandlingen om *de indre Höisletter* og beklager dens noget oversete status⁸. Helt til sin død omtaler Warming forfatteren med den største respekt og hengivenhed og mindes sine studieår på Lunds „énmandsuniversitet“ i Lagoa Santa som de vigtigste i sit liv. Lunds ophold i Ouro Preto – som han besøgte flere gange siden – synes også på anden vis at have sat sig spor; i årene inden havde en af periodens store naturforskere, den tyskfødte mineingenør Wilhelm Ludwig von Eschwege omdannet sit hjem dér til et mødested for naturhistorikere. Her færdedes navne som Spix og Martius, Saint-Hilaire, Langsdorff og Sellow. Lund knyttede an til denne tradition, og hans langt mere beskedne residens i Lagoa Santa blev på samme måde besøgt af en række af den næste generation af forskere. Bedst kendte herhjemme er selvfølgelig Reinhardts og Warmings årelange ophold, men også den tyske Brasiliensforsker Hermann Burmeister omtaler i sin *Reise nach Brasilien* sit lange ophold, hvor Lund igen måtte fungere som sygepasser efter Burmeisters fald med sit ridedyr.

Det er værd at bemærke, at Warming – ganske som Reinhardt før ham⁹ – klart tager afstand netop fra Lunds teorier om plantedækkets karakter af gammelt kulturlandskab. Den hidtidige opfattelse havde været, at de oprindelige indianere havde været ganske fåtallige og havde ernæret sig ved meget beskedent landbrug eller – i mindre omfang – som omstrejfende lavere jægere og samlere. De tidligste egentlige bosættelser, der var resultater af den europæiske ekspansion, var efter denne opfattelse sket i de såkaldte *campos*-områder, mens Lund fremhæver, at bosættelser, og det gælder også for de indianskes vedkommende, altid finder sted i den egentlige urskov i form af svedjebrug, der efter få år omdanner landskabet til slette. På dette område er Warming ganske enig; han fremhæver selv: *alle Fazendaer og*

Fig. 4. Brasiliansk nattemstemning med camposbrand. Tavle XXI i Martius' tavleværk, originalen måler 32,8 cm H 19,5 cm. Botanisk Centralbibliotek.

andre Boliger ere knyttet til Skovene og Vandet i Dalene, og alle Roçaer staa paa gammel Skovbund (Warming 1892:323). Det er således alene spørgsmålet om fænomenets alder, der holder ham tilbage. Reinhardts indvendinger går dels på en række iagttagelse af plantevæksten i camposegnerne – i modsætning til Warming gennemrejste han ganske store områder i Minas Gerais – dels på en antagelse om den præcolumbianske befolknings utilstrækkelige størrelse.

I dag er Lunds opfattelse kommet til ære og værdighed, og det er i øvrigt ganske pudsigt, at et af Warmings tidligste fotos fra Brasiliens opholdet viser anlæggelsen af en sådan Roça i midten af et frodigt skovområde, der i dag er forvandlet til campos¹⁰. I den nutidige opfattelse af brandenes betydning lægges der speciel vægt på menneskeskabte afbrændinger benyttet som et led i jagten efter mega-faunaens kæmper. Lund leverede selv de første beviser for, at denne masseuddøen tidsmæssigt faldt sammen med de første spor efter mennesker, men i den senere debat har man været tilbøjelig til at koncentrere sig om den nordamerikanske Clovis-kulturs fint tilhuggede pile- og lansespidsder frem for de sydamerikanske indianeres langt mere effektive afbrændinger. Det kan i denne sammenhæng ligeledes forkomme besynderligt, at netop Warming i 1865 gjorde de unge zoologer, der ledsagede

Agassiz på rejsen opmærksom på, at de med fordel kunne anstifte en camposbrand som led i deres jagt (Warming 1892:251-252.). Fig.4.

De enorme camposbrande, der i tørtiden dækker hele den brasilianske højslette med tykke røgskyer, havde allerede tidligere været udførligt omtalt af rejsende naturhistorikere; Spix og Martius behandler emnet grundigt en 10 år inden i deres store rejsebeskrivelse¹¹, og i Martius' samling af brasilianske plancher af plantegeografisk karakter, der formodentligt er udgivet i samme forbindelse¹², optræder også en dramatisk gengivelse af en sådan camposbrand. I sine dagbogsoptegninger fra opholdet hos Lund i Lagoa Santa, der ligeledes befinder sig på Botanisk Centralbibliotek, skriver Warming udførligt om brandene, men hans begrænsede forståelse af det sydamerikanske menneskes historie forhindrer ham i at sætte dem ind i et større perspektiv.

HVIDLØGSTRÆET

Lund omtaler udover vegetationsformerne også en række enkelte taxa og får derved også blandet sig i den uendelige historie om Palisandertræets systematiske placering. Han oplyser, at et træ, som han betegner med ét af dets brasilianske trivialnavne som *Jacarandá Capiúna*, ikke som tidligere fremført, er en bignoniaceé, men derimod hører til i familien Leguminosae. Hans bestemmelse er utvivlsomt ganske korrekt, men Sydamerikas indianere havde ikke – ligeså lidt som nutidens tømmerhandlere – næse for den slags petitesser. Under deres lange Sydamerikarejse, der gik udenom Brasilien, blev Alexander von Humboldt og Aimé Bonpland præsenteret for et træ med det lokale navn *Jacarandá*, som de efterfølgende gav det videnskabelige navn *Jacaranda acutifolia* H.B.K. (Bignoniaceae), og i den slægt optræder en række sydamerikanske træer fortsat. Problemet var blot, at endnu flere af de træer, som tupi-indianerne betegnede som *Jacaranda*, hører hjemme i slægterne *Dalbergia* og *Machaerium* i Leguminosae. Man må derfor vænne sig til, at et træ, der i Brasilien betegnes som *Jacarandá*, kan være meget forskelligt fra et, der kendes som *Jacaranda*. Det dobbeltnavn, Lund anførte, benyttes fortsat for to forskellige træer fra hver sin familie. For botanikere giver det i dag ikke problemer, og vedanatomisk er der heller ikke mulighed for misforståelse. Vanskelighederne er alene sproglige.

Det træ, Lund skriver om, har formodentligt været enten en Rio-Palisander, *Dalbergia violacea* Allen ex Benth, en Bahia-Palisander, *D.*

nigra Fr. All. eller en *D. cearensis* Ducke, der i dag vel nok er den art, der hyppigst betegnes som *Jacarandá-cabiua*. Den sidstnævnte træsort udgør kernen i ethvert marimba-orkester.

Lunds omtale af *Hvidlögstræet* er egentlig ganske kortfattet, det er mest den meget omfattende fodnota, der fanger opmærksomheden. Lund er hér i færd med en nærmere beskrivelse af forholdet imellem den såkaldte Camposvegetation og den egentlige urskov på grænsen imellem provinserne São Paulo og Minas Gerais:

„Vender man sig fra Byen *S. Carlos* mod N.V. og sætter over Floden *Piracicaba*, befinder man sig i en tæt og overordentligt kraftig Urskov^{**}, der indtager det hele brede Belte mellem nævnte Flod og Floden *Mugy*. Denne Skov ledsager nu den Reisende indtil nogle Mil hiinsides Landsbyen *S. João de Rio claro*, med Undtagelse af en *Campos*strækning, der omgiver benævnte Landsby.

^{**} Denne Skov udmærker sig ved en særdeles Rigdom paa det mærkelige Træe, som Brasilianerne kalder *Páo d'algo* (Hvidlögstræet), *Cerdana alliadora*. Jeg har ei havt Leilighed til at undersøge Blomsterne af dette Træ, men efter Frugterne at slutte, der ere vingeformige, kan det ei være en *Cerdana*. Maaske gives der flere ganske forskellige Træer, der have denne ejendommelige Lugt. Alle Dele af dette Træe udbrede en saa stærk Hvidlögslugt, at man i lang Afstand bemærker det. Med denne mærkelige Egenskab forener det endnu flere andre, der for Physiologen ere af høieste Interesse. Det er maaske af alle Træer det, der har den stærkeste Absorbtionskraft. Den indsuger i slig Mængde Vandet af Jorden, at flere af disse Træer er istand til ganske at udtørre en Egn. Jeg har seet en Eng, der var vundet ved Udryddelse af Urskov, i hvilken man havde ladet endeel af disse Træer staae, for at vedligeholde nogen Skygge. Engen tørrede aldeles ud og forlodes af Ejeren, der tilskrev dens Udtørrelse Udryddelsen af Urskoven. Man gjorde ham efter længere Tid opmærksom paa den skadelige Gjæst, der maaskee kunde være Aarsag dertil, han lod Træerne omhugge og den sterile Eng forvandlede sig strax til en Sump. Sandsynligviis i physiologisk Forbindelse med denne Egenskab staaer en anden, der ikke mindre udmærker dette Træe. Om Morgenen nogle Timer efter Solens Opgang falder en slig Mængde Vanddraaber ned fra dens Krone, at man troer at befinde sig i et Regnveir, og dette Phænomen vedholder flere Timer. Men den mærkeligste Egenskab ved dette Træe er dets Indvirkning paa Magnetnaalen. Ifølge en i Brasilien almindelig udbredt Mening skal nemlig Nærheden af dette Træe frembringe Misvisning og Bevægelser i samme og denne Ting har været mig forsikret af Personer, om hvis Paalidelighed jeg ei

kan nære nogen Tvivl, blandt andet af Hr. Ingenieur-Major *v. Blom*, der under vort Ophold i *Ypanema* var beskæftiget med at optage Planen for dette berømte Jernværk. Jeg har søgt at overbevise mig om Rigtigheden af dette Factum ved egne Forsøg, og skjøndt det ei var mig muligt at anstille den Nöiagtighed, jeg havde ønsket, vare dog Resultaterne saadanne, at de ei lode mig nogen Tvivl tilbage. For at skaffe mig nærmere Oplysning om Grunden til dette Phænomen tog jeg min Tilflugt til den Substants, hvormed dette Træ i Lugt og Smag har saa frappant en Lighed, Hvidløg, og jeg fandt da, at ved at bringe den friske Tversnitflade af et sligt Løg i nærheden af en hvilken som helst af Polerne af Magnetnaalen, en Frastödning finder Sted. Jeg tilskrev dette Phænomen den mekaniske Virkning af den fra Løget udstømmende lugtende Uddunstning, og formodede derfor, at alle slige stærktlugtende Materier maatte have samme Virkning. Jeg gjentog derfor disse Forsøg med *Campher*, og erholdt det samme Resultat. Maaske ere disse Facta længe bekendte i Videnskaben, for mig tilstaaer jeg vare de ubekendte, og det glædede mig ved dem at faae en tilfredsstillende Forklaring af det mærkelige Phænomen, som Hvidløgstræet frembyder.“

OM SYSTEMATIK

Det er selvfølgelig først og fremmest oplysningerne om Hvidløgstræets sære egenskaber, der påkalder sig opmærksomhed, men først lidt om artens nuværende systematiske status.

Lund og Riedel, sidstnævnte var nok noget bedre kendt med sydamerikansk floristik, havde ud fra træets ene brasilianske navn *Páo d'alho*¹³ ment at måtte opfatte det som *Cerdana alliadora* Ruiz & Pav. De to spanske forskere H. Ruiz og J. Pavon havde i forbindelse med deres store rejse i Spansk Sydamerika opstillet slægten *Cerdana* (Boraginaceae) i 1794 i *Prod. 37. t. 6* som en udspaltning fra Linnés gamle slægt *Cordia* og kort efter også arten *alliadora* i *Fl. Per. II. 47*, men Lund følte sig ikke sikker, den vingede frugt, en samara, passede ikke. Selv om blomstringen var overstået for denne gang, sikrede han sig rigeligt herbariemateriale, og det dufter fortsat af hvidløg. Men efter denne første omtale synes han i øvrigt ikke at have beskæftiget sig med det ejendommelige træ. I 1842 opstillede Giovanni Casaretti den nye slægt *Gallesia* (Phytolaccaceae) i *Nov. Stirp. Bras. Dec. 43* og i *DC. Prod. XIII. II. 8* henførte C.H.B.A. Moquin-Tandon *Páo d'alho* som *G. gorazema*, der på den måde er blevet slægtens typeart. Det er i denne sammenhæng værd at bemærke, at Lund, sammen med sin nære uven og kollega Peter Claussen, igennem mange år forsynede dynastiet de Candolle med en meget stor del af det

sydamerikanske materiale. Den ældre de Candolle, som Lund allerede havde truffet personligt under sin store Europarejse, takkede i 1838 for det tilsendte med oprettelsen af slægten *Lundia* DC. (Bignoniaceae). Familien Phytolaccaceae er ikke så kendt herhjemme, hertil hører kun det almindelige haveukrudt Kermesbær, *Phytolacca decandra* L., der menes indslæbt fra Nordamerika. I øvrigt er den eneste phytolaccacé, Warming angiver fra Lagoa Santa området, netop Kermesbær. Casarettis indplacering betød dog ikke, at der blev ro om Hvidløgstræet; slægten er der nok enighed om, men antallet af arter er fortsat usikker, fra op til fem forskellige til én enkelt, *G. integrifolia* (Spreng.) Harms, med et tilsvarende antal varieteter.

Artsepithetet *gorazema* er, som så mange andre brasilianske dyre- og plantenaavne, afledt fra det gamle indianske sprog tupí, hvor træet hedder *gwra'rema*, der betyder „ildelugtende træ“, og træet er i dag i Brasilien også kendt som *Guararema* ~ madeira malcheirosa, og det lugter virkelig fælt. Da den europæiske ekspansion startede, startede også tupí-stammernes uddøen. Omkring år 1500 befolkede de størstedelen af Brasiliens Atlanterhavskyst, og selv om portugisernes sygdomme fik gjort kål på størstedelen af dem, sikrede de første jesuittiske missionærer sprogets overlevelse ved at udforme omhyggelige ordbøger og grammatiske værker. Derfor hedder den store plettede kat fortsat *jaguarará* og *Pau d'alho* hedder *Gallesia gorazema*.

I Generalherbariet optræder fire herbarieark af slægten *Gallesia* af betydning for denne undersøgelse. De to, uden årstal eller lokalitet, stammer fra Eug. Warmings herbarium, men er angiveligt indsamlede af Lund, mens de to andre er opført som indsamlede i 1837 i provinsen Rio de Janeiro af F.C. Raben. Raben, en af periodens velhavende gentleman-scientists, var oprindeligt dansk storgodsejer; han besøgte i årene 1835 til 1838 Brasilien, men det lykkedes aldrig for de to mænd at mødes, selv om de korresponderede flittigt. I sit sidste brev til Raben udtrykte Lund ønsket om, at de så måtte kunne mødes efter deres hjemkomst til Danmark, men begge mænd endte deres dage i Brasilien. Under sit ophold holdt Raben sig velorienteret om dansk forskning, og det er yderst sandsynligt, at han i 1837 havde læst Lunds seneste afhandling, hvoraf særtrykket var udkommet allerede i 1835. Det er ganske lærerigt at bemærke, at mens Lund skriver sin afhandling i Ouro Preto, havde Raben netop begivet sig på vej til Brasilien. På sin egen lange rejse igennem Minas søgte Raben efter bedste evne at få kontakt til Lund for, efter tilbagekomsten til Rio at erfare, at

Fig. 5. Herbarieark med Páo d'Alho fra Warmings herbarium. Generalherbariet, Botanisk Museum.

denne havde valgt at slå sig ned kun en dagsrejse fra, hvor Raben selv havde valgt at vende om. I Rio kunne han foretage ekskursioner med Lunds tidligere rejsekammerat, men først i 1836, to år efter at Lund havde sendt sit manuskript til Videnskabernes Selskab, kunne han i Rio finde afhandlingen i posten fra København. På det tidspunkt gik posten imellem Europa og Brasilien endnu med sejlskib.

Både Lund og Raben betegnede deres herbariemateriale som *Páo alho*. På Rabens ark indgår kun denne ene oplysning fra hans egen hånd; etiketter etc. er først tilføjet efter hans død, dette gælder også for de nævnte årstal. I Rabens rejsedagbøgers afsnit om opholdene i Rio er Hvidløgstøret heller ikke omtalt.

Fig. 5. viser det ene af arkene fra Warmings herbarium. Her kan man på den lille seddel, der er blevet klippet ud fra det oprindelige ark i forbindelse med en nyopklæbning, tydeligt læse: *Cerdana alliiodora* ? og herunder *Páo alho*. Begge navne er tydeligt skrevet med Lunds hånd, mens det ikke her været mig muligt med sikkerhed at identificere hånden til tilføjelsen nedenunder: *nov. Genus*. Forfatteren har øjensynligt ment at træet tilhørte en ganske ny slægt. Under sit ophold i Lagoa Santa førte Warming udførlige plantelister, men heri optræder Hvidløgstøret ikke. Det angives i dag kun at forekomme i delstaterne São Paulo, Minas Gerais, Rio de Janeiro og Espírito Santo.

På det andet ark har Warming på sin egen etikette anført:

Seguira sp. [sic]
Legit: Lund sub nomine Páo alho
∴ arbor alii ab odorem plantis

Slægten *Sequiaria* Loefl. med talrige arter i Brasilien tilhører phytolaccaceae, men begge ark er forsynet med senere angivelser fra 1906 som *Gallesia gorazema* det. *Hans Walter*, mens det ene yderligere har tilføjelsen: *G. integrifolia* (*Spreng.*) *Harms* det. *J. Rohwer* fra 1982.

Disse ark bekræfter min fremstilling af Lunds beskæftigelse med dette taxon, det eneste overraskende er Warmings senere angivelser, som han tilmed staver forkert, men det gjorde Adanson nu også. Warming må i det mindste have kendt de Candolles *Prodromus* forfra og bagfra, og arten *Sequiaria langsdorfii* Moq. optræder dér side om side med *Gallesia*. Det gør de to slægter nu også i Generalherbariet, og en sammenligning imellem Lunds materiale af *G. gorazema* og isotypen til

S. langsdorffii, der ligeledes stammer fra Warmings herbarium, gør hans forsigtige navngivningsforsøg noget mere forståeligt; de to taxa ligner hinanden meget. Blomsterne er hos begge slægter ganske små og uden krone. Den væsentligste forskel er, at bægeret hos *Seguieria* er 5-talligt, mens det hos *Gallesia* er 4-talligt. Frugterne er derimod ganske store – en 3 til 4 cm lange – og mens de hos *Seguieria* er bøjet nedad, er de hos *Gallesia* oprette. Denne karakter er nu vanskelig at erkende på et herbarieark.

På ingen af arkene indgår blomstrende materiale, mens der er rigeligt af frø. Materialet til isotypen er i øvrigt indsamlet af Henri Gorceix, der blev den første direktør for den berømte mineskole i *Ouro Preto*. Skolen prydes fortsat af relieffet af den danske naturhistoriker P.W. Lund, der blev den brasilianske palæontologis fader.

OM TRÆER OG MAGNETNÅLE

Det har ikke været muligt at verificere Lunds beretning, der heller ikke har sat sig spor i senere videnskabelige udgivelser. Derimod er Minas Gerais, med verdens største forekomster af jernmalm, berygtet for sin kompasmisvisning.

P.W. Lunds afhandling må inden offentliggørelsen være kommet Videnskabernes Selskabs sekretær for øje, og professor H.C. Ørsted, der selv havde gjort visse erfaringer med magnetnåle, var ikke udpræget lettroende. Og tanken om, at magneter og magnetisme også omfattede andet end Kloden og jernfilspåner, var på ingen måde ny og fremmedartet. Emnet har optaget forskere tilbage i 1500-tallet. I 1600 udgav Dronning Elisabeth II.s livlæge William Gilbert sit store værk *De Magnete Magneticisque et de Magno Magnete Tellure*, i hvilket han som den første redegjorde for jordmagnetismen¹⁴. Gilbert forsøgte at løse problemerne omkring gravitation, elektricitet - han opfandt tilmed udtrykket - og magnetisme udfra en aristotelisk-thomistisk teori om materiens essens at søge sammen, og han var en yderst seriøs empiriker, der ikke desto mindre også var inde på ideer om stoffer, der negerede denne essens og i stedet opførte sig generelt frastødende. På den tid var det en almindelig antagelse, at hvidløg forstyrrede kompasser, og det var endog forbudt rorgængere at indtage hvidløg, der ellers var yderst velanskrevne blandt søfolk til at holde skørbug fra livet. Efter flere forsøg med såvel hvidløg som med hvidløgsånde kunne Gilbert fastslå, at begge dele var uden indflydelse på kompasset. Når Lund skriver: *Ifølge en i Brasilien almindelig udbredt Mening*, er

det værd at bemærke, at også den franske opdagelsesrejsende Francis de Castelnau under sin store rejse tværs over det sydamerikanske kontinent i 1843 – 47, i Rio de Janeiro, hvor han i øvrigt også besøger Riedel, bliver præsenteret for denne sære egenskab hos Hvidløgsstræet, og da forsøg med ekspeditionens kostbare kompas ikke viser nogen påvirkning, konstaterer meddelelsen, der er uddannet læge, blot, at der så måtte være noget galt med kompasset¹⁵. Undervejs mødte ekspeditionen i øvrigt også den før nævnte Peter Claussen, som omtales med den største begejstring. Men i Lunds rasende breve til Reinhardt fra samme periode kan man læse, at Claussen ved samme lejlighed havde frarådet de franske rejsende at besøge Lund på grund af dennes beklagelige helbredstilstand.

Det er vigtigt at fremhæve, at Lund dels alene taler om *Magnetnaalen* og på intet tidspunkt om kompasset, dels at han opfatter *Phænomenet* som en *mechanisk* påvirkning og ikke som en magnetisk. Mens Ørsted ud fra sin naturfilosofiske grundholdning anede en nødvendig sammenhæng imellem alle naturens kræfter, lå sådanne spekulationen Lund aldeles fjernt. Nålen har således alene fungeret som en ophængt vægtstang, og påvirkningen har svaret til den, der kan fremkaldes ved at puste til nålen. Det bør erindres, at Lund under sit andet Brasiliens ophold rådede over en omfattende samling af fysiske instrumenter, der var blevet ham bevilliget af Videnskabernes Selskab. Selv om udstyret ikke kunne måle sig med von Humboldts berømte udrustning, fik det dog stor betydning for såvel Lunds egne iagttagelser som for de forskere, der senere benyttede hans instrumenter.

Heller ikke i populærvidenskabelige fremstillinger har det, udover et genoptryk i 1838 af dette afsnit af afhandlingen i *Havetidende* 5:552-554 genudgivet uden kommentarer, været muligt at finde oplysninger om træets sære egenskaber; i Eurico Santos' såre nyttige håndbog om brasiliansk gavnt træ, *Nossas madeiras*¹⁶ oplyses kun, at tømmeret er af ringe betydning, men dog benyttes som blindtræ i bygninger, da det ikke angribes af borende insekter. Analyser af det aktive stof tyder på muligheder for medicinsk anvendelse, det benyttes traditionalt i ormekure.

GENTAGELSEN AF P.W. LUNDS FORSØG

Med venlig bistand fra lektor Malte Olsen på H.C. Ørsted Institutet blev der arrangeret en gentagelse af P.W. Lunds forsøg. Da det ikke

fremgår af Lunds fremstilling, hvilke forsøg han egentligt foretog med Hvidløgstræet, blev det i første omgang forsøgt at reproducere hans forsøg med hvidløg og kamfer. Der blev benyttet to frie magnetnåle af en ganske let type, men med forskelligt ophæng; den ene af nålene havde specielt brede lodrette sider, der kunne opfange mulige *Uddunstninger*. Under en del af forsøget blev opstillingen opvarmet med en varmelampe for at bringe forholdene nærmere på sommer-temperaturerne i det centrale Brasilien. Under alle omstændigheder havde alle forsøg negativt resultat.

Det blev dernæst forsøgt at afgøre, om der i det herbariemateriale, Lund havde indsamlet, var nogen spor af en usædvanlig ophobning af jernsalte. Det ark, der rummede den største vedmængde, blev undersøgt med henblik på et muligt magnetfelt med målinger over hele arket ned til en femtedel af jordfeltets styrke, men der blev ikke konstateret større variationer end de små udsving, der også kan iagttages ved at bevæge sonden hen over en almindelig træbordplade. Det siger sig selv, at de almindelige magnetnåle heller ikke reagerede på herbariearket.

På et meget sent tidspunkt i denne undersøgelse blev jeg ganske tilfældigt opmærksom på, at lektor Jørgen Jensen delte min interesse for Hvidløgstræet ud fra en mere bred tilgang til magneters påståede egenskaber. Han havde med assistance fra *Handels- og Søfartsmuseet* ligeledes gentaget Lunds forsøg og var nået til samme negative resultat. Derudover fremhævede han, at allerede William Gilbert 400 år tidligere havde foretaget tilsvarende forsøg med ganske tilsvarende resultat¹⁷.

Vi måtte således konstatere, at det ikke var muligt at reproducere Lunds iagttagelser på noget område.

NOTER & HENVISNINGER:

- ¹ Denne musik findes indspillet i mange fremragende udgaver. F.eks. en indspilning med *Ensemble Turicum* ledet af Luiz Alves da Silva, *Sacred Music from 18th Century Brazil*, CD50-9521.
- ² Et dateret fragment på syv sider af det oprindeligt 21 sider lange manuskript befinder sig imellem Lunds manuskripter på K.B.
- ³ Lund, P.W., 1835: Bemærkninger over Vegetationen paa de indre Høisletter af Brasilien, især i plantehistorisk Henseende. *Kongelige Danske Videnskabernes Selskabs Naturvidenskabelige og Mathematiske Afhandlinger* 1837.VI:80 – 88. – København.

- Lunds afhandling forekommer alene kendt fra E. Warmings senere værker. I *Lagoa Santa* giver han en oversættelse af titlen som *Observações a respeito da vegetação dos campos do interior do Brasil, especialmente phytohistoricas*, og denne titel genfindes i Anibal Matos' oversigt over Lunds arbejder fra 1939 i *Peter Wilhelm Lund no Brasil*. – São Paulo.
- ⁴ Neves, W.A. ed al., 1999: Cranial morphological variation in South America and the colonization of the New World: Towards a four migration model? *Ciência e Cultura. Journal of the Brazilian Association for the Advancement of Science* 51 (3/4):151. – São Paulo.
 - ⁵ Holten, B. & Sterll, M., 1998: Et genfundet brev. *Fund og Forskning* 37:178-218. –København.
Heri en oversigt over Lunds fund.
 - ⁶ Lund, P.W.: Brev til J.Th. Reinhardt af 15.-12.-1856. Original på KB. Brevet forekommer ikke i Lunds kopibøger.
 - ⁷ Lund, P.W., 1837: *Blik paa Brasiliens Dyreverden*.2. afhandling. - København.
 - ⁸ Warming, E., 1892: *Lagoa Santa. Et Bidrag til den biologiske Plantegeografi*. - København. Portugisisk udgave 1908 – Belo Horizonte.
 - ⁹ Reinhardt, J.Th., 1856: Nogle Bemærkninger om den Indflydelse, de idelige Markbrande har udøvet paa Vegetationen i de brasilianske Campos. *Videnskabelige Meddelelser fra den naturhistoriske Forening*:63-87 - Kjøbenhavn.
 - ¹⁰ Warmings foto er gengivet i *Lagoa Santa*: 286.
 - ¹¹ Martius, C.F.Ph. von & Spix, J.B.: 1823-31 *Reise in Brasilien*. - Nürnberg.
 - ¹² Martius, C.F.Ph. von: s.a. *Tabulae physiognomicae Brasiliae regionibus expressas descripsit deque vegetatione illius terrae ubenius exposuit*. - s.l.
 - ¹³ Jeg har gennemgående valgt at normalisere alle brasilianske udtryk i henhold til nutidig retskrivning, men i to tilfælde, hvor Lund anfører plantenavne, har jeg bibeholdt hans stavemåde.
 - ¹⁴ Butterfield, H., 1957: *The Origins of modern Science*. - Cambridge. Gilbert's værk foreligger i flere engelsksprogede oversættelser.
 - ¹⁵ Castelnau, F. de, 1850: *Expédition dans les parties centrales de l'Amérique du Sud. Histoire du voyage*. I:196.
 - ¹⁶ Santos, E., 1987: *Nossas madeiras*. - Belo Horizonte.
 - ¹⁷ Jensen, J., 1999: Pers.com.

Fotos og reproarbejde: Botanisk Museum

DANSK DENDROLOGISK ÅRSSKRIFT I 50 ÅR

Artikler publiceret i bind 1,1 (1950) til 17 (1999)

KNUD IB CHRISTENSEN
Københavns Universitet
Botanisk Have
Ø. Farimagsgade 2B
1353 København K

Dansk Dendrologisk Årsskrift – the journal of the Danish Dendro-logical Society. An overview of papers published from 1950 to 1999

Key words: Dansk Dendrologisk Årsskrift, periodical, list of papers, key words, authors, databases, Microsoft Access™, InstaBase™.

INTRODUKTION

Siden første bind af „Dansk Dendrologisk Årsskrift“ blev publiceret i 1950, er der blevet udgivet 143 egentlige artikler i tidsskriftet. Nekrologer, ekskursions- og jubilæumsberetninger, meddelelser fra Dendrologisk Forenings bestyrelse, etc., er ikke medregnet i dette tal og indgår heller i den følgende „Liste over artikler i Dansk Dendrologisk Årsskrift (1950-1999)“.

Bind 1 til 6 blev hver udgivet i 3-5 årshefter, men fra og med bind 7 har alle årsskrifter nyt bindnummer hvert år, ligesom redaktionen har tilstræbt, at artiklerne har både en dansk og en engelsk titel, samt et engelsk resumé og et antal key words/nøgleord/søgeord.

Indholdet i Dansk Dendrologisk Årsskrifts artikler er med ganske få undtagelser populærvidenskabeligt. Blandt undtagelserne er Søren Ødums doktordisput (nr.139, 76 sider) og Poul Søndergaards licentiatafhandling (nr. 112, 62 sider). De fleste forfattere har kun skrevet en enkelt eller to artikler i årsskriftet. Elleve forfattere skiller sig imidlertid ud ved at have skrevet mange og/eller lange artikler: Johan Lange (13 artikler, 264 sider), Kai Gram (9 artikler, 108 sider), P. Chr. Nielsen (7 artikler, 267 sider, det største antal publicerede sider baseret på flere artikler), Poul Søndergaard (7 artikler, 165 sider), Olaf Olsen (7 artikler, 97 sider), Hans Nilaus Jensen (7 artikler, 59 sider), Søren Ødum (6 artikler, 159 sider), Simon Lægaard (3 artikler, 78

sider), Niels Jensen (1 artikel, med sine 235 sider den længste artikel i årsskriftet), Niels Erik Holten (1 artikel, 87 sider) og Jeff Wagner (1 artikel, 75 sider).

NØGLEORD – KEY WORDS

Den følgende alfabetiske liste over nøgle- eller søgeord (key words) til samtlige 143 artikler er ikke et egentligt register som registrene i bind 1,5, 2,3, 3,3, 4,4 og bind 5,5. Listen skal ses som en oversigt over de emner, som behandles i artiklerne, f.eks. er emnet „aldersbestemmelse“ omtalt i de artikler, som har numrene 057, 067 og 085 i „Liste over artikler i Dansk Dendrologisk Årsskrift (1950-1999)“. Fra og med bind 7 indeholder hovedparten af artiklerne et antal engelske „key words“, som i dansk oversættelse også citeres her. Nøgleordene til de øvrige artikler og supplerende nøgleord til artiklerne i bind 7-17 er udfærdiget af nærværende forfatter; – det er derfor muligt, at de enkelte artiklers forfattere eller læsere ikke finder de foreslåede nøgleord fyldestgørende eller mangler visse nøgleord.

A

Abetræ ▶ se *Araucaria*

Abies 002 047 072 083 087 103
112 139 140

Acer 002 020 081 087 119

Aceraceae ▶ se Sapindaceae

Aesculus 015 020 042 073 097
agronomi 132

alder 024 045 074 083

aldersbestemmelse 057 067 085

aldersfordeling 018

allétræer 068

Alnus 002 087 109 127

Amager Fælled 011

Ambrosiusegen 045

Amelanchier 109

amerika, Nord-

▶ se Nordamerika

Amnye Machen 128

Amygdalaceae ▶ se Rosaceae
anatomi, ved-

▶ se vedanatomi

Anholt 126

Anlæg, Østre ▶ se Østre Anlæg
anvendelse 027 040 060 068 114
129 130

Aquifoliaceae 088 119

Araliaceae 054 125

Araucaria 113

Araucariaceae 082 113

arboret 010 043 056 065 066 088
090 109 132

arboretet, Ørken-

▶ se Ørkenarboretet

Arboretet (i Hørsholm) 056 069
091 118 135 137 138

- Arboretudvalg, Nordisk ▶ se
 Nordisk Arboretudvalg
 Arboretum, Arnold ▶ se Arnold
 Arboretum
 Arboretum, Dawes ▶ se Dawes
 Arboretum
 Argentina 092
 Arnold Arboretum 128
 artsbegreb 034
 artsbeskrivelse (se også plante-
 portræt) 009 013 022 023 040
 049 054 060 082 091 095-097
 105 116 118 135 138
 artsliste ▶ se planteliste
 artssammensætning 068 080
 artsvalg 002 081
Arundinaria 094
 Asien 134
 Ask ▶ se *Fraxinus*
 Asnæs 011
 Australien 082
 Avnbøg ▶ se *Carpinus*
- B**
 Bangsbofyrren 025
 bark 129 130
 bemærkelsesværdige træer 024
 039 045 053 058 067 073 074
 080 085 089 110 113 119 120
 123 137
 benyttelse, jord-
 ▶ se jordbenyttelse
 Berberidaceae 064
Berberis 064
 Bergen 113 116 117
 beskrivelse 103
 beskrivelse, arts-
 ▶ se artsbeskrivelse
 bestemmelse, alders-
 ▶ se aldersbestemmelse
 bestemmelsesnøgle 011 013 064
 105
 bestøvningsbiologi 011
Betula 002 012
 Betulaceae 002 012 016 052 109
 119 127 134
 bevarelse (se også in situ conser-
 vation, status, truede planter)
 001 018
 bevarelse, gen-
 ▶ se genbevarelse
 Bidstrup Skovene 045
 biologi, bestøvnings-
 ▶ se bestøvningsbiologi
 Birk ▶ se *Betula*
 birod 016
 Bismarcksegen 045
 bjerghalvørken 104
 Blegdamshospital 039
 Bloch, Carl 047
 blomstereng 088
 blomstring 094
 Blue Mountains 082
 Boller Park 045
 Bolleregen 045
 boreale zone 099
 Borsholmgård 140
 botanik 032 132
 botaniker, dansk ▶ se dansk
 botaniker
 Botanisk Have (Københavns
 Universitet) 026 050 051 069
 092-098 132
 botaniska trädgården,
 Göteborgs ▶ se Göteborgs
 botaniska trädgården
 Bregentved Dyrehave 045
 Bregneegen 025 045

Brejning Krat 018
British Columbia 076
Bromølle Kro 067
Bromølletaksen 067
browsing ▶ se græsning
Brændkjærhøj 061 128
Buderupholm Skovdistrikt 083
byskov 041
Bækkeskov Dyrehave 045
Bærmispel ▶ se *Amelanchier*
Bøg ▶ se *Fagus*
bøgen, Dato-
▶ se Datobøgen
bøgen, Fairyhill-
▶ se Fairyhill-bøgen
bøgen, Krogenlund-
▶ se Krogenlundbøgen
bøgen, Mad-
▶ se Madbøgen
bøgene, Støvringgaard-
▶ se Støvringgaard-bøgene

C

Calocedrus 140
Canada 076 091 136
Caprifoliaceae 109 121
Carpinus 119
Carya 042
Castanea 042 119
Ceder ▶ se *Cedrus*
Cedrus 140
Celastraceae 118
cellulose 006
Cerasus ▶ se *Prunus*
Chamaecyparis 047 088 112 140
Charlottenlund (se også
Forstbotanisk Have) 010 040
063 088 111 118 119 137

Charlottenlund Skov 120
Christian Vs Eg 045
Cladrastis 096
conservation ▶ se naturbeva-
ring
conservation, in situ ▶ se in situ
conservation
Cornaceae 111 129 137
Cornus 111 129
Corselitze 045
Corylopsis 048
Corylaceae ▶ se Betulaceae
Corylus 052 134
Crataegus 011 046 080 089
Cryptomeria 088 112 140
Cupressaceae 040 047 060 069
076 088 093 112 140
Cupressocyparis 060
Cupressus 093
Cypres ▶ se *Chamaecyparis*,
Cupressus
cypres, Leyland- ▶ se
(*Cupressocyparis*)

D

Danmark 002 003 005 007 008
010 014 015 017 018 020 021
023 024 026 039-045 047 049-
051 055-058 060 061 062 063
065-067 070-074 080 081 083-
085 088-098 100 102 103 106
109 110 111 116-122 123 124
126-128 131 132 134 135 137
138 140 142 143
dansk botaniker 036
Datobøgen 110
Dawes Arboretum 040
De Kanariske Øer 105 104

dendrolog 004
dendrologi 034 029 028 032 041
056 110 139
dendrologisk forening 037
Den Geografiske Have ▶ se
Syvdalen
Den Jyske Skovhave 083
Den Kongelige Veterinær- og
Landbohøjskole 032
dimensioner (se også størrelse)
040 045 058 073 074 083 088
109 113 116 118 119
Dipteronia 118
DNA-markør 133
Douglas, Douglasgran ▶ se
Pseudotsuga
Dragør 020
Dragør Sydstrand 011
driftsform 087
dræning 016
Dyrehave, Bregentved ▶ se
Bregentved Dyrehave
Dyrehave, Bækkeskov ▶ se
Bækkeskov Dyrehave
Dyrehave, Jægersborg ▶ se
Jægersborg Dyrehave
Dyrehave, Torbenfeldt ▶ se
Torbenfeldt Dyrehave
dyretramp 071
dyrkning 008 042 049 051 053
064 086 093 094 098 109 108
121 122 134 136 138 142 143
dyrkningshistorie 103

E

Efeu ▶ se *Hedera*
Eg ▶ se *Quercus*
Eg, Christian Vs ▶ se Christian
Vs Eg

Eg, Kammerherrens ▶
Kammerherrens Eg
egekrat 018 021 084
egen, Ambrosius- ▶ se
Ambrosiusegen
egen, Bismarcks- ▶ se
Bismarcksegen
egen, Boller- ▶ se Bolleregen
egen, Bregne- ▶ se Bregneegen
egen, Flåde- ▶ se Flådeegen
egen, Frederiksborg- ▶ se
Frederiksborgegen
egen, Kandelaber- ▶ se
Kandelaberegen
egen, Klude- ▶ se Kludeegen
egen, Konge- ▶ se Kongeegen
egen, Kuppel- ▶ se Kuppelegen
egen, Lytter- ▶ se Lytteregen
egen, Peterstrup- ▶ se
Peterstrupegen
egen, Skovfoged- ▶ se
Skovfogedegen
egen, Skovrider- ▶ se
Skovrideregen
egen, Sno- ▶ se Snoegen
egen, Stokkerup- ▶ se
Stokkerupegen
egen, Storke- ▶ se Storkeegen
egen, Thaersminde- ▶ se
Thaersmindeegen
egen, Ulvedals- ▶ se
Ulvedalsegen
egen, Valdemars- ▶ se
Valdemarsegen
egen, Vorte- ▶ se Vorteeegen
egenskaber 060
El ▶ se *Alnus*
Elaeagnaceae 109
Elaeagnus 109

Elliotia 098
 Elm ▶ se *Ulmus*
 elmesyge 007 081
Embothrium 108
 embryogenese, somatisk ▶ se
 somatisk embryogenese
 Ene, Enebær ▶ se *Juniperus*
 eng, blomster- ▶ se blomste-
 reng
 enzym, iso- ▶ se isoenzym
 Enø 011
 Eremitagesletten 089
 Ericaceae 038 088 098
 erosion 115
 Eshøj Plantage 041
Eucryphia 118
 Eucryphiaceae 118
Euodia ▶ se *Tetradium*
 Europa 013
Evodia ▶ se *Tetradium*
 evolution (se også slægtskab)
 013

F

Fabaceae 001 042 096 107 119
 123 135 142 143
 Fagaceae 002 004 005 015 021
 025 042 044 045 057 058 080
 081 084 085 089 114 116 119
 120 130 139
Fagus 002 005 025 044 058 072
 081 130
 Fairyhill 058
 Fairyhill-bøgen 058
 Falsk Akasie ▶ se *Robinia*
 Farum Lillevang 043
 Farum Skovdistrikt 044
 fertilitet 127
 Fileten 043

Finland 012 117
 Fjord, Odense ▶ se Odense
 Fjord
 Flacourtiaceae 051
 Flodcypres ▶ se *Calocedrus*
 flora 115
 Flyndersø 084
 Flådeegen 045
 foder, kreatur- ▶ se kreaturfo-
 der
 fordeling, alders- ▶ se aldersfor-
 deling
 forekomst (se også plantegeo-
 grafi, udbredelse) 048 062 141
 formering 060 125 138
 formering, frø ▶ se frøforme-
 ring
 Forstbotanisk Have 063 069 088
 111 118 137
 forstfolk 004
 forstgenetik 056
 forstordning 087
 forsøgsplantning 091
 foryngelse, selv- ▶ se selvfor-
 yngelse
 Forædling 056
 fossil 095
Fraxinus 002 005 081
 Fredensborg 008
 Frederik V 008
 Frederiksberg 015
 Frederiksberg Slot 106
 Frederiksborgegen 045
 Frostrup Skov 045
 frugt 129 130
 frø 038
 frøformerig 125
 frøhandel 026
 frøindsamling 091

frøproduktion (se også frøsætning) 127
frøspredning 080 127
frøsætning (se også frøproduktion) 113
Fyn 045 047 070 102
Fyr ▶ se *Pinus*
fyrren, Bangsbo- ▶ se Bangsbofyrren
fyrreskov 104
fyrrevikler 072
fysiologi 027
Fælled, Amager ▶ se Amager Fælled
fænologi 019 035 141
Færøerne 056 116 117 139

G

Gammelkøgegård 090
Gammelvind Krat 018
Gedebled ▶ se *Lonicera*
genbevarelse 056
genetik 040
genkonservering 134
genmarkør 133
genomkortlægning 133
genressourcer 115
Georgia 098
Geografisk Have ▶ se Syvdalen
Ginkgo 088
Ginkgoaceae 088
Gleditsia 142
Gosmer Krat 018
Gram, C.C. von ▶ se von Gram, C.C.
Gramineae ▶ se Poaceae
Gran ▶ se *Picea*
grav, Linstows ▶ se Linstows grav

Grækenland 130
grænse, træ- ▶ se trægrænse
græsning 071
Grønland 056 139
Gudminderup Lyng 073
Guldærk ▶ se *Pseudolarix*
Guldregn ▶ se *Laburnum*
Gurre 058
Göteborgs botaniska trädgården 001

H

habitus ▶ se vækstform
halvørken, bjerg- ▶ se bjerghalvørken
halvørken, subtropisk ▶ se subtropisk halvørken
Hamamelidaceae 048 063 088
Hamamelis 063 088
Hassel ▶ se *Corylus*
Hasselbror ▶ se *Corylopsis*
have 061 122
Have, Botanisk ▶ se Botanisk Have (Københavns Universitet)
havebrug 026
hede 084
Hede, Hjelm ▶ se Hjelm Hede
hedeplantage 002
Hedera 054 125
hegn, læ- ▶ se læhegn
Helsingør 020
hemicellulose 006
Hemlock ▶ se *Tsuga*
Herlufsholm 024 100
Hesede Planteskole 065
Hesede Skov 065
Hestekastanie ▶ se *Aesculus*
Himalaya 134

Hippocastanaceae ▶ se
Sapindaceae
historie 008 010 015 017 024 026
027 040 081 083 088 098 099
116 117 119 120 140
historie, dyrknings- ▶ se
dyrkningshistorie
historie, skov- ▶ se skovhistorie
Hjelm Hede 084
Hofmangave 102
Holland 007
Hornbæk 140
hospital, Blegdams- ▶ se
Blegdamshospital
Hvidtjørn ▶ se *Crataegus*
hybridisering 011 012 022 046
060 063 116 134
hække 020
hærdighed ▶ se hårdførhed
Hørret Skov 127
Hørsholm (se også Arboretet i
Hørsholm) 040 056 091 116
118 135 137 138
Hørsholm, Arboretet i ▶ se
Arboretet i Hørsholm
Hørsholm Kirkegård 017
Hørsholm Planteskole 026 087
Høve Skov 054
Høvelte 080
hårdførhed 019 023 051 060 088
092 093 098 101 103 108 135
139

I

Idesia 051
Ilex 088 119
inddeling, slægts- ▶ se
slægtsinddeling

indflydelse, menneskelig ▶ se
menneskelig indflydelse
indførsel (se også introduktion)
136
Indien 134
indsamling 040
indsamling, frø- ▶ se frøindsam-
ling
indvandring 084
in situ conservation (se også
bevarelse, status, truede plan-
ter) 107
introduktion (se også indførsel)
026 047 089 094 116 142 143
introduction, re- ▶ se reintro-
duktion
introgression 012
Island 099 117
Italien 130
izoenzym 133

J

Japangran ▶ se *Cryptomeria*
Jomfruens Egedes Park 045
Jordbenyttelse 005
Juglandaceae 042
Juglans 042
Juniperus 112 140
Jyderup 067
Jylland 018 021 041 045 066 074
083 084 109 127 128
jylland, Midt- ▶ se Midtjylland
Jyske Skovhave, Den ▶ se Den
Jyske Skovhave
Jægersborg Dyrehave 011 045
089
Jægerspris Nordskov 045 057
085

K

Kallehave 070
Kammerherrens Eg 045
Kanariske Øer, De ▶ se De
Kanariske Øer
Kandelaberegnet 045
Kansu 128
Kaprifolie ▶ se *Lonicera*
Kastanie ▶ se *Aesculus, Castanea*
kimplante 038 112
Kina 040 128 134
kirkegård 017 068
Kirsebær ▶ se *Prunus*
klima (se også mikroklima) 019
031 115
klimatisk tilpasning (se også til-
pasning) 101 113
klit 021
klitplantage 002
Kludeegen 045
knop 077-079
kogleudvikling 069
Kolding 061 128
Kongeegen 025 045 057 085
konkurrence 080
konservering, gen- ▶ se genkon-
servering
Kornel ▶ se *Cornus*
kortlægning, genom- ▶ se gen-
omkortlægning
Kosteskoven 124
Krat, Brejning ▶ se Brejning
Krat
krat, ege- ▶ se egekrat
Krat, Gammelvind ▶ se
Gammelvind Krat
Krat, Gosmer ▶ se Gosmer Krat
Krat, Skarrild ▶ se Skarrild Krat
krat, strand- ▶ se strandkrat

Krenkerup 003 045
kreaturfoder 068
Kristtorn ▶ se *Ilex*
Kro, Bromølle ▶ se Bromølle
Kro
Krogenlundbøgen 025
kromosomnumre 022
kroneform ▶ se vækstform
kult 004
Kuppelegen 045
kvælstof 084
Kærgård 021
København 015 020 039 050 051
092-094 098 131 132
Københavns Universitet 055
købstad 020
Køge 094
køn 075

L

Laburnum 123
Landbohøjskolen ▶ se Den
Kongelige Veterinær- og
Landbohøjskole
landskabsarkitekt 004
Langen, J.G. von ▶ se von
Langen, J.G.
Langesø 047
Larix 002 008 087 088 112 119
139 140
laurbærskov 104
Leguminosae ▶ se Fabaceae
Lekkende 045
Leylandcypres ▶ se
(*Cupressocyparis*)
Libocedrus ▶ se *Calocedrus*
lignin 006
lignocellulose 006
Lillevang, Farum ▶ se Farum

Lillevang
Lind ▶ se *Tilia*
Linstows grav 087
Liriodendron 042
liste, plante- ▶ se planteliste
Lolland 003 045 124
Lonicera 109 121
Lumsås 011
Lundbæk 074
Lyng, Gudminderup ▶ se
Gudminderup Lyng
lys 080
Lytteregen 110
lægeplante 129 130
læhegn 081
Lærk ▶ se *Larix*
Løn ▶ se *Acer*
løvfald 035
løvskov 005
løvspring 035
løvtræ 042

M

Maackia 135
Madbøgen 025
Madeira 115
Magnolia 009 022 039 118
Magnoliaceae 009 022 039 042
118
Malaceae ▶ se Rosaceae
Malus 015 072
Mammutræ ▶ se
Sequoiadendron
Mariager 020
markør, DNA- ▶ se DNA-mar-
kør
markør, gen- ▶ se genmarkør
Maytenus 118
Meliosma 095

Meliosmaceae ▶ se Sabiaceae
menneskelig indflydelse 005
Metasequoia 040 069 088 140
Mexico 091
Midtjylland 002
mikroklima 072
Minshan 128
Mistelten ▶ se *Viscum*
morfologi (se også variation)
009 013 022 027 038 048 053
069 077-079 092 107 111 112
137 141
Müller, S. 008
Myrica 109
Myricaceae 109
myte (se også overtro) 027

N

naturbevaring 115
naturskov 080
NAU ▶ se Nordisk
Arboretudvalg
navngivning 033 064 086 141
nedbør 019
New Zealand 060
Nibe 074
nomenklatur ▶ se navngivning
Nordamerika 026 046
Nordisk Arboretudvalg 117
Nordsjælland 002
Nordskov, Jægerspris ▶ se
Jægerspris Nordskov
Norge 012 113 116 117
Nothofagaceae ▶ se Fagaceae
Nothofagus 116 139
Nyrup 058
Nyssa 137
Nyssaceae ▶ se Cornaceae
nåletræ 112

nåletræsplantning 087

O

Odense 020

Odense Fjord 102

Odsherred 073

Oeder, C.G. 132

Ohio 040

olden (se også frugt) 130

Oleaceae 005 081

Olsen, Aksel 128

opdagelser, plante- ▶ se plante-
opdagelser

oprindelse 024 103 139

organogenese 059

overdrev 071

overtro (se også myte) 068

P

Pagodetræ ▶ se *Sophora*

Pakistan 134

papir 006

Parasolgran, Parasoltræ ▶ se
Sciadopitys

park 061 131

Park, Boller ▶ se Boller Park

Park, Jomfruens Egedes ▶ se
Jomfruens Egedes Park

Park, Stensbygård ▶ se

Stensbygård Park

parken, Ørsted- ▶ se

Ørstedsparken

Pederstrupegen 045

personifikation 004

Phyllostachys 094

Picea 002 008 047 059 072 083

087 091 103 112 133 139 140

Pil ▶ se *Salix*

Pinaceae 002 008 013 025 047

059 076 081 083 086-088 091

103 112 119 133 139 140

pinet 140

Pinus 002 008 013 025 072 081

087 112 139 140

pionertræ 127

Plantage, Eshøj

plantage, hede- ▶ se hedeplan-
tage

plantage, klit- ▶ se klitplantage

plantageografi (se også fore-
komst, udbredelse) 056 139

planteliste 010 017 041 050 055

061 065 066 070 088 090 100

102 124 126 131 136 140

plante, læge- ▶ se lægeplante

planteopdagelser 128

planteportræt (se også artsbe-
skrivelse) 111 137 138

planter, truede ▶ se truede

planter

plantesamling 010 043 050 055

061 066 088 090 100 102 109

131

planteskole 065

Planteskole, Hesede ▶ se

Hesede Planteskole

Planteskole, Hørsholm ▶ se

Hørsholm Planteskole

Planteskole, Thymes ▶ se

Thymes Planteskole

plantning 041 083 099 134

plantning, forsøgs- ▶ se forsøgs-
plantning

plantning, nåletræs- ▶ se nåle-
træsplantning

plantning, skov- ▶ se skovplant-
ning

Platanaceae 020

Platan ▶ se *Platanus*
Platanus 020
pleje, træ- ▶ se træpleje
Poaceae 094
podsol 084
politik, skov- ▶ se skovpolitik
Polylepis 092
Poppel ▶ se *Populus*
Populus 015 024 053 062 075 087
Pors, Porse ▶ se *Myrica*
Porto Santo 115
portræt, plante- ▶ se plantepor-
træt
produktion, frø- ▶ se frøpro-
duktion
Proteaceae 108
proveniens 099 139
Prunus 080 119
Pseudolarix 086
Pseudotsuga 002 047 076 083 112
pulp 006
Påskeøen 001 107
påvirkning, vind- ▶ se vindpå-
virkning

Q

Quantitative Trait Loci ▶ se
QTL
Quercus 002 004 005 015 018 021
025 042 045 057 080 081 084
085 089 114 119 120
QTL 133

R

Raunkiær, C. 036 045
Ravnholt 045
register, træ- ▶ se træregister
reintroduktion 001
religion 004

regenerationsystem 059
resistens, sygdoms- ▶ se syg-
domsresistens
ressourcer, gen- ▶ se genres-
sourcer
Rhododendron 038 088
Ringkøbing 020
Robinia 042 119
Robinie ▶ se *Robinia*
Rock, Joseph 128
rod, bi- ▶ se birod
Rododendron ▶ se
Rhododendron
Rom 130
Rosa 109
Rosaceae 011 015 046 080 089
092 109 119
Rose ▶ se *Rosa*
Roskilde 123
Rutaceae 049
Rømø 122
Rønne 020

S

Sabiaceae 095
Sakskøbing 003
Salicaceae 014 015 024 053 062
075 087
Salix 014 087
samling, plante- ▶ se plantesam-
ling
sammensætning, arts- ▶ se arts-
sammensætning
Samnordisk Skovforskning 117
Sandholm 080
Sapindaceae 002 015 020 042
073 081 087 097 118 119
Sasa 094
Schäffer 087

- Sciadopitaceae 140
Sciadopitys 140
 Selvforyngelse 005
Sequoiadendron 047
Sinarundinaria 094
 Sjælland 008 010 011 014 015
 017 024 039 043-045 057 058
 065 067 071 080 085 088-098
 100 106 111 116 118-120 123
 131 132 137 138 140
 sjælland, Nord- ▶ se
 Nordsjælland
 Sjælsmark 080
 Skandinavien 012
 Skarntydegran ▶ se *Tsuga*
 Skarrild Krat 018
 Skotland 060
 skov 042 124
 skov, by- ▶ se byskov
 skov, fyrre- ▶ se fyrreskov
 Skov, Charlottenlund ▶ se
 Charlottenlund Skov
 Skov, Frostrup ▶ se Frostrup
 Skov
 Skov, Hesede ▶ se Hesede Skov
 Skov, Hørret ▶ se Hørret Skov
 Skov, Høve ▶ se Høve Skov
 skov, laurbær- ▶ se laurbærskov
 skov, løv- ▶ se løvskov
 skov, natur- ▶ se naturskov
 skovbrug 005 026 119 132
 Skovdistrikt, Buderupholm ▶ se
 Buderupholm Skovdistrikt
 Skovdistrikt, Farum ▶ se Farum
 Skovdistrikt
 Skovene, Bidstrup ▶ se Bidstrup
 Skovene
 skovfogedegen 045 089
 Skovforskning, Samnordisk ▶ se
 Samnordisk Skovforskning
 Skovhave, Den Jyske ▶ se Den
 Jyske Skovhave
 skovhistorie 110
 skoven, Koste- ▶ se Koteskoven
 skovplantning 115
 skovpolitik 099
 Skovrideregen 045
 skovtyper 076
 skovødelæggelse 099
 skovvæsnet 008
 skrænter 071
 Skåne 005
 Slot, Frederiksborg ▶ se
 Frederiksborg Slot
 Slot, Valdemar ▶ se Valdemar
 Slot
 slægtsinddeling (se også syste-
 matik, taksonomi) 095
 slægtskab (se også evolution)
 091
 Snoegen 025 085
 SNS ▶ se Samnordisk
 Skovforskning
 somatisk embryogenese 059
 Sophora 001 107 143
 South Carolina 098
 spiring 016 127
 spredning 084
 spredning, frø- ▶ se frøspred-
 ning
 spredning, vind- ▶ se vindspred-
 ning
 statsskov 002
 strandkrat 071
 Støvringgaardbøgene
 status (se også bevarelse, truede
 planter) 003
 Stensbygård Park 070

Stewartia 023 138
 Stokkerupegen 045
 Storkeegen 025 057 085
 stævning 016
 størrelse (se også dimensioner)
 024
 Støvringgaardbøgene 025
 subarktisk 099 139
 subtropisk halvørken 104
 succesion 080
 sukkulentzone 104
 Svenstrup 045
 Sverige 001 014 037 072 117
 Sydbøg ▶ se *Nothofagus*
 Sydstrand, Dragør ▶ se Dragør
 Sydstrand
 sygdomsresistens 007
 syge, elme- ▶ se elmesyge
 systematik (se også slægtsindde-
 ling, taksonomi) 013 014 032
 056 092 098
 Syvdalen 061
 Søbjerglejjet 109
 Sølvblad ▶ se *Elaeagnus*
 Sø, Valsøllille ▶ se Valsøllille Sø
 Sønderborg Sønderskov 045

T

Taks ▶ se *Taxus*
 taksen, Bromølle- ▶ se
 Bromølletaksen
 taksonomi (se også slægtsindde-
 ling, systematik) 098
 Taxaceae 067 088 122 140
 Taxodiaceae ▶ se Cupressaceae
Taxus 067 088 119 122 140
 Tempeltræ ▶ se *Ginkgo*
 temperatur 019
 Tenerife 104 105

Tetradium 049
 Thaersmindeegen 045
Thamnocalamus 094
 Theaceae 023 138
 Thisted 041
Thuja 047 076 088 112
 Thymes Planteskole 094
 Tibet 128 134
Tilia 003 004 015 020 074 106
 119
 Tiliaceae 003 004 015 020 074
 106 119
 tilpasning (se også klimatisk til-
 pasning) 019 023 047 056 091
 092 095-097 109 111 115 116
 118 135 137 139
 tilpasning, klimatisk ▶ se klima-
 tisk tilpasning
 tilvækst 075
 Tjørn ▶ se *Crataegus*
 Torbenfeldt Dyrehave 045
 Toromiro ▶ se *Sophora*
 tramp, dyre- ▶ se dyretramp
 Tretorn ▶ se *Gleditsia*
 Trianglen 039
 troldekskov 072
 Troldnød ▶ se *Hamamelis*
 truede planter (se også beva-
 relse, status) 001
 træ, pioner- ▶ se pionertræ
 træer 004
 træer, allé- ▶ se allétræer
 træer, bemærkelsesværdige ▶ se
 bemærkelsesværdige træer
 træer, løv- ▶ se løvtræer
 træer, tvebo ▶ se tvebo træer
 træer, vej- ▶ se vejtræer
 trægrænse 139
 træpleje 106

træregister 110
Tsuga 047 076 112 119
Tuja ▶ se *Thuja*
Tulipantræ ▶ se *Liriodendron*
tvebo træer 075
typer, skov- ▶ se skovtyper
Tyrkiet 134
tæppedannelse 072
Taasinge 045

U

udbredelse (se også forekomst,
plantegeografi) 013 014 027
040 095 096 098 114 116 137
141
udvikling 112
udvikling, kogle- ▶ se kogleud-
vikling
ultrastruktur 006
Ulmaceae 007 015 020 081 141
Ulmus 007 015 020 072 081 141
Ulvedalsegen 045 089
Universitet, Københavns ▶ se
Københavns Universitet
U.S.A. 040 091 098 136

V

Valdemar Slot 045
Valdemarsegen 045
valg, art- ▶ se artsvalg
Valnød ▶ se *Juglans*
Valsøllille Sø 045
Vancouver Island 076
Vandgran ▶ se *Metasequoia*
variation (se også morfologi)
013 014
Vaupell, C. 110
ved 006 129 130
vedanatomi 006

Vedbend ▶ se *Hedera*
vedplanter 077-079
vegetation 021 115
vegetationszoner 031 104
Vejde 020
vejtræer 015 068
Viborg, Erik 010 119
Viborgs Arboret 010 119 120
vikler, fyrre- ▶ se fyrrevikler
vind 019 072
vindpåvirkning 071
vindspredning 127
Viol ▶ se *Viola*
Viola 104
Violaceae 104
Viscaceae 027
Viscum 027
von Gram, C.C. 008
von Langen, J.G. 008 087
Vordingborg 070
Vorteegen 045
vrang 044 072
vækst 103
vækstform (se også tæppedan-
nelse) 016 030 044 052 071
073
vævs kultur 059

W

Wollemia 082

Z

zone, boreale ▶ se boreale zone
zone, sukkulent- ▶ se sukkulent-
zone
zoner, vegetations- ▶ se vegeta-
tionszoner

Æ

Æble ▶ se *Malus*

Ædelcypres ▶ se *Chamaecyparis*

Ædelgran ▶ se *Abies*

Ægte Kastanie ▶ se *Castanea*

Ærø 121

Ærøskøbing 020 121

Æstetik 004

Ø

ødelæggelse, skov- ▶ se skov-
ødelæggelse

Øer, De Kanariske ▶ se De
Kanariske Øer

Øerne 002

økologi 011 013 014 021 040

økonomi 047

Öland 072

Ørkenarboretet 109

Ørstedsparken 131

Østre Anlæg 131

Å

Århus 066 127

LISTE OVER ARTIKLER I DANSK DENDROLOGISK ÅRSSKRIFT (1950-1999)

001. Aldén, Björn. 1990. Toromiro, *Sophora toromiro* (Phil.) Skottsbo. – Påsköns utdöda träd lever än. – *Sophora toromira* (Phil.) Skottsbo. – The extinct tree of Easter Island still alive. 8. 5-18
002. Andersen, K.F. 1983. Træartssammensætningen af statsskovene. 6,1. 15-21
003. Andersen, Svend Th. & Havemann, Kent. 1976. Skærmelm på Krenkerup. – *Ulmus laevis* at Krenkerup. 4,3. 7-20
004. Andersson, Sven-Ingvar. 1981. Hvorfor er træer smukke? Tanker om træer og æstetik. 5,4. 5-14
005. Bjerke, Sten. 1957. Nogle træk af de sydiskandinaviske løvskoves udvikling gennem de sidste århundreder. – Some features in the development of the deciduous forests in Southern Scandinavia during the last centuries. 1,4. 373-413
006. Björkmann, Anders. 1996. Lignocellulose, egenskaber/anvendelse. – Lignocellulose, properties/utilization. 14. 5-31
007. Brander, Poul Erik & Johansen, Irene Engstrøm. 1997. *Ulmus* – elm. Arter, hybrider og sorter angivet med modstandsdygtighed mod elmesyge. 15. 4-8
008. Christensen, Annie. 1987. Frederik V's dyrkning af nåletræer, inklusiv Lærk. – Frederik V's cultivation of conifers, including larch. 6,4. 219-234

009. Christensen, Christian. 1980. *Magnolia kobus* DC. og *Magnolia salicifolia* (S. & Z.) Maxim. – to nærtbeslægtede *Magnolia*-arter. 5,3. 42-57
010. Christensen, Find Günther. 1976. Viborgs Arboret i Charlottenlund. – Viborg's Arboretum at Charlottenlund. 4,3. 32-45
011. Christensen, Knud Ib. 1982. Vore Hvidtjørne – en hybridsværm? – Danish hawthorns – a hybrid-complex? 5,5. 131-147
012. Christensen, Knud Ib. 1983. De Skandinaviske Birke. – The Scandinavian Birches. 6,1. 22-36
013. Christensen, Knud Ib. 1989. Bjerg-Fyr (*Pinus mugo*) i Central- og Sydeuropa – systematik, variation og evolution. – Mountain-Pine (*Pinus mugo*) in central and southern Europe – taxonomy, variation and evolution. 7. 5-21
014. Christensen, Knud Ib & Nielsen, Henry. 1992. Rust-Pil (*Salix cinerea* subsp. *oleifolia*) – en overset pil i Danmark og Skandinavien. – Rusty Sallow (*Salix cinerea* subsp. *oleifolia*) – an overlooked sallow in Denmark and Scandinavia. 10. 5-17
015. Christensen, Tove. 1990. Lidt om vejtræer, Frederiksberg Allé og Dalgas Boulevard. Roadside trees. – Stories of destiny, Frederiksberg Allé og Dalgas Boulevard. 8. 19-23
016. Christensen, Tyge. 1955. Rødel, *Alnus glutinosa*. – Alders on stilts. 1,3. 213-223
017. Clausen, Henrik. 1997. Hørsholm Kirkegård. 15. 9-54
018. Degn, Hans Jørgen. 1989. Aldersfordeling af Ege (*Quercus robur* og *Q. petraea*) fra 4 vestjyske egekrat. – Age distribution of oaks (*Quercus robur* and *Q. petraea*) in 4 oak-scrubs. 7. 22-29
019. Dragsted, Jens. 1981. Byens klima og dets betydning for træer i byen. 5,4. 63-74
020. Edinger, Lisbet. 1981. Stammehække i danske købstæder. 5,4. 15-27
021. Feilberg, Lars 1968. Bidrag til beskrivelse af løvklitterne ved Kærgård. 3,1. 7-44
022. Flinck, Karl Evert. 1980. *Magnolia*hybrider och -hybridisering. 5,3. 10-41
023. Flinck, Karl Evert. 1982. *Stewartia* – Ett alternativ till *Camellia* för Danmark. 5,5. 113-130
024. Florian-Larsen, P.C. & Lange, Johan. 1955. Storepil på Herlufsholm. En berømt Sortpoppel, *Populus nigra*. 1,3. 270-275
025. Frederiksen, Ingeborg. 1965. Tegninger af berømte træer med tekst af P. Chr. Nielsen. 2,2. 127-147

026. Fritzbøger, Bo. 1995. Nordamerikanske træfrøleverancer til Danmark o. 1800. – Supplies of North American seeds to Denmark c. 1800. 13. 7-44
027. Gandil, Chr. 1950. Misteltenen, *Viscum album* L. 1,1. 39-75
028. Gram, Kai. 1963. Træer, hvorfor træer? 2,1. 7-13
029. Gram, Kai. 1963. Vore træer og buske. 2,1. 14-19
030. Gram, Kai. 1963. Om trækronernes form. 2,1. 20-42
031. Gram, Kai. 1963. Tropernes skove, biologisk belyst. 2,1. 43-61
032. Gram, Kai. 1963. Systematisk botanik og dendrologi. 2,1. 62-69
033. Gram, Kai. 1963. Den botaniske nomenklatur. 2,1. 70-78
034. Gram, Kai. 1963. Nogle dendrologiske artsproblemer. – Some problems concerning the conception of species especially within dendrology. 2,1. 79-88
035. Gram, Kai. 1963. Spredte oplysninger om løvspringets tidspunkt og forløb hos vore skovtræer. 2,1. 89-113
036. Gram, Kai. 1963. Professor, dr. phil. C. Raunkjær som lærer, set med en elevs øjne. 2,1. 113-116
037. Hartmann, Emil. 1970. Föreningen för Dendrologi och Parkvårds 50-årsjubileum. 3,2. 162-164
038. Hedegaard, Johannes. 1967. Nogle betragtninger over *Rhododendron*frø. 2,3. 351-356
039. Hedvard, Torben. 1973. De gamle magnolier foran Blegdamshospital flyttet til hovedindgange ved Trianglen. 3,3. 313-318
040. Hendrichs, Donald R. & Søndergaard, Poul. 1998. *Metasequoia glyptostroboides* ude af Kina i 50 år. Iagttagelser fra U.S.A. og Danmark. – *Metasequoia glyptostroboides* 50 years out of China. Observations from the United States and Denmark. 16. 6-24
041. Himmelstrup, Jakob, Thorup, Peter & Ødum, Søren. 1995. Eshøj Plantage – Thisted's 100-årige dendrologiske byskov. – Eshøj Plantation – A 100 years old dendrologically rich forest at Thisted, NW-Jutland. 13. 45-80
042. Holten, Just. 1953. Fremmede løvtræer i danske skove. – Alien hardwoods in Danish forests. 1,2. 105-115
043. Holten, Just. 1955. Fileten – et dendrologisk anlæg ved Farum Lillevang. 1,3. 224-233
044. Holten, Just. 1965. Vrange bøge på Farum Skovdistrikt. – Freak Beeches at Farum Forst District. 2,2. 161-176
045. Holten, Niels Erik. 1998. Kæmpege i Danmark. En beskrivelse af de 30 tykkeste træer. 16. 25-111

046. Irgens-Møller, H. 1953. *Crataegus* i Nordøstamerika. – *Crataegus* in Northeastern America. 1,2. 146-148
047. Jacobsen, Finn. 1990. Om Eksotiske nåletræers naturalisering på Fyenssk jord. – On naturalization of exotic conifers on Funen. 8. 24-38
048. Jensen, Hans Nilaus. 1950. Om slægten *Corylopsis* Sieb. & Zucc. 1,1. 76-78
049. Jensen, Hans Nilaus. 1955. Om slægten *Evodia*. 1,3. 243-247
050. Jensen, Hans Nilaus. 1957. Træer og buske i Københavns Universitets Botaniske Have 1955. – Trees and shrubs in the Botanic Garden of the University of Copenhagen. 1,4. 414-452
051. Jensen, Hans Nilaus. 1961. *Idesia polycarpa*. 1,5. 563-566
052. Jensen, Hans Nilaus. 1965. *Corylus avellana* L. var. *contorta* Bean – Troldhassel. 2,2. 248-249
053. Jensen, Hans Nilaus. 1967. Et par Poppelarter, *Populus lasiocarpa* og *P. wilsonii*. 2,3. 357-359
054. Jensen, Hans Nilaus. 1970. *Hedera helix* L. var. *hoevensis* H.N.J. 3,2. 140-142
055. Jensen, Jørgen Nilaus. 1957. Universitetsparken i København. 1,4. 480-486
056. Jensen, Niels. 1994. Guide til Arboretet i Hørsholm. 12. 3-237
057. Jensen, T. 1965. Et forsøg på aldersbestemmelse af Storkeegen og Kongeegen i Jægerspris Nordskov. – Attempts to Age-Determination of the Stork's Oak and the King's Oak. 2,2. 148-160
058. Krabbe, Erling. 1987. Et stort bøgetræ (*Fagus sylvatica* L.) i Nordsjælland. 6,3. 189-190
059. Krogstrup, Peter & Møller, Jette Dahl. 1989. Vævskultur af nåletræer. – Tissue culture of conifers. 7. 30-36
060. Kromann, H.K. 1993. Leyland cypres x *Cupressocyparis leylandii* (A.B. Jacks. et Dallim.) Dallim. 11. 5-18
061. Lange, Aksel & Lange, Johan. 1953. Den Geografiske Have Syvdalen i Aksel Olsens planteskole Brændkjærhøj, Kolding. – The Geographical Garden Syvdalen in Aksel Olsen's Nursery Brændkjærhøj, Kolding. 1,2. 158-176
062. Lange, Johan. 1950. Sortpoppe, *Populus nigra* L. 1,1. 79-80
063. Lange, Johan. 1953. *Hamamelis japollis* hybr. n. 1,2. 140-146
064. Lange, Johan. 1953. En falsk, ikke tilladt *Berberis thunbergii*, *Berberis ottawensis purpurea* 'Superba'. – *Berberis ottawensis purpurea* 'Superba'. 1,2. 153-157

065. Lange, Johan. 1965. Hesede Planteskole. 2,2. 250-274
066. Lange, Johan. 1967. Forsthaven, Århus. Fortegnelse over vedplanter og solitærstauder i haven i sommeren 1966. 2,3. 360-421
067. Lange, Johan. 1968. Bromølletaksens alder. 3,1. 73-79
068. Lange, Johan. 1970. Vore gamle kirkegårde og alleers træer, set i kulturhistorisk perspektiv. 3,2. 103-139
069. Lange, Johan. 1970. *Metasequoia glyptostroboides* har båret kogler i Danmark. 3,2. 157-161
070. Lange, Johan. 1970. Stensbygårds Park mellem Vordingborg og Kallehave. 3,2. 165-179
071. Lange, Johan. 1974. Naturens designere – formgivende og selekterende kræfter på skrænter og buskoverdrev og i strandkrat. 4,1. 7-44
072. Lange, Johan. 1979. Hvordan opstår troldeskov? 5,2. 106-138
073. Lange, Johan. 1989. En Hestekastanie med slæb. 7. 37-39
074. Larsen, Børge H. 1986. Lindetræet ved Lundbæk – antagelig Danmarks største. 6,2. 117-120
075. Larsen, C. Muhle. 1968. Forholdet mellem køn og vækst hos slægten *Populus*. 3,1. 45-52
076. Larsen, Kirsten Syrach. 1961. Lidt om skovene på Vancouver og tilgrænsende øer. – Features from the forests on Vancouver and adjacent islands. 1,5. 555-562
077. Lægaard, Simon. 1973. Morfologiske undersøgelser af vegetative vinterknopper hos træer og buske I. – Morphological investigations in vegetative winterbuds of trees and shrubs I. 3,3. 255-280
078. Lægaard, Simon. 1975. Morfologiske undersøgelser af vegetative vinterknopper hos træer og buske II. 4,2. 5-27
079. Lægaard, Simon. 1979. Morfologiske undersøgelser af vegetative vinterknopper hos træer og buske III. 5,2. 77-105
080. Madsen, Britta Møller. 1999. Hvordan bliver det nye årtusindes danske naturskov? – How will naturally grown and unmanaged forest develop in the new millenium? 17. 7-55
081. Madsen, Jesper. 1997. Elmesygens indflydelse på læhegn i Danmark. 15. 55-60
082. Møller, Jette Dahl. 1996. *Wollemia nobilis* – en ny australsk slægt og art. – *Wollemia nobilis* – a new Australian genus and species. 14. 32-37
083. Møller, Preben. 1987. Douglasgran, Grandis, Sitka-gran, Nobilis og Nordmannsgran på Buderupholm Skovdistrikt i tiden før ca. år 1900. – Douglas Fir, Giant Fir, Sitka Spruce, Noble Fir and Caucasian Fir at Buderupholm forest district before 1900. 6,3. 149-177

084. Nielsen, Ole Frost. 1982. Indvandring af Eg (*Quercus robur* L.) på Hjelm Hede. 5,5. 149-161
085. Nielsen, P. Chr. 1957. Kæmpegene i Jægerspris Nordskov. – Giant oaks in Jægerspris Nordskov (Sealand). 1,4. 317-372
086. Nielsen, P. Chr. 1961. Guldlærken, *Pseudolarix amabilis* (Nelson) Rehd. 1,5. 567-580
087. Nielsen, P. Chr. 1978. Fremmede træarter i Danmark indtil omkring år 1800. – Foreign tree species introduced into Denmark until about 1800. 5,1. 7-45
088. Nielsen, P. Chr. 1982. Forsthaven i Charlottenlund. – The forest garden in Charlottenlund. 5,5. 5-112
089. Nielsen, P. Chr. & Frederiksen, Ingeborg. 1973. Kæmpege og tjørneskov i Jægersborg Dyrehave. – Giant oaks and hawthorns in Jægersborg Deer Park. 3,3. 296-312
090. Nielsen, P. Chr. & Larsen, Egon. 1955. Arboretet på Gammelkøgegård. – The Arboretum at Gammelkøgegård. 1,3. 258-269
091. Nienstaedt, Hans. 1983. *Picea chihuahuana* og *Picea mexicana* – to sjældne mexicanske granarter. – *Picea chihuahuana* and *Picea mexicana* – two rare Mexican spruce species. 6,1. 53-66
092. Olsen, Olaf. 1976. *Polylepis australis* Bitter – en ny hårdfør vedplante for Danmark. – *Polylepis australis* Bitter – a hardy shrub new to Denmark. 4,3. 21-31
093. Olsen, Olaf. 1978. Dyrkning af *Cupressus* i Danmark. 5,1. 46-58
094. Olsen, Olaf. 1981. Blomstrende bambus. Om vækstbetingelser og dyrkningserfaringer med frilandsbambus i Danmark og i udlandet. – Flowering Bamboos. On growth conditions and experience with growing of outdoor bamboos in Denmark and in other countries. 5,4. 32-62
095. Olsen, Olaf. 1983. *Meliosma veitchiorum* og *Meliosma dilleniifolia*. 6,1. 37-52
096. Olsen, Olaf. 1983. *Cladrastis sinensis* Hemsl. 6,1. 67-72
097. Olsen, Olaf. 1986. *Aesculus californica*. – *Aesculus californica* (Spach) Nutt 6,2. 105-115
098. Olsen, Olaf. 1987. *Elliottia racemosa* Ell. – opdaget – glemt – genfundet. – *Elliottia racemosa* Ell. – discovered – forgotten – refound. 6,3. 178-186
099. Óskarsson, Hreinn & Nielsen, Mikkel Kloppenborg. 1995. Historisk oversigt over islandsk skovbrug. – A survey of forest history in Iceland. 13. 81-92
100. Paludan, F. 1957. Herlufsholm Pinetum 1890-1955. 1,4. 453-479

101. Pellett, Norman E. 1975. Plants in cold climates. 4,2. 47-54
102. Plum, Peter Munk. 1977. Hofmangsgaves Have. 4,4. 19-29
103. Poulsen, N. Dines. 1953. To interessante og smukke nåletræer, *Abies koreana* og *Picea breweriana*. – Two interesting and beautiful conifers, *Abies koreana* and *Picea breweriana*. 1,2. 149-152
104. Rastad, Lise. 1989. Tenerifes vegetation. – Vegetation of Tenerife. 7. 40-57
105. Rastad, Lise. 1990. Tenerifes træer og buske. – Trees and bushes on Tenerife. 8. 39-55
106. Raae, Wisti. 1973. Frederiksborg Slotshave: Lindealléernes pleje 1963-71. – The treatment of the old *Tilia*-avenues at Frederiksborg Castle 1963-71. 3,3. 284-295
107. Schlätzer, Georg. 1965. A rarity returns to its home (the Toromiro of Easter Island). 2,2. 177-184
108. Schlätzer, Georg. 1967. *Embothrium coccineum* Forst. En koldhusplante med uventet hårdførhed. 2,3. 331-350
109. Schlätzer, Georg. 1970. Strejftog i Ørkenarboretet. – Impressions from the Desert Arboretum. 3,2. 143-158
110. Serup, Helle. 1996. I Christian Vaupells fodspor – registrering af bemærkelsesværdige danske træer. – In Christian Vaupell's footsteps – registration of remarkable Danish trees. 14. 38-52
111. Syrach-Larsen, Carl. 1973. *Cornus nuttallii*. 3,3. 281-283
112. Søndergaard, Poul. 1965. Kimplanternes morfologi og udvikling hos de i skovbruget almindeligt anvendte nåletræer. 2,2. 186-247
113. Søndergaard, Poul. 1975. Iagttagelser af *Araucaria araucana* i Vestnorge. 4,2. 28-46
114. Søndergaard, Poul. 1989. Korkeg, *Quercus suber* L. – Cork oak, *Quercus suber* L. 7. 58-63
115. Søndergaard, Poul. 1993. Skovødelæggelse, skovplantning og træartsforsøg på Porto Santo. 11. 19-33
116. Søndergaard, Poul. 1997. Erfaringer med *Nothofagus* i Vest-Norge og Øst-Danmark. – Experiences with *Nothofagus* in West-Norway and East-Denmark. 15. 61-94
117. Søndergaard, Poul. 1997. Nordisk arboretsamarbejde i 25 år. 15. 95-98
118. Søndergaard, Poul. 1998. Nogle planteportrætter. 16. 112-116
119. Sørensen, Finn T. 1999. Erik Viborgs betydning for dansk skovbrug. – The influence of Erik Viborg on Danish forestry. 17. 56-75
120. Sørensen, K. Waage. 1999. Charlottenlund – Danmarks mest besøgte skov. 17. 76-89

121. Tholle, Johannes. 1953. *Lonicera japonica* Thunb. var. *aureo-reticulata* (T. Moore) Nicols. 1,2. 132-136
122. Tholle, Johannes. 1953. Kommandørgårdens Tax, Rømø. – The yews at Kommandørgården, Rømø 1,2. 137-139
123. Tholle, Johannes. 1955. En kæmpemæssig Guldregn på Sankt Jørgensbjerg Kirkeplads, Roskilde. 1,3. 276-277
124. Vedel, Helge 1955. Kостейskoven på Lolland. 1,3. 248-257
125. Vedel, Helge 1955. Frøformering af *Hedera helix*. – Propagation of *Hedera helix* by seed. 1,3. 278-282
126. Vedel, Helge 1961. Fortegnelse over træer og buske på Anholt med bemærkninger om nogle naturligt forekommende og forvildede arter. – A List of Trees and Shrubs on the Isle of Anholt with comments on some spontaneous and subsponaneous species. 1,5. 541-554
127. Vinther, Erik. 1982. Afkastning af frø hos Rød El (*Alnus glutinosa*) – et pionertræ. – Seed fall from *Alnus glutinosa* – a pioneer tree. 5,5. 163-173
128. Wagner, Jeff. 1992. From Gansu to Kolding – the expedition of J.F. Rock and the plants raised by Aksel Olsen. 10. 19-93
129. Wagner, Peter. 1974. Om oldtidens anvendelse af kornel. 4,1. 53-70
130. Wagner, Peter. 1977. Om oldtidens anvendelse af bøg. – The use of beech in ancient Greece and Rome. 4,4. 5-18
131. Wagner, Peter. 1986. Ørstedsparken og Østre Anlæg. 6,2. 95-105
132. Wagner, Peter. 1987. Arboretplaner omkring 1760. – Arboretumplans about 1760. 6,4. 235-241
133. Wellendorf, Hubert. 1993. Genetiske markører i skovtræforædlingen. 11. 34-40
134. Westergaard, Lars. 1996. De asiatiske træhasler. – Asian tree forming *Corylus* species. 14. 53-61
135. Wicksell, Ulla. 1995. *Maackia fauriei*. 13. 93-96
136. Ødum, Søren. 1968. Frø af Nordøstamerikanske træer og buske indsamlet til Arboretet i Hørsholm. 3,1. 53-72
137. Ødum, Søren. 1974. *Nyssa sylvatica*. 4,1. 45-52
138. Ødum, Søren. 1981. *Stewartia rostrata*. 5,4. 28-31
139. Ødum, Søren. 1991. Arter og racer af vedplanter egnet til dyrkning på Grønland og Færøerne. – Choice of species and origins for arboriculture in Greenland and the Faroe Islands. 9. 3-78
140. Ødum, Søren, Seidenfaden, Alix & Seidenfaden, Gunnar. 1992. Borsholm Pinet. 10. 94-108

141. Østergaard, Jens. 1950. Skærm-Ælm, *Ulmus laevis* Pall. Et bidrag til vor viden om arten i danske haver, parker og skove. 1,1. 9-38
142. Østergaard, Jens. 1953. *Gleditsia triacanthos* L., Tretorn. Et bidrag til oplysning om artens vækst i danske haver. – *Gleditsia triacanthos* L., Honey-Locust. Contribution to the Knowledge of its Growth in Danish Gardens 1,2. 116-133
143. Østergaard, Jens. 1955. *Sophora japonica* L., Pagodetræet, i Danmark. – *Sophora japonica* L. in Denmark. 1,3. 235-242

DATABASER OVER ARTIKLERNE I DANSK DENDROLOGISK ÅRSKRIFT

Denne oversigt over artikler publiceret i „Dansk Dendrologisk Årsskrift“ til og med bind 17 (1999) er baseret på data lagt ind i en Microsoft Access 97™ database, der sidenhen er blevet konverteret til en InstaBase™ database med navnet DENDROLOGISK. InstaBase™ indeholder en programdel, i hvilken databaseoperatøren let kan omforme en database til en søgbar webdatabase på internettet. En sådan webdatabase over de artikler, der hidtil er publiceret i Dansk Dendrologisk Årsskrift, findes på Dansk Dendrologisk Forenings hjemmeside på adressen:

<http://www.aboret.kvl.dk/ddf/DENDROLOGISK/dendrologisk.html>

Det er hensigten, at denne database opdateres hver gang, der udkommer et nyt årsskrift.

BERETNING FOR 1999

Britta Møller Madsen indledte sæsonen 17. februar med foredraget „Succession fra græsland mod skov – en undersøgelse af vedplantindvandring og successive ændringer i urteflora og frøbank i det militære øvelsesområde i Høvelte-Sandholm-Sjølsmark området“.

Årets generalforsamling fandt sted 24. marts. Efter endnu en periode som formand valgte Helge Vedel at træde tilbage, og som ny formand blev Poul Søndergaard valgt. Efter generalforsamlingen berettede forstkandidat Erik Tillisch om sine undersøgelser af ær i Danmark, dens indførselshistorie og dyrkning og om variation inden for arten. Den 20. april holdt forstkandidat Peter Friis Møller fra Danmarks og Grønlands Geologiske Undersøgelse foredraget „Dansk naturskov i fortid og nutid“. Forårets program blev afsluttet med en rundtur til gamle ege i Jøgersborg Dyrehave 27. maj under ledelse af skovfoged Sten Bjerke Hansen og med Anders Korsgaard Christensen som repræsentant for bestyrelsen.

Dansk Dendrologisk Forening blev stiftet 4. april 1949, og foreningens første 50 år blev markeret ved en jubilæumsekskursion til Vestnorge med besøg i samlinger i Bergensområdet og langs Sognefjorden 18. – 22. juni, og derefter rundrejse på Færøerne 23. – 30. juni. Omkring 50 personer deltog i arrangementet. Et todages jubilæumsmøde blev arrangeret i Københavnsområdet lørdag 18. og søndag 19. september. Om lørdagen besøgte Landbohøjskolens Have, hvor overgartner Mogens Fønnesbech viste rundt. Dernæst haverne ved Carlsberg-bryggerierne i Valby, hvor besøgschef Mogens Kragh tog imod og sørgede for en frokost i Carl Jacobsens første Glyptotek. Niels Hvass viste rundt i haverne og forsker Thomas Randrup skaffede træet, som blev plantet til minde om Søren Ødum. Derefter gik turen til Botanisk Have på Nørrevold, hvor Jette Dahl Møller og Knud Ib Christensen stod for arrangementet. Om aftenen samledes deltagerne til jubilæumsmiddag i Arbejdermuseets Café og Øl-halle, hvor Anders Korsgaard Christensen som toastmaster sørgede for en god blanding af munterhed og festlige taler. Søndag morgen var der omvisning i Arboretet i Hørsholm med Knud Ib Christensen, Jerry Leverenz, Poul Søndergaard, Helge Vedel og Ulla Wicksell som ciceroner. Frokosten blev indtaget i „Ved Stalden“ i Charlottenlund, hvor Finn C. Christensen berettede om Erik Nissen Viborg og Carl Hansen. Dernæst gik turen til resterne af Viborgs Arboret i Charlottenlund

Skov, hvor Sten Bjerke Hansen fortalte mere om skovens historie og deltog i plantningen af et mammuttræ. Dagens sidste punkt var Forstbotanisk Have, hvor Poul Søndergaard stod for omvisningen. Fyldige ekskursionsberetninger findes i Årsskriftet for 1999.

Den 25.oktober talte Lars Westergaard om „Muligheden for domesticering af de asiatiske træhasler i Danmark“ og Ulla Wicksell fortsatte efterårets program 22. november med „Noget om *Tilia cordata* og *Tilia platyphyllos* i Danmark“. Årets julemøde blev arrangeret 14. december som et lysbilledforedrag om turen til Vestnorge og Færøerne med en kort indledning ved Poul Søndergaard og Helge Vedel, og righoldige billedcauserier ved Bent Tving Andersen og Irene Engstrøm Johansen.

Foreningen retter en hjertelig tak til ekskursionsværter for god modtagelse og tilrettelæggelse, med en speciel tak til Per Harald Salvesen for omvisning i Arboretet på Milde, og til Per Harald og Birgitte Søndergaard for guiding og underholdning på turen til Sognefjorden, og til Trondur Leivsson og Tori i Hoyvik som tog kærligt hånd om deltagerne på Færøerne og sikrede gode tilskud til forplejningen fra lokale værter undervejs. Årets foredragsholdere takkes også varmt for indsatsen, og til Undervisningsministeriet rettes en tak for økonomisk støtte til udgivelse af Årsskriftet. Der rettes også en speciel tak til Jonas Roulund for god pleje af foreningens medlemsarkiv og for hjælp til redigering og opdatering af foreningens elektroniske hjemmeside.

Efter generalforsamlingen 24. marts var følgende medlemmer af bestyrelsen: Niels Juhl Bundgaard, Anders Korsgaard Christensen, Knud Ib Christensen, Jette Dahl Møller (redaktør), Jørgen Olsen (kasserer), Poul Søndergaard (formand), Helge Vedel (næstformand), Lars Westergaard, Ulla Wicksell (sekretær), Søren Ødum.

Søren Ødum døde den 29. maj. Han var medlem af foreningen i næsten 40 år, medlem af bestyrelsen i 33 år og formand i 16 år. I Årsskriftet for 1999 blev der bragt en mindeartikel om Søren Ødum.

Poul Søndergaard

EKSKURSION TIL ULBORG OG ÅLESTRUP 9.-10. SEPTEMBER 2000

Lørdag 9. september. Ulborg Statsskovdistrikt

35 foreningsmedlemmer var mødt op på parkeringspladsen foran Ulborg station hvor statsskovrider Bo Holst Jørgensen fra Ulborg statsskovdistrikt modtog os. Distriktet havde bestilt bus til at fragte os rundt på det 12000 ha. store statsskovdistrikt, og lidt efter kl. 11 rullede bussen med en veloplagt skovrider ud af Ulfborg med retning mod Lystbækgård, som er en af statsskovdistriktets nyere erhvervelser til skovrejsning og naturgenopretning.

Inden vi nåede Lystbækgård blev vi sat af bussen og vandrede over nogle skovrejsningsarealer, hvor der var lavet arkæologiske søgegravninger forud for tilplantningen. I den blotlagte agerjord var der tydelige spor af stolpehuller, hvis oprindelse endnu ikke er bestemt, men det var tydeligt, at der havde været omfattende bygningsværker, måske forsvarsværker på stedet.

Der bliver ikke plantet skov her foreløbig – om nogensinde.

Herefter vandrede vi videre mod Lystbækgård, hvor der i et smukt kuperet område med småklitter var indrettet en primitiv opatningsplads med overdækket grill- og opholdsområde i vikingestil. Her serverede distriktet lækre spidstegete lam af egen avl – hvor det smagte.

Derefter gik det i bus hen til distriktets fårehyrde, som fortalte om hedepleje med får, og vi fik set hvordan en fårehyrde bruger sin hund til at styre fårene. Det var virkelig en oplevelse at se samarbejdet mellem hund og fører, og samtidig vide at heden på denne måde holdes frisk og fri for opvækst af vedagtige planter.

Vi passerede et forsøgsområde, hvor det blev afprøvet, om slam og kompost er velegnet i skovrejsningssammenhæng, og om det giver anledning til fare for grundvandsforurening.

Vi så relativt nyplantede bevoksninger af løvtræ, blandingsbevoksninger af løvtræ og nåltræ, blandingsbevoksninger af forskellige nåltræer og masser af løvtræbælter med en rig blanding af buske og træer f.eks. *Acer campestre*, *Acer platanoides*, *Acer pseudoplatanus*, *Alnus glutinosa*, *Amelanchier spicata*, *Caragana arborescens*, *Cornus mas*, *Corylus*

avellana, *Fagus sylvatica*, *Hippophae rhamnoides*, *Lonicera xylosteum*, *Malus sargentii*, *Malus sylvestris*, *Rosa multiflora* og *Quercus petraea*.

De nåletrædominerede hedeplantager har i de sidste par årtier undergået store forandringer mod mere blandede bevoksninger og en langt højere andel af løvtræ. Denne forandring er sket i takt med, at der er opbygget et bedre skovklima, og at de tekniske hjælpemidler samt mængden af hjælpepestoffer er blevet bedre. Samtidig satses der i statsskovene generelt meget på at bedre stabilitetsforholdene i skovene. Derfor indbygges der både løvtræbælter, bælter med stabile nåletræarter og der indblandes stabile træarter som f.eks Douglasgran og Skovfyr i produktionsbevoksningerne af de almindelige træarter i nåletræplantagerne.

Turen gik videre over smukke hedepartier med rigt indslag af enebær til egekrat med masser af liljekonvaller og åbne hedearaler med vidt udsyn og adskillige sjældne plantearter, som f.eks. nikkende kobjælde, og vi fik et godt indblik i de problemer, der kan ligge i at få afgræsset lyngarealerne så bævre Aspen holdes nede, men uden at fårene samtidig æder kobjælderne.

Så gik turen til et træartsforsøg, hvor der var placeret en målestation til måling af luftens renhed. I træartsforsøget indgik bl.a. Grandis, Douglasgran, Sitkagran, Rødgran, Bøg og Eg, og selv om Sitkagranen her har en vækstkraft som overgår de øvrige træarter, så følger de øvrige nåletræarter pænt med, men også løvtræet groede godt, især overraskede bøgens vækstkraft.

I skovbrynene var der målt meget høje værdier af havsalt, så det kan ikke undre, at skovene i Vestjylland bliver røde i kanterne efter stormvej, og dør når det er værst.

Derefter gik turen videre med bussen gennem distriktet, hvor nogle var heldige at se både kronvildt og isflugl. På et af de korte stop nød vi udsigten over den storslåede Nørre Vosborg Hede.

Et gennemgående tema var æbletræer. Overalt på distriktet har skovrideren sørget for, at der er plantet forskellige sorter af æbletræer – mest vilde. På alle tider af året beriger disse træer distriktet.

For de gangvige afsluttedes ekskursionen med en vandretur gennem urørt skov, som stødte direkte op til skovridergårdens have, hvor den formelle afslutning fandt sted. Foreningen overrakte en *Paulownia tomentosa* til skovdistriktet, så skovrideren yderligere kan udvide distriktets artsrigdom, men let bliver det sikkert ikke at holde liv i dette træ under de barske vestjyske vilkår. En dejlig dag med sammenhængende naturtyper, store skove og vide udsyn var til ende.

SØNDAG 10. SEPTEMBER 2000 ÅLESTRUP

Kl. 10.00 mødtes ekskursionsdeltagerne igen hos Lis og Leif Rasmussen i Ålestrup. Der var dækker op til et dejligt morgenborg på gårdspladsen trods truende skyer. En fin start på en dag som i kontrast til lørdagens tur stod i arternes tegn. Lis og Leif købte i 1982 et landbrug på 10.5 ha., og har siden brugt al fritid og mange penge på at omdanne ejendommen til en smuk og spændende fritids- og lystejeendom. Ejendommen er nu fuldt tilplantet med over 600 arter og varieteter af forskellige buske og træer. Hertil kommer en samling af 600-700 forskellige Dahliaer. Vi gik en tur rundt på ejendommen og betragtede resultaterne af det omfattende plantningsarbejde. Næsten alle de arter, som kan findes i det danske skovbrug og mange arter fra arboreter og haver er afprøvet på ejendommen, så der er næsten tale om et arboret, uden at tilplantningen dog er systematiseret med henblik på at skulle fremstå som et arboret. Ønsket om at afprøve alt, hvad det har kunnet lade sig gøre at få fingre i af busk- og vedagtige planter, har været en del af ideen med tilplantningen.

Jorden er ret mager og klimaet forholdsvis hårdt, så stedet giver bestemt ikke de bedste betingelser for planternes etablering og vækst, men stedet udgør et fint afprøvningsområde for planternes hårdførhed. Forbavsende meget er lykkedes godt, og en række relativt sarte arter klarer sig fint. De ældste bevoksninger af nåletræ er nu blevet tyndet og underplantet med løvtræ, som klarer sig godt i den halvskygge, som nåletræskærmen giver. Bevoksningerne trives fint, men det vil kræve en betydelig indsats med hensyn til tynding i skærmen, hvis udviklingen skal sikres for de indplantede løvtræarter. Bl.a. trives Bøg, Ask, Ahorn og Hestekastanie fint under en skærm af *Picea omorica*.

Det vil selvsagt føre for vidt at nævne alle arterne, hvorfor kun nogle af de mest specielle eller sarte arter nævnes i det efterfølgende: *Castanea sativa*, *Pterocarya fraxinifolia* og *P. caucasica*, *Populus tricocarpa* (OP 42), *Juglans regia*, *J. nigra*, *Carya ovata*, *Betula maximowicziana*, *B. lenta*, *B. lutea*, *B. papyrifera*, *Ostrya carpinifolia*, *Corylus colurna*, *Quercus cerris*, *Q. dentata*, *Q. frainetto*, *Q. palustris*, *Q. robur* 'Pectinata', *Morus nigra*, *M. alba*, *Liriodendron tulipifera*, *Platanus orientalis*, *Sorbus* 'Chinese Lace', *Sorbus aria* 'Joseph Rock' og *S. hupehensis*, *Rhus verniciflua*, *Acer griseum*, *Aesculus flava* (*octandra*), *A. parviflora* og *A. carnea* 'Briottii', *Davidia involucrata*, *Paulownia tomentosa*, *Ailanthus altissima*, *Phellodendron amurense*, *Nothofagus antarctica*, *Stewartia pseudocamellia*,

Sophora japonica, *Pterostyrax hispida*, *Styrax japonica*, *Abies sibirica*, *A. amabilis*, *A. magnifica*, *A. homolepis*, *A. concolor* (angribes af sygdom).

Det bliver spændende at se, hvordan de mange arter vil klare sig, når de er kommet over ungdomsstadiet.

Foreningen overrakte også her en Paulownia som tak for en dejlig dag.

Niels Juhl Bundgaard

DANSK DENDROLOGISK FORENING

Medlems- og kontakfortegnelse år 2000

AAGE V. JENSENS FONDE

A/S Dansk Inveco
Kampmannsgade 1
1604 København V

ARBORETET

Kirkegårdsvej 3 A.
2970 Hørsholm

BANGSBO BOTANISKE HAVE FREDERIKSHAVN

Dronning Margrethesvej 6
9900 Frederikshavn

BOTANISK

CENTRALBIBLIOTEK

Sølvgade 83
1307 København K

BOTANISK HAVE

KØBENHAVNS UNIVERSITET

Øster Farimagsgade 2 B
1353 København K

BOTANISK INSTITUT

ÅRHUS UNIVERSITET

Biblioteket
Nordlandsvej 68
8240 Risskov

BOTANISK SEKTION

Rolighedsvej 23
1870 Frederiksberg C

BOTANISKA TRÄDGÅRDEN

Carl Skottsbergs Gata 22
S.413 19 Göteborg
SVERIGE

DANMARKS NATUR- OG LÆGEVIDENSKABELIGE BIBLIOTEK 2

Nørre Allé 49
2200 København N.

DANMARKS VETERINÆR OG JORDBRUGSBIBLIOTEK

Tidsskriftkontoret
Dyrlægevej 10
1870 Frederiksberg C.

DANSK CENTER FOR JORD- BRUGSUDDANNELSE

Damgårds Allé 5
Postboks 75
8330 Beder

DANSK BIBLIOTEKSCENTER

Index Redaktionen
Tempovej 7-11
2750 Ballerup

DET NORDJYDSKE LANDSBIBLIOTEK

Materiale afdelingen/Periodica
Rendsburggade 2
9000 Aalborg

DET NORSKE ARBORET, MILDE
Mildeveien 240
N-5259 Hjeltestad
NORGE

FORSKNINGSCENTRET FOR
SKOV OG LANDSKAB
Hørsholm Kongevej 11
2970 Hørsholm

FORSKNINGSCENTRET FOR
SKOV OG LANDSKAB
Kvak Møllevvej 31
7100 Vejle

FÖORENINGEN FÖR
DENDROLOGI OCH PARKVÅRD
Torsvikssvängen 11
181 34 Lidingsö
SVERIGE

GEORG-AUGUST UNIVERSITÄT
Bibliothek der D.D.G.
Forstwissenschaftler Fachbereich
Büsgenweg 5
D-37007 Göttingen
TYSKLAND

HEDESELSKABET
Brøndlundgård Planteskole
Brøndlundvej 2
6500 Vojens

JAGT- & SKOVBRUGSMUSEET
Folehavevej 17
2970 Hørsholm

KRENKERUP SKOVDISTRIKT
Krenkerup pr
4990 Saksøbing

LIBRARY & INFORMATION
SERVICE
Oxford Forestry Institute and
Department of Plant Sciences

University Of Oxford
South Parks Road
Oxford OX1 3rb, U.k.
ENGLAND

NATIONALMUSEET
Bibliotekstjenesten
Ny Vestergade 10
1471 København K

NORGES
LANDBRUKSHØGSKOLE
INSTITUT F. HAGEBRUK
SEK. GRØNTANLEGGSPANTER
BOX 22
N-1432 ÅS NLH
NORGE

ODENSE CENTRALBIBLIOTEK
Indkøbs og katalog afdelingen
Periodica sektionen
Odense banegårdscenter
Østre Stationsvej 15
5000 Odense C

POLISH ACADEMY OF
SCIENCES
Instytut of dendrology
Parkowa 5
62-035 Kórnik
POLEN

ROGALAND ARBORET
Espeland 43
N-4308 Sandnes
NORGE

SENCKENBERGISCHE
NATURFORSCHENDE
GESELLCHAFT
Abt. Schriftentausch
Senckenberganlage 25
D-60325 Frankfurt Am Main
TYSKLAND

SKOGRØKT LANDSINS
Hvitanesvegur 3
Pousrum 1174
FO-110 Tórshavn
FÆRØERNE

SKOVSKOLEN NØDEBO
Biblioteket
Nødebovej 77 A
3480 Fredensborg

SLAGELSE CENTRALBIBLIOTEK
Indkøbsafdelingen
Stenstuegade 3
4200 Slagelse

SLOTS- OG
EJENDOMSSTYRELSEN
Løngangstræde 21
1468 København K

SVERIGES LANTBR
UKSUNIVERSITET
ALNARPSBIBLIOTEKET
Box 51
S-230 53 Alnarp
SVERIGE

SVERIGES
LANTBRUKSUNIVERSITET
Skogsbiblioteket
S-901 83 Umeå
SVERIGE

THE KARACA ARBORETUM
MAGAZINE
The editor
P.k. 1130
06046 Ulus, Ankara
TYRKIET

TIVOLI
Overgartneren
Vesterbrogade 3
1630 København V

ÅRHUS KOMMUNES
SKOVDISTRIKT
Skowangsvej 97
8200 Århus

Geolog
Bent Aaby
Bellisvej 41
3450 Allerød

Trafikkontrollør
Knud Aarup
Hindustanvej 19
2300 København S

Lektor
Jette Abel
Thorsmindevej 12
2720 Vanløse

Slotsgartner
Peter Agger
Gavnø Godskontor
4700 Næstved

Ingeniør
Steffen Albrechtsen
Fanefjord Kirkevej 56
4792 Askeby Møn

Giorgio Alesci
Ølstedgårdsvej 10
5672 Dråby

Læplantningschef
Chr. Als
Kildebakken 21
8800 Viborg

Alfred Andersen
Nyborgvej 284
5700 Svendborg

Gartner
Bent Andersen
Krovænget 3a, 2 mf
4140 Børup

Bent Tving Andersen
Hærvejen 28
7183 Randbøl

Hortonom
Erik Andersen
Stenaldervej 5
4600 Køge

Gartner
Eva Andersen
Viborgvej 55
8210 Århus V

Skovfoged
Helmer Andersen
Østbrikvej 12, Torp
Orup Skov
8752 Østbirk

Landmand
Henning Andersen
Brændtvej 10
4572 Nr. Asmindrup

DET DANSKE HAVESELSKAB
ØERNE
Att. Jens Andersen
Jægersborgvej 47
2800 Lyngby

Landskabsarkitekt
Jeppe Aagaard Andersen
Nordhavnsvej 1
3000 Helsingør

Karen Mølgaard Andersen
Bjerredevej 27
Ulstrup
4682 Tureby

Gartner
Lars Juul Andersen
Lyholmvej 2 A.
5492 Vissenbjerg

Planteskoleejer
Svend Andersen
Ålsbo
Lillemarksgyden 10
5560 Årup

Svend Sanden Andersen
Havebyen Mozart 57
2450 København SV.

Statsgeolog dr. phil.
Svend Th. Andersen
Nordvangsparken 35
3460 Birkerød

Anlægsgartner
Søren Andersen
Plantagevej 11
3600 Frederikssund

Læge
Christian Andreasen
Vestergade 23
7361 Ejstrupholm

Stadsgartner
Hans Jørn Anhøj
Mårøddevej 3
Thurø
5700 Svendborg

Lektor
Folmer Arnklit
Tranemosevej 61 A.
2750 Ballerup

Niels Arp-Hansen
Nørre Herlevvej 4
3540 Lyngø

Fabrikant
Jens Asby
Platanvej 22 A 6, tv.
1810 Frederiksberg C

Overlæge
Svend Aage Askjær
Rønbjergvej 10
Hvidbjerg
7860 Spøttrup

Jette Baagøe
Fuglevadsvej 54
2800 Lyngby

Bjørn Barkholt
Nørredamsvej 44
3480 Fredensborg

John Bartram
Skyttevej 49
8450 Hammel

Faglærer
Hans Becker-Larsen
Maglegårdsvej 603
3480 Fredensborg

Sten Beckman
Dr. Bondesons gata 4
S-413 23 Göteborg
SVERIGE

Tore Berg
Austavejen 58
3034 Drammen
NORGE

Andreas Bergstedt
Birkevej 10
3450 Allerød

Asger Uldahl Bertram
Bøgevej 18
8300 Odder

Forstkandidat
Troels Birch
Kronborggade 5,2 Tv.
2200 København N

Ritt Bjerregaard
Jens Juelsgade 4
2100 København Ø

Landskabsarkitekt
Søren Bjerregaard
Borgevej 41 A
2800 Lyngby

Professor Anders Björkman
Langebakken 8
2960 Rungsted Kyst.

Estelle Bjørnstad
Vallerød Vænge 18
2960 Rungsted

LANDSFORENINGEN AF
DANSKE PLANTEHANDLERE
Per Boisen-Andersen
Hvidkærvej 29
5250 Odense V

Laboratorieleder
Erik Borsholt
Bygmarksvej 2
2600 Glostrup

Hortonom
Poul E. Brander
Grøftager 33
5750 Ringe

Afd. Geolog
Inger Brandt
Kronprinsesse Sofiesvej 38, 4 th.
2000 København F.

HØRSBOLM KOMMUNE
MATERIALEGÅRDEN
Att. K.E. Breum
Kærvej 11
2970 Hørsholm

K.G. Brundbjerg
Sønderlundsvej 21, st. th.
2730 Herlev

Skovrider
Jørgen E. Bruun
Ingemannsvej 15
4180 Sorø

Skovrider
P.U. Bruun
Løndal
8740 Brædstrup

Søren Bruun-Møller
Lindevej 1
4330 Hvalsø

Jakob Buhl
Trousøløkkevej 11
5960 Marstal

Mark Bulk
Hamwyck 35
2771 XA Boskoop
HOLLAND

SILKEBORG
STATSSKOVDISTRIKT
Statsskovrider
Niels Juhl Bundgaard
Vejlsøvej 12
8600 Silkeborg

Gartner
Ole Byrgesen
Kirkegaardsvvej 3 B
2970 Hørsholm

Planteskoleejer
Ole Bønsdorff
Ejbyvej 98
4632 Bjæverskov

Poul E. Bøttern
Refshalevej 26
1432 København K.

Tommy Carlberg
Assarp Gårdslyckan
S - 305 94 Halmstad
SVERIGE

Finn Cassias
Vibenhølmvej 9
Fredtofte
2980 Kokkedal

Inga Cassias
Holmegårdsparken 22,3 th.
2980 Kokkedal

Anders Korsgaard Christensen
Bakkedal 24
2900 Hellerup

Slotsgartnerassistent
Bjarne Christensen
Ved Slotshaven 1
2820 Gentofte

FUSSINGØ STATSSKOVDISTRIKT
Statsskovrider
Jens Bjerregaard Christensen
Vasevej 7
8900 Randers

Knud Ib Christensen
Dianas Have 51
2970 Hørsholm

Forstkandidat
Peter Günther Christensen
Vedbendvej 13
2900 Hellerup

Forsøgsleder
Sv. Aa. Christensen
Bernstorffsvej 242
2920 Charlottenlund

Pensionist
Sv. H. Christensen
Folkvarsvej 19, 5
2000 Frederiksberg

Cand. polit
Sven Christensen
Gøgevang 94
2970 Hørsholm

Sektorchef
Tove Christensen
Platanvej 22 A, 6. tv.
1810 Frederiksberg C

Arkitekt
Bo Christiansen
Bengtasvej 17 st.
2900 Hellerup

Jørn Christiansen
Næsset 23
9480 Løkken

M. Christophersen
Borgervænget 30
3600 Frederikssund

Kirkegårdsinspektør
Henrik Clausen
Jens Bornøvej 12
2970 Hørsholm

Jákup Dahl
Skraddaragöta 20
FR-188 Hoydalar
FÆRØERNE

Vicestadsgartner
Poul Dahl
Pilevænget 2
4652 Haarlev

Marie Dalsgaard
Lundenvej 2
8585 Glesborg

Knud Dalsgård
Lundenvej 2
8585 Glesborg

Læge
Per Damsgaard-Sørensen
Helgavej 29
5230 Odense M.

Planteskoleejer
H.P. Danielsen
Hillerødvej 81-83
3480 Fredensborg

Paru Davé
Læssøegade 9, 4.th
2200 København N

Gartner
Ernst Delcomyn
Magnoliavej 38
2000 Frederiksberg

Skovrider
Bjerne Ditlevsen
Solbakken 23
2840 Holte

Afdelingsleder
Ib Doktor
Stenholt 49 b
6092 Sdr. Stenderup

Klaus Doktor
Dybbølvej 23
8600 Silkeborg

Lektor
Jens Dragsted
Fuglebakkevej 34
2000 København F

Cand. Polyt., Lic. Scient.
Thomas Dreyer
Brams Sidevej 2 B
2920 Charlottenlund

Rådg. civilingeniør
H. Due-Hansen
Frydenborgvej 10
6092 Sønder Stenderup

Jørgen Dyrehauge
Agerbo 14
2300 København S

Produktionsleder
Mogens Eerslew
Strødamvej 40
2100 København Ø

Finn Espensen
Labingvej 1
8462 Harlev J.

Forstkandidat
Peter Feilberg
Møllestræde 5, St. Th.
3400 Hillerød

Overinspektør
Erik Fischer
Agergårdsvej 5
3200 Helsingø
Direktør
K.E. Flinck
N. Varmvågen
S - 26700
SVERIGE

Franz Floto
Vanløse Allé 40 C.
2720 Vanløse

Bolette Weis Fogh
Strandborgvej 38
8240 Risskov

LANDBOHØJSKOLENS HAVE

Overgartner
Mogens Fønnesbech
Bülowsvej 13
1970 Frederiksberg C.

Gartner
Ole Højsgaard Frederiksen
Kirsebærlunden 9
3460 Birkerød

Ricco Hartvig Frederiksen
Skovgårdsvej 6
4171 Glumsø

SLU
Dept. for production Ecology
Michael Freeman
P.O. BOX 7042
SE-750 07 Uppsala
SVERIGE

Tine Fricke
Høsterkøb Vej 16
2970 Hørsholm

Civilingeniør
Erik Frølich
Skandrups allé 40
3500 Værløse

Pia Gliese
Birkevej 1
Frederiksberg
4180 Sorø

Pensioneret Skovfoged
N. Chr. Gormsen
Rønshovedvej 75
7100 Vejle

Jens Graff
Laveskov Allé 304
3050 Humlebæk

Hans Chr. Graversgaard
'Risager'
Ø. Vandkrogvej 29
9740 Jerslev

Overlærer
Per Gøttler
Blåbærvænget 1
Appenæs
4700 Næstved

Jørgen Jensen Haastrup
Søndermarksvej 52
4200 Slagelse

Gartner elev
Jonas S. Halberstadt
Parkhøjvej 12 s.th
2800 Lyngby

Anne Stine Hansen
Rodemarksvej 2
4850 Stubbekøbing

Anni Hansen
Skovvejen 49
4660 Store-Heddinge

Gartner
Doris Hansen
Voer Færgevej 113
8950 Ørsted

Skovrider
Georg Hansen
Voer Færgevej 113
8950 Ørsted

Hans Chr. Bruun Hansen
Klintemarksvej 4
4160 Herlufmagle

Kirkegårdsinspektør
Henning Hansen
Klosterporten 12
4300 Holbæk

Lektor
J. Benth Hansen
Vandtårnsvej 26
3460 Birkerød

Hortonom
Jürgen Hansen
Kesselstedet 4
Nørre Lyndelse
5792 Årslev

Lærer
Kaj Hansen
Rue Ågård
Ruevej 35
5462 Morud

Landskabskonsulent
Keld Hansen
Petersværft 5 B
4772 Langebæk

Leif Hansen
Rødeledvej 1
Nørre Søby
5792 Årslev

Ingeniør
Mogens Carlo Hansen
Bastrupvej 28
3540 Lyngø

Fru
Nanny Juel Hansen
Egehøjgård
Blokken 47
3460 Birkerød

Godsejer
Andreas Hastrup
Lekkende
Lellendevej 25
4735 Mern

Henrik Have
Postboks 12
6950 Ringkøping

AMU-CENTERET
Att. Tove Hede
Grimstrupvej 133
4700 Næstved

Rune Hedegaard
Krogvej 56
2830 Virum

Verner Heintz
Herlve Ringvej 21, 1 tv.
2730 Herlev

Ingeniør
Torben Helwich
A.F. Kriegers Vej 5 c
2100 København Ø

Grete Hennecke
Hagenskov
Havnskovvej 15 Hyllinge
4700 Næstved

Skovrider
Mikal Herløw
Petersværft 5a
4772 Langebæk

Hortonom
Frits Prior Hermansen
Granbakken 10
3460 Birkerød

Stadsgartner
Jakob Himmelstrup
Spangbergsvej 59
7700 Thisted

Lektor
J.P. Hjerting
Brønlands Allé 34
2900 Hellerup

Civilingeniør
Poul Hjortsø
Høstvej 26
2920 Charlottenlund

Niels Schøler Hjørnholm
Skørpingvej 25
Astrup
9510 Arden

Lektor
Peter Hoffmann
Helmsvej 20
2880 Bagsværd

dr.polit.
Erik Hoffmeyer
Hegelsvej 22
2920 Charlottenlund

Knud Holdt
H.V. Rolstedvej 15, st. th.
2450 København SV

Havebrugskonsulent
Jørgen Holm
Sundkrogen 13 Sundby L.
4800 Nykøbing Falster

Forstander dr.agro
Erik Holmsgaard
Langebjerg 28 2 th.
2850 Nærum

Ole Holst
Rungsted Strandvej 107
2960 Rungsted Kyst

Lars Holst-Frederiksen
Lindholtsgård
Lindholtssvej 4
4440 Mørkov

Karlo Horn
Rosildevænget 8
5800 Nyborg

Kontorchef
Mogens Høge
Anemonevej 24
3500 Værløse

FREDENSBORG SLOTSHAVE
Slotsgartner
Jacob Jacobsen
Slottet Nr 1
3480 Fredensborg

AMU-CENTER
Vest- og Sydsjælland
Lone Jacobsen
Dalsvinget 16 - 20
4200 Slagelse

KVL
Professor
Niels Jacobsen
Rolighedsvej 21
1958 Frederiksberg C

Læge
Ole Rolf Jacobsen
Jens Bornøesvej 18
2970 Hørsholm

Planteskoleejer
Arne Vagn Jakobsen
Fåborgvej 42
5620 Glamsbjerg

Forstkandidat
Bent Jakobsen
Kirkevej 37
4572 Nørre Asminderup

Marie Luise Jakobsen
Nordlysvej 5
8200 Århus N

Bjarne Vibo Jensen
Brøndagervej 19
4736 Karrebæksminde

Skovfoged
Carl Jensen
Frederiksberggade 104
8600 Silkeborg

E.M. Jensen
Gunderødvej 59
Karlebo
2980 Kokkedal

Eigil V. Jensen
Vestergade 12
3740 Svaneke

Eyvind Jensen
Ulrikkenborg Allé 53
2800 Lyngby

Gartner
Frits Jensen
Gyvelvej 20 1.tv
2600 Glostrup

Træ og Landskabsplejer
Heidi Weje Jensen
Rebæk Søpark 5
Værelse 625
2650 Hvidovre

Henrik Jensen
Nørhedevej 9
6973 Ørnhøj

Gartner
Ib Ullner Jensen
Græsted Park 61
3230 Græsted

J. Thagaard Jensen
I/S Sønderborg Planteskole
Spang
6400 Sønderborg

Jan Jensen
Lorupvej 12
4180 Sorø

F.S.L.
Afd. f. Park & Landskab
Adjunkt, Ph.D.
Jan Svejgaard Jensen
Hørsholm Kongevej 11
2970 Hørsholm

Jens Bech Jensen
St. Kongensgade 116 5.th
1264 København K

Lektor
Jørgen Jensen
Paltholmterrasserne 73 E
3520 Farum

Jørgen Steen Jensen
Viveruplund
Viverupvej 15
4640 Fakse

Planteskoleejer
Karsten R. Jensen
Horsensvej 224
Ørting
8300 Odder

Kenneth Jensen
Sølystvej 3
7451 Sunds

Kristian Jensen
'Elmely' Nygaardsvvej 4
Nygaarde
8680 Ry

Cand. hort.
Niels R. Jensen
Carstensgade 54
1770 København V

Peter Egholm Jensen
Voulundgprdvej 17 a
7400 Herning

Teknisk assistent
Poul Jensen
Kodrivervænget 79
5250 Odense SV.

Vivi Schiang Jensen
Kronborg Ladegårdsvej 57
3000 Helsingør

Jesper Johannesen
Topshøjvej 10
4180 Sorø

Irene Engstrøm Johanson
Granvænget 12
5792 Årslev

Skogmester
Mats Johansson
Nøddebo Skovvænge 10
3480 Fredensborg

Agronomstuderende
Mikael Jonsson
Lybecks V.3
S-261 63 Glumslöv
SVERIGE

Poul Josephsen
Langagervej 9
Himmelev pr
4000 Roskilde

Aksel Jørgensen
Øverødvej 90 B, 6
2840 Holte

DEN GEOGRAFISKE HAVE
Astrid Jørgensen
Christian d.4's Vej
6000 Kolding

Chefanalytiker
Flemming G. Jørgensen
Nørrebrogade 106 3.th.
2200 København N.

René Jørgensen
Middelgrundsvej 19 St. Th.
2300 København S

Forstfuldmægtig
Pernille Karlog
Ågesholmsvej 3
Vadsby
2640 Hedehusene

Lektor
Henrik Keiding
Ritavej 1
3060 Espergærde

Konsulent
Erik Kiel
Sandager 8
Hovslund
6230 Rødekro

Landskabsarkitekt
Arne P. Kjær
Balgårdsvej 15
Gassum
8981 Spentrup

Steen Klausen
Hvilebækvænge 74
3520 Farum

Planteskoleejer
Joel Klerk
Bylandgård
Meløse
3320 Skævinge

Gartner
Bjarne Knudsen
Bakkevej 20
Smørumvang
2765 Smørum

Gartner
Erik Knudsen
Hyldevej 14
3300 Frederiksværk

Havearkitekt
Knud Knudsen
Borrevænget 5
8320 Mårslet

Cand. hort.
Torben Knudsen
Skøringen Øst 12
4660 Store-Heddinge

Wenzel Knuth
Egelykke gartnerbolig
5953 Tranekær

Forstkandidat
Niels Elers Koch
Høje Skodsborgvej 38
2942 Skodsborg

Cand. pharm.
Birthe Kofod
Lindevej 44-46
Hareskov
3500 Værløse

Landskabskonsulent
Asger Kousgaard-Laursen
O. B. Muusvej 12
3520 Farum

BIBLIOTEKET FOR
VEJLE BY & AMT
Katalogafdelingen
Att. Anni Kristensen
Willy Sørensens Plads 1
7100 Vejle

Læge
Vagn Kristensen
Bredevej 30 C
6000 Kolding

Stadsgartner
Fl. Kruse
Udsigten 8
4760 Vordingborg

Keld Kryger
Nørre Vænge
4772 Langebæk

Peter Ole Kvint
Æblehaven 108 st.
4000 Roskilde

Lars Peter Kvist
Ryesgade 86, 2 th.
2100 København Ø.

Professor dr.phil.
Johan Lange
Moseskrænten 39
2860 Søborg

Skovtaksator
Børge H. Larsen
Lindum Skovridergård
Lindum
8830 Tjele

Overlæge dr. med.
E. Hjalmar Larsen
Øresundshøj 33
2920 Charlottenlund

John Larsen
Harevej 45
6760 Ribe

Marianne Larsen
Koglevej 6
2920 Gentofte

Poul Larsen
Bavnevej 67
Tvede
8900 Randers

Skovrider
Jørgen Lassen
Vemmetoftevej 26
4640 Fakse

HEDESELSKABET
Fyns skovdistrikt
Skovfoged

Leif Lauridsen
Assensvej 76
5600 Faaborg

Planteskoleejer
Svend Lavrsen
Jebjerg
7870 Roslev

DSB BANE
Forvaltning Vest
Att. Hans Jacob Lei
Jernbanegade 2 B
7000 Fredericia

Jerry W. Leverenz
Mosevej 69
2970 Hørsholm

John Ivar Lima
Oltedalsveien 60
N - 4333 Oltedal
NORGE

Peter Linder
BOX 29
230 53 Alnarp
SVERIGE

Gartner
Eigil Lindgaard
Helgesvej 17
4200 Slagelse

Tove Lindow
Gadestævnet 44
2650 Hvidovre

Lene Lissau
Græse Mølle 2
3600 Frederikssund

Marianne Lollesgaard
Kirkevænget
4652 Hårlev

SLU LANTSKAPSPLANERINGEN
Kenneth Lorentzon
Björnåhus, Axelvold
S-260 23 Kågeröd
SVERIGE

Lennart Lundström
Engvägen 19c 5
S-29133 Kristianstad
SVERIGE

Ove Lustü
Nygårds Have 15
4760 Vordingborg

Marianne Lyhne
Fredskovvej 5
3060 Espergærde

Lisbeth Løkke
Skibsholtvej 86
Assendrup
7120 Vejle Øst

Britta M. Madsen
Hestetangsvej 149
3520 Farum

Chr. Madsen
Korsørgade 2 4., dør 3
2100 København Ø

Esben Møller Madsen
Trolleholm
S-268 00 Svalöf
SVERIGE

Distriktsgartner
Holger Madsen
Vintergækvej 10
2770 Kastrup

Jesper Madsen
Faldehøj 33
4534 Hørve

Planteskoleejer
Johs. Madsen
Hovedvejen 62
5500 Middelfart

Lars Nørregaard Madsen
Skovsbovænget 16, 1.th
5230 Odense M

Hans Mathiesen
Opnæsgård 7, 1 tv.
2970 Hørsholm

Konsulent
Gerda Mayntzhusen
Byvolden 34
4000 Roskilde

C. Metelmann
Paltholmterrasserne 72 d
3520 Farum

Karin Michaelsson
Fågelsang
Oxhagevägen 77
43033 Fjärås
SVERIGE

Dorte Mikkelsen
Haveforeningen Noringholm 493
8260 Viby j.

Anlægsgartnermester
Klaus H. Molin
Krogholmgårdsvej 91
2950 Vedbæk

Arne E. Mortensen
Paltholmterrasserne 67 D
3520 Farum

Skovrider, baron, dr.agro
M. Schaffalitzky de Muckadell
Brobygård
5672 Broby

Skovrider
Mogens Münter
Solbærvej 7
4690 Haslev

Kirsten Mølgaard
Hornsherredvej 310
4070 Kirke Hyllinge

Læge
Bent Møller
Ore Byevej 193
4990 Sakskøbing

Universitetslektor
Jette Dahl Møller
Stenløkken 66
3460 Birkerød

Geolog
Bjarne Leth Nielsen
Frederik D. 7. Vej 14
3450 Allerød

Pensioneret forstander
Kai Møller
Borgergade 16
7330 Brande

Agronom
Britta Grøndahl Nielsen
Primulavej 11 B
2720 Vanløse

Konsulent
Michael Møller
Nederste Linievej 10
4671 Strøby

Hortonom
Ella Nielsen
Søvang 18
2970 Hørsholm

Forstkandidat
Peter Friis Møller
Abbetvedvej 11
Gevninge
4000 Roskilde

Landskabsarkitekt M.D.L.
Hans Jørgen Nielsen
Adelgade 32
8660 Skanderborg

Adv.
P. de Neergaard
Bøgevej 1 A
Plessens Overdrev
4180 Sorø

TVED KLITPLANTAGE
Klitplantør
Ib Nord Nielsen
Hanstholmvej 177
7700 Thisted

Godsejer, forstkandidat
V. Bruun de Neergaard
Skjoldenæsholm
4174 Jyderup

Inge Nordentoft Nielsen
Marselis Boulevard 38 3
8000 Århus C

Aage Nielsen
Lyngbygårdsvej 17 A, i. th.
2800 Lyngby

Kurt Nielsen
Stormgade 121 B
6700 Esbjerg

Tandlæge
Asger Nordentoft Nielsen
Kornvej 8
7700 Thisted

Skovrider
Lars Møller Nielsen
Sjellemosegård
8464 Galten

Bente V. Nielsen
Snavevej 35
Snave
5683 Haarby

Lene Leth Nielsen
Rosenfeltallé 6
2800 Gentofte

Planteskoleejer
Mogens Nielsen
Farremosen 4
3450 Allerød

Planteskoleejer
Peter Pagh Nielsen
Skolegade 50
6670 Holsted

F.S.L.
Park- og Landskabsafd.
Afdelingsleder
Kjell Nilsson
Hørsholm Kongevej 11
2970 Hørsholm

Cand. hort.
John Norrie
Dyrnesvej 11
4700 Næstved

Anlægsgartneriejer
Leo Nørregård
Simonsbakke 57
7700 Thisted

Jørn Olesen
Nielstrupstræde 8
Nielstrup
4690 Haslev

Landskabsarkitekt, Professor
Ib Asger Olsen
Markskellet 16
3060 Espergærde

Planteskoleejer
Jørgen Olsen
Gærdesangervej 2
3300 Frederiksværk

Apoteker
Sven-Erik Sandermann Olsen
Vejdammen 8
2840 Holte

Birthe Olsson
Vestmarken 35
Tånånum
8900 Randers

Fru Marie Paludan
Tingskrivervej 2
8620 Kjellerup

Cand. hort.
Jørn Pedersen
Dr. Sofies Vej 97
4000 Roskilde

Kai Pedersen
Riserupvej 21
Øster Kippinge
4840 Nr. Alslev

Lektor
Kaj Raunsgaard Pedersen
Geologisk Institut
Universitetsparken
8000 Århus C

Gartner
Karl Pedersen
Spånagervej 6
Ørslev
4200 Slagelse

Kim Linderøth Pedersen
Engvej 6
pr. Vongserup
4420 Regstrup

Civilingeniør
Mogens Brandt Pedersen
Alrunevej 15
2900 Hellerup

Fru
Solveig Brandt Pedersen
Alrunevej 15
2900 Hellerup

Niels Daugård Peters
Sitkagranvej 13
9800 Hjørring

Gitte Porsdal
Rungstedhave 7 D
2960 Rungsted

Annette Rud Petersen
Stævnen 60
3070 Snekkersten

Jann Poulsen
Ilumøvej 18
5700 Svendborg

Jesper Graves Petersen
Bygmarken 15
8520 Lystrup

Olav Poulsen
Carit Etlars Allé 52
6700 Esbjerg

Johnny Petersen
Bondehavevej 100
2880 Bagsværd

Ole J. Poulsen
'Østergaard'
8732 Hovedgaard

Kirsten Hartmann Petersen
Hellerupvej 54, 1
2900 Hellerup

Vibeke Bloch Poulsen
Kvislemarkvej 8
4262 Sandved

Gartner
Niels Jørgen Holm Petersen
Barslundvej 14
Mejrup
7500 Holstebro

Lektor
Poul Printz
Frugtparken 1
2820 Gentofte

Peter Petersen
Taarbæk Strandvej 100
2930 Klampenborg

Helge V. Qvistorff
Stendalsvej 42
9520 Skørping

Hans-Erik Phillip
Hasbjergvej 58
Sverdborg
4750 Lundby

Lektor
Knud Rahn
Skyttehusene 49
2620 Albertslund

Lisbet Plum
St. Kongensgade 40 h 4 sal
1264 København K

John F. Railton
Acer House
Tårngade 1
4863 Eskilstrup

Claus Polack
Favnersgade 1. st. th.
2200 København N

Claus Rasmussen
Bedelundsvej 79
9830 Tårs

Hans Bjerre Rasmussen
Fællesskiftevej 41
4100 Ringsted

Kurt E. Rasmussen
Kohavevej 22
Rynkeby
5750 Ringe

Leif Rasmussen
Hovedvejen 25
9620 Aalestrup

Per Rasmussen
Lundtoftegårdsvej 115, 1. Nr.2
2800 Lyngby

Cand. hort.
Thomas Ratjen
Kronprinsensvej 4A st. tv.
2000 København F

Hjemmesygeplejerske
Elise Bennike Reich
Adelgade 55 4 th.
1304 København K

Dr. med.
Inge Reimann
Esplanaden 14 2.
1263 København K

Direktør
Niels Riegels
Stensbygård
4773 Stensved

Læge
Ole Rimestad
Bredgade 15
6900 Skjern

Charlotte Rohde
Peter Bangs Vej 193
2500 Valby

Hans Roulund
Skovmindevej 13
2840 Holte

Forsker
Flemming Rune
Harløsevej 9
3320 Skævinge

Cand. pharm.
Arbejdsmiljøkonsulent
Torben Sander
Christiansmindevej 7
8660 Skanderborg

Professor
Jørn Palle Schmidt
Ulkerupvej 6
4572 Asminderup

Bankdirektør
Peter Schou
Birkevej 29
3460 Birkerød

Gårdejer
Erik Seidenfaden
Ormholt
9750 Øster Vrå
Forstkandidat

Helle Serup
Tårnvej 75
Gammel Højen
7100 Vejle

Stud. silv.
Thomas Simonsen
Kongshvilebakken 20
2800 Lyngby

Peter Sjøholm
Kildetoften 9
2750 Ballerup

Toldassistent
Dennis Steen Skovgaard
Charlottendal 5
4200 Slagelse

Preben Spilling
O. V. Kjettings Allé 8,1 Tv.
2000 Frederiksberg

Liselotte Spliid
Hulsøvang 15
2960 Rungsted Kyst

Birghid & Emrys Stanfeld
Skovkanten 402
2970 Hørsholm

Bjørn A. Stangebye
Joaveien 186
N-4050 Sola
NORGE

Skovrider
H. Staun
Slotsgade 12
5953 Tranekær

Revisor
A.B. Svarrer
Søkærvej 10 A
Hedenstedskov
8721 Daugård

Tove Sylvest
De 7 Haver
Å Strandvej 62
5631 Ebberup

Lektor
Poul Søndergaard
Postvegen 213
N-4353 Klepp St.
NORGE

Hortonom
Erik Sønderhausen
Smedebakken 16
2990 Nivå

Aksel H. Sørensen
Nedermarken 51
8850 Bjerringbro

Stadsgartner
Carl Aage Sørensen
Lindholtvej 4
Tvis
7500 Holstebro

Dokumentalist
Finn T. Sørensen
Slotsparken 70
2880 Bagsværd

Landmand
Henrik Alrøe Sørensen
Tingvej 86
8543 Hornslet

Herluf Sørensen
Nygårdterresserne 256 A
3520 Farum

Gartner
Gunner Thalberg
Skotterupgade 2, 4. tv.
2200 København N

Stadsgartner
I. Thomasen
Svend Dyringsvej 10
7100 Vejle

Carl Thomsen
Guldagervej 8
6670 Holsted

Hans Thomsen
Mellemhaven 29
5600 Fåborg

Lone Thorgaard
Poul Laxmansvej 1
3300 Frederiksværk

Annå Thormann
Mariendalsvej 65, 4 th.
2000 Frederiksberg

Fl. Thorning-Lund
Postboks 51
9900 Frederikshavn

Landskabsarkitekt
Jens Zorn Thorsen
Svendsgade 129
7100 Vejle

Overlærer
N.P. Thorup
Tousiggård
Tousigvej 9
7700 Thisted

Carl Gustav Thøgersen
Skovsbjergvej 20
Gammel Rye
8680 Ry

Michael Peter Tilbury
Søpassagen 12, 5. Tv.
2100 København Ø

Hortonom
Lise Tillge
Æbelholtsdamvej 15
3320 Skævinge

N.G. Treschow
Kongevejen 4 A
2800 Kgs. Lyngby

Niels Erik Treschow
Akademigrunden 30 C.
4180 Sorø

Ulrik C.G. Treschow
Gershøjvej 67
4050 Skibby

Lektor
Hans Tybjerg
Borgergade 34, 7 th
1300 København K

Carl Vang
Egernvej 4
8270 Højbjerg

Professor
Helge Vedel
Højdevang 16
2970 Hørsholm

Mari-Ann Veje
Frødalen 32. Bolig 37
3400 Hillerød

Susanne Vejrskov
Spærrestrupvej 36
3650 Ølstykke

Konsulent
Grethe Vembye
Bogensevej 480
5270 Odense N

Ida Vestergård
Bækkebrovej 28
3220 Tisvilde

Ingeniør
K.J.S. Villadsen
Palisvej 5
8220 Brabrand

Kaarel Voitk
Slumnäsvägen 39
S-13561 Tyresö
SVERIGE

Jeffrey J. Wagner
517 University Ave. No. 109
Rochester
NY 14607
U.S.A.

Lektor
Peter Wagner
Margrethevej 5a, 2.tv.
2900 Hellerup

Cand. Hort.
Lars Westergaard
Nedergade 50 St.
5000 Odense C.

Havearkitekt
Ulla Wicksell
Møllemarken 10 1. th.
2880 Bagsværd

Torben Wolff
Langholm 15
Arnakke
4390 Vipperød

Gartner
Tom Worum
Sindalvej 11
9981 Jerup

Ove Busk Yde
Valby Søndergade 15
2630 Tåstrup

Finn Yde-Andersen
Skolelodden 11
3450 Allerød

Arne Ødegård
Isvik
N-5574 Skjold
NORGE

Astrid Ødum
Marianelundsvej 15
3460 Birkerød

Landskabsarkitekt
Asger Ørum-Larsen
Dronning Olgasvej 41
2000 Frederiksberg

Lars Østerby
Ejederholtvej 15
Nr. Kollund
7400 Herning