

DANSK
DENDROLOGISK
ÅRSSKRIFT

Taxus baccata, Kommandørgården, Romø

II

UDGIVET af DANSK DENDROLOGISK FORENING

1953

DANSK
DENDROLOGISK
ÅRSSKRIFT

Udgivet af

DANSK DENDROLOGISK FORENING

II

1953

KØBENHAVN . EGET FORLAG

INDHOLD

JUST HOLTEN: Fremmede løvtræer i danske skove	105
JENS ØSTERGAARD: <i>Gleditsia triacanthos</i> L. Tretorn. Et bidrag til oplysning om artens vækst i danske haver	116
JOHANNES THOLLE: <i>Lonicera japonica</i> Thunb. var. <i>aureo-reticulata</i>	134
JOHANNES THOLLE: Kommandørgårdens Tax, Rømø	137
JOHAN LANGE: <i>Hamamelis japonica</i> hybr. n.	140
H. IRGENS-MØLLER: <i>Crataegus</i> i Nordøstamerika	146
N. DINES POULSEN: To interessante og smukke nåletræer, <i>Abies koreana</i> og <i>Picea</i> <i>Breweriana</i>	149
JOHAN LANGE: En falsk, ikke tilladt <i>Berberis Thunbergii</i> , <i>Berberis ottawensis pur-</i> <i>purea</i> »superba«	153
AKSEL OLSEN: Den geografiske have »Syvdalen« i Aksel Olsens planteskole »Brænd- kjærhøj«, Kolding	158
ERSKURSIONER i 1950	177
ERSKURSIONER i 1951	189
FORENINGSMEDDELELSER, året 1950	200
FORENINGSMEDDELELSER, året 1951	201
MEDLEMSLISTE pr. 31. december 1952	203

Redaktion: K. GRAM

FREMMEDE LØVTRÆER I DANSKE SKOVE

Af JUST HOLTEN

Siden dyrkning af nåletræ tog sin begyndelse i vort lands skovbrug for henvend 200 år siden, har danske skovbrugere med virkelyst og sand eksperimentalgælde forsøgt kultivering af en lang række arter af nåletræer fra alle egne af kloden, der viser så nær overensstemmelse med vore klimatiske forhold, at en overføring kunne foretages med håb om held. Selvom en del af forsøgene naturligt måtte falde negativt ud, rummer danske skove dog idag en artsrigdom indenfor deres nåletræområder, der virker forbløffende ud fra den kendsgerning, at vor naturlige flora kun indeholder to coniferer, Tax og Ene, som i produktionsmæssig forstand neppe fortjener navn af træer.

Ligeså sprudlende idérige vore skovbrugere har vist sig på nåletrædyrkningens område, ligeså trælsomt konservativt fremtræder vor løvskovdyrkning med hensyn til træartsvalg, og det skønt de oversøiske landes tempererede zoner viser en artsrigdom i deres løvtræskove, som nok kunne få fantasien til at spille. Dette gælder såvel Østasiens neppe udforskede skove, som nok endnu gemmer hemmeligheder for botanikeren og skovbrugeren, som det østlige Nordamerikas brogede løvskove, hvor ingen træstamme, der kan forvandles til dollars, er ukendt for skovens folk.

Måske kan denne forskellige indstilling overfor de to hovedgrupper af skovtræer dog netop forklares ud fra den kendsgerning, at vore naturlige skove indeholdt en vis rigdom af løvtræarter, — indblandet i bøge- og egeskovene havde vi Ask og Avnbøg, Ælm og Lind, Løn og Naur, Birk og Rødæl, Asp og Pil, her var arter for enhver jordbundsart og enhver terrænform, og problemet valg af træart til kultur behøvede derfor ikke sende fantasien på flugt til fjerne, fremmede lande.

Kun to fremmede arter: den nordskandinaviske Hvidæl, som indførtes i slutningen af det 18. århundrede, og den østamerikanske Rødeg, som blev indbragt i vort skovbrug ca. 100 år senere, har vundet almindelig udbredelse i skovene.

Vedimportørerne og træindustriens folk har set anderledes på sagen. Mens man har hentet hele vor store nåletræimport fra Skandinaviens ensformige skove af Gran og Fyr, har der, skønt vore skove er i stand til at dække landets behov for hårdtræ, gennem århundreder fundet en indførsel sted af fremmede løvtræssorter, og det ikke blot af tropiske landes attråede sorter af ædeltræ, men også fra de tempererede zoners artsrige skove.

I modsætning til skovene er vore haver og parker blevet det nye hjem for talrige fremmede løvtræarter, men hvorledes disse arter vil forme sig i skovbevoksning, og hvilke værdier de mulig vil kunne frembringe, derom har vi mærkeligt fattige erfaringer.

Gennem de sidste to århundreder har dog enkelte af landets skovdyrkere forsøgsvis anvendt nogle flere fremmede løvtræer, og forskellige steder i landet kan vi finde vidnesbyrd om sådanne ældre og nyere forsøg.

De fremmede løvtræarter i skovene er, foruden de to ovennævnte arter, der allerede er lyst i køn og kuld, arter som Ægte Kastanje, Robinie, Tulipantræ og forskellige Valnød- og Hickoryformer, alle producenter af værdifuldt ved, for en stor del sorter, som er genstand for industriel behandling, baseret på import.

Også forskellige fremmede arter af Birk og Æl — foruden Hvidæl — er blevet plantet i de senere år, og hertil kommer Poppel- og Pileslægternes mangfoldighed af arter og uendelighed af krydsninger.

Det er ikke og kan ikke være hensigten med denne lille opsats at give en omfattende redegørelse for det emne, som er angivet i den måske lidt for lovende titel, men kun at nævne nogle eksempler fra sjællandske skove, — som er dem, der er forfatteren bedst bekendt — eksempler, der måske er ukendte, men, som jeg håber, dog ikke uden interesse for mange af dette skrifts læsere, og som måske vil give en og anden skovbruger af fag lyst til fortsatte forsøg med træarter, der, særlig på grund af deres gode vedkvalitet, måske har krav på et beskedent herberg indenfor dansk løvskovbrug.

Såvidt vor historiske viden rækker, må de ældste forsøg på dyrkning af fremmede løvtræer i Danmarks skove antages at hidrøre fra den braunschweigiske forstmand, J. G. v. LANGENS virksomhed. Denne ejendommelige personlighed, der som ældre mand af kong Frederik den Femte blev indkaldt til Danmark for at bringe orden i driften af kongens skove, kom kun til at virke nogle få år efter 1763, men hans gerning fik stor betydning for de kongelige skove i de tre nordsjællandske amter, Kronborg, Frederiksborg og Københavns, —

skovene i Hirschholm amt var dengang ikke i kongens besiddelse — og derigennem for hele Danmarks skovbrug, blandt andet derved, at han, som den første, anvendte udenlandske træarter i virkelig stort omfang. Af afgørende betydning blev vel kun indførelsen af nåletrædyrkningen, nærmere betegnet: dyrkningen af de fire mellemeuropæiske arter Rødgran, Ædelgran, Skovfyr og Lærk, men det skal ved denne lejlighed fremhæves, at v. LANGEN også anvendte fremmede løvtræer i skovkulturen, skønt denne kendsgerning blev så upåagtet og følgefattig, at den, selv indenfor skovbrugerkredse, om vel neppe glemte, dog kom til at stå i den dybe skygge af nåletrækulturens afgjort skelsættende betydning for skovbrugets udvikling og skovens bidrag til den nationale produktion.

De løvtræer, v. LANGEN anvendte i sine kulturer, var, foruden de hjemlige og Hvidællen, som han hentede fra Norge, først og fremmest Valnød, Hestekastanje og Ægte Kastanje. Af Valnødplanterne er der for længst intet spor tilbage, og Hestekastanjen, hvis ved er af liden værdi, har fået en yderst beskednen plads i skovbruget, indskrænket til, hvad der er plantet af skønhedshensyn eller på grund af frugternes værdi som føde for hjortevildt.

En af de ældste Hestekastanjer (*Aesculus Hippocastanum*) i Danmarks skove er sikkert den, som står i Tinghus plantage, nær Mårum skovridergård, i den nordvestlige del af Gribskov. Denne »plantage«, som vel ikke direkte er v. LANGEN's værk, idet den, såvidt det er oplyst, er udført et par år efter hans død, er særlig bekendt for sine store Lærke, der står indblandet i bøgeskov, men den har oprindelig indeholdt flere forskellige arter af både løv- og nåletræer, og den enlige gamle Hestekastanje er et af vidnerne herom. Den er, sine 175 år til trods, stadig kraftig, med en veludviklet krone og blomstrer og bærer frugt hvert år. Dens diametermål i brysthøjde er 70 og 85 cm, altså en meget oval stamme.

Også af Ægte Kastanjer (*Castanea sativa*) er enkelte levnet. I Ugge-løse skov mellem Farum og Slangerup står således et eksemplar, der måler 78 cm i brysthøjdediameter. Træet er utvivlsomt et levn fra den »Langenske plantage«, der har været i denne skovs sydøstlige del. Deltagerne i D. D. F.s ekskursion den 18. september 1950 (se side 185) vil erindre denne Kastanje, der står i kanten af gammel egeskov og ellers omgivet af unge bøge. Dens krone er reduceret, stammen er fuld af vandris, og på nordsiden mangler barken, og veddet er ved at gå i forrådnelse på de nederste 1½ meter, en følge af frostskaide i de strenge vintre 1940–42. Lidt højere oppe har flagspættten hugget hul i stammen. Ved ekskursionen fandt man en

Fig. 1. *Castanea sativa*, ca. 185 år (about 185 years old), Egebæksvang. 30.7.1951.

mængde små og svange frugter under træet og formodede, at det var ufrugtbart, måske selvsterilt. Følgende sommer fandt jeg dog en selv-sået kimplante under dets krone.

Et andet endnu levende vidne om v. LANGEN's kulturanlæg er den Ægte Kastanje, der står i den sydlige del af Egebæksvang ved Espergærde, ludende ud over hovedvejen gennem skoven (fig. 1). Den er 70 cm tyk i brysthøjde, lidt reduceret, med tørre topgrene og med spættehuller på stammens sydlige side.

I Hørsholm Folehave, sydvest for skovriderboligen, findes en lille gruppe, nu kun på fire træer, ligeså anselige som de foran nævnte, skønt omtrent 40 år yngre. Også disse nær 150 år gamle træer led en del under de strenge krigsvintre, men synes i færd med at genvinde deres sundhed.

Ægte Kastanje, hvis ved giver et ganske smukt møbelmateriale, findes enkelte steder kultiveret i skovene i nyere tid. Således står i Stensby skov under Petersgaard, mellem Vordingborg og Kalvehave en lille bevoksning, der stammer fra 1888. Kastanjen er her plantet i blanding med Lærk, Gran og Ær, men er nu ganske dominerende, idet kun få Lærk og en enkelt Gran er tilbage af indblandingen. Ved en gennemhugning i 1938 målttes de tre største udhugningstræer. De havde en gennemsnitshøjde af 21 m og diametrene 45, 40 og 32 cm.

Det største, huggede træ havde en diameteriltvækst de sidste 3 år af ialt 4 cm, og højdetiltvæksten havde for de større træer i de sidste 4 år før hugsten været 28 cm i gennemsnit årligt.

Efter flere udhugninger var antallet af Kastanjer i 1947 formindsket til 15, det samme antal, der står endnu. Den tykkeste Kastanje havde i 1947 en brysthøjdediameter på 58 cm, og middeldiameteren for de 15 træer var 49 cm. En Ege-bevoksning i samme afdeling og af samme alder havde da en middeldiameter på 31 cm. Kastanjernes middelhøjde var 21,7 m, Egenes 20,6 m. I de strenge vintre i fyrreerne blev næsten alle stammerne beskadiget ved frysning af kambiet, så at barken »slog fra« fornedden på stammerne. Enkelte træer gik ud, og det var ikke de mindste. Sårene fornedden på stammerne er nu ved at gro over, og bevoksningen har et frodigt og sundt udseende og er i kraftig vækst. Det tykkeste træ måler i efteråret 1951 — 64 år gammelt — 64 cm i diameter og er 24,2 m højt. Bevoksningen har båret mange frugter, der har vist sig gode både til at spise og til at så, og den blomstrede meget rigt i sommeren 51.

I agern, som indføres fra Holland, og som der er samlet i alleer og parker, findes som bekendt næsten altid enkelte frugter af Rødeg indblandet, undertiden også af Ægte Kastanje og Hestekastanje. Man kan derfor sommetider træffe enkelte Kastanjer i danske Ege-kulturer, der er frembragt ved hollandsk frø. Som eksempel herpå kan nævnes en Ege-bevoksning i den østlige del af Ganløse Ore, ud mod Farum sø. Den ca. 5 ha store bevoksning, der er frembragt ved såning i foråret 1914, indeholder foruden omtrent 5000 Ege endnu 18 Ægte Kastanjer, som har vist sig Egene overlegne i højde- og tykkelsevækst. Mens Egene, målt i brysthøjde, har en middeldiameter på 14 cm og største diameter 23 cm, er de tilsvarende tal for Kastanjerne 25 og 40 cm.

De fleste af Kastanjerne led skade under de strenge krigsvintre, så barken »slog fra« ved roden, men sårene er ved at lukke igen. Mange træer har i adskillige år blomstret kraftigt, og selv de ubeskadigede har båret spiredygtigt frø.

Senere end Kastanjen har Robinien fundet vej til vore skove, og det er sjældent af finde rigtig gamle eksemplarer. De største, jeg kender, står ved Hillerød-Fredensborgvejen, overfor den tidligere skovridergård, Porthus. De to træer måler begge mellem 70 og 80 cm i brysthøjdediameter, og sandsynligheden taler for, at de ikke er ældre end skovridergården, ca. 100 år.

Tulipantræet hører til de fremmede træer, der ikke har fanget skovbrugernes interesse førend i dette århundrede, ja, vel først i de aller seneste år. At det er sket, synes særlig at skyldes den danske

Fig. 2. *Liriodendron Tulipifera*. 17 år (17 years old). Slagslunde skov. 30.3.1951.

forstkandidat, professor i New York, S. O. HEIBERG, som i 1934 har sendt frø fra nordligt voksested til Danmarks forstlige Forsøgsvæsen. Se også ekskursionen d. 23.9.51, s. 196.

Planter af dette parti blev udplantet i forskellige danske skove og har udviklet sig meget smukt.

En lille bevoksning i Nejede Vesterskov ved Arresø, havde i efteråret 1950 opnået en middelhøjde af 10,4 m og en middeldiameter i brysthøjde på 16,8 cm. Træerne har bevaret den frie stilling, som en vid planteafstand medførte, og udviklet brede kroner ved langt at overgå de omkringstående Bøge i højdevækst, så at Bøgene nu danner en anden etage under Tulipantræernes kroner.

En anden lille bevoksning findes i Nyskov under Bregentved. Den har også en smuk vækst. I den første ungdom har træerne, som står på stærk jord med meget kraftig nitrifikation, haft vanskeligt ved at modne skuddene rettidigt, så nogen frostskaade er indtruffet om efterårene, men nu synes bevoksningen at være kommet i fuld harmoni med sit milieu.

Et tredje parti planter af det samme frø, 835 stykker, blev i foråret 1935 plantet i Slagslunde skov ved Slangerup (fig. 2). I efteråret 1950 udførtes en måling, som gav en middelhøjde på 8,5 m og en middeldiameter på 10,4 cm. Disse unge træer har opnået den smukkeste

form af de tre nævnte bevoksninger, en kendsgerning, jeg nævner selv med fare for at fremkalde et smil hos de læsere, der er bekendt med, at de netop vokser i det skovdistrikt, der bestyres af forfatteren, og en kendsgerning, som jeg søger årsagen til i de vækstforhold, der på den favoriserede vokseplads er budt disse fremmede: en dyb lerjord med fald mod syd, med gode vandafløbsforhold og moderat nitrifikation, som ikke byder den rettidige skudmodning nogen vanskeligheder, og dernæst den blandede bevoksning, fremkommet ved, at Tulipantræerne er indplantet i åbninger i en tilstedeværende naturforyngelse af Ask og Bøg, og som har givet kronerne en slankere form, fordi Asken med det aldersforspring, den har, omtrent kan følge Tulipantræerne i højdevækst. En del af træerne har endnu mærker af at være fejlet af råbuk eller begnavet af rødmus, som synes at nære en forståelig, men uvelkommen forkærlighed for fremmede løvtræarter.

Frembringelse af bevoksninger af Tulipantræ er iøvrigt vanskeliggjort ved, at spireevnen hos det frø, der indføres fra Nordamerika, er ringe, der er sået mange partier frø i europæiske planteskoler, som ikke har givet en eneste plante. Måske er vort kendskab til frøets rette behandling også for ringe. Det anses endvidere for udelukket at få danskavlet frø til at spire. Såvidt jeg ved, betragtes denne ufrugtbarhed som absolut, og man har ment at finde en forklaring herpå i biologiske forhold, som jeg ikke her skal komme ind på, fordi der er sket det sensationelle, at det virkelig er lykkedes at få planter af dansk Tulipantræfrø. TH. KASPERSEN, skovrider for Sorø Akademi 2. skovdistrikt har i foråret 1951 ved udsæd af 3–4 kg frø, høstet på et havetræ i Sorø, fået 12 planter, af hvilke nogle har et godt og kraftigt udseende, mens andre ser svage ud. Frøet blev sået efter et års nedkuling.

Et forsøg fra nyere tid med plantning af Valnød i skoven blev gjort af skovrider Kaspersens forgænger, nu afdøde skovrider H. MUNDT. Resultatet heraf ses i den sydlige del af Mølleskoven, 10 km nord for Ringsted. I en ca. 40-årig Bøgebevoksning findes spredt indblanding af Lærk, Ask og Sort Valnød. Disse lyst træer er alle både meget højere og meget tykkere end hovedbestanden. Af Valnødtræer findes endnu 19 stykker, de tykkeste er mellem 30 og 35 cm i brysthøjde. Det er høje og smukke træer, ejendommelige ved deres sorte, dybt furede bark og de store og dog fine fannede blade. Flere af stammerne har i de strenge vintre fået frostrevner, som vel nu er lukket udadtil, men dog bevaret som en teknisk fejl i veddet. Væksten synes stadig god, og træerne bærer ofte nødder.

En lidt ældre plantning af *Carya* (Hickory) findes i Vemmetofte

klosters Vesterskov. Den er anlagt i 1897 af klosterets daværende skovrider, VILH. DE NEERGAARD. Træerne, som forfatteren husker at have set første gang i 1915, har haft en god og sund udvikling, men har ikke præsteret nogen hurtig vækst. De kan i den henseende ikke måle sig med de nærstående amerikanske Rødege, men holder nogenlunde mål med danske Ege. Træerne er frugtbare og er plantet som *Carya alba*, der for det meste dækker over, hvad vi nu kalder *C. ovata*, men denne slægts systematik og nomenklatur tør vist betegnes som et af dendrologiens vanskelige områder. Veddet af disse Hickorytræer er søgt som vogntre og anses lokalt som uovertruffet materiale til hamler og svingler.

Af nyere skovplantninger af Valnød kan nævnes dem, der er udført i Farum Lillevang og i Uggeløse skov i 30'erne og 40'erne, og af hvilke nogle vil erindres af deltagerne i Dansk Dendrologisk Forenings ekskursion i september 1950. Midt i 30'erne blev forskellige steder udplantet småpartier af fire Valnødder: en japansk, en vestasiatisk og to nordamerikanske, Grå og Sort Valnød (*Juglans Sieboldiana*, *regia*, *cinerea*, *nigra*). Mens de tre sidstnævnte alle led mere eller mindre under de hårde vintre få år efter udplantningen, og til dels gik til grunde, viste den japanske art sig frosthård og er derfor senere plantet i noget større stil. Den ældste bevoksning i Uggeløse skov er plantet 1937 og havde efteråret 1950 nået en middelhøjde af 7,5 m og middeldiameter på 11 cm. En bevoksning, der blev anlagt samtidig i Nejede Vesterskov ved siden af den foran omtalte bevoksning af Tulipantræ, havde i samme alder nået 10,4 meters højde med 13 cm i middeldiameter.

Bevoksningen i Uggeløse skov (fig. 3) stammer fra frø, høstet på den gamle Japansk Valnød, der står i Forstbotanisk Have, lige ved dr. Syrach Larsen's bolig. Tidligt blev det opdaget, at der blandt afkommet i Uggeløse skov fandtes en del individer, der trods den sikre afstamning viste tydeligt *regia*-præg: småbladene var færre, bredere og glattere end hos *Sieboldiana* og havde den kraftige lugt, som er typisk for *regia*. Også i barkfarven var der noget *regia*-agtigt. Da der imidlertid på blomstringstidspunktet ikke fandtes blomstrende *regia* i fortshaven, ligger det nær at gætte på indfløjet pollen fra en eller anden villahave. Se også ekskursionen d. 23.9.51, s. 196.

Mærkeligere var det, da det i 1950, da Valnødderne i Uggeløse skov første gang bar frugt i større mængde, viste sig, at en del af de træer, der hidtil havde været anset som rene *Sieboldiana*, bar nødder, der ved deres størrelse, deres langstrakte og tilspidsede form og deres meget udpræget klæbrige yderflade viste overraskende overensstem-

Fig. 3. *Juglans Sieboldiana*. 14 år (14 years old). Uggeløse skov. 29.3.1951.

melse med *cinerea*-nødder. Det lå nær at tænke på *cinerea*-krydsning, men heller ikke af denne art fandtes der blomstrende eksemplarer i forsthaven på det pågældende tidspunkt, og en indflyvning fra en have syntes lidet sandsynlig. En samtale med dr. Syrach Larsen bragte dog for dagen, at doktoren netop den sommer, da den pågældende bestøvning fandt sted, har udført kunstig bestøvning med *cinerea*-pollen på modertræet, se også SYRACH LARSEN i Dansk Skovforenings Tidsskrift 1937, s. 208. De nødder, der fremkom efter denne pollination, har doktoren selvfølgelig selv beholdt, mens de frugter, der dannedes af frit bestøvede blomster, gik til Farum distrikt som formentlig hidrørende fra selvbestøvning. Nogle af disse synes dog altså at takke indfløjet *regia*-støv, andre spildt *cinerea*-støv for deres tilværelse.

I efteråret 1951 foretoges en ny diametermåling, og ved denne lejlighed blev de formentlige hybrider målt for sig. Resultatet blev en middeldiameter for *Sieboldiana* af 11 cm, for den formentlige *regia*-hybrid 13 cm og for den mulige *cinerea*-hybrid 17 cm, tal, der måske kan tages for en bekræftelse på hybridteorien.

Inden vi forlader den interessante Valnødbevoksning bør det vel bemærkes, at *Juglans mandshurica* i sin frugtform synes så nær overensstemmende med *J. cinerea*, at de omtalte afvigende nødder ligeså

godt kunne betegnes som *mandshurica*-agtige. Sandsynligheden taler dog for *cinerea*-pollinationen. Iøvrigt blev de indsamlede nødder sorteret i »*Sieboldiana*« og »*cinerea*«, hvilket lod sig gøre uden et eneste tvivlstilfælde, og de to partier blev udsået hvert for sig i Uggeløse skov.

Af Egearter dyrkes i skovene i almindelighed kun vore to hjemlige, Stilkeg og Vintereg og den amerikanske Rødeg, og denne begrænsning synes, efter hvad der er mig bekendt om forsøg med andre arter, vel begrundet. I Grønnesse skov på Halsnæs findes en bevoksning af Frynseeg, *Quercus Cerris*, der nu er 65 år, og som har holdt godt trit med de omkringstående Stilkege. Bevoksningen ser i og for sig sund ud, men veddet er løst og så fuldt af stjerneflæk, at det er uanvendeligt som savvare.

I Vemmetofte Strandskov kan man, ligeledes i bevoksning af Stilkeg, finde indblanding af Ungarsk Eg, *Quercus Frainetto* (*Q. conferta*).

Det er smukke træer i god vækst, men de har alle frostrevner, og på fældede stammer ser man meget hyppigt stjerneflæk. Den tekniske værdi er altså ringe.

En lille, 10–12-årig plantning af Platan i Højbjærg skov under Skjoldenæsholm skal endelig nævnes på grund af sin overordentlige hurtige vækst.

Summary.

JUST HOLTEN: Alien Hardwoods in Danish Forests.

As far as we know J. G. VON LANGEN in the years about 1765 first of all introduced foreign trees into Danish forestry.

Besides some very important coniferous trees (spruce, pine and larch) he and his collaborators tried a few broad-leaved trees. Some of these are still existing in the woods of Sealand, e. g.

Aesculus Hippocastanum.

1 beautiful, richly flowering and fruiting specimen, about 175 years old, trunk-diameter: 70 to 85 cm. Tinghus plantage (the north-western part of Gribskov).

Castanea sativa.

1 by frost and age rather reduced, but often flowering and sometimes fruiting specimen about 185 years old, trunk-diameter: 78 cm. Uggeløse skov (between Farum and Slangerup).

1 somewhat reduced specimen (fig. 1) about 185 years old, trunk-diameter: 70 cm. Egebæksvang (near Espergærde, south of Elsinore).

4 beautiful and wellgrown specimens about 150 years old in Hørsholm Folehave.

Of some later introduced *Castaneas* a few dates are given: A 64 years old plantation in Stensby skov (between Vordingborg and Kalvehave). 1947 the chestnuts here were compared with oaks of the same age, the former having an average trunk-diameter of 49 cm, the latter only of 31 cm. Now the biggest *Castaneas* have a height of 24,2 m and a trunk-diameter of 64 cm. They produce often edible fruits. Also in Ganløse Ore (at Farum Sø) chestnuts show better growth than oaks.

Besides *Robinia Pseudoacacia* of which two large trees at the main road between Hillerød and Fredensborg (trunk-diameter: 70 and 80 cm, supposed age: 100 years), consideration is given to *Liriodendron Tulipifera*, cultivated in Danish forests on a small scale since 1934.

In Nejede Vesterskov (at Arresø) a plantation of this species at an age of 16 years showed an average height of 10,4 and an average trunk-diameter of 16,8 m and was growing much better than the surrounding beeches. A similar little plantation is found in Nyskov (Bregentved) and shows some damage due to unripe shoots. Finally a very successful growth of this species may be seen in Slagslunde Skov (near Slangerup), the average height here is 8,5 m and the average trunk-diameter 10,4 cm, and the shape is fine (fig. 2).

The present author has also in Uggeløse skov tried *Juglans Sieboldiana* (fig. 3) from seeds of an old tree in Forstbotanisk Have in Charlottenlund. The trees, now (1951) being 14 years old, grow fairly well, but several of them must be hybrids partly with *J. regia*, partly with *J. cinerea* and these suspected hybrids show a more vigorous growth than the genuine specimens: average trunk-diameters of 14 years old trees being in *J. Sieboldiana* 11 cm, in *J. Sieb. × regia* 13 cm, and in *J. Sieb. × cinerea* 17 cm.

A few other species are mentioned: *Quercus Cerris* 65 years old in Grønnesse Skov, *Quercus Frainetto* in Vemmetofte Strandskov, and some very rapid growing 10–12 years old plane-trees in Højbjærg Skov (near Skjoldnæsholm).

GLEDITSIA TRIACANTHOS L., TRETORN

Et bidrag til oplysning om artens vækst i danske haver.

Af JENS ØSTERGAARD

I en række år har jeg indsamlet optegnelser om *Gleditsia* i parker og bemærket mig omtale af den i litteraturen, hvor danske voksesteder nævnes.

De allerfleste optegnelser har jeg i de seneste år kompletteret, ligesom jeg har fremskaffet mig yderligere oplysninger om træernes historiske data m. m.

Historisk oversigt.

Til slægten *Gleditsia* hører iflg. A. REHDER¹⁾ 10 arter, som er hjemmehørende i Asien (Orienten og Kina) og Nordamerika.

G. triacanthos er den her i landet almindeligst dyrkede art af slægten, undertiden omtales også andre arter, således nævnes i Langesø Have 1838 *G. horrida* Mak.²⁾, Ålholm Have 1865 *G. ferox* Desf.³⁾, i Forstbotanisk Have, Charlottenlund og Landbohøjskolens Have 1871 *G. caspica* Desf.⁴⁾, Vallø Stifts Have 1879 *G. horrida* og *macracantha* Desf.⁵⁾, men ingen af disse træer eksisterer mere, hvorimod i Forsthaven og Botanisk Have nu findes *G. sinensis* Lam. og i sidstnævnte have tillige *G. caspica*, som blomstrede 1951, og *G. aquatica* Marsh., alle over 15 m høje træer.

G. triacanthos har hjemme i Nordamerika (Pennsylvania til Nebraska, Texas og Mississippi) vest for de Appalachiske bjerge. Arten angives kommet til Europa (England) 1700¹⁾. Den fandtes i den botaniske have nord for Amalienborg i tiden 1752–1770⁶⁾, plantningsåret er dog ikke angivet, i Bernstorff Park 1780⁷⁾, i den botaniske have ved Charlottenborg 1783⁸⁾, hvor den også nævnes af J. W. HORNEMANN 1813–19⁹⁾, men antagelig fjernet før 1875, da haven nedlagdes og ikke er nævnt bl. de træer, som da fandtes.

I datidige planteskoler var arten i kultur. Således nævner C. F. SCHMIDT¹⁰) den i sin planteskole i Nyegård ved Haderslev 1793. M. G. SCHÆFFER nævner den og andre arter 1799¹¹) og havde 1808¹²) 50 planter af den, som »uden Afsavn for de Kgl. Skovdistrikter kunne til Liebhave underhaanden afhændes fra den hirschholmske Planteskole.« NIC. VOTHMANN¹³), Sønderborg, havde 1804 frø af den til salg.

Fortegnelse og tabellarisk oversigt over *G. triacanthos* i danske haver.

Som nr. 18 er dog medtaget 1 eksemplar af *G. ferox*.

De med * mærkede træer er ikke målt af forf., og meddelerens navn er i så tilfælde angivet i rubrikken for bemærkninger (eller i litteratur-fortegnelsen). Hvor plantningsåret er usikkert, er det sat i parentes. Højden er omtrentlig bestemt med træhøjdemåler. Stamme-omfanget (undertiden forkortet til stfg.) er målt 1,3 m over jorden, undtagelser herfra er angivet i bemærkninger. Mål på kronediametere er taget syd-nord, således at det første tal foran + er den sydlige del og tallet efter + den nordlige del. Målene er i de fleste tilfælde optaget sidst i vækstsæsonen.

Træerne i København er undersøgt for blomstringsforhold i 1951; for de, som har blomstret og videre sat frugt, er givet oplysning i bemærkninger.

1. Universitetets botaniske Have. Det smukke træ, som står velbeskyttet, vides ikke nogensinde at have blomstret. I nærheden står de træer, som er nævnt i den historiske oversigt. Plantningen omtales af JOH. LANGE¹⁴).

2. Enghaven. De tre træer står i parkens staudehave. De førstnævnte er noget tyndkronede som følge af nærstående træer. b er fritstillet på en plæne, og det har større bredde end højde. Det vil blive af interesse at følge b's smukke bredkronede udvikling med grene bøjede mod jorden.

3. Søndermarken. Det står ved den vestlige side af parterreplænen. Hvornår det er plantet er ukendt; fritstillet; i 1932 tynd krone (sygelig), i de senere år blevet fyldigere.

4. Landbohøjskolens Have. 1871 havde haven 3 eksemplarer af arten⁴). a regnes plantet samtidig med terrænets istandsættelse efter hovedbygningens opførelse 1892-95. b er plantet 1860, hvorfra fremkaffet kendes ikke.

Nr. No.	Voksested <i>Locality</i>	Optegnet år <i>Year of observation</i>	Plantet år <i>Year of plantation</i>	Antal <i>Number</i>	Højde m <i>Height m</i>
	København-Frederiksberg:				
1	Universitetets botan. Have	1949	1874	1	16,0
2a	Enghaven	1951	1929	2	9,0
b	—	—	1	11,0
3	Søndermarken	1949		1	19,0
4a	Landbohøjskolens Have, nr. 16.	1951	(1895)	1	15,0
b	— — nr. 30.	—	1860	1	12,0
5	Suomisvej nr. 8	1949	(1875)	1	20,0
6	Assistens Kirkegård, E 106	1949		1	12,0
7	Nørrebroparken	1951	1935	2	8,0
8	Hj. af Sjællandsgade og Stevnsgade	1949	1919	1	12,5
9	Sjællandsgade, nr. 49	1949	1926	1	8,0
10	Det fysiologiske Institut, Jul. Maries Vej nr. 32.	1951	(1928)	1	12,0
11	Finseninstitutets Have	1950		1	16,0
12	Toftøjevej, nr. 1	1949	(1890)	1	18,0
13	Sonnerupvej, plæne	1951	1934	2	8,0
14	Korsager Allé, plæne	1951	1935	1	7,0
	Det øvrige Sjælland:				
15a	*Forstbotanisk Have, Charlottenlund	1947	1838	1	18,7
b	1951		1	17,0
16	Heslegaard, Bernstorffsvej nr. 95.	1951		1	18,0
17	Marieborg Have, Nybrovej	1950		1	15,0
18	Børnehj. Jacob Michaelsens Minde, Skodsborg.	1951		1	17,0
	NB! Ikke <i>G. triacanthos</i> , men <i>G. ferox</i>				

Stamme- omfang m <i>Girdle of trunk in 1.3 m's height m</i>	Krone- diameter m <i>Southern + northern extension of head m</i>	Jordbund <i>Soil</i>	Bemærkninger (blst. = blomster, fr. = frugter) <i>Remarks: tvekønnede blst. = hermaphro- ditic flowers, hanblst. = male flowers, fr. = fruits</i>
1,10	4 + 2	Tidl. voldanlæg Lermuld	Aksetræ, trykket af træer mod nord. Det største målt, tveget lige over jorden, trykket af træer.
1,45	7 + 6	—	Stfg. målt lige over jorden; smukt træ, svær lavtstill. gren brudt inde ved stammen; blst. 1951.
1,28	6,5 + 6,5	Sandmuld, noget fugtig	Tveget i 5-6 m's højde, let bygget krone.
1,38	4 + 4	Lermuld	Stammen opløses i 7-8 m's højde, delvis beskygget, kronen højstillet.
1,00	—	—	Var. inermis, kronen trykket m. øst og stærkt udv. m. vest; få blst. 1951.
1,48	6 + 5	40 cm muld, magert ler	Aksetræ; tvekønnede blst. 1951 og få fr.; fig. 1.
0,75	4,3 + 3,5	Moræneler m. sandlag	Buskformet, noget åben krone; få tvekønnede blst. 1951.
0,56	3 + 3	Lermuld	Ved Hillerødgade, det vestligste målt, havde mange fr. 1951.
0,70	5 + 5	Lermuld	Tveget i 3 m's højde, tæt kronet, mange hanblst. 1951.
0,40	2,8 + 2,2	Lermuld	Tynd krone, mange hanblst. 1951.
	4 + 4	Moræneler m. sandlag	Tætgrenet krone.
1,74	7 + 6	1 m sandbl. muld, derunder ler	Større grene i 1,7 og 5 m's højde, hælder mod sydvest, smukt træ, tvekønnede blst. i sydsiden 1951.
1,60	5 + 4	Dyb muld	En stor gren i 5 m's højde nedblæst; smukt træ, mange hanblst. 1951; fig. 2.
0,50	—	Moræneler	Det vestligste båret mange (ca. 50) fr. 1951.
0,60	3,5 + 3,5	Lermuld	Smukt, bredkronet træ.
1,48	8 + 8	Lermuld	Tveget, den største stamme målt, store torne. Efter C. Syrach Larsen; fig. 3.
0,95	—	—	Aksetræ.
1,24	6 + 4,5	—	Aksetræ, smuk, letbygget krone.
0,90	4 + 3	25 cm muld, ler	Aksetræ.
2,60	14 + 6	Lermuld	Trykket på nordsiden af nærstående allé, kronens tværmål østvest 22 m, blst. i mange år, vides ikke sat fr., overvejende enkeltfinnede blade.

Fortsat.

Nr.	Voksested	Optegnet år	Plantet år	Antal	Højde m
No.	Locality	Year of observation	Year of plantation	Number	Height m
19a	Fredensborg, Helsingørvej nr. 10.....	1951		1	20,0
b			1	18,0
20	Vallo Stifts Have, F 2, nr. 2.....	1950	1932	1	9,0
Lolland:					
21	Aalholm Slotshave.....	1949		1	18,0
Oplysninger om andre træer:					
København-Frederiksberg:					
22	Jarmers plæne.....	1951		1	9,0
23	Orstedsparken, ved Sophoragruppen....	1944		3	
24	Den gamle Skolehave, Kløvermarksvej ..	1951	>1922	1	12,0
25	Københavns Vandforsyning, Borups Allé.	1951		1	7,0
Det øvrige Sjælland:					
26	Taarbæk Strandvej nr. 755.....	1947		1	c. 15
27	Helsingør,				
a	Have tæt v. Marienlyst Slot.....	1931		1	12-15
b	K.F.U.M., Kongens Gade.....	1951		1	18,0
28	Hillerød, Helsingørgade nr. 51.....	1947		1	8-10
29	Frederiksværk, skole i Jernbanegade....	1947		1	8-10
Mon:					
30	*Marienborg Have.....	1865		1	15,7
Lolland:					
31	*Lungholm Have.....	1949		2	
32	*Fuglsang Have.....	1875		1	
Fyn:					
33	*Hofmannsgave Have.....	1875	1814	1	13,8
Jylland:					
34	Viborg, Latinerhaven.....	1947		1	6,0
35	*Nibe, v. sparekassen.....	1950		1	3,0
36	Hjørring, have i Kongens Gade.....	1946		1	8,0

Stamme- omfang m <i>Girdle of trunk in 1.3 m's height m</i>	Krone- diameter m <i>Southern + northern extension of head m</i>	Jordbund <i>Soil</i>	Bemærkninger (blst. = blomster, fr. = frugter) <i>Remarks: tvekknede blst. = hermaphro- ditic flowers, hanblst. = male flowers, fr. = fruits</i>
1,65	6 + 5	30 cm muld, derunder sand	Aksetræ, 15 m høj stamme, mange (ca. 100) fr. 1951.
1,34	6 : 5	—	Nordligste, aksetræ; begge træer noget tynde kro- ner og svag tørnebesætning.
0,75	4,5 + 3,5	30 cm muld, sandbl. ler	Tynd krone. Plantningsaaret er meddelt af H. Nilaus Jensen.
1,10		Lermuld på kalk- holdig grund	Tvedelt i 3 m's højde, tynd krone.
0,45		Tidl. voldanlæg ...	Trykket af omgivende træer. Et eksemplar havde givet fr. i 1933 og 1935; over- levede alle de hårde vintre 1939-42, nu ryddet.
0,95		Opfyldt, let beskaffenhed	Skåret ned i 2 m's højde som følge af et vindbrud, står i læbælte. Trykket af træer.
		(Moræneler)	Smukt træ.
1,30	4 + 5	(Marine lag) Mager sandmuld Sandmuld	Uden torne. En gren brækket ned af blæst. Velformet, smuk krone.
		Lermuld	Et eksemplar målte 1882 60 fod i højde.
		(Lermuld) (--)	Slankt træ, det andet tildels udgået. Antagelig plantet samtidig med havens omlægning 1848. Tidsskr. Havev. 9, 1875.
		Dyb muld, derund. sandblandet ler	Havde ikke blomstret. Tynd krone. Fros stærkt i de hårde vintre. Medd. fra P. Rem- mer Nielsen. Smukt træ.

Fig. 1. *Gleditsia triacanthos*, Suomisvej 8, tab. nr. 5, ca. 75 år (about 75 years old) tvekønnet træ (hermaphroditic tree). XI, 1952.

5. Suomisvej nr. 8. Fig. 1. Huset opført 1873, haven anlagt umiddelbart derefter og træet plantet samtidig; ejendommen er stadig i samme slægts eje.

6. Assistens Kirkegård. Træet er omtalt af HENRY E. NIELSEN 1941¹⁹).

7. Nørrebroparken. Parken er anlagt 1934–35, oprindelig fandtes fem træer af arten, nu kun to. Det er det vestligste, som har båret frugt, og som første gang er iagttaget 1951.

8. Sjællandsgade og Stevnsgade. Et smukt og veludviklet træ. Stedet noget udsat for blæst.

9. Sjællandsgade nr. 49. Træet står på en solbeskinnet og velbeskyttet plads (plæne). Det må forventes, at det ad åre må blive et aneligt træ.

10. Det fysiologiske Institut. Træet påregnes plantet samtidig med

Fig. 2. *G. triacanthos*, Toftøjevej 1, tab. nr. 12, ca. 60 år (about 60 years old), hanligt træ (male tree). · VI, 1952.

havernes anlæggelse umiddelbart efter instituttets opførelse 1928. Det synes noget udsat for blæst.

11. Finsensinstituttets Have. Træet står frit på en plæne i havens østlige del ved en villa. Dets alder kendes ikke, sandsynligvis er det plantet umiddelbart efter ejerskiftet 1872, da skuespillerinde JOHANNE LOUISE HEIBERG solgte ejendommen.

12. Toftøjevej nr. 1. Fig. 2. Træet er plantet ca. 1888–90 af den i sin tid kendte handelsgartner, borgerrepræsentant og havebogsforfatter NIELS R. MØLLER. Meddelt af fru IRENE MØLLER NIELSEN, der 1906 kom til ejendommen, træet var da stort.

13. Sonnerupvej. Anlægget, beliggende ved Valløvej m. fl., tilhører den tilstødende grundejerforening. Indtil 1943 fandtes fem træer.

14. Korsager Allé. Anlægget, beliggende ved Frederikssundsvej, tilhører Københavns Kommune.

Fig. 3. *G. triacanthos*,
Forstbotanisk Have,
tab. nr. 15 a, ca. 100 år
(about 100 years old).
16, II, 1940.

15. Forstbotanisk Have. Fig. 3. 1871 havde haven 6 eksemplarer af arten⁴). Eksemplaret a, plantet 1838, må være Danmarks ældste levende træ af arten. Det må antages at være det samme træ som JOH. LANGE¹⁶) omtaler 1886; det målte 1882 i højde 38 fod (11,93 m). C. SYRACH LARSEN²⁰) har målt det 1937: højde 16,2 m, stfg. 1,18 m og kronediameter 12 × 12 m. Det vides ikke at have blomstret; det renser sig stærkt op som følge af nærstående træer og har meget — indtil 25 cm — lange torne, fig. 4. Et andet træ af samme art omtales også af JOH. LANGE 1893²¹); 1891 målte det 38 fod og havde en alder af 33 år (plantet 1858), det findes ikke mere. Den foran nævnte *G. sinensis* står i nærheden, ligesom eksemplaret b (se tabellen).

16. Heslegård. Det smukke, lette træ, der står på en plæne syd for beboelseshuset, er et eksempel på heldig anvendelse af arten uden at foranledige væsentlig skygge for omgivelserne.

17. Marienborg Have. Haven har gammel træbestand; dette træ hører ikke den gamle bestand til, men er dog mere end 30 år.

18. *Gleditsia ferox* Desf. Børnehjemmet Jacob Michaelsens Minde, tidligere kaldet Aggershvile. Træet hører til landets tykkeste og ældste af slægten, dets plantningsår kendes ikke, men det ansloges i 1947 (af daværende forstander) til 150 år, hvilket forekommer sandsynligt.

19. Fredensborg, Helsingørvej nr. 10, villa Mignonne. Træerne angives plantet 1870–80 umiddelbart efter husets opførelse og samtidig med havens anlæggelse, og alderen 70–80 år synes at kunne stemme med deres dimensioner. Omkringstående beplantning, nåletræer og en kraftig tjørnehæk, synes sammen med den næringsfattige jordbund i de sidste år at have virket stagnerende på dem, især på b. Herbariemateriale med frugter findes i Landbohøjskolens botaniske afdeling.

20. Vallø Stifts Have. Træet står under gode læforhold med underplantning af prydbuske »af botanisk interesse«^{22a}).

21. Ålholm Slotshave. *G. triacanthos* fandtes i parken 1811, 1825, 1865 og 1897²²). Eksemplaret, meddelt af A. WEILBACH³), 1865 havde en højde af 39 fod. JOH. LANGE¹⁶) nævner et eksemplar, målt 1882, 60 fod højt. Det nuværende træs alder kendes ikke.

Desuden fremskaffedes oplysninger, som ikke blev så fuldkomne, om følgende steder:

København-Frederiksberg.

22. Jarmers Plæne: Optegnet 1951. 1 eksemplar. 9 m højt, trykket af omgivende træer.

23. Ørstedsparken, ved Sophora-gruppen: 1944, 3, hvoraf 1 havde givet frugter i 1933 og 1935; de overlevede de hårde vintre 1939–42, nu ryddet.

24. Den gamle Skolehave, Kløvermarksvej: 1951, 1, plantet før 1922¹⁵), højde 12 m, stfg. 0,95, skåret ned i 2 m's højde som følge af et vindbrud.

25. Københavns Vandforsyning, Borups Allé nr. 177: 1951, 1, 7 m højt, trykket af træer.

Det øvrige Sjælland.

26. Tårnbæk Strandvej nr. 755: 1947, 1, ca. 15 m højt, smukt træ.

27. Helsingør. Have tæt ved Marienlyst Slot: 1931, 1, 12–15 m højt. KFUM, Kongens Gade: 1951, 1, 18 m, stfg. 1,3 m, uden torne, mager jord.

28. Hillerød, Helsingørgade nr. 51: 1947, 1, 8–10 m højt, sandjord, 1 gren brækket ned af blæst.

29. Frederiksværk, ved skole i Jernbanegade: 1947, 1, 8–10 m højt, velformet og smuk krone.

Moen.

30. Marienborg Have: 1865, 1, højde 50 fod³⁾; et eksemplar, måske det samme, nævnes 1886 og målte 1882 i højde 60 fod.¹⁶⁾

Lolland.

31. Lungholm Have: 1949 (plantet 1855) 2, det ene slankt træ, det andet tildels udgået. Efter JOHS. THOLLE¹⁷⁾.

32. Fuglsang Have: 1875, antagelig plantet samtidig med havens omlægning 1848. Tidsskrift for Havev., 9. 1875.

Fyn.

33. Hofmannsgave Have: 1875, plantet 1814, 1, højde 44 fod, havde ikke blst. Efter N. E. HOFMAN (BANG)¹⁸⁾.

Jylland.

34. Viborg, Latinerhaven: 1947, 1, 6 m højt, tynd krone.

35. Nibe, ved Sparekassen: 1950, 1, 3 m højt, frøs stærkt ned i de hårde vintre. Medd. fra P. REMMER NIELSEN.

36. Hjørring, have i Kongens Gade: 1946, 1, 8 m højt, sundt træ.

Det blev ialt 35 voksesteder med 47 træer af *G. triacanthos*. At de fleste træer er fundet i København og Frederiksberg, 25 stk., og det øvrige Sjælland, 12 stk., skyldes navnlig, at forfatterens bopæl er København, og at der i København og omegn netop findes mange haver, hvor træarten er plantet, således at forholdene for optegnelser har været gunstigt i disse områder.

Botaniske og fænologiske forhold.

Arten hører til *Cæsalpiniaceae* og opnår i sit hjemland en højde af indtil 45 m¹⁾, her i Danmark — som det fremgår af foranstående oversigt — næppe over 20 m. Det får som fritstillet træ en bred, lav krone, men lyskrævende, som det er, trykkes dets krone til vejrs, når det står omgivet af træer, der er stærkere skyggegivende end det selv,

Fig. 4. Torne fra stammen af (thorns from trunk of) *Gleditsia triacanthos*, tab. nr. 15 a. VIII, 1951.

og stammen renser sig nedefter for grene. Smukke aksetræer med gennemgående stamme er ikke sjældne.

Løvspringet falder her i landet sent — næsten for sent; i 1951 i København var løvet i begyndende udfoldelse omkring den 7.–10. juni. Bladene er enkeltfinnede eller dobbeltfinnede; de enkeltfinnede er 14–22 cm lange, hos enkelte træer dog indtil 30 cm lange, og har 10–15 par småblade, de dobbeltfinnede blade er kortere, og afsnittene har færre og mindre småblade. På enkelte træer er enkeltfinnede blade de overvejende i antal, almindeligst synes det at være, at der er lige mange af begge bladformer. Løvet affarves i slutningen af oktober og falder — alt efter jordbundens beskaffenhed — omkring eller umiddelbart efter 1. november.

Arten er udstyret med stærke torne (fig. 4), der fremkommer både på første års grene og gamle stammer (fra adventivknopper), ja, endog på stammer, der er 100 år og derover f. eks. nr. 15 a og b. Tornene har en flerårig udvikling. På en gammel stamme kan der således forekomme både stærk forveddede (døde) torne og ganske unge, der det første år er grønne og efterhånden bliver brune. Tornene er som unge ofte tregrenede og som ældre mangegrenede. Varieteten *inermis* er uden torne.

Blomsterne fremkommer i juli måned, en måned senere end løvet; de er grønlig (eller gulgrønne), hanlige eller tvekønnede, bæ-

geret fribladet, kronen regelmæssig eller lidt uregelmæssig. Hanblomsterne sidder i tætte, akslignende klaser, der er enlige eller sidder flere sammen og er indtil 5 cm lange. Tvekønsblomsterne sidder i løsere, indtil 8 cm lange, enlige, akslignende klaser. Bælgene er uoppringende, længden 25–40 cm og 2,5–3 cm brede indeholdende indtil ca. 20 frø, de er modne — smukt brune — i november måned.

Froet bliver næppe tilstrækkeligt udviklet her i landet til at kunne anvendes til udsæd. 1 kg indeholder 5100 frø²³).

Under blomstringstiden i juli 1951 blev af forfatteren 14 træers blomstringsforhold undersøgt eller fremskaffet oplysninger derom. Resultatet blev:

6 træer havde ingen blomster.

3 træer — nr. 8, 9 og 12 — havde hanblst.

3 træer — nr. 5, 6 og 11 — havde tvekønsblst., en enkelt af dem — nr. 5 — havde senere (få) frugter.

2 træer — nr. 2b, 4b — havde blst., men kønnet blev ikke bestemt.

Under frugtberingstiden blev i oktober måned endvidere undersøgt 12 træer, som ikke var undersøgt under blomstringstiden, for frugter. Resultatet blev:

4 træer — nr. 7, 13, 19a og 23, sidstnævnte er dog fra 1933 og 1935 — havde frugter.

8 træer havde ingen frugter.

En ejendommelighed for arten er, at G. SARAUW²⁴) ikke hverken »i Naturen eller i Infektionsforsøg fandt Rodknoide for Kvælstofoptagelse« på den, således som man måtte forvente og havde fundet på dens nære slægtninge Guldregn og Robinie.

Hårdførhed.

Om frostskafer på havens planter i årene fra 1837 til nutiden foreligger kun ganske få oplysninger specielt om skade på *Gleditsia*.

Om vinteren 1837–38 skriver P. D. FEILBERG²⁷): »*Gleditschi*-erne taale uskadt Vinteren om Kjøbenhavn« og N. JENSEN²⁸) skrev om samme vinters virkning i Langesø Have, at *G. triacanthos* og *horrida* plantet 1829 »frøs reent bort.«

Landbohøjskolens og Forstbotanisk Haves eksemplarer af arten i vintrene 1870–71²⁸) nedfrøs i »en Længde af c. 6 Tømm.–2 Fod« og i 1874–75 »Kvistspidserne ere bortfrosne.«²⁹)

Derefter følger før og efter århundredskiftet enkelte vintre med hård frost, om hvilke foreligger redegørelser, uden at *Gleditsia*, som dog fandtes på nogle af de pågældende steder, nævnes.

De fyldigste redegørelser om frostens skadevirkning er fra tiden 1939–47. Om *G. triacanthos* skriver H. K. PALUDAN³⁰⁾ på grundlag af indberetninger fra hele landet:

1941–42: svag skade til middelsvær skade.

1946–47: uskadet til middelsvær skade.

Af forfatterens egne optegnelser fra vinteren 1941–42 på fem voksesteder i København blev:

1 sted: 1 træ død.

4 steder: 10 træer uden skade.

Der er i disse redegørelser om *G. triacanthos* hårdførhed mod frost ikke anført noget om træernes alder eller sundhedstilstand, men det må forudsættes, at det ikke er helt unge, dog sunde træer, oplysningerne omfatter. Af foranstående fortegnelse må det fremgå, at de pågældende har klareret de usædvanligt hårde frostvintre i 1940'erne godt.

Ved umiddelbar betragtning af *Gleditsia* må man skønne, at den ligesom *Robinia* er et vindskørt træ.

Går man de i foranførte fortegnelse nævnte træer igennem ude i terrænet, medens de står med løvet, ses det, at nogle af de unge træer i alderen 19–33 år, nr. 2b, 8, 10, 13 og 14 med buskformede kroner og på delvis ret udsatte poster har klareret storme uden beskadigelse. Tre noget ældre træer, nr. 12, 24 og 28, hos hvilke kronen består af ganske få hovedgrene, har derimod i storm fået brækket større grene af. Resultatet må blive, at arten ligesom andre nordamerikanske træer må dyrkes under rimelige læforhold.

De fleste af de i fortegnelsen opførte er på voksestedet fritstillede og kan derfor ikke ved umiddelbar betragtning give oplysning om artens krav til lysbehov; det fåtal, der står under mere eller mindre beskyttede forhold, viser tydeligt nok, at træet ikke tåler væsentlig beskygning. I plantninger sammen med andre træer renser det sig helt for sidegrene, så kun kronen bliver tilbage og rager op over nærstående træer eller også, hvor ikke anden udvej findes, bøjer ud til siden mod lysrummet for at redde løvet.

Af svampesygdomme findes her i landet næppe mange, som angriber arten. E. RØSTRUP³¹⁾ fandt Svovlgul Poresvamp, *Polyporus sulphureus* Bull., som angriber mange træarter, på *Gleditsia*.

Nomenklatur.

Det videnskabelige slægtsnavn *Gleditsia* er anvendt af LINNÉ i *Species Plantarum* 1753, efter at han i 1748 havde givet det til ære for den tyske botaniker J. G. GLEDITSCH — latiniseret GLEDITSIUS — (1714–1786). Tidligt ændrede andre botanikere stavemåden til *Gleditschia*, og denne er blevet benyttet helt op til vore dage, skønt allerede SCHNEIDER i 1907 havde genoptaget den originale stavemåde, denne har efter de gældende regler prioritet og må blive stående.

Også m. h. t. artsnavnet kræver reglerne, at autors originale stavemåde (*triacanthos*) bibeholdes, hvilket også i alt væsentligt er sket op gennem tiden. LINNÉ foretrak i de fleste tilfælde at give græske sammensatte adjektiver græsk endelse (*Tilia platyphyllos*, *Ranunculus polyanthemus*), mens man efter hans tid næsten altid bruger latinsk endelse også til græske ord (*Cerastium tetrandrum*). Det vil altid kunne diskuteres, om man for konsekvensens skyld bør indføre latinsk endelse overalt (altså *Tilia platyphylla*, *Ranunculus polyanthemus* o.s.v.). Der er derfor en vis berettigelse i at skrive *Gleditsia triacantha*, som f. eks. HYLANDER (1948) har gjort.

Træets navn i hjemlandet er Honey-Locust, Sweet Locust og Three-thorned Acacia. Det sidste navn har over tysk litteratur påvirket plantens danske navne. SCHLEFFER 1799¹¹) kalder den således Tretornet Gleditsie og Ægte Akacie og BLOTZ 1809²⁵): Tretornet Gleditse. Fra det tyske Christusakazie har vi fået Kristusakacie, ligesom man svarende til tysk Christusdorn kan træffe navnet Amerikansk Kristtorn herhjemme. I J. H. SMIDTII, *Arboretum Scandinavicum* (1831) anføres Tretornet Finløv. Endelig har AKSEL OLSEN i et katalog fra 1937 (Prisliste Nr. 165) foreslået det enkle navn Tretorn, der nu synes at ville slå an, se litteraturlistens nr. 23 og 26.

Slutning.

Af foranstående fortegnelse og oversigt over *Gleditsia*-vækst og voksestedernes jordbund fremgår det, at artens forekomst er på den gode lermuld, bedst udvikling har den fået på de steder, der har dyb muldjord. Af træer, hvis alder kendes eller tilnærmelsesvis kendes, har nr. 2b, 7, 8, 9, 10, 13, 14 og 20 i alder 19–33 år voksende på lermuld givet en årlig højdevækst på 31–46 cm, gennemsnitlig 42 cm. I det følgende trin i alder fra 59–78 år er højdevæksten aftagende og nr. 1, 4a, 5 og 12 har kun givet en gennemsnitlig årlig højdevækst på 25 cm.

De træer, som har opnået den smukkeste udvikling er planterne i Botanisk Have, Landbohøjskolens Have, Forsthaven, ved Suomisvej, Stevnsvej, Finsensinstitutet, Toftøjevej, Heslegård og Fredensborg; hertil kan føjes *G. ferox* ved Jacob Michaelsens Minde.

Kold og stiv lerjord er uegnet for den. Vokser den på let jordbund, d.v.s. sandmuld, må der være rigelig næring til stede. Grådige planter tåler den ikke i sin nærhed. De vil hæmme dens udvikling i for høj grad.

Arten opnår ikke nogen særlig stor højde her i landet; af fortegnelsen fremgår det, at kun 9 træer har opnået højden 18–20 m. Forstbotanisk Haves eksemplar er det ældste, nu omtr. 115 år, de øvrige træer ligger under 95 år; men *G. ferox* i Jac. Michaelsens Minde er således det tykkeste og tillige antagelig det ældste af slægten, måske 150 år.

Her i landet har træet fundet anvendelse som prydtæ, i park og have. Dets værd til det formål er i mindre grad dets små, kortvarige blomster, som iøvrigt ikke synes at fremkomme hos alle træer, og endnu mindre de iøvrigt smukke, brune frugter. Dets største værd i anvendelse bliver dets smukke, lyse og lette løv, den lette grenbygning, der tilsammen foranlediger dets svage skyggegivning og gør det egnet for større eller mindre haver, enkeltvis og i grupper, hvor man ønsker et lettere træ, ja, det kan endog plantes i en haves sydside uden at skade den øvrige plantning og finde anvendelse, hvor bundplantning af små prydbuske og urter ønskes fremskaffet.

I nordamerikansk³²⁾ og tysk litteratur³³⁾ ses *Gleditsia* omtalt som gadetræ, »admitting much light through its top«, ligesom den også ses nævnt anvendt til hække i Frankrig og Nordamerika, en anvendelse, som den ikke har fundet i Danmark.

Da dens ved er hårdt og har en smuk orangegul farve med brune flammer og tager godt mod politur, er det meget anvendeligt til møbler. Mulighed for artens dyrkning i skovbruget i mindre udstrækning måtte synes mulig også her i landet.

Må vi slutte med J. A. BENTZIENS³⁴⁾ smukke ord om *Gleditsia*: »De fleste Arter, denne Slægt tæller, kunne vistnok henregnes til de skønneste og mest maleriske Sirtræer, man kan plante i en Have, og hvor meget ville ikke mange især mindre Haver her hjemme have vundet i Skjønhed, naar man havde brugt *Gleditsia* ved Anlægget i Stedet for flere af de Sorter, der nu ere plantede i dem og blive altfor store i Forhold til Havernes Størrelse og have altfor svære, ensformige Kroner.« — Gamle Bentziens begejstrede omtale af træet var ikke stemt for højt, de må stadig gælde som gode ord om det ejendommelige og smukke parktræ.

Summary.

JENS ØSTERGAARD: *Gleditsia triacanthos* L. Honey-Locust. Contribution to the Knowledge of its Growth in Danish Gardens.

First some historical dates concerning *Gleditsia* in Denmark; it was introduced 1752–70⁶). Next a conspectus of the recorded specimens (pag. 118) and a short description of these specimens, including one belonging to another species, *G. ferox* (No. 18). 47 of *G. triacanthos* specimens from 35 gardens are dealt with. The tree seems to be rather resistant to frost and to thrive well, if the soil is rich and warm. Young trees do not seem to be damaged by wind, but on old trees storms may break off large branches. Its mild shade is mentioned in connection with its claim for light to develop a large crown all round. Flowers are known to have been produced by 12 of the investigated trees: 3 were males, 7 hermaphroditic (4 of these also with legumes), of 2 the sex was not recorded. It is recommended to further plantation.

Litteratur og manuskripter.

1. REHDER, A.: ... Trees and shrubs ... New York. 1947.
2. JENSEN, N.: ... Træer og Buske i Langensøe Have ... Have-Tid. 7. 1841.
3. WEILBACH, A.: Aalholm. Tidsskr. f. Havev. 1. Aarg. 1867.
4. LANGE, JOH.: ... Landbohøiskolens Have ... Forsthaven ... Træer og Buske. 1871.
5. GENTZ, C.: ... Sirtræer og Sirbuske ... i Valø-Stiftshave. Tidsskr. f. Havev. 13. 1879.
6. OEDER, G. C.: Katalog over Planterne i den botaniske Have ved Amalienborg. 1752–1770. Manusk.
7. HIRSCHFELD, C. C. L.: Theorie der Gartenkunst, 3. Bd. 1780.
8. VIBORG, E.: Catalogus Horti botanici Hauniensis 1783. Manusk.
9. HORNEMANN, J. W.: Hortus regius botanicus hafniensis ... 1813–19.
10. SCHMIDT, C. F.: ... Vilde Træers Opelskning. 1793.
11. SCHÆFFER, M. G.: ... Træarter i det Frie ... 1799.
12. RIGSARKIVET: Skov- og Jagtvæsen, G5–21. Manusk.
13. VOTHMANN, [NIC.]: ... Træefrøe ... Nyt Bibl. Physik, 6. 1803.
14. LANGE, JOH.: Vejviser ... botaniske Have. 1875.
15. LINDHOLM, P. W.: Skølehaven ved Kløvermarksvejen. »Vore Børn«. 1922.
16. LANGE, JOH.: ... Frilandstræers Naturhistorie. Tidsskr. f. Skovbrug. 8. Bd. 1886.
17. THOLLE, JOHS.: Lungholm Have. 1949. Loll.-Falst. Aarb. 1949.
18. HOFMAN (BANG), N. E.: ... Hofmangsgaves Have. Tidsskr. f. Havev. 9. Aarg. 1875.
19. NIELSEN, HENRY E.: Smukke Træer. Gart. Tid. 57. Aarg. 1941.
20. LARSEN, C. SYRACH: Arboretet og Forstbotanisk Have. 1938.
— ... Forstbotanisk Have ... Lustgården 1947–48.
21. LANGE, JOH.: ... Frilandstræers Naturhistorie II. Bot. Tidsskr. 18. Bd. 1892–93.
22. THOLLE, JOHS.: Aalholm Slotshave. Loll.-Falst. Aarbog, 19. Bd. 1931.
- 22a. QWIST, EIGIL: Valø Stifts Have 1944.
23. JENSEN, VALD. M. FL.: Buske og Træer. 1948.

24. SARAUW, GEORG, F. L.: Rodsymbiose . . . Bot. Tidsskr. 18. Bd. 1892–93.
25. BLOTZ, I. F.: Havekonsten . . . 3. Deel. 1809.
26. LANGE, JOHAN: Plantenavne. 1949.
27. FEILBERG, P. D.: . . . Skade Vinteren 1837 til 1838 . . . Have-Tid. 6. Bd. 1840.
28. NYELAND, STEPH.: Kuldens Indflydelse . . . Tidsskr. f. Havev. 6. Aarg. 1871. (1872).
29. POULSEN, D. T.: . . . Frostens Virkninger . . . Tidsskr. f. Havev. 10. Aarg. 1876.
30. PALUDAN, HOTHER: Vinterens Skader 1946–47. Berlingske Haveleksikon. 1946.
31. ROSTRUP, E.: Plantepatologi. 1902.
32. MULFORD, F. L.: Street Trees. Washington. 1920.
33. HÜBNER, O.: Der Strassenbaum. Berlin. 1914.
34. BENTZIEN, J. A.: Slægten Gleditschia. Dansk Havetidende, ny Række, 1877.

LONICERA JAPONICA Thunb.
var. AUREO-RETICULATA (T. Moore). Nicols.

Af JOHANNES THOLLE

Denne smukke plante figurerer såvel i faglitteraturen som i anvendt praksis på flere måder og med rette, og det er interessant at lægge mærke til, hvor forskelligt den har været bedømt, — tildels med urette og tildels på grund af klimaforholdenes indvirken på den.

Lad os nævne, at i 1ste udgave af Nordisk illustreret Havebrugsleksikon (1902), hvor den figurerer som *Lonicera flexuosa aureo-reticulata* (*L. brachypoda*) fortælles der om den, at den »danner en kun meget lidt slyngende, korttranket, oftest henad Jorden liggende lav og tæt Busk med smaa, ovale, stedsegrønne Blade, som ere meget smukt fint gulmarmorerede og gulaarede . . .«. Her er det altså en frilandsbusk. I 5te udgave af samme værk (1946) er den opført som stedsegrøn slyngplante (s. 485) og det nævnes samme sted tillige, at den bruges ofte som stueplante; »kan dog overvintre nogenlunde ude paa lun Plads«; yderligere figurerer den i samme værks »Udvalg« under stueplanter, hængplanter, gulbrogede planter samt slyngende, — og måske endnu flere steder, idet det her tilføjes, at den kræver »stærkere Vinterdækning«. Vi tilføjer, at i DANVIG & TØRSLØV: Mine Stueplanter (1935), hedder det, at den »kan stilles ud i Haven om Sommeren, men er ikke haardfør paa Friland«.

Dette om litteraturen; hvordan i praksis, og hvordan i fyrreerne og nu i halvtredserne? Det har møret mig i de senere år at konstatere, at planten i forhold til det ømtålelige, som kultur-anvisningerne giver udtryk for, har vist sig overordentlig elskværdig. Nu har jeg desværre ingen absolutte beviser for, at den på friland har overlevet fimbuls-vintrene i begyndelsen af fyrreerne; men måske andre kan meddele oplysning herom, og i hvert fald barfrost og relativt lave kuldegrader har den da kunnet tåle uden dække på flere steder i landet.

Et af eksemplerne på dens frodige vækst kan ses i Den gamle Have i Frederiksdal. Her har den siden midten af fyrreerne været

Lonicera japonica var.
aureo-reticulata espalieret ved et hus i Ærøskøbing, fot. 1951.

brugt adskillige steder på friland, ganske uden dækning, og kun de yderste spidser synes at have ladet sig mærke med, at det har været dem for koldt. På rabatterne omkring drivhusene har den vokset kraftigt og vildt som ukrudt, så at man har været nødt til at klippe den ned. Dette eksempel på praktisk anvendelse tyder på, at det er værd også at anbefale den som bunddækkende plante og at føje den til som et værdifuldt supplement af de ikke ret mange vedplanter, der egner sig til dette brug. Her skulle den med lethed kunne blive 3–5 meter lang og det fornøjelige, stedsegrønne løv vil ikke kunne være uden stærk virkning både sommer og vinter, så meget mere som den har en stærk tilbøjelighed og villighed til rodslåning fra grene.

Et andet eksempel på dens frodige vækst illustreres måske bedst ved det hosstående fotografi, der er taget i sommeren 1951. Billedet stammer fra nu afdøde raderer TOM PETERSEN's ejendom i Nørregade i Ærøskøbing, og svigerdatteren, fru HILDA TOM-PETERSEN oplyser

om planten, at der allerede, da radereren erhvervede sig huset (omkr. 1920), stod et eksemplar af denne *Lonicera*. Det kan ikke med absolut sikkerhed siges, om det er det samme eksemplar, der nu er fotograferet, men dette menes dog at være tilfældet. Som det af billedet ses, når planten op til tagrenden på huset; den er aldrig blevet dækket om vinteren, og den eneste skade der er konstateret er undertiden nogen nedfrysning, men til gengæld har den straks efter sendt kraftige skud fra roden. Foruden det fotograferede eksemplar er der også et på nordsiden af dette hus, og voksepladsen er her meget skyggefuld, idet der kun er et par meter til et andet hus. Begge de nævnte planter er næsten ens høje, den i skyggen måske lidt højere; men de trives ganske sikkert lige godt. Fru TOM-PETERSEN har ligeså i Odense plantet nogle af samme *Lonicera* langs et stakit, hvor de gør udmærket nytte, og hvorfra grenene bl. a. tages ind til stuedekoration.

Med disse linjer håber jeg, at også andre vil tage denne plante op til frilandsbrug; den fortjener langt mere udbredelse end den har, og den vil (i hvert fald til nye fimbulsvine sætter ind) kunne volde ejerne megen glæde.

Summary.

It is stated that *Lonicera japonica* var. *aureo-reticulata* may survive in open air on various growing places in Denmark, especially as a vine on the walls of houses. It is not quite sure that it can endure the occasional severe frosts here in Denmark, but the illustration shows a plant from Ærøskøbing, and it is mentioned that it may be the same individual that existed when the late artist TOM PETERSEN bought the house in 1920.

KOMMANDØRGÅRDENS TAX, RØMØ

Af JOHANNES THOLLE

Indtil Rømø i 1950 ophørte med at være en ø, var det få, som ikke havde ærinde, der kom derover, for det kunne være meget besværligt. Færgefarten over vadehavet måtte rette sig efter tidevandsklokkeslettet, og undertiden var der for lidt, til andre tider for meget vand — takket være de ofte hårde storme, så det kunne vare dage, før overfart var mulig. Blandt de »mulige« dage fandt jeg i sin tid een, — og derunder besøgte jeg Kommandørgården, som ligger på øens nordlige del, og som i hvert fald er fra 1700-tallet. Denne ener blandt Rømøs fisker- og bondehjem ligger som gårdene andre steder i marskegnene på et højt sted i terrainet og er yderligere beskyttet imod havet ved et 1 m højt varf. Kommandørgården er for nylig overgået til Nationalmuseet, som her har samlet ting fra denne specielle slægtsgård samt fra Rømø i almindelighed. Haven er beskyttet af jorddiger, som naturligvis ikke giver læ af værdi for træer, der rager op over dem; jordbunden er sandet, så forholdene for havedyrkning er meget karrige.

Og dog vokser der i den lille have 2 Taxtræer, og nu, da øen faktisk overrendes af turister, der gør turen derover ad den 7 km lange dæmning, kan det vel være på sin plads at give træerne et par linjer. Jeg besøgte atter Rømø i sommeren 1952, og trods silende regn fik jeg et fotografi af den største af Taxene; den lille skimtes i baggrunden.

Disse 2 Tax er ikke ukendt i dendrologiens verden. Her kan således citeres fra Den kgl. Veterinær- og Landbohøjskoles årsskrift 1925, s. 222, i artiklen om gamle Tax i Danmark, at de (den) udmærker sig ved, at dens krone, som følge af vindpåvirkning, er ganske horisontalt udbredt. Sådan er det selvfølgelig stadig, — jeg mener, at vinden bestandig øver sin indflydelse på deres form og jordbunden på deres vækst. Jeg har ikke selv målt træerne, men arkitekt ESTER ANDERSEN ved Nationalmuseets etnologiske undersøgelser har velvilligst med-

Taxus baccata, Kommandørgården, Romo, fot. 1952.
The large tree (the little one is seen behind).

delt mig, at det østligste og største Taxtræ har en højde af omtrent 4,5 m; omkredsen af stammen er — en halv meter fra jorden — 1,5 m; kronediameteren varierer en del, og der er målt følgende radier: fra centrum af stammen imod vest 0,70 m, mod nord 4,50 m, mod øst 6,50 m og mod syd 2,0 m. Hvordan man så end lægger tallene sammen, viser det altså tydeligt, at den store Tax er langt bredere, end den er høj, og udbredt bort fra den herskende vindretning. Under mit sidste besøg i Kommandørgårdens have var jeg ledsaget af et par gartneriske kolleger, der sammen med mig var enige om, at Taxen på grund af de finere, sartere og smallere nåle og sit øvrige habitus måtte skønnes at være en varietet af *Taxus baccata*. På stedet virker den næsten *Tsuga*-agtigt, og dette indtryk tilligemed det faktum, at den vokser på landets yderste ø, helt ude i Vesterhavet, gør, at man i endnu højere grad stopper op og beundrer den. For at få rede på sagen har jeg givet dendrologen, magister JOHAN LANGE, nogle kviste til bedømmelse; magisteren mener at kunne fastslå, at det ikke er nogen særlig varietet, men at det (som også antydet) må være de ganske specielle (og ugunstige) vækstforhold, der har givet sig de nævnte udslag i habitus og struktur.

Til dette anførte om Taxene (især den største) kunne det natur-

ligvis være interessant at notere, hvor gamle de var. Tiden for Kommandørgårdens tilkomst er antydnet foran; men man kan ikke derfor sige, at Taxene er plantet så tidligt. Selve begrænsningen af haven mod nord, øst og syd er efter Nationalmuseets opgivelse den gamle, men udover Taxtræerne er beplantningen ikke ældre end fra ca. 1900. Øens ældste beboere ved dog at berette, at træerne allerede var store, da de var børn, altså i firserne, hvilket træernes nuværende ydre også turde understøtte; nærmere kommer man vel ikke spørgsmålet, for årringene kan tælles. Om hvorfra Kommandørgårdens Tax stammer, har vi vel lov at gisne; når stuer og bygninger minder om den intime forbindelse, der forud var med Holland, hvorfor skulle så ikke de gamle Tax stå som levende fortidsminder om netop denne kontakt. Rømos kommandører har kunnet hente meget, meget andet end kakler og bygningsstil i Holland; de har også kunnet hente »have-sager« i denne form som Taxene.

Jo, det er nok værd at tage over dæmningen til vor vestligste ø, og tusinder af personer og hundreder af foreninger gør det nu hver sommer.

Summary.

JOHANNES THOLLE: The Yews at Kommandørgården, Rømø.

In the garden of this place two very fine- and narrow-leaved specimens of *Taxus baccata* are found. They have a very broad crown, especially towards north and east, the prevailing winds being western and southwestern. The height of the largest is only 4.5 m, while the diameter of the crown varies between south to north: 6.5 m (2.0 + 4.5) and west to east 7.2 (0.7 + 6.5) m. The girdle of the trunk is 1.5 m in 0.5 m height. The age of the trees may only be guessed upon, the oldest inhabitants of the island tell that they were large in their childhood, and it is possible that they are of the same age as the house which dates from about 1700. The photo (from 1952) shows the largest tree.

HAMAMELIS JAPOLLIS hybr. n.

Af JOHAN LANGE

I Førstbotanisk Have, Charlottenlund er der spontant fremkommet en krydsning mellem *Hamamelis japonica* S. & Z. og *Hamamelis mollis* Oliv. Den selvsamme krydsning er opstået flere gange, idet der jævnligt (vist helt fra ca. 1920) er blevet høstet frø af et bestemt eksemplar af *H. mollis*, og frøplanterne har hver gang vist sig at være af den her nærmere omtalte type. Dette Forsthavens hidtil eneste *mollis*-individ (U 47) er plantet i 1907 og stammer fra Hesses planteskole i Tyskland; stiklingeformering af planten har ikke villet lykkes; til podning har man manglet grundstammer, og aflægning gik trægt. Det var derfor naturligt, at man forsøgte formering ved frø i håb om, at planten skulle vise sig at være selvertil eller apomiktisk. De fremkomne planter, hvoraf de ældste nu eksisterende eksemplarer stammer fra frø høstet i 1934, afveg imidlertid alle tydeligt fra moderplanten. Da der ikke kan herske nogen tvivl om, at moderplanten er en god og ren *Hamamelis mollis*, kan afvigelserne ikke forklares som udspalning i en eventuel F_2 -generation; der foreligger derfor ganske sikkert ingen anden mulighed end den, der allerede er anført: Afkomsplanterne er krydsninger mellem *H. mollis* (som ♀) og *H. japonica* (som ♂), idet der står tre *H. japonica*-individer lige i nærheden; disse har altså efter alt at dømme leveret pollen til krydsbefrugtningen. Planternes udseende bekræfter også i rigt mål denne teori, som det fremgår af beskrivelserne nedenfor, bl. a. med hensyn til den tydeligt udtalte heterosis.

Det skal straks indrømmes, at en kontrolbestøvning og -krydsning (*H. mollis* × *H. japonica* og *H. mollis* × *H. mollis*) og tilbagekrydsning burde være foretaget for længe siden; men på grund af de meget store tekniske vanskeligheder har jeg hidtil veget uden om. Isslag og slud

Farvetavlen. I midten *Hamamelis japollis* »Nina«; til venstre *H. mollis*; til højre *H. japonica*. In the middle *H. japollis* »Nina«; to the left *H. mollis*; to the right *H. japonica*.

JF
1951

Hamamelis japonica
hybr. n. Langskud og
kortsatud; ml. $\frac{1}{3}$ og $\frac{1}{4}$
nat. st.

ødelægger ustandselig isolationsposerne; kastreringen, der må foretages ad flere gange i dec.-jan.-febr. er næsten umulig at gennemføre fuldstændigt uden at beskadige støvvejen, da støvknapperne under blomstens udfoldning sidder skjult helt nede i blomstens bund. Dertil kommer, at alt det let tilgængelige danske *H. mollis*-materiale muligvis tilhører een enkelt klon, idet såvel Forsthavens som Landbohøjskolehavens podede planter stammer direkte fra HESSE, Botanisk Have's måske indirekte sammesteds fra (gennem D. T. POULSEN, Kelleris enten fra SPÆTH eller HESSE, sandsynligvis HESSE). Krydsbestøvning mellem sådanne klonindivider ville på forhånd (i tilfældet

Hamamelis japollis
hybr. n. nat. st.

med denne selvsterile *H. mollis*) være dømt til at give negativt resultat. Tilbage står imidlertid muligheden for at få indirekte bekræftet, at *H. japonica*-individerne har leveret befrugtningmateriale. Hvis man nemlig isolerer *H. mollis*-blomsterne i poser, og blomsterne så falder af uden at give frugt, taler alt for at de ellers udviklede frugter skyldes bestøvning med *H. japonica*-pollen. Dette eksperiment vil nu blive gjort, ligesom en botanisk undersøgelse af F_2 -generationen vil blive foretaget; denne eksisterer nemlig, om end i ganske ringe indvidtal og kun i ganske unge planter.

Beskrivelse. Krydsningen *Hamamelis japollis* udmærker sig frem for sine forældre (*H. japonica* og *H. mollis*) ved sin større vækstkraft, tættere samlede og større blomster med ofte længere, (1,3-)1,6-2,7 cm lange kronblade, idet heterosisvirkningen har gjort sig gældende i næsten alle dele. Busken er fågrenet og derfor åben i væksten med skråt opadrettede hovedgrene, der i hvert fald i ungdommen er

Hamamelis japonica
S. & Z. nat. st.

nogenlunde rette, idet dog årsskuddene ofte er zigzag-bøjede, kraftige. Vinterknopperne er store og iøjnefaldende, stilkede, på unge, kraftige buske altid ledsaget af den for de fleste hamamelidaceer karakteristiske mindre knop fra det nedre knopskæl. Bladene 10–15(–20) cm lange, kun som unge tæt dunhårede, senere sparsomt hårede, i øvrigt af form omtrent som hos *H. mollis*. Blomsterne er samlet i tætte og rigtblomstrede stande, oftest ca. 20 sammen, dog på særlig veludviklede dværgskud indtil 35, og danner for det meste runde eller aflange, velafgrænsede blomsterhobe ud for hvert led af de 2- til 5-årige skud. Bægerbladene er indvendig mørkt purpurrøde, stærkt tilbageslåede i spidsen, kronbladene stærkt gule til lyst orangeagtigt gule, lidt mørkere end hos *H. mollis*, men uden grønligt skær, ved basis med en ubetydelig rødlig plet eller kun rødligt anløben her. Duften minder mest om *H. mollis*, men er ikke så fin, lidt krydret. Planten blomstrer samtidig med eller lidt før forældrene; i meget milde vintre dog næsten

Hamamelis mollis
Oliv. nat. st.

altid før forældrene, nemlig fra sidst i december, ellers så snart der indtræffer en mild periode; kronbladene skades ikke af frosten. Kan fremdrives ved stuetemperatur på ca. 6–8 dage (ca. 3–4 dage hurtigere end forældrene) i det mindste i dec.–jan.–febr. Sættes grene til drivning i november, tager det længere tid (ca. 3 uger), og blomsterne fremkommer uregelmæssigt. *H. japonica* var. *arborea* (Ottolander) Gumbleton, der angives især at adskille sig fra hovedarten ved kraftigere vækst, kunne måske anses for at være identisk med *H. japonica*; den ser imidlertid helt anderledes ud at dømme efter det materiale, jeg har set bl. a. i Kew Herbarium.

Japonica-karakterer:

De enårige langskuds behåring.

Knopstilkklængde (ca. 4 mm på kraftige skud).

Bægerbladene stærkt tilbagebøjede, spidsen bukket helt ned langs ydersiden af underbægeret.

Mollis-karakterer:

- Duft, dog svagere og ikke så fin, ofte biduft af fotopasta.
- Kronfarve, dog også mørkere.
- Blomsterstilkenes tykkelse (2 mm) (1 ½ hos *H. japonica*).
- Bladform.

Intermediære karakterer:

- Behåring på dværgskud og i blomsterstand.
- Kronen ikke så krøllet som hos *japonica*, hele kronbladet i reglen buet, ikke som hos *mollis* kun i spidsen.

Eksgraderende karakterer:

- Skudlængde, vækstkraft og bladstørrelse.
- Blomstermængde, -tæthed og -størrelse.

Latinsk diagnose: Frutex vigorosa et pauciramificata ramis oblique patenti-erectis, ramulis annuis saepe diverse fluctuatis, ca. 4 mm transverse. Gemmae terminales ca. 10 mm, laterales paulum breviores, omnes petiolatae, dense fusco-stellato-hirsutae. Folia obovata, 10–15(–20) cm longa, similia matris (*H. mollis*). Flores ad 35 coarctatae, plerumque ca. 20, fragrantae, sepalis interne atrorubris, petalis flavis, (1,3–)1,5–2,7 cm longis. Typus in herbario Scolae regiae Veterinariae (sectio Botanica systematica), Hafnia.

Hos nogle enkelte, nu 18 år gamle individer blandt denne iøvrigt ret ensartede gruppe af hybrider ligger kronbladlængden oppe på ca. 2,5–2,7 cm og flere af blomsterstandene når op på 30–35 blomster. Den smukkeste af disse planter (T 40) bliver nu vegetativt opformeret og vil danne udgangspunkt for en sort, der altså kommer til at bestå af een enkelt klon. Jeg har valgt at kalde den »Nina« til ære for arboretforstander, doctor agronomiae C. SYRACH LARSEN's hustru. Dr. SYRACH LARSEN fremavlede de spontant opståede krydsninger af frø fra Forsthaven og blev først opmærksom på de afvigende planters fortrin og store værdi som prydbuske.

Summary.

The hybrid *Hamamelis japollis* (*H. japonica* ♂ × *H. mollis* ♀) has spontaneously arisen in several specimens during the last ca. 30 years in the botanical garden for forestry at Charlottenlund. The hybrid is in all parts greater than the parents, open in growth with large winterbuds and fragrant flowers at the same time as the parents or little earlier. The clone »Nina« (named to the honour of dr. C. SYRACH LARSEN's wife, Charlottenlund) has the largest flowers (petals 2.5–2.7 cm) in manyflowered clusters.

CRATAEGUS I NORDØSTAMERIKA

Af H. IRGENS-MØLLER

Slægten *Crataegus* er rig på arter og varieteter, mere eller mindre berettigede. Uenigheden mellem systematikerne er i hvert fald stor, når *Crataegus*-arter« kommer på tale. Det er især de nordøstamerikanske arter, der volder besvær. Nye former er blevet opdaget og beskrevet til stadighed i de sidste hundrede år. I 1848 opførte GRAY 7 arter i Nordamerika. I 1910 beskrives 866 arter og 18 varieteter. Fra denne tid stammer C. S. SARGENT'S enorme samling af *Crataegus* i Arnold Arboretet, Boston, U.S.A. — den var på flere tønder land. Nu er den opgivet og næsten helt ryddet. Et »bredere artsbegreb« har indskrænket antallet i den senere tid. Således nævner E. J. PALMER i Gray's Manual of Botany (8. udgave, 1950) godt 100 arter med ca. 80 varieteter.

Det spørgsmål har været rejst, om denne forøgelse af artsantallet i løbet af 100 år alene skyldes opdagelsen af allerede eksisterende arter, eller om der samtidig i betydeligt antal har fundet en udvikling af nye arter sted på den udviklingsmæssigt set korte tid af 100 år. I denne forbindelse kan det være nyttigt at nævne et eksempel på en sådan udvikling af nye »arter« blandt urteagtige planter, fordi man her, takket være de mange generationer på kortere tid, direkte har kunnet bevise denne teori ved forsøg. Det drejer sig om to *Iris*-arter, *Iris fulva* og *Iris hexagona* v. *gigantea-coerulea* fra Mississippideltaet. *I. fulva* har røde blomster, mens *hexagona* v. *gigantea-coerulea* er violetblå. Også på andre områder (blomsterstørrelse og -stand) er de så forskellige, at der ikke kan være tvivl om, at det virkelig er to forskellige arter. *I. fulva* har et stort udbredelsesområde og holder til på våde, lerede jorder, mens *I. hexagona* v. *gigantea-coerulea* holder til langs havet og det nedre Mississippidelta. De to arters udbredelsesområder mødes omkring New Orleans, og man har for ca. 100 år siden konstateret nogle få fertile hybrider i dette område. Efterhånden som arealet blev udnyttet bedre og nyt land blev taget under kultur, skabtes en rig variation af ændrede voksevilkår. Man bemærkede derefter en fantastisk forøgelse i antallet af hybrider; meget varierende

former, bl. a. på grund af tilbagekrydsninger til forældrene og søskende-krydsninger i F_1 . Disse »hybrid-sværme« forekommer udelukkende på gammel landbrugsjord eller hvor der før har været skov. Denne »hybridisering af omgivelserne« — d.v.s. ændring af jordbundsforhold etc. — har stillet mange forskellige voksevilkår til rådighed for hybrider, der før har måttet gå til grunde, fordi deres genkombination kun gjorde dem egnede til omgivelser, der ikke eksisterede, før jorden blev taget under kultur.

Crataegus byder på mange lighedspunkter med de to *Iris*-arter hvad angår den, udviklingsmæssigt set, pludselige forøgelse af »artsantallet«. Før kolonisationen af f. eks. St. Lawrence-dalen i Øst-Canada var dalen tæt bevokset med nåleskove. *Crataegus* har eksisteret som små spredte kolonier langs floder og søer og har dannet strengt lokalt prægede arter, som det stadig er tilfældet længere mod nord. Med nybyggernes ankomst blev skovene hugget omkring beboelserne, og meget hugget skov og landbrugsjord blev efter nogen tid overladt til sig selv. Her havde *Crataegus* en chance for »at komme i søen« og sådanne steder blev ofte helt »eremitageagtigt« bevokset med *Crataegus*, og er det stadig. Ikke uden grund kalder amerikanerne *Crataegus* for »old pasture trees«. I staten Ohio f. eks. ser man ofte sådanne gamle græsningsmarker med spredte *Crataegus*. Jo mere der blev hugget af skovene, desto større blev chancerne for krydsninger mellem de lokalt prægede arter. Og afkommet fandt en rigdom af forskellige livsvilkår på de forladte jorder, så frø med de mest forskellige genkombinationer havde chancer for at havne i omgivelser, der passede dem. Ydermere har de sikkert en større chance for at overleve, hvor der endnu græsses, end andre træer og buske, så konkurrencen med disse ikke bliver hård. De største *Crataegus*-centre findes da også omkring gamle beboelsescentre som Montreal og Quebec og gamle, mindre byer og landsbyer. At mange former er opstået fornylig og derfor har en meget begrænset udbredelse kan man overbevise sig om ved at studere de angivne udbredelsesområder i GRAY'S Manual of Botany, 8. udgave 1950. Nogle forekommer kun i et enkelt »County«!

Alle disse forhold tyder på, at man med nogen ret har lov at antage, at *Crataegus* har udviklet en del af de mange, nyligt beskrevne arter i en relativ kort periode som reaktion på (eller udnyttelse af, for denne evne har naturligvis været latent til stede) »hybridiseringen af omgivelserne«. Noget lignende menes også at være tilfældet i Afrika med *Acacia* i Kenya. Måske bør man i planteforædlingsarbejdet også være opmærksom på »hybridisering af omgivelserne«.

Summary.

H. IRGENS-MØLLER: *Crataegus* in Northeastern America.

The author deals with the many species of *Crataegus* and their probable origin as hybrids, due to the clearing of the aboriginal coniferous woods and the utilization of the land, considered as a "hybridization of surroundings". He draws comparison to the observed facts concerning *Iris fulva* and *I. hexagona* var. *gigantea-coerulea* from the estuary of Mississippi and their newly formed "swarms" of hybrids. Perhaps "hybridization of surroundings" might be used in the work of domestication and amelioration of cultivated plants.

Litteraturhenviſning.

ANDERSON, EDGAR: Introgresſive Hybridization, 1949.

MARIE-VICTORIN, F.: Phytogeographical problems of Eastern Canada, Amer. Midland Nat., 1938, 19; 489-558.

CAIN, STANLEY A.: Foundation of Plant Geography, 1944.

FERNALD, M. L.: Gray's Manual of Botany, 1950.

To interessante og smukke nåletræer,
ABIES KOREANA og PICEA BREWERIANA

Af N. DINES POULSEN

Abies koreana WILSON.

(*A. nephrolepis* NAKAI, *A. Veitchii* VILMORIN non LINDL.).

Denne art hører til de nyere opdagelser indenfor *Abies*-slægten og vokser i bjergene i det sydlige Korea. Frø af arten blev første gang samlet i 1905 af missionær U. FAURIE i bevoksninger på Mount Auckland på øen Quelpart (syd for Korea-halvøen). Frøet blev sendt til VILMORIN i Frankrig, der bestemte den til *A. Veitchii*. I 1907 indsamlede TAQUET frø sammesteds, og senere fandt NAKAI (N. NAKAI er opdageren af mange nye arter fra Korea) arten i 12–1500 m højde i Chirisan-bjergene og bestemte den til *A. nephrolepis*. Først da WILSON omkring 1917 indsamlede den begge steder, blev den beskrevet og anerkendt som ny art.

Her til landet kom der frø første gang omkring 1927. Et enkelt træ fra denne sending frø vokser i D. T. POULSEN'S planteskole, Kvistgård, og har opnået en højde på ca. 3 m og en bredde på ca. 3 m. *A. koreana* skal kunne blive fra 15–18 m høj i sit hjemland og er ret langsomvoksende. REHDER angiver hårdførheden til zone 5 (Amerika), hvilket jeg mener er misvisende. Arten klarede sig alle isvintrene igennem uden den ringeste beskadigelse og turde vel siges at være 100% hårdfør i Danmark.

Træet har en bred, pyramidal vækst med tæt, kompakt grenbesætning. Barken er på yngre træer glat, grå gående over til purpur. På ældre træer dybtfuret, rødbrun. Grene. Unge grene svagt furede, gullige, senere ofte gående over i purpuragtigt. Behåring sparsom. Knopper er næsten kuglerunde, kastaniebrune med mere eller mindre harpiks. Nåle tætsiddende, på undersiden af grenene med

skilning. 10–15–(20) mm lange og 2,5 mm brede. I spidsen udrandede. På unge planter ofte spidse og stikkende. Oversiden furet og glinsende, undersiden med 2 meget brede og temmelig hvide spalteåbningsstriber. Harpiksgange op til epidermis. Kogler, cylindriske, 5–7 cm lange og 2,5–2,8 cm brede, i spidsen affladede. Farven er for modningen smuk violetpurpur. Kogleskæl nyreformede, 17–20 mm brede. Frø, violetpurpur, 10–12 mm langt incl. vingen.

A. koreana fructificerer i en tidlig alder, hvilket stadfæster dens alpine oprindelse. På 3-års podninger har jeg optalt indtil 10 kogler. Frøet modner fint her i landet, og spiringsprocenten ligger over de fleste *Abies*-arters.

A. koreana står *A. Veitchii* Lindl. nærmest af Ædelgran-arterne, men er let at skelne fra denne ved den svagere behåring, de svagt harpiksholdige knopper og de længere dækskæl. Desuden er væksten hos *A. koreana* svagere og mere kompakt end hos *A. Veitchii*.

Uden at overdrive tror jeg næsten, jeg tør spå denne smukke Ædelgran en meget større udbredelse, end den har i øjeblikket, hvor den kun findes i Arboretet og andre botaniske samlinger. For 2 år siden talte jeg på vort eksemplar i Kvistgård over 150 kogler. Det var et meget smukt syn at se de pragtfuldt farvede kogler sidde som lys over det meste af det ca. 3 m høje træ.

Af de mange *Abies*-arter samt deres varianter, der findes og dyrkes, er det kun et fåtal, der er velegnede for småhaver. De fleste ædelgran vil i små haver hurtigt vokse sig alt for store, og da tendensen jo går i retning af mindre og mindre haver, tror jeg, at *A. koreana* vil blive en kærkommen fornyelse for haveejeren.

***Picea Breweriana* S. WATSON.**

P. Breweriana eller Siskiyou-Granen, som den også kaldes, regnes for at være den mest sjældne og mest lokalprægede af alle de amerikanske graner. Den er øjensynlig fundet af prof. BREWER i 1863, men først beskrevet i 1884, da TH. HOWELL fandt den på de nordlige skråninger af Siskiyou-bjergene (nordlige Californien) i nærheden af Illinois-flodens udspring. Fundet blev gjort i 2300 m højde på temmelig tør klippebund. Bevoksningen, der kun dækkede et forholdsvis lille areal, bestod foruden af *P. Breweriana* af Douglasgran, enkelte Fyrre-arter og *Abies concolor*. Senere er arten fundet i få andre bevoksninger i de føromtalte bjerge samt få steder i det sydvestlige Oregon.

Arten skal i sit hjemland kunne opnå en højde på 30–50 m og en stammediameter på op til 1 m.

Bark, rødlig og skælet. Grene af 1' orden vandrette, ofte langstrakte. Grene af 2' orden tynde, ofte op til 2,5 m lange og hængende. Knopper, slankt kegleformede, spidse. 5–8 mm lange, valnødderbrune og harpiksklædte. Knopskæl fast tilliggende, ikke eller kun lidt sylformet forlængede. Nåle på grenundersiden ikke skilt. Vidt udstående, undertiden noget tilbagekrummede. Nålene er temmelig bløde, 15–30 mm lange og op til 0,5 mm brede. I spidsen afstumpede eller afrundede. Tværsnit afladet rhombisk. Den opad vendende side noget hvælvet, glinsende grøn, uden spalteåbninger. Den nedad vendende side med 4–5 hvide linier af spalteåbninger. Kogler, smalle, cylindriske, 6–12 cm lange og 2–3 cm brede, først grønne, så purpurfarvede og til sidst gulbrune. Kogleskæl omvendt ægformede, helrandede, i anden vinter tilbagebøjede. Dækskæl aflangt linjeformede, $\frac{1}{4}$ så lange som kogleskællene. Frø, 3 mm lange med 9 mm lange og 5 mm brede vinger.

Af denne smukke og særprægede art findes der kun få ældre eksemplarer her i landet. De første planter af *P. Breweriana* kom til Europa omkring århundredskiftet og omkring 1910 her til Danmark. Et af de første eksemplarer (måske det første) blev plantet i nåletræs-samlingen i D. T. POULSEN'S planteskole, Roskildevej. Træet har nået en højde på ca. 4 m, men har ikke udviklet sig særlig smukt, sikkert fordi arten ikke tåler byluften. I 1950 blomstrede træet for første gang og satte 1 kogle. Om frøet var spiredygtigt vides dog ikke.

Et langt smukkere udviklet træ, knap så højt og måske knapt så gammelt, stod ved indgangen til Statens ejendom »Havslunde« på Strandvejen i Springforbi. Nu afdøde direktør SALOMONSEN fra Rich-koncernen købte træet i 1938 fra planteskolen i Kvistgård og gav et, efter den tids målestok, ret stort beløb for det. Træet, der dengang var ca. 2 m højt, blev plantet på en mindre forhøjning og har fået den for *P. Breweriana* karakteristiske vækst med de lange grene af 2' orden, hængende smukt mod jorden; dette eksemplar blev i 1952 flyttet til Arboretet i Hørsholm.

Et andet smukt træ står på Gunderslevholm; det er plantet mellem 1916 og 1920.

I planteskolen har det været vanskeligt at lave smukke træer af den. Det skyldes vel i første række, at man grundet knaphed af podetræ har podet med skud fra grene af 1' og 2' orden. Træet udmærker sig ikke ved særlig stor vækstkraft og har som yngre stærkt nålefald på top-skud og andre 1-årige skud, der omgiver top-skuddet.

Summary.

N. DINES POULSEN: Two interesting and beautiful conifers, *Abies koreana* and *Picea Breweriana*.

The history and origin of the trees, a description and some remarks on hardiness and growth in Denmark.

Especially the hardiness in connection with slow growth and early fructification is supposed to make *Abies koreana* well fitted for small gardens in Denmark.

**EN FALSK, IKKE TILLADT BERBERIS THUNBERGII,
BERBERIS OTTAWENSIS PURPUREA »SUPERBA«**

Af JOHAN LANGE

Gennem nogle danske planteskoler, bl. a. ASGER M. JENSEN'S planteskole, Holmstrup, er der i årene siden krigens afslutning tilført det danske marked en ny *Berberis*-form under navnet *Berberis Thunbergii atropurpurea superba*. Planten er opstået i RUY'S planteskole »Moerheim« i Dedemsvaart, Holland som en frøplante af *B. Thunb. atropurpurea* og har været undergivet en vis form for forædling. Bestanden bør altså betragtes som en sort. Yderligere oplyser dr. RUY'S venligst på forespørgsel, at den kun er blevet formeret vegetativt, og at den første gang blev udbudt til salg i 1938 under den omtale, der endnu træffes i RUY'S engroskataloger, og som lyder: »opvallande nieuwe varieteit (af *B. Thunb.*) welke krachtiger groeit dan voorgaande. De bladeren zijn grooter en nog donkerder van kleur. Geeft in het najaar prachtige herfst kleuren.« Den anføres altså at have kraftigere vækst end den velkendte røde varietet af samme art, større blade og mørkere rød farve, og især fremhæves dens prægtige høstfarve. Planten synes også at svare godt til sit navn; den ligner virkelig en stor, prægtig udgave af *B. Thunbergii atropurpurea*; men ved nærmere eftersyn viser det sig, at den rummer nogle *B. vulgaris*-karakterer. Således er et fåtal af bladene, særlig ved grunden af langskuddene, forsynet med nogle få (sjældent indtil 20) børster eller fine tænder i randen. Langt de fleste torne er tregrenede som hos *vulgaris*. De fleste blomsterstande minder om dem hos *Thunbergii* (kun få steder finder man dog helt enlige blomster). Men enkelte stande har tendens til at strække sig og blive lidt klaseformede, altså også en *vulgaris*-karakter. Bærrene er ligesom hos *Thunbergii* blanke og »lakerede«, men lidt tykkere mod begge ender, har altså en svag tendens i retning af *vulgaris*-bærret. En vigtig karakter er desuden, at bærrene er saftige og smager surt og frisk ligesom hos *vulgaris*, mens de hos *Thunbergii* er halvtørre i kødet ved modenhed og smager nærmest besk.

Berberis ottawensis purpurea »superba«, tv. rester af et par klaser, den ene endnu med eet bær; på de største af bladene th. ses få fine, børsteformede tænder.

Et afgørende indicium for, at der er blandet en anden art ind i foretagendet, er, at planten har vist sig at være modtagelig for Sortrustens skålruststadium. Den rene *Thunbergii* og dens varieteter er som bekendt uimodtagelige. Både på unge og lidt ældre planter fra KRISTENSEN's planteskole i Årup på Fyn iagttoges store rustpuder i juni 1952, ligesom små rester observeredes endnu i oktober samme år. På ASGER M. JENSEN's planter er der ganske vist aldrig set rust, heller ikke ved et besøg i planteskolen i oktober; dette kan dog skyldes manglende smitte. At en af plantens forældre er en rustmodtagelig art er i hvert fald givet; og da de morfologiske karakterer peger i retning mod *B. vulgaris*, kan der ikke godt være tale om andre arter end denne. STATENS PLANTETILSYN er opmærksom på dette forhold, og planten vil nu blive optaget på listen over forbudte *Berberis*-former.

Beklageligt, men ikke til at gøre noget ved. Efter de iagttagelser, der er gjort, skulle sagen ligge helt klart.

Derimod er det måske ikke helt så ligetil, hvad planten skal hedde. Af praktiske hensyn er det uheldigt at anbringe den under *Thunbergii* som en kraftig mørkerødløvet varietet eller sort. *Thunbergii*-navnet bør holdes »uplettet«. Men også af nomenklaturmæssige grunde må dette navn vige for et andet. Planten er som anført en krydsning mellem *B. Thunbergii atropurpurea* og *B. vulgaris*, og når dette vides, må *Thunbergii*-navnet ikke bruges, selv om afkommet ligner *Thunbergii* nok så meget. Denne i øvrigt mangleformede krydsning, hvortil både *B. Thunb. × vulg.* og *B. Thunb. atropurp. × vulg.* og *B. Thunb. × vulg. atropurp.* hører, har allerede i 1922 fået et navn af den nylig afdøde tyske dendrolog C. K. SCHNEIDER, nemlig *Berberis ottawensis*. SCHNEIDER'S første beskrivelse af planten (nemlig i TAROUCA & SCHNEIDER, Unsere Freiland-Laubgehölze 2. udg. (1922)) er ganske vist højst mangelfuld og navnet altså oprindelig et nomen subnudum; senere er den imidlertid blevet beskrevet forsvarligt, nemlig af samme SCHNEIDER i Journal of the Arnold Arboretum IV (1923) 221. Een ting fremgår med stor tydelighed af SCHNEIDER'S knappe bemærkninger i Freiland-Laubgehölze, nemlig at de rødbladede former af SCHNEIDER betragtes som hørende med til *ottawensis*-komplekset, d.v.s. bl. a. netop vor *superba*. I REHDER er de rødbladede former af *ottawensis* kort beskrevet under navnet *Berberis ottawensis purpurea*. Heller ikke her er de internationale regler desværre taget ret højtideligt. Hvem der er den egentlige autor til *purpurea*-navnet synes således at være lidt usikkert. Men man gør sikkert ikke noget forkert i at anføre planternes navn som *Berberis × ottawensis* SCHNEID. forma *purpurea* (SCHNEID.) REHD.

Men nu RUYS' *superba*-klon. Selv om man er tilbøjelig til at regne med sorter, kun når det drejer sig om stærkt forædlede plantegrupper, er det, som allerede antydnet, sikkert den eneste holdbare taksonomi at betragte også denne klon som en sort. Sorter bør benævnes med fantasinavne, ikke latinske navne. (Se dog nedenfor). Og da tilmed navnet *superba* aldrig har været ledsaget af anden beskrivelse end den knappe omtale i Ruys' kataloger, er det et nomen subnudum og behøver altså ikke at respekteres, hvis et andet navn, f. eks. et fantasinavn, skulle være at foretrække. Da planten nu imidlertid skal forsvinde, vil det ikke få nogen virkelig betydning at give den et fuldtud reglementeret navn. Det vil sikkert kun skabe forvirring at ændre navnet yderligere.

Desuden fremgår det af art. 17 i de på den internationale havebrugskongres i 1952 vedtagne nomenklaturregler, at et før nytår 1954 almindeligt brugt navn af den art bør bibeholdes uanset dets latinske form. Artiklen lyder i sin foreløbige form (ændringer i form, ikke i indhold, kan endnu foretages): »When before 1 January 1954 a designation of Latin form (technically a varietal epithet) has been generally used for a cultivar (på dansk sort), this is not to be rejected but should be regarded as a cultivar-name (sortsnavn). It is desirable that such a designation should be distinguished typographically from a botanical epithet. Examples: *Thuja orientalis* 'elegantissima', *Hibiscus syriacus* 'totus albus'.«

Takket være den angivne tidsfrist er det altså muligt at bibeholde »superba«. Og efter ønske især fra de hollandske repræsentanter på kongressen skal sortsnavne af denne art (latinsk formulering), som det fremgår af eksemplerne, skrives med lille, ellers med stort. Plantens navn bliver altså som anført i overskriften.

Navnet *ottawensis* betyder fra Ottawa. SCHNEIDER valgte dette navn, fordi dr. CHARLES SAUNDERS i forsøgsstationens have i Ottawa, Kanada, efter kunstig krydsning af de to arter og deres røde varieteter tiltrak en række former, der i juni 1917 blev sendt til Arnold Arboret til SCHNEIDER, som derefter navngav dem. Men allerede næsten 30 år tidligere, nemlig i 1889, træffes i tidsskriftet *Garden and Forest* bd. II, s. 272, en ret udførlig beskrivelse af en krydsning mellem de samme to arter; beskrivelsen ledsages ikke af noget navn, og sikre enkeltheder om krydsningens fremkomst kendes ikke. Men meddelelsen er interessant derved, at man får yderligere bevis på, at *Thunbergii* kan stå og krydses spontant med *vulgaris* (og muligvis andre), en egenskab, som man ikke har regnet meget med tidligere, og som man ofte har loyprist *Thunbergii* for ikke at være i besiddelse af.

Summary.

JOHAN LANGE: *Berberis ottawensis purpurea* »superba«.

This beautiful *Berberis* which now is on the proscription list was introduced by some Danish nurseries from Holland in the years after the second world war. It is sold under the name of *B. Thunbergii atropurpurea superba* and raised by seeds from *B. Thunbergii atropurpurea*. In fact its aspect is that of a more vigorous and more showy variety of the mother plant, but characters in the leaves, in the in-

florescences and in the berries as well as the occasional finds of several accidias of *Puccinia graminis*, indicate that the mother plant has been pollinated by a *B. vulgaris*. Thus it must be included in C. K. SCHNEIDER's hybrid: *Berberis ottawensis* SCHNEID. (1922 and 1923), and further to *B. o. purpurea* (SCHNEID.) REHD. (1927). Due to art. 17 in the still unpublished rules of nomenclature enacted at The International Horticultural Congress in London 1952 (cfr. p. 156) the cultivar name *superba* is not to be rejected although it has been published in Latin form and as a nomen subnudum.

**DEN GEOGRAFISKE HAVE »SYVDALEN«
I AKSEL OLSENS PLANTESKOLE »BRÆNDKJÆRHØJ«,
KOLDING**

Af AKSEL OLSEN med assistance af JOHAN LANGE

Ved hjælp af de nummererede punkter på det vedføjede kort kan de i nedenstående liste anførte planter lokaliseres ret nøje.

The Geographical Garden »Syvdalen«
in Aksel Olsen's Nursery »Brændkjærhøj«, Kolding.

By AKSEL OLSEN assisted by JOHAN LANGE

In the following list the enumerated plants may be satisfactorily localized by means of the numbered points on the accompanying map.

Nord=north, syd=south, vest=west, øst=east, mod=towards.

Havens nordspids, nord for punkt 850:

Acer platanoides Lorbergii
– – palmatifidum
– – pictum

Vest-Asien

0-810:

Prunus tenella
Lonicera Korolkovii floribunda
Rhododendron luteum

810-820:

Juglans regia praeparturiens
Prunus tenella
Cotoneaster frigida × *salicifolia*, »Brænd-
kjær«

Abies Nordmanniana (på højderyggen)

820-830:

Tamarix pentandra
Cydonia oblonga lusitanica (øverst)
Alnus subcordata × *incana*

Prunus incana

Elaeagnus angustifolia

Cotoneaster tomentosus (øverst)

Lonicera coerulescens (øverst)

Lonicera Korolkovii floribunda

Abies Nordmanniana (på højderyggen)

Picea orientalis (på højderyggen)

830-840:

Cotoneaster acutifolia

Zelkova carpinifolia

840-850:

Tilia euchlora

Rosa rugosa coruscans

– *centifolia*

850-860, mod syd:

Fagus orientalis

860-870, mod vest:

Rhamnus imeretina

Rosa damascena »Lady Curzon«

Picea orientalis (på højderyggen)

Samme stykke, mod øst:

Rosa canina »Brændkjær« (på diget, vist selvsået)

Pterocarya fraxinifolia

Ostrya carpinifolia

Prunus Laurocerasus schipkaënsis
— — småbladet, rigtbl.

870–810 d, mod vest:

Rhamnus imeretina

Corylus Colurna

Rhododendron luteum

— — *Smirnowii*

Daphne altaica

Picea orientalis (på højderyggen)

Samme stykke, mod øst:

Rosa gallica grandiflora, *R. g. splendens*

Parrotia persica

Quercus castaneifolia (på højderyggen)

Prunus Laurocerasus rotundifolia

Quercus Cerris × *castaneifolia* (på højderyggen)

810 d–810 c, mod vest:

Picea orientalis (på højderyggen)

Abies Nordmanniana (på højderyggen)

Sorbaria Aitchisonii, ikke ren

Viburnum orientale

Cydonia oblonga lusitanica

Rhododendron luteum

Euonymus latifolia

Samme stykke mod øst:

Quercus pontica

Cotoneaster microphylla cochleata

810 c–810 b og 5 m videre mod vest:

Quercus Cerris

Parrotia persica

Euonymus latifolia

Prunus incana

Cydonia oblonga

Acer cappadocicum rubrum

Lonicera spinosa Albertii

Himalaya

870–880, mod vest:

Rhododendron campanulatum

— *hybridum* »Ascot Brillant«

— *campanulatum*-hybrider

Pinus Griffithii (øverst)

Samme, mod øst:

Berberis candidula × *verruculosa*

Rosa macrophylla, ikke ren

Cotoneaster frigida × *salicifolia* »Brændkjær«, storbladet

880–890, mod vest:

Cotoneaster rosea

Cornus macrophylla (måske Rock's)

Samme sted, mod øst:

Syringa Emodi (øverst)

Berberis Julianae

Spiraea canescens

Sorbaria tomentosa

Rosa hybrida »Breeze Hill«

Cotoneaster Simonsii

— *frigida*

Berberis concinna, ikke ren

Philadelphus tomentosus, Landbohøjskolens nr. 47

Lonicera quinquelocularis

890–900, mod vest:

Pinus Griffithii

Cedrus Deodara

Samme sted, mod øst:

Cedrus Deodara

Cotoneaster Franchetii

Rosa macrophylla Forrest 14958

— *sericea*

Sydvest-Kina

900–910, mod øst:

Picea brachytyla

Prunus serrulata albo-plena

Philadelphus Delavayi

Paeonia Delavayi

Philadelphus Delavayi

Juglans regia

Samme sted, mod vest:

Picea brachytyla

Rhododendron cantabile

Abies Forrestii

Vest-Kina

Langs stiens nordside, 17 c–27 c:

Salix gracilistyla

Berberis Julianae nr. 4

Paeonia Delavayi, høj mørkrød

Picea Wilsonii Rock nr. 14960 (i baggrunden)

Den geografiske Have „Syvdalen” i Aksel Olse

Omraadet er endybdal i Planteskolens Afd. Syv, stejlt faldende mod Syd, omgivet af høje Nordlige Halvdal, Matr. 3, blev købt 1917; Resten, Matr. 1b, tilkøbtes 1930.

Udformning til geografisk Have gennemførtes i Hovedtrækkene 1930-40. Den fra Punkt 860 til 920, faldt stejlt ned mod Punkt 10-20, hvor der blev bygget en i Lighed med rødlig Sandstensklipper. De oprindeligt jævne Bakker paa begge Hoveddalen blev udgravet til et System af smaa Dale og Højderygge, mest mulig Retning øst-vest, for at frembringe Sydskrænter og Nordskrænter i hver Verdensdel.

130 140 150 160 170 180 190 200 m

Planteskole, Kolding

er.
højeste Del,
mur, udformet
af

NORD

LX

LVII

LVII

JVI

KVI

Afd. LVI

- Philadelphus Delavayi
 Picea purpurea
 Samme sti, op ad trapperne og hen over
 klipperne, 27 c-42 c:
 Abies Forrestii
 Rosa Moyesii
 Exochorda Giraldii fra Lemperg
 Chaenomeles lagenaria Simonii (yderst
 på klippekanten)
 Cotinus Coggygria, grønbladet, rødfrugtet
 Berberis aggregata
 Picea brachytyla complanata
 Berberis dictyophylla
 Picea brachytyla ascendens, podet på
 Picea Abies
 Rosa omeiensis pteracantha
 Plateau'et oven på klipperne, nordlige
 halvdel syd for stien, 17 c-27 c:
 Cephalotaxus Fortunei
 Lonicera syringantha grandiflora (vest-
 ligst)
 Picea asperata
 Juniperus squamata Meyeri
 Picea brachytyla ascendens
 Betula albo-sinensis
 Samme plateau, sydlig halvdel nord for
 vejen, 10 b-20 b:
 Juniperus chinensis Pfitzeriana
 Juniperus squamata Wilsonii
 Exochorda racemosa
 Rosa Moyesii
 Potentilla fruticosa »Månelys«
 Kolkwitzia amabilis
 Cotoneaster salicifolia floccosa
 Lonicera syringantha
 Forsythia suspensa Sieboldii
 Sinarundinaria Murielae
 Spiraea Henryi magnifica
 Rabatten under klipperne, 17 c-7 c:
 Berberis Gagnepainii
 Viburnum rhytidophyllum
 Rosa Farreri
 Samme rabat, 7 c-20 b:
 Vitis Davidii
 Hypericum patulum Henryi
 Paeonia Delavayi, høj, mørkrød
 Daphne retusa
 Actinidia Kolomikta
 (Her indgang til hulen)
- Lonicera tragophylla
 Hydrangea petiolaris
 (Her klippe-korridor)
 Samme rabat, 20 b-920:
 Poncirus trifoliata
 Phyllostachys viride-glaucescens
 Cunninghamia lanceolata
 Castanea mollissima
 Metasequoia glyptostroboides
 0-20 a, ned ad skrænten mod syd:
 Betula mandschurica szechuanica, Rock
 14805
 Spiraea Veitchii
 Betula albo-sinensis septentrionalis,
 Rock 14823
 Spiraea Wilsonii, Rock 14982
 Betula albo-sinensis septentrionalis,
 Rock 14916
 — — — — — Rock 15083
 Spiraea Veitchii
 Potentilla fruticosa »Farrers Dværg«
 Deutzia albida
 Buddleia Davidii »Vesselil«
 — — — — — »Tovelil«
 — — — — — »Svanelil«
 — — — — — »Farrers Dværg«
 — — — — — nanhoensis
 20 a-30, ned ad skrænten mod sydvest:
 Prunus canescens
 Phyllostachys viride-glaucescens
 Berberis Dielsiana
 Deutzia rosea grandiflora
 20 a-30, op ad skrænten mod nordost:
 Buddleia Davidii »Heliotrop« (vestligst)
 — — — — — »amplissima«
 — — — — — »Farrers Kæmpe« (øst-
 ligst)
 — — — — — »Île de France« (syd-
 ligst)
 Juniperus chinensis Pfitzeriana
 Pinus Armandii (dværgform?)
 Viburnum rhytidophyllum (øverst)
 Cotoneaster Dielsiana
 Lonicera pileata (øverst)
 30-40, op ad skrænten mod øst:
 Nederst:
 Buddleia Davidii Rød nr. 2
 — — — — — »Royal Red«
 — — — — — »White Cloud«

- Cotoneaster horizontalis*
 – – *prostrata*
Rosa Hugonis Barbiers form podet på
R. spinosissima
Paeonia Delavayi, lav, mørk
Viburnum buddleiifolium
Rosa setipoda
Lonicera Giraldii
- Midten:
- Populus lasiocarpa* og *Celastrus orbicu-*
lata i færd med at kvæle *Populus*
Pterostyrax hispida
Fraxinus chinensis rhynchophylla (nord-
 ligst
Ailanthus altissima
Rosa × *Baichii* (*Hugonis* × *omeiensis*)
Decaisnea Fargesii
Vitis Wilsonae, klatrer i træerne omtrent
 5 m til hver side
Cotoneaster bullata
Rosa Prattii
- Øverst:
- Populus yunnanensis*
Celastrus orbiculata
Populus szechuanica Schneideriana
Betula utilis Prattii, ikke typiske
Populus Wilsonii
Fraxinus Paxiana
Pterocarya stenoptera
- 30–40, ned ad skrænten mod vest:
- Rosa Moyesii*
Rubus Henryi
Cotoneaster Dielsiana
Syringa reflexa
Rosa setipoda
Sorbaria arborea Vilmorins form
Symplocos paniculata
- 40–55, op ad skrænten mod øst:
- Nederst:
- Malus hupehensis*
Berberis candidula
Malus toringoides
Lonicera × *Tellmanniana*
Syringa pinnatifida
Paeonia Delavayi × *lutea*
Philadelphus purpurascens
Salix moupinensis
Berberis Francisci-Ferdinandi × *vulgaris*
- Midten:
- Rubus setchuenensis*
Paeonia Delavayi, høj, mørkrød
Dipelta floribunda
Neillia longiracemosa
Fontanesia Fortunei
Helwingia japonica
Vitis Piasezkii
Philadelphus purpurascens »Violet«
- Øverst:
- Fraxinus Paxiana*
Photinia villosa
Rosa Helenae Barbiers form, i hegnet
 – *Willmottiae* i hegnet
- 40–55, ned mod vest:
- Øverst:
- Rosa omeiensis* »Brændkjær«
 – – *pteracantha*
Liriodendron chinense fra Lu Shan
 Arboretet
Corylopsis Willmottiae
Euonymus alata
Ginkgo biloba
Spiraea Henryi
Salix magnifica
Cotoneaster Henryana
- Midten:
- Viburnum lobophyllum*
Cercidiphyllum japonicum
Spiraea Sargentiana
Hydrangea xanthoneura
- Nederst:
- Sinarundinaria Murielae*
Catalpa ovata
Euonymus sanguinea
- 55–70, ned ad skrænten mod vest:
- Øverst:
- Acer Davidii* fra Hillier
Davidia involucrata, brunbladet
Spiraea Henryi
Cotoneaster divaricata
Sorbus Koehneana
Neillia thibetica
Deutzia rosea grandiflora
Syringa Komarowii nr. 3
Cotoneaster obscura
 – *bullata*
Populus lasiocarpa og *Ampelopsis* eller
 måske *Vitis Thunbergii*

Nederst:

Euonymus sanguinea
 Lonicera Giraldii
 Cercidiphyllum japonicum sinense fra
 Hillier
 Syringa Sweginzowii
 Gleditsia sinensis, frøplanter
 Rosa Roxburghii
 Spiraea Wilsonii
 Cotoneaster divaricata
 Davidia involucrata Vilmoriniana fra
 Wallace
 Davidia involucrata Vilmoriniana fra
 Ruys
 Sinarundinaria Murielae
 Hydrangea Bretschneideri fra Vilmorin
 70-82, ned ad skrænten mod vest:
 Rosa »Lykkefund«, klatrende højt i
 træerne
 Cotoneaster foveolata, fra Matthiesen
 (nordlig)
 Cotoneaster foveolata, fra Hesse (sydlig)
 Sorbaria arborea Vilmorins form
 Elaeagnus umbellata
 Rosa pruhoniciana
 Hypericum patulum Henryi

Midt-Kina

55-75, øst for vejen:

Nederst (vestligt):

Philadelphus Magdalanae, ikke typisk
 - purpurascens Willmott nr.
 5501
 Caragana Boisii
 Kolkwitzia amabilis
 (Sti)
 Deutzia Vilmorinae
 Rhododendron × Kosterianum »Anthony
 Koster«
 Berberis brachypoda
 (Sti)
 Rhodotypus scandens
 Deutzia Vilmorinae
 Neillia sinensis
 Cephalotaxus Fortunei
 (Sti)
 Deutzia hypoglauca eller D. Vilmorinae
 Ginkgo biloba
 Weigela japonica fra Hesse 1934

Exochorda racemosa

Øverst (østligt):

Rosa Soulieana
 Dipteronia sinensis
 Amelanchier asiatica (ikke typisk)
 Acer griseum
 Sorbus alnifolia
 Rosa highdownensis
 Acanthopanax Simonii
 Ailanthus altissima
 Sorbaria arborea Vilmorins form
 Pterocarya stenoptera
 Cotoneaster foveolata
 Rubus Cockburnianus
 80-120, på begge sider af vejen:
 Sinarundinaria Murielae, en tæt jungle,
 40 m lang, 20 m bred, 4 m høj

Europa

Rundt langs 120b-120d-120j-120n:

Ficea Abies frøplanter af P. A. virgata
 Carpinus Betulus »pyramidalis erecta
 nova«
 Buxus sempervirens varieteter
 Prunus Cerasus umbraculifera
 Alnus incana
 Sorbus Aria Decaisneana
 Larix decidua
 Prunus cerasifera atropurpurea
 Lonicera tatarica alba grandiflora
 Ligustrum vulgare chlorocarpum
 Rosa rugosa
 Salix Schraderiana
 Lonicera tatarica rubra
 Lonicera tatarica pulcherrima
 - tatarica rubra
 - Xylosteum
 Picea Abies
 Crataegus Oxyacantha punicea
 Rundt langs 120b-120d-120f-120b:
 Fagus sylvatica »Løndal Krybebøg«
 Betula pendula »Bøgghs«
 Acer Pseudoplatanus erythrocarpum
 Picea Abies
 Prunus avium
 Rosa rugosa
 Quercus Robur fastigiata
 - macranthera
 Betula pumila, ikke ren

- Cornus mas
 Quercus Robur pendula
 Malus purpurea Lemoinei
 Fraxinus Ornus
 Hippophaë rhamnoides
 Fagus sylvatica laciniata
 Rosa canina, storblomstret, rosa
 Betula pendula vist »Bøghs«
 Quercus Robur pectinata
 Fagus sylvatica pendula
 120–140, op ad skrænten mod øst:
 Nederst:
 Fagus sylvatica
 Laburnum × Watereri
 Ligustrum vulgare
 Ribes alpinum
 Cotinus Coggygria
 Betula pendula Youngii
 Cytisus supinus
 Øverst:
 Viburnum Lantana versicolor
 Abies alba
 Crataegus Oxyacantha pteridifolia
 Clematis Vitalba
 Prunus Padus
 Amelanchier ovalis
 Pinus Mugo
 Laburnum anagyroides
 Pyracantha coccinea Lalandii
 120–140, ned ad skrænten mod vest:
 Fagus sylvatica
 Lonicera Xylosteum
 Laburnum × Watereri »Vossii«
 Pinus nigra Poiretiana
 Pinus Heldreichii
 Rosa canina »Mosvig«
 Juniperus communis
 Prunus tenella, frøplanter
 Salix lanata
 145–150, stykket mellem de to gange, op
 mod sydøst:
 Betula nana
 Picea Abies cincinnata (stor, fyldig gran
 med hængende, langnålede kviste)
 Picea Abies filicoides
 Taxus baccata pygmæa
 Juniperus communis oblongo-pendula
 Picea Abies Clanbrasiliansa
 Taxus baccata Dovostonii
 Picea Abies pendula major (»Den svenske
 Hængegran«)
 Pinus sylvestris
 150–160, op ad skrænten mod øst:
 Nederst:
 Juniperus virginiana pyramidalis, købt
 som J. Sabina fastigiata
 Picea Abies repens
 Pyrus salicifolia pendula
 Salix lanata
 Øverst:
 Picea Abies procumbens
 – – compacta
 – – Remontii
 – – conica
 140–145, ned ad skrænten mod vest:
 Calluna og Erica i varieteter
 Picea Abies nidiformis
 – – Maxwellii
 – – nana gracilis
 Daphne Mezereum alba
 145–160, ned ad skrænten mod vest:
 Øverst:
 Cotoneaster integerrima type 1
 – – – 2
 Picea Abies cincinnata
 Spiraea pikowensis
 Picea Omorica
 Salix caprea pendula
 Nederst:
 Mespilus germanica
 Viburnum Opulus
 Euonymus europaea i 6 varieteter
 Viburnum Opulus fructu luteo fra Hillier
 Sambucus nigra pyramidalis
 160–190, vest for vejen:
 Øverst:
 Lonicera alpigena
 Taxus baccata Washingtonii
 Rosa spinosissima fl. roseo pl.
 Alnus incana aurea
 Staphylea pinnata
 Fagus sylvatica fastigiata
 – – quercifolia
 Aesculus Hippocastanum laciniata
 Rhamnus cathartica
 Nederst, begyndende fra nord:
 Viburnum Lantana
 Corylus maxima purpurea

- Rosa rubrifolia*
Cytisus sessilifolius
Amelanchier oblongifolia (ikke typisk)
Fraxinus excelsior nana
Sambucus nigra laciniata
 2 *Euonymus europaea* A.O. 45 c og 45 d
- Vandbredden fra nord:
- Viburnum Lantana versicolor*
 - *Opulus fructu luteo*
 - - *xanthocarpum*
Salix purpurea pendula
- 160-170, øst for vejen:
- Nederst (vestligt):
- Corylus Avellana contorta*
Cotinus Coggygria »Purpurparyk«
Rosa spinosissima »Stanwell«
 - - fl. roseo pl.
Taxus baccata
- Øverst (østligt):
- Betula humilis*, ikke ren
Sambucus nigra »Allesøe«
Quercus Frainetto
Picea Omorica
Sambucus nigra marginata
- 170-180, øst for vejen:
- Nederst (vestligt):
- Pinus sylvestris*
Syringa Josikaea
Crataegus monogyna pteridifolia
- Øverst (østligt):
- Acer Pseudoplatanus Spaethii*
Sorbus Aria
Prunus Mahaleb
Carpinus Betulus
Elaeagnus angustifolia
- 180-190, øst for vejen:
- Nederst (vestligt):
- Sambucus nigra* hvidfrugtet
Alnus incana laciniata
- Øverst (østligt):
- Fagus sylvatica* A.O. 1
Ulmus carpinifolia suberosa A.O. 1
Sorbus Aria
 - *Aucuparia edulis*
Acer platanoides
- 190-200, øst for vejen:
- Alnus incana laciniata*
Fagus sylvatica Zlatia
- Fra 200 mod syd:
- Syringa vulgaris*-varieteter
Abies alba
Ribes alpinum
Crataegus Oxyacantha aurea
Salix pentandra
Ulmus carpinifolia picturata
- Nordvest-Kina**
- 0-325 ned ad skrænten mod N.Ø.:
- Øverst:
- Betula mandschurica szechuanica* Rock
 13581
Rubus amabilis Rock 13581
Cornus macrophylla Rock 14986
Lonicera Ferdinandii Rocks
 - *coerulea edulis* Rocks
Ribes stenocarpum Rock 13197
Euonymus alata Rock 15072
Acer tetramerum betulifolium Rock
 13542
Rosa Willmottiae purpurascens Rock
 14912
- Nederst:
- Abies Faxoniana* Rock 15082
Ailanthus altissima Rocks, nordlig form,
 robust
Euonymus phellomana Rocks
Viburnum betulifolium Rock 15015
Sorbus Koehneana Rock 15060
Aralia chinensis Rock 15085
Prunus serrula
Rosa Sweginzowii Rock 14988
- 0-325 vest for vejen:
- Deutzia scabra*
Rosa Davidii A.O. 26.6.36
 - setipoda-hybrid
Abies Faxoniana Rock 13440
Cotoneaster acutifolia
Rosa Davidii »Syvdal« (Dav. × Moyesii)
Forsythia suspensa Fortunei
Syringa × *chinensis*
Abies Faxoniana Rock 15009
Rosa spinosissima altaica
 - - *hispida* Spaeth nr. 2
Abies Faxoniana Rock 15009
 - - - 13447
 - - - 13445
 - - - 14989

- Abies Faxoniana* Rock 15044
 - - - 15081
Syringa × *chinensis*
Deutzia scabra A.O. 51
Rosa omeiensis
Hydrangea paniculata grandiflora
Deutzia scabra candidissima
Sorbus discolor, næppe ren
Lonicera thibetica
Clematis serratifolia
Philadelphus pekinensis kansuensis
 Rock 15046
Spiraea betulifolia
 325-340, ned ad skrænten mod øst:
 Overst:
Potentilla fruticosa dahurica
Abies recurvata Rock 14087, ikke typisk
Paeonia suffruticosa, enkelt hvid
Syringa Sweginzowii
Acer tetramerum betulifolium Rock
 15054
Exochorda Giraldii
Caragana Chamlagu
Indigofera amblyantha
 Midten:
Abies Faxoniana Rock 15081
Sorbus hupehensis aperta Rock 13479
 eller *S. discolor*
Cotoneaster lucida Rock 14980
 - *multiflora calocarpa* Rock
 14992
Betula albo-sinensis septentrionalis
 Rock 14823 (3 stk.)
 den sydlige (14823 a) er tostammet m.
 rød bark, de andre mørkerøde
Acer Mono Rock 15000
 - *Maximowiczii* Rock 15047
 - *tetramerum betulifolium* Rock
 15054
 - *tetramerum betulifolium* Rock
 15051
Betula albo-sinensis septentrionalis Rock
 14823
Betula albo-sinensis septentrionalis Rock
 13616
 Nederst:
Forsythia suspensa Sieboldii
Berberis Vernae-krydsning
Tilia chinensis Rock 15001
Betula albo-sinensis septentrionalis Rock
 14916 (3 stk.), den sydlige har rød
 bark, de andre mørkebrun
Rosa bella fra Göteborg bot. Have
Hydrangea Bretschneideri Rock
Rosa Willmottiae
Cotoneaster acutifolia
 325-340, op ad skrænten mod vest:
 Nederst:
Abies Faxoniana Rock 15081
 - *holophylla* Rock 15087
 - *recurvata* Rock 15088
Philadelphus pekinensis brachybotrys
 - A.O. nr. 42
Deutzia scabra plena
Abies Faxoniana Rocks
Spiraea × *Vanhouttei*
Caragana Maximowiczii Rock 13538
 Langs den vinkelbøjede dal fra 340-340b,
 højre side:
Exochorda Giraldii, ikke ren
Syringa villosa nr. 1
Rosa Willmottiae nr. 4
Aralia chinensis Rock 15085
Abies recurvata Rock 15088 (2 stk.) på
 højderyggen, typiske
 - *Faxoniana* Rock 15084
 Samme sti (dal), venstre side, begyndende
 fra 340:
Picea asperata Rock 15080
 - - - 15065
 - - - 15092
 325-340 vestligste kant:
Rosa Willmottiae purpurascens
Malus baccata mandschurica
 - *prunifolia fructu luteo*
 - × *robusta*, ikke typisk
Clematis brevicaudata
Rosa Willmottiae Rock 13591
 - *acicularis*
Philadelphus Schrenkii Landboh. nr. 7
Crataegus pinnatifida fra Pruhonice
 - *kansuensis* Rock 14917
Lonicera Maackii-krydsning
Picea asperata Rock 15045
Prunus cerasifera (ryddes)
Sorbaria arborea Rock 13670
Syringa Sweginzowii

340-345, vest for vejen:

Caragana spinosa
 Juniperus chinensis
 Berberis parvifolia
 Cotoneaster adpressa Rock
 Deutzia longifolia Veitchii
 Abies sutchuenensis fra Hesse

340-355, ned ad skrænten mod øst:

Overst:

Carpinus Turczaninowii
 Picea asperata Rocks
 Juniperus squamata Meyeri
 Syringa pekinensis Rock 15070
 Viburnum fragrans nr. 2 (blomstrer vinter og forår)
 -- -- -- 1 (blomstrer efterår og vinter)

Syringa microphylla Rock 13698
 Spiraea Wilsonii
 Rhus Potaninii
 Caragana jubata
 Spiraea trilabata
 -- gemmifera Rock 13594

Midten:

Picea Wilsonii Rock
 Betula mandschurica szechuanica Rock
 -- -- -- --
 14805
 Pyrus Pashia Rock 13054
 Sinarundinaria nitida
 Betula mandschurica szechuanica Rock
 14969
 Betula mandschurica szechuanica Rock
 Spiraea longigemmis Rock 13690

Nederst:

Cornus macrophylla Rock 14968
 Prunus Padus commutata Rock 13570
 Pyrus Pashia Rock 15043
 Lonicera Ferdinandii Rocks
 -- deflexicalyx Rock 14734

Korea (se også Manchuriet)

345-355 op ad skrænten vest for vejen:

Berberis koreana
 Quercus dentata fra Yokohama Nurs.
 Rosa Hugonis Barbiers form
 Ampelopsis brevipedunculata Maximowiczii

Sorbus alnifolia
 Syringa × wolfflexa »Hagny«
 Weigela »Conquête«
 -- »Abel Carrière«

Forsythia × intermedia

Dalen (stien) fra 357 til 360 d, højre side (nordsiden):

Weigela coraeensis
 Syringa velutina
 Tripterygium Regelii
 Abies Veitchii
 Forsythia ovata
 Hemiptelea Davidii
 Rhus verniciflua fra Hesse
 Castanea mollissima
 Populus koreana
 Larix Gmelinii (8 m nord for 360 c)
 Acer Mono (10 m fra 360 c)
 Malus baccata »Brændkjær« (7 m fra 360 c)

Weigela florida
 Syringa Wolfii
 Weigela florida venusta
 Pyrus ussuriensis

Rosa Harisonii
 Fraxinus chinensis rynchophylla
 Syringa Wolfii

Samme dal, venstre side (sydsiden):

Pleioblastus distichus
 Syringa × wolfflexa »Halfrid« (A.O. 4)
 -- -- A.O. 3
 Weigela præcox
 mange Rhododendron Schlippenbachii
 nogle Acer Ginnala
 Weigela Middendorffiana
 -- florida alba
 Buxus microphylla koreana
 Thuja koraiensis
 Pinus koraiensis
 Photinia villosa
 Spiraea trichocarpa

Sibirien

360-375, ned ad skrænten mod øst:

Overst:

Rosa haematodes
 Abies sachalinensis
 Picea obovata
 Larix sibirica

- Caragana arborescens* Lorbergii
Pinus Cembra
Cotoneaster racemiflora soongarica
Hippophaë rhamnoides
Rosa spinosissima
Caragana arborescens
Rosa Harisonii
Midten:
Cornus alba Kesselringii
Crataegus sanguinea
Salix acutifolia
Sorbus tianshanica
Rosa spinosissima hispida og *altaica*
Nederst:
Cornus alba sibirica
Cotoneaster racemiflora soongarica
Betula costata, ikke typisk
Spiraea salicifolia
- Japan**
- 360–370, op ad skrænten vest for vejen:
Pleioblastus distichus
Abies firma
Betula Maximowicziana
 – måske *Ermanii*
- 370–385, samme skrænt fortsætter:
Prunus serrulata »Shujaku«
 – *Sieboldii* Watereri
Viburnum tomentosum
Acer palmatum
Chaenomeles lagenaria Morloosii
Weigela japonica Pruhonice nr. 2428
Picea jezoënsis
Spiraea albiflora
Weigela »Eva Rathke«
Prunus serrulata »Kiku Shidare Zakura«
Spiraea × *Bumalda* »Anthony Waterer«
- Dalen (stien) fra 385–385 b, højre side (nordsiden):
Chaenomeles lagenaria Simonii
Picea polita
Cornus Kousa, storblomstret
Abies firma
Magnolia × *Soulangeana*
Wisteria sinensis
Rhus verniciflua
Acer nikoëense
 mange *Abies Veitchii*
- Samme dal, 385–385 b, venstre side (sydsiden):
Magnolia stellata
Ilex serrata
Acer carpiniifolium
Rhododendron brachycarpum
Enkianthus campanulatus
Pieris japonica
Styrax japonica
Thujopsis dolabrata (øverst)
- Samme dal 385 b–385 d, højre side (vestsiden):
Corylopsis spicata
Hydrangea petiolaris
Viburnum Wrightii
Malus Sargentii
Prunus incisa
Acer palmatum dissectum atropurpureum
Euonymus yedoensis
Acer palmatum atropurpureum
Prunus incisa
Sorbus alnifolia
Malus Sargentii
Photinia villosa
Cryptomeria japonica
Prunus serrulata »Kiku Shidare Zakura«
Philadelphus satsumanus
- Samme dal. 385 b–385 d, venstre side (østsiden):
Chamaecyparis obtusa gracilis
Thuja Standishii
Hamamelis japonica arborea
Tsuga diversifolia
Prunus subhirtella autumnalis
Euonymus sachalinensis
Hamamelis japonica frøplanter
- 385–405, op ad skrænten vest for vejen:
Pseudosasa japonica
Prunus serrulata »Ichiyo«
 – – »Shujaku«
Chamaecyparis pisifera og *p. filifera*
Malus floribunda
Acer rufinerve
Chamaecyparis pisifera plumosa
Prunus serrulata »Taki nioi«
Chamaecyparis pisifera filifera
Viburnum dilatatum
Hamamelis japonica A.O. nr. 48

<i>Viburnum tomentosum</i> Mariesii	- -	<i>tetragona aurea</i>
<i>Chaenomeles japonica alpina</i>	- -	<i>pygmaea</i>
<i>Chamaecyparis obtusa</i>	<i>Thujaopsis dolabrata plicata</i>	
<i>Ligustrum obtusifolium</i> Regelianum	- -	<i>nana</i>
<i>Cornus Kousa</i>	<i>Cercidiphyllum japonicum</i>	
<i>Zelkova serrata</i>	<i>Acer japonicum</i>	
<i>Enkianthus campanulatus</i>	<i>Cephalotaxus drupacea fastigiata</i>	
<i>Cercidiphyllum japonicum</i> (ved den tre- kantede dam)	<i>Chamaecyparis pisifera plumosa aurea</i>	
Dalen (stien) fra 410b-410d, højre side	-	<i>filifera aurea</i>
(nordsiden):	-	<i>obtusa</i> A.O. nr. 50
<i>Pleioblastus viride-striatus</i>	<i>Cryptomeria japonica</i> dværgformer,	
<i>Weigela floribunda</i> fra Hesse	A.O. 1, 2, 3, 4	
<i>Euonymus oxyphylla</i>	mange <i>Abies Veitchii</i>	
<i>Elaeagnus umbellata</i>	410b-420b:	
<i>Magnolia Kobus</i> (øverst)	<i>Acer japonicum aureum</i>	
<i>Prunus serrulata</i> »Kirin« (øverst)	<i>Pinus parviflora</i>	
<i>Orixa japonica</i>	420b-420c:	
<i>Torreya nucifera</i>	<i>Acer japonicum</i> A.O. nr. 50 a	
<i>Clerodendron trichotomum</i>	- - - -	50 b
<i>Cornus Kousa</i> , storblomstret	<i>Callicarpa japonica leucocarpa</i>	
<i>Magnolia obovata</i>	- -	»Ametyst«
<i>Castanea crenata</i>	<i>Magnolia Sieboldii</i>	
<i>Prunus yedoensis</i> fra Yokohama og	<i>Stephanandra incisa</i>	
Wallace (øverst) (3 stk.)	-	Tanakae
<i>Deutzia gracilis</i>	<i>Sophora japonica pendula</i> A.O. nr. 51	
<i>Helwingia japonica</i>	<i>Cryptomeria japonica araucarioides</i>	
<i>Sasa tessellata</i>	<i>Larix leptolepis</i> »Århus Hængelærk«	
<i>Berberis Thunbergii variegata</i>	<i>Sophora japonica pendula</i> A.O. nr. 50	
<i>Prunus serrulata</i> »Mikuruma« (øverst)	<i>Pinus parviflora</i>	
- - »Miyaku« (øverst)	<i>Acer japonicum</i> A.O. nr. 50 d	
<i>Cryptomeria japonica</i>	420c-420d:	
<i>Abies Veitchii</i>	<i>Acer japonicum</i> A.O. nr. 50 e	
Samme dal (sti) fra 410b-410d, venstre	- - - -	50 f
side (sydsiden):	- - - -	50 g
<i>Berberis Thunbergii tricolor</i>	<i>Prunus Maximowiczii</i>	
<i>Taxus cuspidata nana</i>	420d-420e:	
<i>Viburnum tomentosum rotundifolium</i>	<i>Prunus serrulata</i> »Mikuruma Kaisi«	
<i>Chamaecyparis pisifera filifera nana</i>	<i>Acer rufernervae</i>	
<i>Leucothoë Keiskei</i>	<i>Spiraea nipponica</i>	
<i>Rhododendron molle</i> rød	<i>Carpinus cordata</i>	
<i>Chamaecyparis pisifera plumosa</i> nr. 2	<i>Chaenomeles lagenaria</i>	
- - - -	420e-420f:	
- - - -	<i>Prunus Sargentii</i> (fritstående)	
- - - -	-	<i>serrulata</i> »Shirofugen« (= albo- rosea) (fritstående)
<i>Clethra barbinervis</i>	Plateau nr. 415c, sydsiden fra S.V. mod	
<i>Thujaopsis dolabrata</i>	N.O.:	
<i>Syringa amurensis japonica</i>	<i>Abies Veitchii</i> , hele vestlige side	
<i>Chamaecyparis obtusa</i> A.O. nr. 51	<i>Malus</i> × <i>Micromalus</i>	

Larix leptolepis
 – – »Syvdalslærk«, det oprindelige hængende ekspl.
Stephanandra incisa crispata
Prunus serrulata spontanea
Malus × *Scheideckeri*
Syringa amurensis
Spiraea japonica, meget sildig
Prunus Sargentii, storblostmret
 Midten og nordsiden:
Betula mandschurica japonica
 – *Ermanii*
Rhodotypus scandens
 420k–420l:
 Nordlige halvdel:
Ligustrum obtusifolium
Fraxinus pubinervis, ikke typisk
Alnus japonica
 Sydlige halvdel:
Spiraea nipponica
Cornus officinalis
Pinus Thunbergii
Prunus serrulata »Ukon«
 420l–420m:
Prunus yedoensis »Wallace«
Acer palmatum atropurpureum
Abies homolepis (øverst)
 420m–420n:
Spiraea nipponica Hilliers form
Prunus subhirtella pendula, den alm. hvidblomstrede form
Clerodendron trichotomum
Acer palmatum atropurpureum Yokoh. nr. 27
Prunus subhirtella pendula Yokoh. nr. 1
Acer cissifolium
 – *palmatum* »Kanzaku«
Styrax japonica
Rhus verniciflua
Abies homolepis (øverst)
 Syd for 420m–420n:
Thuja Standishii
Buxus japonica Schramms form
 380–390, øst for vejen:
Prunus serrulata »Ama no gawa«
Sciadopitys verticillata
Prunus subhirtella »Yokohama«, mørk-rosa, fra Yokoham Nursery 1927

Thuja Standishii
 390–400, øst for vejen:
Berberis Sieboldii
 – *Thunbergii tricolor*
Larix leptolepis »Syvdalslærk«, podet nogle *Cercidiphyllum japonicum magnificum*
Staphylea bumalda
 400–410, øst for vejen:
Acer palmatum
Sasa senanensis nebulosa
Juglans Sieboldiana
 410–420, øst for vejen:
 Vestligt:
Rhododendron Fauriei
 – *mucronatum album*
 – *obtusum* »Wilson«
 – *quinquefolium*
Kerria japonica
Acer pseudo-sieboldianum
Ginkgo biloba
Chaenomeles lagenaria umbilicata
 Østligt:
Rhododendron Keiskei
 – *molle*, rød
Thujopsis dolabrata
Chamaecyparis pisifera filifera
Rosa rugosa
Magnolia Kobus borealis, fra Hesse
Chaenomeles lagenaria cardinalis
Acer crataegifolium

Manchuriet og delvis Korea

Østsiden af stien 475d–475e–475f:
Potentilla fruticosa mandschurica
Lespedeza bicolor
Prinsepia sinensis
Securinega ramiflora
Malus × *adstringens* »The Fairy«
Crataegus chlorosarca
Betula davurica
Aralia elata eller *chinensis*
Deutzia scabra
Philadelphus pekinensis brachybotrys
 Firkanten 475d–475e–475j–475i, sydlige halvdel begyndende fra øst:
Euonymus Maackii
Euonymus alata
Prunus Davidiana

- Malus* × *adstringens* »John Downie«
 – *prunifolia* fructu coccineo
 – × *purpurea*
Phellodendron amurense
Syringa pekinensis
Ligustrum amurense
Weigela florida »Groenewegenii«
Prunus Maackii
Rosa rugosa
Betula Ermanii nr. 6, fra Grootendorst
Weigela »van Houtte«
Ulmus parvifolia 245/50 fra Arboretet,
 Hørsholm
Acer Ginnala
Malus »Frau A. Dittmann«
Berberis amurensis fra Frost
Securinega ramiflora
Rosa Maximowicziana
Morus alba
 Samme firkant, nordlige halvdel, begyn-
 dende fra øst:
Morus alba
Juglans mandschurica og *Actinidia*
arguta
Physocarpus amurensis, tvivlsom
Malus »Hyslop«
 – *baccata mandschurica*
Morus alba
 475 e–475 f, vest for stien:
 Nederst (østligt):
Potentilla fruticosa davurica
Rosa Primula
Weigela »Montblanc«
 – »Kosters«
 – »Saturne«
 – »Newport red«
Juniperus squamata Meyeri
Thuja koraiensis
Corylus Sieboldiana mandschurica
Rhododendron yedoense poukhanense
 nogle *Rhododendron Schlippenbachii*
 Overst (vestligt):
Ligustrum amurense
Prunus × *Amygdalopersica*
 – *serrulata albo-plena*
 – *tomentosa*
Koelreuteria paniculata
Cotoneaster acutifolia
Larix Gmelinii olgensis
- Picea jezoënsis*
Viburnum Carlesii
Pinus koraiensis
Thuja koraiensis
 475 f–475 g:
 Nederste rabat (østligst):
Rhododendron Schlippenbachii
Buxus microphylla koreana
Thuja koraiensis
Pinus koraiensis
Juniperus squamata Meyeri
Rhododendron dauricum
Rhododendron Schlippenbachii
Pinus tabuliformis
Viburnum Sargentii
Populus koreana
 Øverste rabat (vestligst):
Fraxinus mandschurica
Physocarpus amurensis
Picea jezoënsis
Acer tataricum, rødfrugtet
Lonicera Ruprechtiana
 475 g–475 h (fra vest til øst):
Picea jezoënsis, øverst (nordligst)
Forsythia ovata
Juniperus communis
Viburnum Carlesii
Pinus parviflora (kaldet *pumila*)
Juniperus chinensis plumosa aurea
 – *squamata* Meyeri
 – *chinensis* ♀
 – – *Pfitzeriana*
Abies holophylla
Pinus koraiensis
Forsythia × *intermedia vitellina*
 – × *spectabilis*
Juniperus chinensis argentea
Abies sachalinensis
Pinus Cembra
- Øst-Nordamerika**
- 424–430, mod øst:
 Nordvestlige halvdel:
Tsuga canadensis
Quercus borealis maxima
Rhododendron viscosum
 – *Vaseyi*, mørkrosa
 – *arborescens*
 – *catawbiense* »Boursault«

- Kalmia latifolia*
Leucothoë Catesbaei
Rhododendron catawbiense grandiflorum
 - *calendulaceum*
 - *speciosum (ligner calendulaceum)*
 - *carolinianum*
- Sydøstlige halvdel:
- Xanthorrhiza simplicissima*
Viburnum prunifolium
Oxydendrum arboreum
Tsuga canadensis
Halesia carolina
Viburnum prunifolium
Gymnocladus dioeca
- 432–438, ned ad skrænten mod øst.
- Øverst:
- Tsuga canadensis*
Aesculus carnea, stærk rød
Ilex verticillata
Fraxinus pennsylvanica variegata
Rhus glabra
Acer spicatum
- Midten:
- Ptelea trifoliata*
Aesculus Pavia atrosanguinea
Aronia melanocarpa
Quercus palustris
Aesculus glabra
Hydrangea arborescens grandiflora
 - *cinerea sterilis*
Viburnum prunifolium nr. 2 (nederst)
 - *Lentago*
 - *dentatum*
Rosa nitida
- Nederst:
- Rhus typhina laciniata*
Rosa palustris A.O. nr. 43
Ilex verticillata
Rosa virginiana, høj form
 - - lav form
Aesculus parviflora
- 440–445:
- Picea rubens*
Crataegus arnoldiana
Rhus typhina
- 445–460, ned ad skrænten mod øst:
- Øverst:
- Betula lutea*
 - *lenta*
Amelanchier laevis
Viburnum pubescens Canbyi
Xanthorrhiza simplicissima
- Midten:
- Crataegus rotundifolia* (nordligt)
 - *succulenta*
 - *crus-galli* (sydligt)
 - *submollis* (sydligt)
Tilia × *Moltkei* nr. 2
 - *americana*
Rosa setigera (sydligt)
Amelanchier sanguinea (sydligt)
Rhododendron catawbiense og »Boursault« (nordligt)
Carya ovata
Juglans nigra
Acer saccharum nr. 1
 - *saccharinum*
 - - *lutescens*
 - - *pyramidalis*
- Nederst (østligt):
- Acer saccharinum tripartitum*
Physocarpus opulifolius luteus
Spiraea corymbosa
Rosa blanda
- 465–480, nordøst for vejen, op ad skrænten indtil højderyggen:
- Prunus serotina*
Rosa blanda og *virginiana*
Symphoricarpos × *Chenaultii*
Crataegus punctata aurea Hesses form
 - *macracantha*
Kalmia latifolia
- Samme skrænt, 480–490–500 e:
- Crataegus punctata aurea*, Matthesens form
 - *durobrivensis* fra Ryus, tvivlsom, *ligner intricata*
Acer Negundo auratum, fra Grootendorst
Celtis australis
Philadelphus »Belle Etoile«
Catalpa speciosa
Prunus virginiana, fra Frost
Ptelea trifoliata aurea
Crataegus punctata aurea, Hesses form

- Cladrastis lutea*
Acer Negundo
Cercis canadensis
 Samme skrænt, 490–500 e:
 Crataegus × *Lavallei* (kaldet *Carrieri*)
 Catalpa bignonioides
 Crataegus prunifolia splendens
 – *arkansana*
 Shepherdia argentea fra Grootendorst
 Samme skrænt, 492–500–500 c:
 Thuja occidentalis spiralis
 Chionanthus virginiana
 Rosa virginiana plena
 Malus ioensis plena
 Pinus rigida
 Neviusia alabamensis
 Myrica pensylvanica
 Philadelphus cymosus »Voie lactée«
 Ceanothus americanus
 Acer Negundo variegatum
 Crataegus Phaenopyrum, fra Ruys
 Magnolia tripetala, fra Cassegrain
 Quercus borealis-hybrid
 Vitis vulpina, fra Hillier
 Den store nordskrænt, 465–465 b:
 Nederst (nordligst):
 Thuja occidentalis Dværg
 Crataegus coccinea
 Thuja occidentalis ericoides
 Cornus obliqua, fra Ruys 1938
 Overst (sydligst)
 Populus candicans (= *P. gileadensis*)
 Cornus stolonifera
 Crataegus prunifolia
 – *latifolia* fra Kolding Plante-
 skole
 Samme skrænt, 465 b–465 c:
 Nederst (nordligst):
 Cornus Amomum
 – *stolonifera flaviramea*
 Fraxinus pennsylvanica lanceolata
 Overst (sydligst):
 Salix lucida
 Thuja occidentalis fastigiata
 – *semperaurea*
 465 c–465 d:
 Nederst (nordligst):
 Betula populifolia
 Fraxinus americana juglandifolia
- Overst (sydligst):
Thuja occidentalis
 465 d–465 e:
 2 *Fraxinus* sp.
 Physocarpus intermedius
 Betula papyrifera
 – *lutea*
 Thuja occidentalis Ellwangeriana
 465 e–500 e:
 Acer saccharum nr. 2 og 3
 Crataegus Calpodendron eller *submollis*,
 kaldet *tomentosa*
 Fagus grandifolia
 Picea glauca
 Abies balsamea
 502–510 c, skrænten nord for vejen:
 Juniperus virginiana tripartita
 – *communis* »Ellis krybende«
 Crataegus nitida fra Hesse
 Amelanchier laevis, podet på *Crataegus*
 monogyna
 Juniperus horizontalis
 Hamamelis virginiana
 Thuja occidentalis Ohlendorffii
 Picea mariana pumila
 Abies balsamea nana
 5 *Picea glauca conica*
 Dalen (stien), 510 c–510 g:
 Sydvestsiden:
 Thuja occidentalis »Rheingold«
 Abies balsamea nana
 Tsuga canadensis nana
 Liquidambar Styraciflua
 Rubus deliciosus
 Nordøstsiden, op til højderyggen:
 Rubus deliciosus nr. 1
 Thuja occidentalis filiformis
 Cornus florida
 Fothergilla monticola
 Hamamelis vernalis
 Thuja occidentalis umbraculifera
 Picea mariana
 – *rubens*
 Juniperus virginiana Schottii
 Thuja occidentalis cristata aurea
 Chionanthus virginicus
 Rubus deliciosus
 Liquidambar Styraciflua
 Robinia Kelseyi

- Ribes leptanthum* – inodorus
Thuja occidentalis Bodmeri – × *cymosus* »Norma«
Magnolia virginiana – – »Voie lactée«
Dirca palustris Robinia Pseudacacia
Fothergilla major nogle Robinia Pseudacacia-varieteter
Betula nigra fra Hillier Cladrastis lutea
Cornus florida Rosa virginiana lucida
Liriodendron Tulipifera Catalpa speciosa
Clethra alnifolia Lonicera sempervirens
Taxodium distichum Picea glauca (øverst)
Gleditsia triacanthos Den lange dams sydvestbred langs 465 f-
Magnolia acuminata 465 g-465 h:
Amelanchier laevis, rodægte Viburnum dentatum
Den store nordøstskrænt, 500 d-465 f- Rosa virginiana nigricans
465 g-465 h - 510 e: Betula nigra
Rhododendron catawbiense og hybrider Rhododendron catawbiense grandi-
af samme florum eller »Boursault«
Amelanchier laevis Rosa carolina, fra Københ. bot. Have
Acer saccharinum lutescens Sambucus canadensis aurea
Betula nigra Cephalanthus occidentalis
Fraxinus americana vist juglandifolia
Aesculus × hybrida
465 f-465 g, op ad skrænten:
Larix laricina
Rhododendron catawbiense og hybrider
465 g-465 h:
Betula nigra
Cornus stolonifera flaviramea
Philadelphus cordifolius fra Københ.
bot. Have
Thuja occidentalis »Douglasii«
Salix irrorata
465 h-465 i:
Thuja occidentalis »Rosenthalii«
– – »elegantissima«
– – »Kelleris«
Rhus typhina
Symphoricarpos albus (= *S. rivularis*)
A.O. nr. 40 (øverst)
465 i-510 e og 510 d:
Juniperus virginiana
– – glauca
– communis depressa aurea
– –
– virginiana Burkii
Picea glauca conica
Philadelphus pubescens
– verrucosus
– laxus
- Vest-Nordamerika**
- 440-465, vest for vejen, op ad skrænten:
Abies concolor
Tsuga heterophylla
Picea Engelmannii glauca
Acer Negundo
Prunus americana
Picea sitchensis
Thuja plicata
Picea pungens glauca
Sambucus coerulea
Abies grandis
Samme skrænt, 465-475 a:
Picea sitchensis
Abies grandis (vestligst)
Pseudotsuga taxifolia
Abies concolor
– nobilis
Rubus × *loganobaccus*
Samme skrænt, 475 a-475 b:
Abies grandis (vestligst)
Pseudotsuga taxifolia
Chamaecyparis Lawsoniana-varieteter
(vestligst)
Samme skrænt, 475 b-475 c:
Sequoiadendron giganteum
Abies nobilis glauca

Pseudotsuga taxifolia	Abies lasiocarpa (øverst)
Jamesia americana	Pinus ponderosa (øverst)
475 a-475 c, øst for stien:	Thuja plicata
Rhododendron occidentale »Irene	Picea sitchensis
Koster«	Lonicera involucrata serotina
Tsuga heterophylla	Philadelphus »Insignis«
Rhododendron californicum	Ribes sanguineum
Thuja plicata	Pinus contorta latifolia
Picea Breweriana	Acer circinatum
Thuja plicata Hillieri	Rabatten fra 520 mod øst, syd for vejen:
Tsuga × Jeffreyi	Rubus spectabilis
475 a-510 a, op ad skrænten, syd for vejen:	Philadelphus Gordonianus
Tsuga heterophylla	- - columbianus
Picea sitchensis (øverst)	Rosa gymnocarpa
Abies amabilis (øverst)	- nutkana
Abies nobilis (øverst)	- Woodsii
Chamaecyparis Lawsoniana »Triumph	Lonicera involucrata
van Boskoop«	Holodiscus discolor
Chamaecyparis nootkatensis	Prunus virginiana demissa
- - nana	Physocarpus monogynus
- - compacta	Symphoricarpos × Chenaultii
- - pendula	Lonicera Ledebouri
- - nidiformis	Fraxinus oregona
Abies magnifica	Symphoricarpos orbiculatus
Philadelphus »Insignis«	Spiraea Douglasii

Ekskursionen til Vallø,

d. 18. maj 1950.

Vallø Stifts Have har længe været kendt som en af de smukkeste og bedst vedligeholdte slotshaver i Danmark med mange gamle og interessante planter. Det var derfor med store forventninger, at ekskursionsdeltagerne, 28 i tal, under professor, dr. phil. K. GRAM's ledelse påbegyndte turen i parken efter først til fods at have tilbagelagt turen fra Vallø station gennem Vandvejen med de stammede, rigtblomstrende Æbletræer. Allererst blev vi dog modtaget af stiftsgartner EIGIL QWIST, der bød på en forfriskning i sin smukke, private have og viste os de mange smukke prydbuske her. Tæt ved gartnerboligen ligger kirkegården, hvor et gammelt Hænge-Pagodetræ, *Sophora japonica pendula* beundredes. I Carlsbergs æresboligs have står et lignende træ, ellers kendes det, så vidt vides, ikke i ældre eksemplarer herhjemme. Den lille allé sammesteds, dannet af den pyramidale *Prunus serrulata* »Amanogawa« stod netop i fuld blomst ligesom et par andre Prydkirsebærformer. Om selve parken er der af daværende stiftsgartner QWIST i 1944 udgivet et meget smukt hefte med planteportegnelse, talrige billeder og et farvelagt kort, hvor de vigtigste træer er indtegnet, således at tallene svarer til numrene i den nogenlunde fuldstændige planteliste. Af denne liste, hvortil der henvises, skal kun nævnes enkelte bemærkelsesværdige punkter: *Juglans cinerea* findes i tre gamle eksemplarer i haven. Platanerne tilhører dels *acerifolia* dels *orientalis*; stammen på enkelte af *orientalis*-individerne er usædvanlig tyk og forsynet med ujævn bark; veddet i stammen er masret og har vist sig at være overordentlig efterspurgt og værdifuldt. Af andre træer bør nævnes *Abies Veitchii*, *A. Nordmanniana*, *A. lasiocarpa* og *A. concolor*, den store Douglasgran *Pseudotsuga taxifolia* og *P. taxifolia glauca*, *Picea orientalis* og *P. jezoensis*, *Pinus Cembra* og 3 over hundrede år gamle *Pinus Strobus* med kogler, *Ailanthus altissima*, *Populus Wilsonii*, *P. lasiocarpa*, *P. szechuanica* og *P. trichocarpa*, et stort eksemplar af *Cotinus Coggygia*, *Gleditsia triacanthos*, en *Sorbo-*

pyrus auriculata-krydsning; modertræet selv er, som det også fremgår af slægtsnavnet, en krydsning mellem *Sorbus* og *Pyrus*, nemlig *S. Aria* og *P. communis*; *Betula Ermanii* med den gulbrune, stærkt afskallende bark, *Ulmus carpiniifolia variegata*, *Cercidiphyllum japonicum*, *Liriodendron Tulipifera*, *Acer cappadocicum* og *A. tetramerum*, *Paulownia tomentosa*, *Pterocarya fraxinifolia*. Ved hovedindkørslen står en gammel, flerstammet *Juniperus virginiana*. I den østlige side af parken findes nu et righoldigt *Prunus*-sortiment. Også busketterne vil det føre for vidt at komme nærmere ind på; men de er i høj grad et nærmere studium værd.

Gennemgangen af parken fortættes efter frokost, og dog kunne man have ønsket meget mere tid til at se nærmere på de enkelte træer og til at glæde sig over det overordentlig smukke anlæg. Vejen tilbage til toget lagde mange af deltagerne gennem Dyrehaven med de dejlige græssletter og de store Blodbøge.

JOHAN LANGE.

Forsommerekskursionen til Hindsgavl og Kolding,

d. 10. og 11. juni 1950.

Ekskursionen lededes af professor, dr. phil. K. GRAM og havde følgende deltagere: Fru Just Andersen, A. H. Elvinge, Karen A. Fogtmann, Ulla Fogtmann, Viggo Gøhrn, S. E. Hellerström, H. Berner Schilden Holsten, Aksel Jensen, L. Jensen, J. Knudsen, W. Koch (med frue), Johan Lange, C. Syrach Larsen, S. Melkær, E. Norden-toft Nielsen (med frue), Oskar Nielsen, E. Okshjerg, Aksel Olsen, E. Rough (med frue), K. F. Schovsbo, O. Sønderhausen, E. Tellerup; med lederen ialt 26 deltagere.

Deltagerne mødtes d. 10. juni kl. 11 på Middelfart Station, hvorfra der biledes til Hindsgavl Slot. Her fik nogle af deltagerne lejlighed til hastigt at bese lokalerne og nyde udsigten fra terrassen, inden rundturen i parken påbegyndtes. Til alle sider omgives anlægget af høje træer undtagen mod syd; her er der fra de store plæner frit udsyn mod Lillebælt (Fænø Sund) og Fænø. Stedet er med rette kendt for sin smukke beliggenhed, typisk dansk i alle henseender. Det ejes af foreningen Norden; hverken slottet eller den nærmeste del af parken er derfor offentlig tilgængelig; men da ejendommen ofte lejes ud til sommerstævner og lignende, er stedet efterhånden blevet kendt i vide kredse. Det ret stærke slid på parken, der må følge af det store besøg, og de ikke alt for rigelige pengemidler har gjort, at de tidligere smukke blomsterbede er svundet ind i tal og størrelse. Men træerne og busketterne står der i alt væsentligt uforandret.

Der noteredes bl. a. *Abies Nordmanniana*, der er modertræ til flere af de i Middelfartskovene udplantede *Abies*-krydsninger, idet forskellige arter tidligere har stået i parken og spontant har bestøvet Nordmannsgranen. Videre sås *Picea Omorica*, *Juniperus Sabina*, *Pterocarya fraxinifolia*, *Castanea sativa*, *Fagus sylvatica asplenifolia*, *Polygonum baldschuanicum*, *Prunus Padus*, forskellige *Prunus serrulata*-former, *Platanus acerifolia*, en *Tilia cordata*-gruppe, *Tilia platyphyllos laciniata*, *Fraxinus Ornus*, en meget gammel *Ilex Aquifolium* og dito *Taxus*

Araucaria araucana i parken ved Hinds-gavl, nu død. Johanne Grüner fot. 1929.

baccata, nogle prægtige gamle Ege, Bøge, Rødgraner og Avnbøge, en del af de almindeligere prydbuske samt et lille eksemplar af *Ginkgo biloba*. De to imponerende Abetræer (*Araucaria araucana*), der tidligere har prydet haven (se de to vedføjede billeder) var derimod for flere år siden gået til grunde (vintrene 1940–42).

På turen igennem Mathildeskoven og Batteriskoven, hvor skovfoged A. HOLM HANSEN var os behjælpelig, besås resterne af en gammel spredt forsøgsplantning. Plantningsforsøgene er i begyndelsen af dette århundrede foretaget af den tidligere skovrider LORENZ SMITH; og der sås endnu pæne, store plantninger af *Chamæcyparis Lawsoniana*, *Thuja plicata* og *Cryptomeria japonica*. Færre individer spredt mellem de almindelige skovtræer sås af *Chamæcyparis obtusa* (træformede, 5–6 m høje planter), *Chamæcyparis pisifera*, *Pinus Peuce*, *Pinus nigra Poiretiana*, *Pinus nigra austriaca*, *Pinus Cembra*, *Pinus contorta* (høje smukke skovtræer, der af forstmænd oftest kaldes

Araucaria araucana i parken ved Hindsgavl, nu død. Skude fot. 1936.

P. Murrayana), *Pinus Banksiana*, *Pinus ponderosa*, *Abies magnifica*, *nobilis*, *concolor*, *Veitchii* og krydsninger med *Abies Nordmanniana* samt mellemformer mellem *Abies cephalonica* og *Pinsapo*, *Cedrus atlantica*.

I Kongebroskoven beundredes især et par velvoksne individer af *Betula Maximowicziana* med de for en Birk særdeles store blade. Der fandtes i deres nærhed ikke så få Birke-frøplanter, som efter alt at dømme måtte være ægte afkom af den storbladede Birk til trods for bladernes stærkt afvigende udseende; især var den stærke behåring påfaldende. De to Birke er den sørgelige rest af en ret stor plantning, der blev ødelagt under besættelsen. I nærheden af *Betula Maximowicziana* stod nogle store, smukke individer af *Tsuga heterophylla* samt en meget tidlig form af *Prunus Padus*, svarende til Forsthavens eksemplar (midt i haven under *Cedrus atlantica*).

Under opholdet i Hindsgavl Park havde det givet lidt regn, men ellers var vejret tåleligt. Om aftenen samledes man på Hotel Royal i Kolding, hvor planteskoleejer AKSEL OLSEN havde lovet at give en

oversigt over Kinas plantegeografi i store træk. Det blev en virkelig oplevelse at følge AKSEL OLSEN's udredning af de problemer, der knytter sig til planteverdenens fordeling på den nordlige halvkugle i almindelighed og i Kina i særdeleshed. Foredraget blev fulgt med meget stor interesse, og man mærkede fra først til sidst AKSEL OLSEN's store kendskab og kærlighed til emnet. Efter foredraget blev der lejlighed til at stille spørgsmål, som dels foredragsholderen dels ekskursionslederen besvarede.

11. juni. Den næste dag strålede solen fra morgenstunden. Der startedes kl. ca. 8½ til fods og i biler med Aksel Olsens planteskole (Brændkjærhøj) som mål. Allerede på vej derud sås i flere haver spor af en velassorteret planteskoles nærhed. Men ved gennemgang af plantebestanden bliver man alligevel aldeles overvældet. Antallet af sjældne og sjældnere planter er meget stort; og plantearrangementet i geografiske grupper og kvarterer er enestående for Danmark i hvert fald i så stor stil som her hos AKSEL OLSEN. Kun skade, at ukrudtet så mange steder er ved at tage overhånd.

I en artikel andetsteds i årsskriftet er der bragt en fortegnelse over planterne i »Syvdalen«.

På hele turen gennem dette store plantegeografiske område, der både fra naturlig og kunstig side er kuperet og afvekslende formet, førte AKSEL OLSEN os til de mest interessante planter, viste os ejendommelighederne ved dem og pegede på deres naturlige samhørighed med andre planter, med klimaet i hjemlandet, jordbunden o. s. v. Efter frokosten, hvor vi var familiens gæster på havens hyggelige græsplæne og blev trakteret med te og andre drikkevarer, viste AKSEL OLSEN os en række af sine tegninger og akvareller især af asiatiske *Prunus* og *Rhododendron*. Et kæmpearbejde er der nedlagt i denne samling billeder, der er udført med kunst og den største kærlighed til emnet. Demonstrationen blev fulgt med stor opmærksomhed til trods for den brændende sol.

Mens man om formiddagen især havde koncentreret sig om de plantegeografiske kvarterer, blev en del af formeringen og moderplantebedene gået igennem i de følgende par timer. Kun alt for hurtigt gik tiden; ca. kl. 15½ afsluttedes ekskursionen af hensyn til de langvejs-rejsende, der skulle nå togene mod øst og nord.

JOHAN LANGE.

Ekskursionen til Farum-egnen,

d. 17. september 1950.

Deltagerne mødtes 30 i tallet på Farum station kl. 9,24.

Under formandens førerskab kørte man i automobiler og på motorecykler til Nørreskov. Københavns skovdistrikts bestyrer, kgl. skovrider E. BUCHWALD, modtog ekskursionen ved indkørselen i skovens sydøstlige del og gav en oversigt over den »v. Langenske plantage«s tilblivelse og historie. Under skovriderens ledelse spadserede man derefter gennem resterne af den gamle plantning, blandt hvilke særlig nåletræerne er bemærkelsesværdige: Ædelgranerne, der er Nordens højeste træer, Lærkene og de få Skovfyr, der er af nordisk type med »krokodillebark«. Skovrider B. gav oplysninger om højde, diameter og værdi af de store træer, om afskovning m. m.; den største *Abies alba* målte i 1945 (alder: 178 år) 46,1 m; se iøvrigt om mål på de dengang 16 tilbagestående træer i Forstlig Budstikke 5. febr. 1946; af disse 16 træer er nu (okt. 52) kun 8 tilbage.

Herefter kørte man gennem Nørreskov mod nord. Kort før udkørselen til landevejen stoppede køretøjerne, og skovrider B. viste en 25-årig ganske normal bevoksning af Sitkagran, i hvilken et enkelt individ var af udpræget »slangegran-type«.

Ad landevejen kørte kortegen nu gennem Farum by til Farum Lillevang, drejede til højre ind ad Midtvejen, der fulgtes til kort før skovridergården. I afd. 247 i skovens vestlige hjørne viste kgl. skovrider JUST HOLTEN, der som leder af Farum skovdistrikt nu overtog førerskabet, først en bevoksning (plantet 1938-40) af Fuglekirsebær i blanding dels med plantet Bøg, dels med selvsået Ær. Man bemærkede, at stammeformen var meget lige, og på skovriderens forespørgsel om det rigtige tidspunkt for opkvistning svarede den store forsamling enstemmigt: august-september. På den modsatte side af Midtvejen så man dernæst unge plantninger — fra 1948 — Fuglekirsebær, Japansk Valnød og Robinie, og man diskuterede mulighederne af at anvende sådanne træarter som skovtræer.

På vejen mod skovridergården havde man endnu lejlighed til at se et eksemplar af det træ, der er bedst kendt under navn af *Acanthopanax ricinifolius*, men som nu hedder *Kalopanax pictus*, var. *Maximowiczii*. Det er plantet foråret 1940, tiltrukket af AKSEL OLSEN, Kolding, og viste en smuk og kraftig vækst under de gamle Eges milde skygge.

Man gik derefter over i »Fileten«, et lille anlæg lige vest for skovridergården, plantet på tidligere agermark i årene efter 1937.

Formålet med dette anlæg er at skabe et rekreationssted for skovriderfamilien og dens gæster og samtidig et studieobjekt for skovrideren og andre interesserede. Der er særlig plantet sådanne træarter, som er kendt som park- eller havetræer her i landet, men som i ringe grad eller slet ikke er kendt i forstlig kultur i Danmark.

Straks nedenfor den høje stentræppe, der fører til Fileten, står til venstre en smuk Valnød, plantet 1938 som 2-årig, modertræet *Juglans Sieboldiana* findes i Forstbotanisk Have (A 14), og kunstig pollination er udført af dr. SYRACH LARSEN med pollen fra en *J. cinerea* i Universitetets Botaniske Have i Kbhvn. Træet bærer mange frugter, store, pæreformede, hårede og klæbrige som hos *J. cinerea*. Tæt ved så man til sammenligning ren *J. Sieboldiana* af samme alder med mindre, runde frugter. Ved bredden af bækken studerede man Elle, særlig kraftigvoksende, storbladede typer, stammende fra frø af den nu fjernede *Alnus subcordata*, tetraploid (Forsthaven C 321), formentlig med *Alnus incana* som pollinator. Nordvest herfor: grupper af *Castanea sativa*, dels fra Næsseslottet ved Holte, plantet 1939 som 1-årige, dels fra Fredensborg slotspark, plantet 1938 som 2-årige, de sidste for en stor del i smuk vækst, de første lave og buskede (vinterfrostskade). Endvidere en gruppe Tulipantræer, *Liriodendron Tulipifera*, plantet 1940, *Quercus Robur* og *Cerris* samt på den mod øst faldende hælde et større antal *Juglans regia*, pl. 1938 med enkelte Østrigsk Fyr, på det høje og noget tørre midtparti en gruppe Ege, som var modtaget under navnet *Quercus macrocarpa*, men af professor GRAM ombestemtes til *Q. palustris*, vest herfor Skyrækker, *Ailanthus glandulosa*, grupper af *Fraxinus americana*, *pubescens*, *viridis* og *pensylvania*, plantet 1940, alle i langsom vækst, *Juglans cinerea*, *Pinus ponderosa*, *Carya ovata* i meget langsom vækst, og på den tørre sydhælde ned mod »Filetmosen« en større gruppe *Juglans nigra*, plantet 1938 som 2-årige, afkom af de store Sort Valnød i Hørsholm slotshave.

I mosekanten og ned til søbredden iagttoges Aspe, *Populus tremula* × *P. tremuloides* (plantet 1949) i meget kraftig vækst.

På tilbagevejen mod skovridergården studeredes en *Betula Maxi-*

mowicziana, stående på et lille blødbundsareal mellem forskellige Ellearter.

Fra Fileten kørte ekskursionen til Uggeløse skov, hvor man først gjorde holdt på Langesøbakkevejen ved afd. 61 for at se en plantning af Valnød fra 1937 med 1-årige planter (skovrider HOLTEN angav fejlagtig året 1936 som planteår i stedet for spireår). Modertræet er den foran omtalte Valnød, Forstbot. Have, A 14, og der synes at være bestøvning fra mindst 3 arter, nemlig modertræet selv, *J. regia* og *J. cinerea*. Førstnævnte krydsning kendes let på sine regia-agtige blade med få og store småblade og sin grålige bark, mens sidstnævnte krydsning vanskeligt kendes fra *J. Sieb.* før fruktifikation finder sted. Da afslører hybriden sig ved sine cinerea-agtige fruger, ganske lignende dem, der foran er beskrevet under omtalen af Fileten.

Det næste ophold blev gjort ved den ca. 180-årige »v. Langenske« Ægte Kastanie i afd. 62, et stort, men ikke smukt træ med overvejende sekundær krone og med en omfattende barkbeskadigelse på nordsiden, erhvervet i de strenge vintre 1940–42 (sml. s. 107).

Ekskursionen satte nu kursen mod Slangerup gæstgivergård, men endnu nåede man under kørselen gennem skoven fra vognene at se yngre plantninger af Valnød af samme oprindelse som gruppen i afd. 61, stående på en sydhælde langs landevejen.

Efter frokost gik turen til Slagslunde skov, hvor man i afd. 110 så en plantning af Tulipantræ fra 1935, udført med 2-årige planter.

Frøet er leveret til Det forstlige Forsøgsvæsen af professor HEIBERG, der angav, at det stammede fra et nordligt avlssted, hvorfra frø sjældent blev leveret. Tulipantræerne står i blanding med sået Eg og selvsået Bøg og Ask, og man var enige i beundringen af deres ranke og kraftige vækst og smukke løv. Der blev givet oplysninger om anvendelsesmulighederne for veddet, der f. t. indføres fra Amerika under navn af whitewood.

Fra Tulipantræerne gik man ud mod skovens sydvestkant og så her en ejendommelig Bøge-bevoksning. Alderen er 180–200 år, arealet ca. 6,5 ha, og træformen er meget vekslende, for en stor del ejendommelig ved, at stammerne er delte, ofte ganske nær jorden, krumme, med svære og krogede grene, enkelte udprægede Hængebøge.

Bevoksningen blev i sin tid på foranledning af daværende overforster, kammerherre P. E. MÜLLER fredet som naturmindesmærke ved landbrugsministeriets resolution af 8.4.1907 og måtte ikke forynges. Da træerne nu er meget affældige, mange hule, og da flere falder hvert år, er fredningen ændret således, at foryngelse kan ske i

langsomt tempo og under udelukkende anvendelse af løvtræer, der vokser vildt i Danmark. For så vidt Bøg anvendes, skal det være afkom fra bevoksningen.

Man gik nu atter til vognene og kørte gennem Slagslunde skov til østenden af Buresø, hvor Mørdrupgårds jorder begynder, og her overtog denne gårds ejer, godsejer E. ROUG førerskabet.

Langs nordsiden af Buresø, som hører under Mørdrupgård førte godsejeren ekskursionen til østenden af haven.

Mørdrupgårds have har en meget smuk beliggenhed på en sydhælde ned mod søen, og her så man mange anlæg og vækster, både af dendrologisk og af almindelig gartnerisk interesse. Blandt disse sidste må særlig nævnes den store og smukke sydvest-vendte stenhøj, som ganske vist udfolder sig mest pragtfuldt om foråret, og som nu særlig prægedes af sin rigdom på *Cotoneaster horizontalis*, der sår sig og breder sig villigt. Af store træer skal særlig nævnes de vrangte Bøge langs søen, en del Ege, overvoksede med Vedbend med mange fruktificerende skud, særlig et enkelt eksemplar havde vist sig ganske frosthårdt i de strenge vintre. Endvidere to store *Robinia pseudoacacia* foran hovedbygningen samt en stor gammel Valnød, der havde klaret de strenge vintre uden større skade.

Størst lykke gjorde dog en stor og veludviklet *Thuja (Biota) orientalis*, der i usædvanlig mængde bar de karakteristiske kogler, endnu grønne, men dog med brune frø. Dette gav mange af deltagerne anledning til at erhverve en kær souvenir fra den smukke have.

Man var nu nået frem til den festlige afslutning, idet fru Roug indbød alle deltagerne til the i den smukke havestue, hvor man i lige grad nød godsejerens og fruens gæstfrihed og den smukke udsigt over eftermiddagens ekskursionsobjekter, haven, søen og i baggrunden Slagslunde skov.

JUST HOLTEN.

Ekskursionen til Dronninggård (Næsseslottet),

d. 15. oktober 1950.

Deltagerne mødtes, 25 i tal, på Holte station og gik under arboretforstander, dr. agro. C. SYRACH LARSEN's ledelse gennem Dronninggårds villakvarter, hvor der iagttoges en del forskellige almindelige og sjældnere prydbuske og et stort, smukt eksemplar af *Populus nigra betulifolia*. Træet står i en privat have, Dronninggårds Allé 74, og havde anlæg til støvknapper i ragleknopperne; det drejer sig altså om et hantræ, mens Botanisk Haves eksemplar af samme varietet er en hun. Arboretet har nu sikret sig podekviste af begge individer. Endvidere iagttoges andetsteds krydsningen mellem *Catalpa bignonioides* og *C. ovata*, kaldet *C. hybrida* Spaeth. Inden vi gik ind i skoven, bag hvilken Næsseslottet skjuler sig, gav dr. SYRACH LARSEN en oversigt over stedets historie. Slottet ejes nu af Københavns Kommune og er omdannet til rekreativshjem; lyststedet Dronninggård går tilbage til Frederik III's tid, men det nuværende Næsseslot blev først bygget i 1780'erne af en hollandsk rigmand FR. DE CONINCK, der lod plante en del udenlandske, dengang helt nye træarter; se nærmere herom i dr. SYRACH LARSEN's afhandling: Fremmede Naaetræers Indførelse i danske Haver efter 1779 (Landbohøjskolens Aarsskrift 1928, s. 97). Af disse gamle, især østamerikanske arter står endnu tre stk. *Tsuga canadensis*, en *Quercus borealis*, to *Liriodendron Tulipifera* og en *Magnolia acuminata*, anslået til en højde af 20 m, altså måske den største i Danmark. Derimod er *Chamæcyparis thyoides* (= *C. sphaeroidea*) forsvundet. Ved indgangen til parken blev vi modtaget af gartner H. LYKKEBO, der viste os rundt i parken. Særlig imponerende er den brede, lave, trestammede *Castanea sativa*, der tit har givet spiredygtigt frø, men af og til slår fejl; en anden *Castanea sativa* er ca. 20 m høj og er et betydeligt smukkere træ. Den store *Abies Nordmanniana* nord for hovedbygningen danner nærmest overgang mellem *A. Nordmanniana* og *Abies alba* og stammer vistnok også fra et grænseområde. Ligeledes nord for slottet står formentlig Danmarks ældste *Quercus Cerris*,

idet den, ligesom *A. Nordmanniana*, antages at være plantet ca. 1784. Både Tulipantræerne og de tre store *Platanus acerifolia* stod i pragtfuld, gul efterårsdragt; 2 stk. *Robinia Pseudoacacia* noteredes ligeledes på den store plæne vest for slottet. Af andre særlig interessante ting bør lige nævnes den koglebærende, ca. 15 m høje *Taxodium distichum* i frugthaven; også hanblomstanlæg iagttoges på den; videre 2 stk. *Thuja plicata*, 16–18 m høje.

Til denne og flere af de følgende ekskursionsberetninger har overgartner JENS ØSTERGAARD venligst leveret værdifulde bidrag i form af målangivelser og andre notater.

JOHAN LANGE.

Ekskursionen til Forstbotanisk Have, Charlottenlund,

d. 17. maj 1951.

Turen lededes af arboretforstander, dr. agro. C. SYRACH LARSEN og havde ca. 60 deltagere. Det var en fornøjelse i den smukke, men kølige aften at blive ført rundt af forstanderen, der har fulgt hvert enkelt træs og busks udvikling, for manges vedkommende helt fra plantningen, og her har gjort de første træforædlingsforsøg efter de metoder, der har gjort SYRACH LARSEN'S navn kendt vidt omkring. Iøvrigt henvises til dr. SYRACH LARSEN'S artikler i Landbohøjskolens årsskrift 1938 og i Lustgården 1948. Hertil bør måske føjes navnene på et par af nyplantningerne: *P. monticola* i K synes typisk, *Pinus radiata* trives foreløbig godt, *Metasequoia glyptostroboides* ligeledes. *Abies sibirica* i U er sikkert typisk. Om *Hamamelis japollis* se andetsteds i årsskriftet. *Rubus phoenicolasius* spiller en vis rolle som underplantning.

Videre må nævnes et par ombestemmelser: B 49 er *Abies sachalinensis*, ikke *A. Mariesii*. Q 7 er *Castanea sativa*, ikke *C. dentata*. I 90 er *Pyrus elæagrifolia*, ikke *P. amygdaliformis persica*. I 65 er krydsningen *Malus pumila* × *sylvestris*, ikke den rene *M. sylvestris*.

Diospyros virginiana, der stod nær indgangen, er død, men et andet eksemplar, der har stået som *Asimina triloba*, findes midt i haven (T 6). *Betula Maximowicziana* (H 41), der stammer fra frø, høstet i Arnold Arboretet, er lidt mistænkelig ved at have en hvid, nærmest *B. papyrifera*-lignende bark, men synes ellers typisk. K 8 må sikkert henføres til hovedarten *Pinus ponderosa*, ikke til varieteten *scopulorum*.

JOHAN LANGE.

Sommerekskursionen til Århus,

d. 10.–11. juni 1951.

Ekskursionen lededes af professor, dr. phil. K. GRAM, assisteret 1. dag af skovrider, dr. agro. K. LADEFOGED og skovrider N. BANG, 2. dag af afdelingsgartner JOHANNES KNUDSEN, ligesom stadsgartner L. SANDBERG havde bistået ved planlægningen af turen.

Ekskursionsdeltagere og gæster (i parentes):

N. Bang (og frue), Dora Dyrborg, Ernst V. Floto (repr. Botanisk Have), Karen A. Fogtmann, K. Gram, V. Gøhrn, S. E. Hellerström (og frue), (Anton Hjorth), Bertha Hjorth, Aksel Jensen, L. Jensen, Eigil Jørgensen, J. Kamronn, Johannes Knudsen, K. Ladefoged, Johan Lange, Aage Matthiessen, S. Melkær, Inge Nedergaard, Birckjær Nielsen, E. Nordentoft Nielsen (og frue), Aksel Olsen, Jens Ove Rasmussen (og frue), Ejnar Roug, L. Sandberg, Hermann Schulze, E. Tellerup, Jens Østergaard.

Deltagerne samledes ved remisen syd for Århus d. 10. juni kl. 9 og fik af skovrider LADEFOGED en kort oversigt over Århus kommunes skoves historie; man gik derefter under skovriderens ledelse gennem Havreballe skov, hvor kulturerne og de gamle træer besås. Det, der først slog en, allerede før man nåede ind i skoven, var det triste syn, som alle træerne og buskene langs Strandvejen frembød, idet en meget stor del af bladene var svedet og i færd med at falde af. Skaden iagttoges ikke blot i skovbrynet med tilstødende haver, men endda et stykke ind i skoven især på bøgetræerne. Den skyldtes saltvandssprøjt i de stormfulde dage d. 27.–28. maj, da adskillige store træer i Jyllands østlige egne blev væltet. At skaden var forårsaget af saltvandet og ikke af stormen alene kunne ses derved, at svidningerne var værst på bladene i bøgetræernes nedre del, mens toppene, hvor sprøjtet ikke var nået op, var gået nogenlunde fri. I skoven beundredes først og fremmest den særdeles smukke og ranke bøgetrætype, der i hvert fald indtog en del af arealet. Nærmest livgardens detachement var det derimod en ualmindelig kroget samling træer, der rådede. Her fjer-

Fig. 1. *Picea Abies*, gulspidset, i Forsthaven, Århus. K. Gram fot.

nede man netop de ranke typer for at give stedet et troldeskovagtigt og for publikum »interessant« udseende. Centralt i skoven sås dejlige bevoksninger af gamle Ege. Egebevoksningen søges udvidet af flere forskellige grunde, og der var allerede anlagt ret betydelige Egekulturer. Iøvrigt pegede skovrider LADEFOGED på nogle af de vanskeligheder, der følger med at have en lang række villaer til umiddelbare naboer og en storby beliggende ganske nær. Af lidt sjældnere skovtræer iagttoges *Chamæcyparis Lawsoniana*, *Populus berolinensis*, *Populus canadensis* var. *marilandica*.

Fra skoven, her kaldet Jægerskoven gik man derefter ad den vestlige indgang ind i Forsthaven beliggende i de tidligere Skovbækker mellem Marselisborg slotspark og skovridergården. Skovrider BANG gav først en oversigt over havens tilblivelseshistorie, hvorom der iøvrigt kan læses i Havekunst XIV (1933), s. 101–106, og Forstlig Budstikke XI (1951), s. 75. Fra tidligere besøg kendte flere af ekskursionsdeltagerne haven; men vi blev sikkert alle slået af stedets charme og havens planterigdom, der understregedes af det gunstige tidspunkts rige blomsterflor. Man må beundre den heldige hånd, skovrider BANG har haft til at forme et så indtagende anlæg,

Fig. 2. *Corylus Colurna* ved Den gamle By i Århus. E. Tellerup fot.

og den ildhu, der har hjulpet ham til at overvinde alle vanskeligheder, ikke mindst i form af bevilgende myndigheders træghed. Utallige er de selskaber, der af skovrider BANG (eller fru skovrider BANG) er blevet vist rundt i haven og er blevet beriget; om det så er et selskab af blinde har skovrideren formået at give dem en stor oplevelse på en 2-timers rundtur. Havens ledelse forestås nu af skovrider LADE-ROGED, der går op i sin opgave med den største interesse til lige stor lykke for det brede publikum og den trænede plantekender og fagmand. Det vil føre for vidt her at gå i enkeltheder; men da hele havens plantebestand nu bliver kritisk gennemgået, vil der antagelig inden længe foreligge en liste over alle de træagtige planter.

Efter en udbytterig tur i haven både før og efter frokost gik vi derefter over i Mindeparken, der ligger lige i nærheden. Afdelingsgartner KNUDSEN bød os velkommen og gav en kort oversigt. Det var slet ikke få ting af dendrologisk interesse, Århus kommune her havde at byde på, således i det sydvestlige hjørne en god nåletræsamling,

Fig. 3. *Populus canadensis serotina* i Vennelystparken, Århus. E. Tellerup fot.

f. eks. *Abies firma* i smuk udvikling, en righoldig *Rhododendron*-plantning, stenbedsanlæg og fritstående enkelttræer af stor skønhed. Mange af planterne er etiketteret, og blandt de ret unge træer langs nordsiden af den store plæne var mange interessante arter bl. a. *Acer tataricum*, *A. Heldreichii* og *A. Trautvetteri*, *Fraxinus oregona*, *Prunus Mahaleb*, *Elæagnus angustifolia*, *Mespilus germanica*, *Liriodendron Tulipifera*, forskellige *Cratægus*-arter, *Quercus Cerris*, *Platanus acerifolia* m. fl.

Fra Mindeparken gik man lige over i Chr. Rømerhaven, der vel først og fremmest er en blomsterhave med en rigdom af stauder, stenplanter og roser, men alligevel rummer mange træagtige planter, ikke mindst haveformer af *Malus*, *Clematis*, *Spiræa*, *Cotoneaster* o. s. v., videre *Morus alba*, *Fraxinus Ornus*, *Larix Gmelinii*, *Exochorda grandiflora*. Se iøvrigt om Mindeparken i *Havekunst* 1929, s. 85, og om Rømerhaven i *Havekunst* 1933, 1935 og 1936.

Den næste dag mandag d. 11. juni samledes man ved Hjortens-

gadeindgangen til Botanisk Have ved Den gamle By i Århus. Afdelingsgartner J. KNUDSEN gav også her en oversigt over havens tilblivelseshistorie. Oprindeligt var det »Det jydskes Haveselskabs Have« (anlagt c. 1873), der overtoges (ca. 1910) af Århus kommune og indrettedes til offentlig park med stort stenparti, en afdeling med vilde danske planter, en anden med læge- og giftplanter o. s. v. Senere (især 1941–42) er kommet betydelige udvidelser til. Stedet ligger meget smukt, for en væsentlig del på skråningerne af en erosionsdal. Af særlig interessante træagtige planter noteredes: *Phellodendron sachalinensis* (?), *Gleditsia triacanthos*, *Acer tataricum*, *Acer Mono*, *Fraxinus Ornus*, *Corylus Colurna*, ca. 18 m højt, *Halimodendron Halodendron*, den tornede hovedform, *Syringa Julianæ* og talrige andre også sjældnere prydbuske. Om havens historie kan der læses i Det jydskes Haveselskabs festskrifter 1898 og 1923 samt i Århus Vejviser 1949.

Som sidste punkt på ekskursionsprogrammet aflagdes et besøg i Vennelystparken, der ligger i vinklen mellem Høegh-Guldbergs-gade og Nørrebrogade på et skrånende terræn og er et af de ældste anlæg i Århus (nogle få ca. 100 år gamle træer), oprindeligt anlagt som en privat have. Der noteredes af seværdige træer: *Castanea sativa*, ca. 15 m høj, 2 *Quercus Cerris*, ca. 20 m, *Platanus acerifolia*, *Ulmus procera purpurascens*, *Populus canadensis serotina* af imponerende dimensioner, stammeomfang 4,00 m, *Tilia platyphyllos laciniata*.

Midt på eftermiddagen sluttede ekskursionen. Kun nogle enkelte ihærdige deltagere fortsatte på egen hånd undersøgelserne i andre af Århus' anlæg.

JOHAN LANGE.

Ekskursionen til Gammel Kjøgegaard og Køge Ås,

d. 23. september 1951.

Deltagerne mødtes på torvet i Køge og gik derfra den korte vej til indgangen til Gammel Kjøgegaards park i dennes sydøstlige hjørne. Her mødtes vi med skovrider OGSTRUP, der elskværdigt havde stillet sin tid og sin viden til vor disposition og førte os først gennem den østlige, skovagtige del af parken, som gennemløbes af Køge å. Straks ved indgangen standsede vi ved to smukke træer: *Acer Pseudoplatanus* og *A. platanoïdes*, der stod lige ved siden af hinanden og demonstrerede den karakteristiske forskel, som ældre eksemplars bark udviser; den første, Ær har barken skallende af i ret store flager, næsten som hos Platan, medens den anden, Løn har regelmæssig længdefuret bark, omtrent som Ask.

I denne, som nævnt skovagtige del af parken, lagde vi især mærke til et parti med gamle Skovfyr, af hvilke adskillige havde stammerne højt op beklædt med vildformen af *Hedera Helix*, der flere steder blomstrede eller skulde til at blomstre og iøvrigt udmærkede sig ved at have overlevet de strenge vintre i den blomstrende form. Desuden hæftede vi vor opmærksomhed ved en 20 m høj *Platanus acerifolia* med et stammeomfang i brysthøjde på 1,92 m, en lille bevoksning af ca. 10 m høje *Tsuga heterophylla* og nogle få, usædvanlig velformede, høje og ranke *Alnus glutinosa*, som sandsynligvis stammer fra den oprindelige vegetation på dette lave, sumpede terræn langs åen.

I den mere haveprægede del af parken sås af særligt bemærkelsesværdigt en 4–5 m høj busk af *Prunus virginiana*, på stenhøjspartiet to *Taxodium distichum* (den største ca. 10 m høj og med et stammeomfang i brysthøjde på 1,62 m), et eksemplar af *Acer campestre* var. *hebecarpum*, som — i overensstemmelse med det karakteristiske ved denne varietet, der iøvrigt har stærkt hårede frugter og ikke er vildtvoksende her i landet — efter skovriderens sigende plejede at farves stærkt rød ved løvfaldstid, medens hovedarten, som er vor vildtvoksende form, har gult løvfald. Endelig standsedes ved en meget

stor (4 m høj) busk af *Berberis vulgaris*, hvilken vi (sammen med talrige mindre buske af samme art i det tilgrænsende buskads) måtte dømme til udryddelse; men vi gjorde det med sorg dels på grund af dens størrelse, men navnlig fordi vi ved forespørgsel erfarede, at der i dette sortrustens sorte år så godt som ingen sortrustangreb havde været i Gammel Kjøgegaards omegn.

I Linde-alleen udenfor parken konstateredes alle vore tre almindelige Linde-arter: *Tilia cordata*, *T. europaea (vulgaris)* og *T. platyphyllos*.

Efter et besøg i skovriderens have, hvor navnlig en smuk *Akebia quinata* tiltrak sig vor opmærksomhed, gik vi ad åsen til og så undervejs ved åen en ualmindelig skør Skørpil (*Salix fragilis*). Via Grundtvigs grav og over mindehøjen gik vi til den forsøgsplantning, hvis oprindelse skyldes prof. FR. WEIS' forsøg med fremmede træer. Tilplantningen fandt sted sidst i tyverne, og arealet, der er en bakke med ret tør og let jord, holdes af Gammel Kjøgegaard, men er — efter en venskabelig overenskomst — nu under tilsyn af Arboretet i Hørsholm.

Uden at gå i detaljer, da mange af eksemplarerne endnu ikke med sikkerhed er bestemt og mange synes at være hybrider, nævnes følgende, som er af særlig interesse. Nogle få, dels døende, dels dødsmærkede *Pinus monticola*, stærkt angrebet af Blærerust (det bør bemærkes, at koglerne ikke er helt typiske, men minder mere om dem hos *P. Strobus*). En række af seks *Juglans Sieboldiana*, stammende fra frø fra eksemplaret i Forstbotanisk Have i Charlottenlund; nogle af individerne må være fremkommet efter bestøvning af *J. Sieboldiana* med *J. regia* (smlgn. JUST HOLTEN: Fremmede løvtræer i danske skove, DDÅ II, s. 112). Disse Valnødder, især de formodede bastarder, har vokset godt, men har ikke nogen helt god form. I nærheden små bevoksninger af smukke *Abies grandis* og *Tsuga heterophylla*. En lille bestand af til dels små og langsomt voksende *Abies Fraseri* med rigelig koglesætning; nogle lidt kraftigere individer er sandsynligvis bastarder af denne art, måske med *A. balsamea*. Ret store bestande af *Larix sibirica*, *L. Gmelini japonica (kurilensis)*, *L. Gmelini koreensis* (der her i landet går under navnet *L. Gmelini olgensis*, hvilket vistnok er forkert), *Pinus contorta*, *P. contorta latifolia (Murrayana)* og *Quercus borealis* (med stor variation i bladformen). Fire små eksemplarer af *Quercus dentata*, der ikke synes at trives vel, navnlig ser det ud til, at skudmodningen oftest svigter. Endelig to smukke, små bestande (henholdsvis 10 og 20 træer) af *Liriodendron Tulipifera*, 8–10 m høje og enkelte af træerne af særdeles god form,

det største med et stammeomfang i brysthøjde på 45 cm; de er vistnok plantet ca. 1930 (smlgn. JUST HOLTEN l. c., s. 110).

I den allersidste tid har Arboretet plantet forskellige nyere ting, som det vil være interessant at følge i fremtiden, f. eks. *Metasequoia glyptostroboides*, *Populus tremuloides* og *Populus tremula* × *tremuloides*.

Efter at have kastet et blik på nogle meget smukke træer af *Betula verrucosa* satte vi kursen mod Køge, og langs den sti, der fører fra gravstedet uden om Gammel Kjøgegaard, beundrede vi et meget stort, tornet Pæretræ, af vildtypen (*Pyrus communis Pyrastrer*), som danner et helt krat omkring sig af rodskud og har forholdsvis lang bladplade; det stammer sikkert fra en indført grundstamme.

K. GRAM.

Ekskursionen til Ørstedsparken, Kgs. Have og Østre Anlæg

d. 30. september 1951.

Under ledelse af professor, dr. phil. K. GRAM og distriktsgartner A. KNUDSEN gik turen først igennem Ørstedsparken, hvor der noteredes mange interessante ting. Nærmest indgangen ved Jarmers Plads stod 2 ægte *Corylus Colurna*, antagelig plantet i 1917; hr. KNUDSEN oplyste, at der en enkelt gang for få år tilbage blev iagttaget frugter på dem, men ikke siden. Ned mod søen i samme ende af parken sås en *Betula Middendorffii* og på skurpladsen en *Alnus cordata*; et par småbladede Elme af den type, der dårligt kan føres ind under arter *U. carpinifolia*, men alligevel står nærmest denne, sås nær ved H. C. Ørsted-statuen; omtrent midt i haven stod en *Acer Lobelii*, stort og anseligt træ, ned mod søens østende en *Acer saccharinum*, flere høje *Quercus Cerris* og lige så høje *Fraxinus pensylvanica* nær N. Voldgade. Lige ved indgangen ved Teknisk Skole stod et stort, veludviklet eksemplar af *Ulmus americana*, ekskursionens bedste jagtudbytte; det blomstrede ikke i foråret 1952 og har vistnok aldrig blomstret; to stk. *Ulmus glabra exoniensis* sås over for Teknisk Skole. Ret imponerende var *Sophora japonica*-plantningen på 15 ret gamle træer af noget forskellig type, de fleste i blomst ligesom i 1950; derimod var blomstringen i 1952 sparsom. I parken sås lige ved søens vestside syd for broen en prægtig Hængebøg og en meget gammel *Salix alba*. Desuden iagttoges *Rhamnus cathartica*, både han- og hunplanter, *Rhamnus imeretina*, *Cornus mas*, *Berberis vulgaris* (der nu er ryddet) og mange andre planter, især et antal store, smukke *Aesculus Hippocastanum*.

I Kongens Have ved Rosenborg Slot blev vi modtaget af slotsgartner L. JENSEN, der demonstrerede de ca. 300 år gamle Laurbærtræer i store baljer og gjorde opmærksom på 3 forskellige typer. Ekskursionens egentlige mål var imidlertid de frit voksende, hårdføre vedplanter, hvoraf der da også var mange forskellige arter. Nærmest gartnerboligen sås to typer af *Thuja (Biota) orientalis*, videre *Chama-*

cyparis nootkatensis. Inde i selve parken, der domineres af Parklindsalleerne (*Tilia vulgaris*) og mange fritstående Elme (*Ulmus glabra*), mange af dem vistnok nærmest tilhørende underarten *U. montana*, sås *Tilia petiolaris*, store, smukke Blodbøge, en storbladet type af Alm. Bøg, vel af sydøstlig oprindelse, *Quercus Cerris* og *borealis*, *Hamamelis japonica*, *Platanus acerifolia* og *orientalis*, *Juglans nigra* med frugter, meget stort eksemplar; langs eksercerpladsen og for størstedelen uden for havens egentlige område sås de 14 store, prægtige *Populus nigra*, der er omtalt i DDÅ. I, s. 80. Imellem Sortpoplerne står 2 *Populus candicans*, der nu skal kaldes *P. gileadensis*, men hvis oprindelse stadig er en gåde. Talrige prægtige og righoldige busketter, et smukt stenbedsanlæg og en imponerende stauderabat langs muren mod Sølvgade må også lige nævnes.

I Østre Anlæg var distriktsgartner KNUDSEN igen behjælpelig med at finde de sjældnere og interessante træer. På vej fra Kgs. Have sås først i det lille anlæg mellem Mineralogisk Museum og Sølvgade en *Platanus acerifolia*, en *Tilia euchlora*, en *Tilia Moltkei*, en pyramidal *Populus alba*, der efterhånden er alt andet end pyramidal, en *Acer cappadocicum* og et stort smukt eksemplar af *Ptelea trifoliata*. Selve Østre Anlæg er meget righoldig og bør gøres til genstand for nærmere undersøgelse og omtale; her skal kun lige nævnes de vigtigste ting: *Acer cappadocicum*, *Acer Lobelii*, *Fagus sylvatica asplenifolia*, meget bred, tætgrenet form, alle lige bag ved Statens Museum for Kunst. Videre et par prægtige eksemplarer af *Ulmus carpinifolia pendula*, den ene bag ved Hirschsprungs Museum, en ejendommelig *U. hollandica*-type ved Danmarks-monumentet, *Ulmus glabra* ad var. *crispa*. To steder iagttoges *Fraxinus caroliniana*, allerede i løvfald, men uden frugter. Af interessante hybrider bemærkedes især *Pyrus communis* × *nivalis* på bastionen ved arbejdsskuret, den havde ret velmagende, indvendig røde frugter; videre *Betula pubescens* × *lenta* og endelig *Quercus Robur* × *Frainetto* mellem jernbanen og den østlige ende af søen. Angivelserne om disse krydsninger må dog tages med et vist forbehold.

JOHAN LANGE.

FORENINGSMEDDELELSER

Året 1950.

Medlemstallet var ved forrige regnskabsårs afslutning 151. I årets løb er ialt 9 udmeldt eller slettet og 30 indmeldt, således at vi er gået ud af året 1950 med 172 medlemmer (senere er 5 nye kommet til, idag er vi altså 177).

Vi har i årets løb udsendt vort første årsskrift og har derfor modtaget både ros og dadel. Rosen skal jeg ikke dvæle ved, men de vigtigste af de kritiske bemærkninger skal jeg nævne. Adskillige har savnet udenlandske resuméer af de egentlige afhandlinger, og denne kritik finder bestyrelsen meget berettiget og vil forsøge i fremtiden at få gennemført, at alle vigtigere artikler enten udstyres med udenlandsk resumé og oversættelser af figurforklaringer og tabelhoveder eller trykkes på udenlandsk med et dansk resumé. Mangelen af et navneregister til heftet er også påtalt. Bestyrelsen overvejer, at bringe et sådant f. eks. for hvert 3. hefte, men vil gerne høre medlemmernes mening om denne sag, bl. a. for at få oplyst, om det skulle være et almindeligt ønske for fremtiden at få et sådant register i hvert hefte, idet så det næste hefte ville komme til at bringe register for de to første årgange.

Af møder har vi holdt 7, nemlig 9. januar JENS ØSTERGAARD: Skærmblostmret Ælm og dens forekomst (vild eller plantet?) i Danmark (deltagerantal: 30 medlemmer + 11 gæster). — 27. februar generalforsamling og C. SYRACH LARSEN: Indtryk og lysbilleder fra en rejse til New Zealand (30 medl. + 7 gæster). — 20. marts JOHS. IVERSEN: Vedplanternes optræden i Danmark efter istiden (37 medl. + 3 gæster). — CHR. GANDIL: Misteltenen i Danmark (23 medl. + 9 gæster). — 16. maj K. GRAM, C. SYRACH LARSEN, H. NILAUS JENSEN og N. DINES POULSEN: Demonstration af blomstrende buske (30 medl. + 9 gæster). — 23. oktober DE SAMME FIRE: Demonstration af efterårsfarver hos træer og buske; derefter P. C. NIELSEN: Farvelysbilleder fra Nordamerikas efterår (41 medl. + 16 gæster). — C. SYRACH LAR-

SEN: Demonstration af stedsegrønne planter, specielt til pyntegrønt og juletræer (50 medl. + 17 gæster).

Af ekskursioner er afholdt 4; beretninger fremkommer i dette årsskrift.

Foruden til udsendelse til medlemmerne er årsskriftet anvendt i reklameøjemed og udsendt til anmeldelse i fag- og dagspressen, samt til foreninger og institutioner, der kunne tænkes at yde tilskud, og til firmaer, som måske vil tegne annoncer. Endelig er foreningen også trådt i bytteforbindelse med følgende: Universitetsbiblioteket i Lund (Botaniska Notiser), Nederlandse dendrologische Vereniging (Jaarboek), Statens skogsforskningsinstitut, Experimentalfältet (Meddelanden från Statens Skogsforskningsinstitut) og Universitetsbiblioteket, Uppsala (Acta phytogeographica suecica). De af disse tidsskrifter, som ikke på anden måde kommer til Afdeling for Systematisk Botanik, Landbohøjskolen, købes af denne og vil der være tilgængelige for foreningens medlemmer. Det meddeles i tilknytning hertil, at denne afdelings bog- og særtrykssamling, der rummer adskillige dendrologiske værker, er tilgængelig (dog ikke for hjemlån) for foreningens medlemmer.

I samarbejde med dendrologen ved ovennævnte afdeling er vi så småt begyndt at udarbejde et kartotek over sjældnere og ejendommelige vedplanter, vi modtager meget gerne oplysninger fra alle interesserede. Vi er ligeledes ved at grundlægge en billedsamling, der helst skal omfatte både negative og positive, og modtager gerne bidrag til denne.

Ved årets udgang udviste foreningens regnskab et overskud på kr. 1302,34.

Året 1951.

Medlemstallet ved årets begyndelse 172, ved årets udgang 186, idet 9 er døde, udmeldt eller slettet, 23 nye medlemmer er kommet til.

Vi har i år ikke formået at udsende årsskriftet p. gr. a. økonomiske vanskeligheder. Dels er fremstillingsomkostningerne steget katastrofalt, dels har vor tiggergang om tilskud fra forskellig side endnu kun båret frugt med et meget kærkomment tilskud på kr. 250 fra Almindelig Dansk Gartnerforening, vi siger herfor hjertelig tak og ved, at et sådant tilskud forpligter; i indeværende år håber vi at udsende et årsskrift for årene 1951 og 1952. Vor plan om at støtte årsskriftets økonomi ved nogle annoncer har kun bragt tilbud om een kvartsideannonce, og vi forstår, at vor publikation endnu ikke

har en sådan karakter, at den egner sig til at annoncere i. Bestyrelsen skal imidlertid fortsat belejre de bevilgende myndigheder og fonds.

Af bytteforbindelser har vi nu 6 mod 4 ifjor. Vi venter, at få dette tal forøget efter udsendelsen af det nye hefte.

Der har været 3 møder og 4 ekskursioner, og bestyrelsen er klar over, at navnlig møder har vi holdt for få af. Bebrejdelser må imidlertid ikke rettes til bestyrelsen, men kun til formanden, der ikke har været virksom nok. Tilslutningen til møder og ekskursioner har været god. Møderne var: Cand. mag. TYGE CHRISTENSEN: Hvordan kommer Elletræer til at stå på »stylter«? (26.2.51). — Mag. scient. JOHAN LANGE: Vore dyrkede *Berberis*-arter (8.10.51). — Prof. K. GRAM, Bot. Gartner H. NILAUS JENSEN og dr. C. SYRACH LARSEN: Demonstration af træer og buske med farvede »bær« og grene (17.12.51).

Beretning for ekskursionerne i 1951 findes i dette hefte. Ved årets udgang udviste foreningens regnskab et overskud på kr. 2791,88.

K. GRAM.

MEDLEMSLISTE

pr. 31. december 1952.

Bestyrelse: Formand: K. GRAM.
Næstformand: C. SYRACH LARSEN.
Kasserer: N. DINES POULSEN.
Sekretær: JOHAN LANGE.
JUST HOLTEN.
H. NILAUS JENSEN.
JENS ØSTERGAARD.

Foreningens adresse: Rolighedsvej 23, København V.
Foreningens postkonto: 74882, kassereren, Kvistgård.

Almindelig Dansk Gartnerforening, Anker Heegårdsgade 2, V.
Andersen, Aksel, kommunegartner, Ørnøkulsvej 3, Gentofte.
— E. Just, fru, Solhuset, Poppelvej 3, Glostrup.
— P. Chr., konsulent, Hjørring.
— Søren, gartner, Dyrlæggegården, Frederikssund.
— Vald., overgartner, Bülowvej 13, V.
Arboretet, Hørsholm.
Arnstedt, N. P., minister, Humleøre, Borup.
Bang, N., skovrider, Hegnshuset, Højbjerg.
Barfod, Torben, gartner, Skovvænget 3, Hørsholm.
Barner, H., forstkandidat, Rostgårdshus, Humlebæk.
Baumgarten, F., planteskoleejer, Kastrupvej 83, S.
Bergmann, J. stadsgartner, Bispebjergvej 20, NV.
Bernstorff Slotshave, slotsgartner F. A. Hansen, Gentofte.
Bernstorff-Gyldensteen, Erik, lensgreve, kammerherre, hofjægermester, Gyldensteen,
Bogense.
Boilesen, N. A., kommunelærer, Ewaldsvej 24, Hornbæk.
Botanisk Centralbibliotek, Gothersgade 130, K.
Botanisk Have, Ø. Farimagsgade 2A, K.
Brandt, Inger, cand. mag., frøken, Rømersgade 7³, K.
Bruhns, H., anlægsgartner, Ny Carlsbergvej 63¹, V.
Brødsgård, C. G., forstkandidat, The East Asiatic Co., Ltd., Prae, Siam.
Busch, Helge, anlægsgartner, Clarasvej 1C, Charlottenlund.
Bølling, L., landsretssagfører, N. Voldgade 9, K.
Cassias, Henrik, gartner, Vibenholt, Kokkedal.

- Charlottenlund Slotshave, slotsgartner Bagger-Hansen, Charlottenlund.
 Christiansen, H., assistent, Rolighedsvej 23, V.
 — M. Skytte, bibliotekar, cand. mag., Gothersgade 130, K.
 Dalbro, Sven, havebrugskandidat, Blangstedgårdvej 132, Odense.
 Danmarks Naturfredningsforening, Sølgade 26, K.
 Deichmann, E. M., blomsterhandler, Rådhusvej 2, Charlottenlund.
 Delcomyn, Ernst, gartner, Mariendalsvej 32 B, F.
 Det danske Hedeselskab, plantningsafdelingen, skovrider B. Steenstrup, Viborg.
 Det kgl. danske Haveselskab, Frederiksberg Runddel 1, F.
 Direktoratet for Statsskovbruget, Frederiksgade 19, K.
 Dyrborg, Dora, frøken, Lindholmsvej 9, Brønshøj.
 Ekelund, J., handelsgartner, Sallingvej 35, F.
 Elvinge, A. H., planteskolleejer, Herfølge.
 Enkegaard, A., cand. pharm., Lundevej 16, Kalundborg.
 Estrup, I., forstkandidat, Bregentved, Haslev.
 Find, N. I., forstkandidat, 141192, 32 A. A. I. Bat., Kasernen, Holbæk.
 Fogtmann, K. A., malerinde, frøken, Dalgas Boulevard 1, værelse 213, F.
 Forstbotanisk Have, Charlottenlund.
 Fredensborg Slotshave, slotsgartner Sejr Christiansen, Fredensborg.
 Frederiksberg Have og Søndermarken, slotsgartner Irgens-Møller, S. Fasanvej 75, F.
 Frederiksberg Slotshave, slotsgartner L. Møller, Hillerød.
 Friis, E., overgartner, Arnestedet 7, Vanløse.
 Friis-Hansen, Finn, skovrider, Boeskær, Vinding pr. Vejle.
 Frost, A. J., direktør, Frost A/S, planteskoler & frøhandel, Børkop.
 Gissfeldt Kloster Skovdistrikt (skovrider Sv. Kindt), Haslev.
 Glæsel, Hilmar, planteskolleejer, Hørsholm planteskole, Hørsholm.
 Gram, K., professor, dr. phil., Rolighedsvej 23, V.
 Grandjean, Julio, sagfører, Memecala Nut Grove, Hillerød.
 Gravesen, J., kirkegårdsinspektør, Svendborg.
 Grøn, A., Howard, professor, dr. polit., Løvenholm, Avning.
 Gråsten Slotshave, slotsgartner Aage Frandsen, Gråsten.
 Gøhrn, V., forstkandidat, Bybæk pr. Vejle.
 Göranson, O. planteskolleejer, A/B Skogholmens Plantskolor, Hindby, Malmö.
 Göteborgs botaniska Trädgård, Göteborg, Sverige.
 Hansen, Carl Johan, havebrugskandidat, Bakkebo, Sandbjerg pr. Hørsholm.
 — Poul, cand. mag., Rolighedsvej 25, V.
 — Poul, gartner, Hvidovrevej 258, Valby.
 — Vald., anlægsgartner, C. F. Richsvej 75, F.
 — Willy F., distriktsgartner, Nordtoftevej 6, Søborg.
 Hein, N. H., A/S, Østergade 60, Odense.
 Hellerström, S. E., godsejer, Marielund, Nettraby, Sverige.
 Henriksen, Roland, distriktsgartner, Søborghuspark 10, Søborg.
 Hermelin, A., trädgårdsarkitekt, friherre, Uggleviksgatan 13, Stockholm.
 Herring, P., mag. art., Botanisk Museum, Gothersgade 130, K.
 Hiorth, Niels, havebrugskandidat, Langdraget 27, Vanløse.
 Hjorth, Bertha, overassistent, frøken, Skt. Hans Torv 30, N.
 Hjøresen, G., gartner, Engblommevej 45, NV.
 Holmsgaard, Erik, adjunkt ved Landbohøjskolen, forstkandidat, Springforbivej 4, Springforbi.

- Holsten, H. Berner Schilden, kammerherre, hofjægmester, lensbaron, Langesø.
 Holten, fru skovrider Just, Farum Lillevang, Vassingerød.
 — Just, kgl. skovrider, Farum Lillevang, Vassingerød.
 Ingwersen, Ingwer, havearkitekt, Ordrup Jagtvej 50, Charlottenlund.
 Inspektoratet for de offentlige lysthaver, Frederiksberg Runddel 3A, F.
 Jacobsen, Børge, skovrider, Femsølynghus, Hørsholm.
 Jensen, Aksel, gårdejer, Rågelundsgården, Rø.
 — Arthur M., planteskoleer, Vestjyllands Planteskole, Sædding pr. Esbjerg.
 — Asger M., planteskole, Holmstrup.
 — E. Skovby, planteskoleer, Staudeplanteskolen, Vinding pr. Vejle.
 — Harry, afdelingsgartner, Ø. Farimagsgade 2B, K.
 — H. Nilaus, botanisk gartner, Ø. Farimagsgade 2A, K.
 — Jørgen Nilaus, havebrugskandidat, Ø. Farimagsgade 2A, K.
 — Knud Mejer, havearkitekt, Niels Bjerresvej 2, Højbjerg.
 — Vald., forstander, Vilvorde, Charlottenlund.
 Jessen, Knud, professor, dr. phil., Gothersgade 140, K.
 Johansen, Axel, landinspektør, Helligkorsgade 5, Kolding.
 Jørgensen, Eigil, gartner, Højtoftegård, Ravnebjerg, Holmstrup.
 — Erik, forstkandidat, Musvågevej 7^a, NV.
 Kamronn, J., havebrugskandidat, Elmegade 3, Århus.
 Kiær, Eig., havearkitekt, Hattensensallé 14, F.
 Kjersgård, K. J. Olav, forstkandidat, Petersværft, Langebæk.
 Kjølbj, Vilh., skovrider, Bjergsted, Svebølle.
 Klint, Morten, havearkitekt, Ll. Strandstræde 12, K.
 Klougart, N., forstander, Beder.
 Knudsen, A., distriktsgartner, Lindholmsvej 5A, Brønshøj.
 — J., afdelingsgartner, Assensgade 21^a, Århus.
 Koch, W. S., damefrisør, Ole Borchsvej 18A, Valby.
 Krarup, Poul, havebrugskandidat, Norgesmindevej 21, Hellerup.
 Kreiberg, N., forstkandidat, Jernbanegade 28, Vejle.
 Krenkerup skovdistrikt, Krenkerup, Sakskøbing.
 Köhler, P., forstkandidat, Holgersvej 14, Charlottenlund.
 Landbohøjskolens Bibliotek, Bülowvej 13, V.
 Landbrugsministeriets Plantecentral (Plantning for Vildtet), Arboretet, Hørsholm.
 Lange, Johan, dendrolog, mag. scient., Rolighedsvej 23, V.
 Langkilde, E., havearkitekt, Lyngbyvej 245, Hellerup.
 Larsen, C. Muhle, directeur, 230 Rue Buizemont, Grammont, Belgien.
 — C. Syrach, arboretforstander, dr. agr., Forstbotanisk Have, Charlottenlund.
 Lerche-Lerchenborg, C. A. F., lensgreve, proprietær, Bernstorffsvej 27, Hellerup.
 Lindquist, Bertil, professor, Göteborg botaniska Trädgård, Göteborg.
 Lundsten, Torben, havebrugskandidat, Anker Heegårdsgade 2, V.
 Lybye, Søren, skovrider, Hjedsbæk pr. Støvring.
 Lystlund, Chr., havebrugskandidat, Gartnerskolen, Beder.
 Løhr, Harry, fabrikant, Strandgade 22, K.
 Løvengreen, J. A., skovrider, Lindevej 6, Espergærde.
 Löwe, Georg, forstkandidat, Teglluset, Nimtofte.
 Mark, P., gartner, Frederikssundsvej 81D, NV.
 Matthiessen, Aage, planteskolebogholder, Hulkærhus, Rødkærbro.
 Melkær, S., handelsgartner, Tølløse.

- Moltesen, P., professor, Rolighedsvej 23, V.
 Mosegaard, Jørgen, havebrugskandidat, Roarsvej 15, F.
 Muus, H., skovrider, Lindersvold Skovridergård, Fakse.
 Møller, Carl Mar., professor, dr. phil., Rolighedsvej 23, V.
 Nannestad, Niels Chr., forststuderende, Nørre Søgade 29, K.
 Nedergaard, Inge, frøken, Sigridsvej 6, Hellerup.
 Nicolaisen, Åge, havearkitekt, Stavnsholt, Farum.
 Nielsen, Aage, havebrugskandidat, Vindingevej 63 B², Roskilde.
 — A. Holm, dyrlæge, Regstrup.
 — E. Nordentoft, tandlæge, Thisted.
 — J. A., kgl. skovrider, Romersdal pr. Almindingen.
 — Oskar, planteskoleejer, Birkholm, Vassingerød.
 — P. C., amanuensis, forstkandidat, Arboretet, Hørsholm.
- Norges Landbrukshøgskule, Institutt f. Dendrologi og Planteskuledrift, Vollebekk, Norge.
 Norrlands Trädgårdskola, biblioteket, Söråker, Sverige.
 Nørskov-Lauritzen, Myrth, forstkandidat, fru, Trøldbjerg, Orslev, Vordingborg.
 Oksbjerg, Erik B., forstkandidat, Løndal pr. Addit.
 Olsen, Aksel, planteskoleejer, Kolding.
 — Carl, gartner, Kongelysvej 7, Gentofte.
 — Grønlund, savværksbestyrer, Kirsebærbacken 1, Hillerød.
 — Karl, postbud, Rødhættevej 8, Herlev.
 — Ole, overgartner, Langogade 8, Ø.
 — P. Skovfoged, bestyrer, Fjedsted.
- Ono, Hakon, havearkitekt, Vibeholmen 12, Valby.
 Paludan, H. K., professor, Rolighedsvej 23, V.
 — Otto, planteskoleejer, Klarskov.
- Pedersen, Anton, professor, Rolighedsvej 23, V.
 — J. Asger, gartner, Bækkeskov, Tappernøje.
 — Karl, gartner, Nyrup Planteskole, Orslev, Slagelse.
- Petersen, Agnete, havebrugskandidat, frøken, Bredgade 35², K.
 — Erik, stadsgartner, Finsensvej 4, F.
 — Kaj, Ny Fløng Planteskole, Hedehusene.
- Plantepatologisk Laboratorium, Rolighedsvej 23, V.
 Poulsen, Niels Dines, havebrugskandidat, Kellersis pr. Kvistgård.
 — Svend, jun., planteskolebestyrer, Rønøsalé, Roskilde.
 — Svend, planteskoleejer, Tårnvej 97, Valby.
- Qvistgaard, Poul, skovrider, Lilliedal pr. Ejby.
 Qwist, E., blomsterhandler, Kapelvej 15, N.
- Raahauge-Askegaard, kirkegårdsinspektør, Vandværksvej 17, Odense.
 Rafn, Haakon, grosserer, Skovfrøkontoret, Normasvej 21, Valby.
 — Johannes, forststuderende, Normasvej 21, Valby.
- Rannow, J., gartner, Strandvejen 32 A, Ø.
 Rasmussen, Carl, forstkandidat, Gustav Bangsgade 21, SV.
 — Henning J., konsulent, Allerslev.
 — Jens Ove, havebrugskandidat, Reykjaviksgade 6¹, Århus.
- Rosenborg Have, slotsgartner L. Jensen, Østervoldgade 4 B, K.
 Roug, Ejnar, godsejer, Mørdrupgård, Lyngø.
 Sandberg, L., stadsgartner, Rådhuset, Århus.
 Schaffalitzky de Muckadell, M., forstkandidat, Frennevænget 13, Hørsholm.

- Schovsbo, K. F., skovrider, Vellinghus, Børkop.
Schulze, Hermann, forstkandidat, Fortevej 74, Risskov.
Skolebotanisk Have, adr.: forstander R. Tingsgaard, Havrevej 16, Brønshøj.
Sorgenfri Slotshave, slotsgartner N. G. Treschow, Lyngby.
Statens forstlige Forsøgsvæsen, Springforbi.
Statens forstlige Forsøgsvæsen, Bybæk, pr. Vejle.
Sønderhousen, O., ingeniør, Skovbakkevej 3, Charlottenlund.
Sørensen, Anton, anlægsgartner, Kettevej 63, Valby.
— C. Th., havearkitekt, Egebakke, Kokkedal.
— Knud Kjærsgaard, inspektør, Kellersis pr. Kvistgård.
— N. M., overgartner, Humleøre, Kværkeby.
— Th., lektor, dr. phil., Rolighedsvej 23, V.
Taplov, Jytte Hjo, havebrugskandidat, fru, Åsebakken, Birkerød.
Telemark Landbruksbibliotek, Søve, Ulefoss, Norge.
Tellerup, E., kriminalassistent, Ærtevej 9, Brønshøj.
Thofte, V. E., forststuderende, Hostrupsvej 20, V.
Tholle, Johs., havearkitekt, Lauritz Sørensensvej 2, F.
Wedege, H., klostergartner, Gisselfeld Kloster, Haslev.
Vedel, Helge, forstkandidat, Skovvænget 23, Hørsholm.
Vejle Kommunes Skovdistrikt, Vejle.
Vendelsø, C. M., skovrider, Valsølillegård, Jystrup.
Volsø, H., dr. phil., Zoologisk Studiesamling, Nørregade 10, K.
Ostergaard, Jens, havebrugskandidat, Åløkkevej 3B, F.

Ialt 193 medlemmer.