


In the town of Malvik on the north coast of Norway near the Arctic Circle lives an extraordinary gardener, Stephen Barstow, inventor of the 'extreme' salad.

salty sensation; seeds, nuts and Alpine Bistort bulbils (*Polygonum viviparum*) a common wild plant in Norway which gave a nutty taste; Sweet Aztec Herb (*Lippia dulcis*) added a sweet taste; Lemon Verbena and Lemon Mint, a fresh lemon taste. Visitors were able to sample the salad during the day and many were impressed by the multiple-taste experience (how many different flavours can the brain process simultaneously?). I have no plans, however, to try and outdo the record in the near future.

WORKING UP TO EXTREMES

The making of extreme salads was a gradual development. On Saturday evening the family would have pizza for dinner (popular with the kids) and I would always make a salad to go with it. As the collection of edibles in the garden increased so did the number of species used in the salad. But due to the time needed to prepare the ingredients, I wouldn't normally use more than 30 varieties.

The record salads were also partly inspired by ritualistic spring dishes traditionally prepared in Mediterranean countries, such as the Italian dish 'Pistic', in which more than fifty wild greens are used. As traditional gatherers, we are no doubt adapted to eating a wider range of greens than we do and like the late forest garden pioneer, Robert Hart, I believe there are real health benefits from increasing the diversity of plants in the diet.

Another notable salad I prepared in June 2002 was put together in connection with the official opening of the new Renaissance Garden at the Ringve Botanical Garden in Trondheim. This is a historical herb garden demonstrating vegetables, medicinal and seasoning herbs and flowers which were grown in Trondheim in the 17th century. The garden was opened on the 300th anniversary of the publishing of Norway's first gardening book *Horticultura*, written by Christian Gartner, the town's official gardener at the time. The salad contained about 80

Originally from Britain, my wife, Eileen Stoupe, and I moved to Norway in 1981. Both vegetarians (virtually unheard of in Norway at that time) and keen organic gardeners, we were keen to experiment with growing food at extreme latitudes where carrots and potatoes was usually the choice of available vegetables. This spirit of adventure has culminated in the establishment of an abundant edible garden and the world record for the greatest number of plant varieties in a salad.

The world record attempt all started on 19th August 2001 when I decided I wanted to break the world record for the greatest number of plant varieties in a salad with plants grown in our garden. From internet searches beforehand, however, it didn't seem that anyone had been daft enough to try this at 64°N. The salad itself was composed and put together in connection with the Norwegian National Open Organic Garden Day.¹ The final salad had a grand total of 363 distinct

plant varieties and 382 distinct plant parts (i.e. including flowers and leaves from the same variety). All but two of the varieties were collected in the garden.²

This was well and truly beaten at the follow-up event on 24th August 2003, however, when I put together a salad with 537 varieties. It took 20 hours and help from neighbour and professional chef, Trond Nubdal, to assemble and document the salad's ingredients. In addition, many hours were used in planning what plants should be used from which beds in the garden. The vast majority of the plants (all but 28) were organically produced in the garden, not bad given that we have just two seasons a year – one green and one white winter! Of the plants used, 70 were different types of onion (*Allium* spp.) and 60 different edible flowers were used to decorate the salad. Horseradish, mustard greens and Day Lily flowers (*Hemerocallis*) gave a peppery taste; several halophytes (plants which grow in high salt environments) contributed a

of the varieties grown in the garden, truly a Renaissance salad. One interesting fact is that Jerusalem Artichokes from North America were already grown in Trondheim at the time of Gartner's book, predating the South American potato. Future salads are likely to be theme salads like the Renaissance salad.

SOME FAVOURITE SPRING SALAD INGREDIENTS

In my opinion, a good mixed salad should include a mix of taste sensations. Some of the varieties actually come into their own only when mixed with other things or coated with salad dressing – a salad with just mallow leaves wouldn't be very exciting, for example, and a lot of people are put off mallow leaves when they taste the leaves alone. Bitter tasting greens such as dandelion are also much improved in a mixed salad. A choice of cultivars with coloured or variegated leaves adds to the visual impact as do many different sorts of flowers. Some of my favourites which we use in spring are given below. (I have concentrated on some of the more unusual ingredients or unusual varieties of more common plants, omitting some of the more common ones such as lettuce.)

SPRING

The springtime is in many ways the best time of year for salads. At this time, the new growth on perennial greens (including a number of wild plants and weeds) is at its best. Fast growing salad crops which grow best in low temperatures become available and some overwintered tubers such as Jerusalem Artichokes can be dug up before the plants start to grow.

PERENNIAL & BIENNIAL WEEDS IN SALADS

Ground Elder (*Aegopodium podagraria*), and the variegated cultivar which we have introduced, are one of the best and we use this almost every day in spring; Giant Bellflower (*Campanula latifolia*) collected in the Middle Ages in spring by local farmers; Sorrel (*Rumex acetosa*) most Norwegian kids of my generation would have eaten this plant while playing; Dandelion (*Taraxacum officinale*), both leaves and flowers; Lady's Mantle (*Alchemilla* spp.); *Viola* spp. (one of the earliest spring edible flowers); Hedge mustard (*Alliaria petiolata*), both leaves and flowers.

SELF-SOWN INTRODUCED PLANTS

Quite a few edibles have gone wild in the garden and when they are useful this is encouraged. Good examples are the biennial Chervil (*Anthriscus cerefolium*); annual Garden Orache or Mountain Spinach (*Atriplex hortensis*), a mixture

of red, green and gold-leaved cultivars are available; Ragged Jack Kale (let kale seed in its second year and you can have masses of delicious young plants the following spring); others are Lamb's Lettuce (*Valerianella locusta*) and Miner's Lettuce (*Claytonia perfoliata*), both often grown as winter crops in milder climates than ours.

CULTIVATED SPRING SALAD PLANTS

Grown in a cold greenhouse for early harvesting, seed sown as soon as the soil is frost-free include favourite oriental greens such as Mibuna, Mizuna and Tatsoi, Mustard Greens (particularly frilly varieties and Giant Red), Kale (harvested young), Arugula or Rocket (*Eruca sativa*), Turnip Greens, various varieties of Cress (*Lepidium sativum*) and Radish. Sprouted Garlic bulbils of the cultivar Alexandra, sown the previous autumn are also ready now. For later spring harvest various Chicories (including attractive dandelion look-alike Red-Rib), Lettuce, Snowball Turnip and *Diplotaxis* (also sold as Arugula, and much more productive in our climate).

CULTIVATED PERENNIALS

Good spring perennial salad plants include various Dandelions (*Taraxacum* species and vegetable cultivars), Buckler-leave sorrel (*Rumex scutatus*) try the silver-variegated form 'Silver Shield', perennial Mallows (*Malva moschata*, *M. sylvestris* and cultivars), Tulip (flower petals only), Mitsuba or Japanese Parsley (*Cryptotaenia japonica*), in particular the red-leaved cultivar, 'Atropurpurea', the Anise Hyssops (*Agastache* spp.), favourites being *Agastache foeniculum*, the true Anise Hyssop, (*A. rugosa*), Korean Mint and the yellow leaved cultivars of both of these and Hop shoots (*Humulus lupulus*). There are also many Onions (*Allium* spp.) to choose from as soon as the ground is frost-free: some of our spring favourites are

Right:
Stephen Barstow
with daughter
Hazel.

Mouse Garlic (*Allium angulosum*), Egyptian Onion (*A. cepa proliferum*) and cultivars, Nodding Onion (*A. cernuum*), Siberian Garlic Chives (*A. nutans*), Twistedleaf Garlic (*A. obliquum*), Chives (*A. schoenoprasum*), German Garlic (*A. senescens montanum*), Prairie Onion (*A. stellatum*), Korean Ornamental Onion (*A. splendens*). *Allium zebdanense* is particularly useful as it flowers early and the beautiful white flowers can be used.

OVERWINTERED (NON-HARDY) PLANTS

Sweet Aztec Herb (*Lippia dulcis*) and *Stevia* are examples of plants kept inside at room temperature over the winter. Both have very sweet-tasting leaves.

OVERWINTERED TUBERS (harvested in spring)

Both Jerusalem Artichoke (*Helianthus tuberosus*) and Chinese Artichoke (*Chorogi*) are hardy enough to leave in the ground for spring harvesting. *Chorogi* is an example of a so-called joke-plant (as the tubers resemble giant larvae, but are otherwise fairly tasteless) 🌍

¹ <http://www.bioforsk.no/dok/senter/okol/tin/stjernebage/besokshager.html> (In Norwegian)

² The entire 'recipe' for the salad can be found at www.the-world-of-seeds-trade.netfirms.com/salad.htm with some pictures.


Ole Iversen, Malvikbladet