Eulogy honoring The Year of the Potato 2008

THE UNIQUE POTATO
Ingvar Hage, Bioforsk Arable Crops Division
Bioforsk Øst, Apelsvoll, N-2849 Kapp

Ingvar.Hage@bioforsk.no

No wonder the UN has proclaimed the international year of the potato! And quite natural that the initiative came from Peru, where the potato’s cradle lay some 8-10 thousand years ago, by the banks of Lake Titicaca close to the Bolivian border. Seldom has the UN made such a wise choice!
The justification for the potato year lies in the plant’s unique qualities both as crop and food. It is the world’s third most important food source, next after rice and wheat. Though now less esteemed in our new-won affluence, Norwegian history bears witness to its importance, still brutally relevant in countries whose focus is on achieving food sufficiency. Two years ago its production in devel​op​ing countries exceeded that of the industrialized world (162 vs. 156 Gg). China is the largest producer, and one third of the world’s total production takes place in China and India.
And we who thought that the potato was ours alone! For indeed the place of the potato in the history and cultural development of Norway can hardly be overestimated. Though one might imagine that it has been grown here ‘forever’, we have actually only grown it for 250 years. The second verse of our national hymn reads “Long lay our homeland in darkness, and ignorance shut out the light”. But we Norwegians saw the light around 1750, when so-called ‘potato priests’ spread the word. This title still rings with the honourable association of our physical and spiritual needs.
The Latin name Solanum tuberosum is as music to our ears. It is also called the ‘Grape of the North’, not without good reason. People from the county of Hedmark call potatoes their own, as the Swedish merchant Ahlstrøm brought potatoes from Alingsås to Solør. Other districts also claim to have pioneered their cultivation in Norway. The mountain area of Valdres was one of the earliest, led by their parish priest Hermann Ruge. The western area was maybe earlier, led by the Danish priest Atche in Aurland in 1737 and later in Lærdal and Ullensvang. He probably brought potatoes from home, to grow in his garden. Potatoes - a Nordic project?
The potato priests’ motivation was worldly, as no mention of the potato is made in the Bible. This has given some cause for worry to those who consider that God’s gifts include only those which grow aboveground. But the priest Frans Filip Hopstock at Balke in Toten explained to his confirmation class in 1808: “I am sure that if this species had been known in the time of our Lord, He would have mentioned it in his Parable of the Sower”. In the same lesson he proclaimed: “You may say: Happy is he who is rich, or: Happy is he who has a good wife! But I say: Happy is he who has a field that slopes south, whereon he can set potatoes! You will never regret setting potatoes!”
A local history professor, Tore Pryser at Lillehammer, maintains that the spread of knowledge about potatoes was of greater significance for everyday life throughout the 1800s than the signing of Norway’s Act of Constitution in 1814! The potato and the hay-mower were, he says, equivalent to our present-day oil and information technology in terms of development. “Oh, the potato is a wondrous fruit, withstanding drought or flood, it grows”, wrote Knut Hamsun in ‘The growth of the Soil’, for which he became Nobel Literature Laureate in 1920.
The potato brought health and wealth to the people and saved many from hunger and need. It is in its nature as close as we come to a whole foodstuff. It really only lacks a little fat. Potato and herring formed the perfect combination that saved the Norwegian people in the early 18th century. Not only that, they grew both in stature and strength! This is documented statistically as soldiers were already then weighed and measured. Women in Scotland were forbidden to eat potatoes as they too easily became with child. This bears witness to its nutritional quality!
Potatoes have played their role in times of crisis in Norway as in other countries. The Palace Park in Oslo was ploughed up to grow potatoes during the last world war. But potatoes give not only nutrition – they may also give pleasure! Mention must be made here of the Swedish countess and scientist Eva Ekeblad, who was the first in the Nordic countries to experiment with potatoes as a raw material for alcohol. She published her findings in 1774, and laid the foundation for a Nordic tradition, still upheld with pride by us Norwegians – the Danes and Swedes have long since converted back to grain. We cannot deny that a Swedish account of distillation trials in 1812 described potato spirit as being the worst variety of liquor, and maintained that even liquor made
of Dandelion root was better!

Potato priests appear here yet again, exemplified by Abraham Pihl who became archdeacon in Hedmark. He was borne in 1756, at the time when potatoes came to Norway, descending in direct line from four generations of parish priests. He had many plans, amongst which was that Norway should have its own university, located in Brumunddal by Lake Mjøsa. In 1795 he proclaimed from the pulpit in Vang church “Potatoes may be used in bread, albeit with little benefit, and swine may be fed with them, though hardly fattened thereby, but never can they be put to better purpose than in the making of Potato Spirit”.
Potatoes gave three times as much alcohol as the previously used grain, which was a scarce commodity in Norway, and saved for use as food. Farmers were quick to realise this potential, and potato spirit dominated from the 1820’s. Misuse soon took the upper hand, and history can relate ‘the great Nordic drink problem’ of later decades. More than one thousand stills were counted in Oppland county alone in 1835, although the authorities noted that many were of only of a size ‘necessitated by any household’. Later reforms and regulations were thus needed. The teetotal movement introduced starch production as an alternative use of the crop. Starch, glycosis, potato flakes, as well as chips and crisps, are all important potato products.
The cultivation and consumption of potatoes in Norway has altered over the years. Whilst the yield per capita was 217 kg in 1835, rising to 400 kg in 1956, it had dropped last year to only 77 kg. We ate more potatoes before, and we fed more to our livestock. Much has changed, and ‘glycemic index’ has become a household word. But now more than ever it is important that the potatoes we use are of the highest quality, both to look at and to eat. There are still challenges for all of us to ensure that potatoes remain a mainstay of our Nordic kitchen.

A verse recreated from Harald Sverdrup’s poem POTETER may give us pause for reflection:

The tatty is the lowly’s mate.

(tatty = potato)
It kens the crofter’s crumpled chart of toil,

the cartwheels’s ceaseless grind

with sparks of searing hate.

But bend your ear close to the soil,

you’ll hear a merry tatty-reel

with clayey clogs and hob-nailed heel.
