Dodonaea viscosa (D. angustifolia)

Indigenous

Common names: Boran: Hidesa; English: Dodonaea, Sand olive; Kamba: Kithongoi, Muthongoi; Kikuyu: Murema muthua; Luhya: Muendu; Luo: Oking'; Maasai: Olgeturai, Oltuyesi; Pokot: Tobolokwo; Sabaot: Tombolokwa; Swahili: Mkaa pwani; Taita: Msidu; Tugen: Tabilikuet.

DESCRIPTION: A thin-stemmed leafy shrub or tree, usually 2–8 m, with a light crown. BARK: Grey, grooved, peeling. Branchlets red and sticky. LEAVES: Thin, narrow, stiffly erect to 10 cm, tapering to a stalk, young leaves light green, shiny and sticky. FLOWERS: Male and female separate, insignificant. FRUIT: Distinctive capsules, 2 cm with 2 to 3 papery wings, sometimes inflated, greenish to red, looking like blossoms, turning light brown, small seeds inside.

Ecology: The natural range of this tree is very wide—Australia, India, tropical and subtropical Africa. It does well in a wide range of climates and soils. A pioneer species in disturbed areas. Widespread in Kenya in a variety of habitats from riverine forest to rocky soils, on hillsides and arid marginal areas, often in disturbed ground, where it may form a pure stand. Tolerant to salt (as seen on sand beaches); 0–2,800 m. Agroclimatic Zones II–IV.

Uses: Firewood, poles, tool handles, medicine (leaves and roots), bee forage, ornamental, land reclamation (marshes, poor or sandy soils), dune fixation, live fence, tooth-brushes.

Propagation: Seedlings, wildings, direct sowing at site.

SEED: Germination rate 30-70% after 15 days; 90,000-

100,000 seeds per kg. **treatment:** Not necessary.

storage: Seed can be stored for long periods.

Management: Fast growing. Little or no management required once established.

REMARKS: The species is rarely browsed, which makes it easy to establish. The wood is hard, termite resistant and heavy, but the stem rarely grows over 20 cm in diameter. A good hedge for dry areas, regenerating rapidly after burning. Two varieties are found in Kenya—the more common and inland form, var. angustifolia, and the

Sapindaceae

coastal variety, var. viscosa, which grows in sand, especially near the sea. The latter variety is a thick bush about 3–4 m. The fruit capsule usually has only 2 wings. It has generally larger leaves and fruit. It is occasionally left in homesteads as an ornamental. The genus Dodonaea, with several dozen species, is mainly Australian, thus casting doubt on the assertion that the species is indigenous to the eastern Africa region.

Dodonaea viscosa (cont)

FURTHER READING: Beentje, 1994; Bein et al., 1996; Bekele-Tesemma et al., 1993; Blundell, 1987; Dharani, 2002; Fichtl and Adi, 1994; Katende et al., 1995; Kokwaro, 1993; Mbuya et al., 1994; Noad and Birnie, 1989; Palgrave and Palgrave, 2002; Turnbull, 1986;

