

WAHLGREN * SCHOTTE

S V E R I G E S
S K O G A R


SVERIGES SKOGAR

OCH HURU VI
UTNYTTJA DEM

MED BIDRAG AV ECKMÅN UTGIVET

AV

A. WAHLGREN

G. SCHOTTE

PROFESSOR

PROFESSOR

FÖRSTA DELEN


LARS HÖKERBERGS FÖRLAG

STOCKHOLM

F Ö R Ö R D


Våra skogar utgöra en av vårt lands största naturtillgångar, och huru vi hushålla med dem är av utomordentlig vikt för vårt folks försörjning i nutid och framtid. Det bör därför vara av stort intresse, ja, nästan en plikt för varje svensk att förvärva kunskap om våra skogar och deras utvecklingsbetingelser, huru vi skola bäst utnyttja dem utan att äventyra deras framtida bestånd, huru vi använda de produkter vi hämta ur skogarna samt vad som över huvud gjorts och göres för att befrämja en god skogshushållning. Syftet med detta bokverk är att erbjuda lekmannen tillfälle att i lättfattlig form förvärva en sådan kunskap.

På skogsvetenskapernas, det praktiska skogsbrukets och de träförbrukande industriernas områden erkända fackmän ha här författat uppsatser, som belysa de viktigare momenten i vårt skogsbruk och vad därmed sammanhänger, och i deras framställning har beretts plats även för den historiska utvecklingens gång och åt skäligena estetiska krav.

Det är min förvissning att verket genom en sådan anordning vunnit i tillförlitlighet utan att överskådligheten allt för mycket eftersatts. Visserligen har härigenom icke kunnat alldeles undvikas att olika författare, som avhandlat närliggande ämnesområden, kommit att i någon mån beröra samma spörsmål, men det torde väl knappast kunna räknas såsom en nackdel att dessa belysts från olika synpunkter. Det är även förklarligt att i ett arbete med så betydande räckvidd och som dock måste hållas inom en begränsad ram, åtskilligt måst lämnas åsido, som en eller annan kanske anser bör hava beaktats.

Till sin allmänna hållning var detta bokverk ursprungligen, efter initiativ av bokförläggare F. L. Hökerberg, planlagt av sedermera avlidne professor Gunnar Schotte,

som även överenskommit om bidrag från flertalet av de i detsamma medverkande författarna. Efter Schottes frånfälle anmodades undertecknad Wahlgren att slutredigera arbetet. Uppdraget var av ömtålig natur och mottogs först efter stor tvekan. Genom detta ombyte av redaktion vid ett ganska framskridet stadium kan ett och annat i innehållets disposition finna sin förklaring.

Förutom undertecknad Wahlgren hava genom särskilda uppsatser i arbetet medverkat: Byråchefen F. Aminoff, bruksdisponenten, civilingenjör E. Bosæus, ingenjör O. Cyrén, professorn, fil. d:r H. Hesselman, docenten, lektor G. Kinman, professorn, fil. d:r T. Lagerberg, professor G. Lundberg, direktör A. Löf, docenten, jägmästare L. Mattsson-Mårn, skogscheffs-assistenten, jägmästare M. Nordqvist, överassistenten, jägmästare Sv. Petrini, professorn, fil. d:r L. Romell, jägmästare N. Schager, docenten, fil. d:r O. Tamm, professorn, fil. d:r I. Trägårdh och överdirektören, fil. d:r A. Wallén. Till dem alla frambär jag ett varmt tack för deras värdefulla insatser för bokverkets tillkomst och slutförande.

Jag står i stor tacksamhetsskuld till Skogshögskolan, Statens skogsforsöksanstalt, Svenska skogsvårdsföreningen, konstnären Bruno Liljefors, de särskilda författarna och i verket berörda industriföretag m. fl. för den beredvillighet varmed de ställt illustrationsmaterial till förfogande och önskar jämväl till verkets förläggare uttala mitt tack för hans frikostighet vid dess illustrering och för det aldrig svikande intresse varmed han understött mina strävanden att göra detsamma värdigt det vackra mål, det är avsett att tjäna.

Stockholm i september 1928.

A. WAHLGREN.
Huvudredaktör.

FÖRSTA DELENS INNEHÅLL:

	Sid.
<i>Förord</i>	5
<i>Inledning</i>	9
Av docent fil. d:r Olof Tamm.	
<i>Skogsmarken</i>	17
Av docent fil. d:r Olof Tamm.	
<i>Klimatet och skogarna</i>	71
Av fil, d:r Axel Wallén, överdirektör och chef för Statens meteorologisk-hydrografiska anstalt.	
<i>Trädens byggnad och liv</i>	130
Av professor fil. d:r Lars-Gunnar Romell.	
<i>Huvuddragen i vår växtvärlds utvecklingshistoria och nutida fördelning</i>	210
Av professor fil. d:r Torsten Lagerberg.	
<i>Våra skogstyper och andra skogligt betydelsefulla växtsamhällen</i>	224
Av professor fil. d:r Torsten Lagerberg.	
<i>Skogsträdens skadesvampar</i>	311
Av professor fil. d:r Torsten Lagerberg.	
<i>Skogen och insekterna</i>	366
Av professor fil. d:r Ivar Trägårdh.	
<i>Det högre djurlivet i skogen</i>	402
Av professor A. Wahlgren.	
<i>Skogsskötseln, dess historiska utvecklingsgång och nuvarande ståndpunkt</i>	470
Av professor A. Wahlgren.	
<i>Skogsdikning</i>	647
Av professor Gustaf Lundberg.	
<i>Om skogseld och dess bekämpande</i>	657
Av professor A. Wahlgren.	
<i>Kartläggning</i>	676
Av jägmästare Sven Petrini.	
<i>Skogstaxering</i>	695
Av jägmästare Sven Petrini.	
<i>Stämpling</i>	712
Av jägmästare Sven Petrini.	
<i>Skogsbruket som ekonomiskt företag</i>	722
Av docent jägmästare L. Mattsson-Mårn.	
<i>Utförlig innehållsöversikt</i>	754

INLEDNING.

Av docent fil. d:r *Olof Tamm*.

Några för Sveriges skogsbruk betydelsefulla geografiska förhållanden.

Sverige är ett skogrikt land. Om ej människan med sitt sedan tusentals år bedrivna odlingsarbete hade å betydande områden trängt undan eller genom avverkningen utglesnat skogen, skulle den likt en grönskande mantel täcka det mesta av landet från kusterna ända upp mot högfjällen i Norrland. Endast här och där skulle trädlösa mossar eller kala hållmarker bilda avbrott i det enformiga skogslandskapet. Sveriges geografiska förutsättningar göra det icke blott till ett skogrikt land utan även till ett land, där möjligheterna för människan att utnyttja skogens rikedomar äro större än i de flesta andra.

Betingelserna för såväl trädens växt som virkets tillgodogörande äro emellertid olikartade i skilda delar av landet. I första hand är det klimatet, som härvid är avgörande, men även topografien, markens egenskaper, vattendragens fördelning och beskaffenhet samt bebyggelsens utbredning äro av stor betydelse.

Beträffande klimatet må i detta sammanhang endast framhållas, att det i stort sett är gynnsamt för särskilt barrskogens trivsel, vilket är av vikt för vårt skogsbruk, emedan barrträdsvirket på världsmarknaden är vida mer efterfrågat

SVERIGES SKOGAR

OCH HURU VI
UTNYTTJA DEM

MED BIDRAG AV FACKMÅN UTGIVET
AV

A. WAHLGREN G. SCHOTTE

PROFESSOR

PROFESSOR

ANDRA DELEN


LARS HÖKERBERGS FÖRLAG

STOCKHOLM

TRÄETS TEKNISKA EGENSKAPER.

Av professor *Gustaf Lundberg*.

Trä är obetingat en av världens viktigaste naturprodukter. Intet annat ämne torde finna en så rik och mångsidig användning som detta.

Trots järns och betongs allt mer vidgade användning är väl trä allt framgent vårt viktigaste *byggnadsmaterial*, som användes icke blott för husbyggnaders uppförande och framför allt inredning, utan därtill för vattenbyggnader, broar, elektriska ledningslinjer (stolpar), gruvbyggnader m. m., ja till och med i järnvägarna är trä i form av sleeperar eller syllar en viktig och omfattande detalj.

Som *material för slöjd och snickeriarbeten* är trä outhärligt för tillverkning av en mångfald husgerådsartiklar, möbler, redskap, maskiner eller maskindelar, vagnar, farkoster, musikinstrument m. m.; för att inte tala om träets betydelse som förpacknings- eller *emballeringsmaterial* för alla upptänkliga slag av varor.

Genom *pappersmasseindustrien* har trä i vår tid fått en enorm och ständigt stegrad betydelse. Allt papper såväl omslagspapper, som det i tidningar och böcker m. m. befintliga, tillverkas numera huvudsakligast av träcellulosa eller trämassa. Träcellulosan har därtill i och för sig fått en allt mera vidgad användning även för andra ändamål, bland vilka kunna nämnas konstsilkesindustrien — som årligen konsu-

ANDRA DELENS INNEHÅLL:

Träets tekniska egenskaper.

Av professor Gustaf Lundberg.

Skogens arververkning och utdrivning.

Av jägmästare Sven Petrini.

Flottning.

Av direktör Axel Löf.

Den svenska sågverksindustrien.

Av jägmästare Magnus Nordquist.

Pappersmassa och papper från svenska skogar.

Av bruksdisponent civilingenjör E. Bosæus.

Den svenska tändsticksindustrien.

Av ingenjör Otto Cyrén.

Diverse träbearbetande industrier.

Av lektor jägmästare Gunno Kinnman.

Kolning och tjärbränning.

Av jägmästare Sven Petrini.

Virke för husbehov.

Av lektor jägmästare Gunno Kinnman.

Skogspolitik och skogslagstiftning i nyare tid.

Av jägmästare Nils Schager.

Skogsundervisning.

Av professor Anders Wahlgren.

Statens skogsförsöksanstalt.

Av professor fil. d:r Henrik Hesselman, chef för Statens Skogsförsöksanstalt.

Föreningslivet på det skogliga området.

Av jägmästare Nils Schager

Naturskydd.

Av byråchef F. Aminoff.

Livet i nordsvenska skogsbygder.

Av jägmästare Sven Petrini.

Skogens andliga värden.

Av professor fil. d:r Lars-Gunnar Romell.

I slutet av ANDRA DELEN återfinnes
ett utförligt uppslagsregister över verkets båda delar.