

FESTSKRIFT

UTGIVEN MED ANLEDNING AV

SKOGSHÖGSKOLANS

100-ÅRS JUBILEUM

1828—1928

CENTRALTRYCKERIET, STOCKHOLM 1928

Den 15 oktober 1828 fattade Kungl. Maj:t beslut om inrättande av en högre skoglig läroanstalt, vilken under namn av Kongl. Skogsinstitutet samtidigt erhöll sina första stadgar. Skogsinstitutet var sedermera i oavbruten verksamhet intill år 1915, då det omorganiserades till den nuvarande Skogshögskolan. Då den högre skogliga undervisningen sålunda i år kan blicka tillbaka på en 100-årig tillvaro, har högskolans lärarråd velat hufvudsakligen detta jubileum genom utgivande av en festskrift. Till denna ha nuvarande och f. d. lärare bidragit med avhandlingar, genom vilka nästan alla de discipliner företräddas, som tillhöra den skogliga undervisningen. De flesta av dessa avhandlingar behandla skogsvetenskapliga problem av aktuell natur vid högskolans inträde i dess andra arbetssekel.

När Skogshögskolan år 1917 invigdes sin nya byggnad, utgavs liksom en festskrift. Där lämnades bl. a. en redogörelse för läroanstalten och dess utveckling intill sagda tid, varför det ej nu är nödvändigt att upprepa historiska data. I tacksam hågkomst av den man, vilken med klarsynthet, energi och organisationsförmåga grundlade den högre skogsundervisningen och sedermera som Skogsinstitutets förste direktör och ledare för statens skogsväsende satte outplånliga spår i våra skogars historia, ägnas den första uppsatsen i föreliggande festskrift åt minnet av ISRAEL ADOLF AF STRÖM och hans livsverk; Skogsinstitutets siste direktör och Skogshögskolans förste rektor, professor emeritus ANDERS WAHLGREN ger i denna en inblick i skogsförhållandena vid den tid, då det skogliga nydaningsarbetet i Sverige tog sin början.

För möjliggörandet av festskriftens utgivande står Skogshögskolan i tacksamhetsskuld till Statsmakterna, till Svenska Trävaruexportföreningen, till Fonden för Skogsvetenskaplig Forsk-

INNEHÅLL.

	Sid.
AMILON, J. A., Grov- och långgreniga träd i två gallringsprovytor å Bjurfors kronopark	37
Stark- und langästige Bäume in zwei Durchforstungsflächen in der Staatsforst Bjurfors	84
BOLIN, I., Undersökningar över trätjära I.	666
Researches into Wood-Tar I.	678
EKBOM, O., Bidrag till kännedomen om bleckningsskador på gran	403
Contribution towards a Comprehension of Blaze-Damage in Spruce	427
ENANDER, M., Produktionsundersökningar å Skogshögskolans övningsområden å Garpenbergs kronopark. (Ertragsuntersuchungen in den Übungsgebieten der Forstlichen Hochschule in der Staatsforst Garpenberg).....	91
ENEROTH, O., Bidrag till kännedomen om hyggesbränningens inverkan på marken	429
Beiträge zur Kenntnis der Einwirkung des Schlagabbrennens auf den Boden	501
GRÖNBERG, G., En hittills okänd bastard <i>Corvus corax</i> × <i>Corvus cornix</i>	626
Ein bisher unbekannter Bastard <i>Corvus corax</i> × <i>Corvus cornix</i>	637
HALDEN, B. E., Asken (<i>Fraxinus excelsior</i> L.) vid sin svenska nordgräns	590
The Ash (<i>Fraxinus excelsior</i> L.) at its northern Limit in Sweden.....	624
HEIJBEL, I., Ett ekvationssystem för bestämning av tallens stamform	137
A System of Equation for determining the Stem-Form in Pine	164
JOHANSSON, N. och STÅLFELT, M. G., Die stomatäre Beeinflussung der Kohlensäureassimilation der Fichte	558
Klyvöppningarnas inflytande på granens kolsyreassimilation.....	560
JONSON, T., Några nya metoder för beräkning av stamvolym och tillväxt hos stående träd	167
Some new Methods for calculating Volume and Increment of standing Timber ..	258
KINNMAN, G., Virkets beskaffenhet i Ombergs kulturskogar	333
Nature of Timber in cultivated Forests at Omberg	359
KLASON, P., Om akroleingruppen i växternas lignin	658
Über die Arkroleingruppe in dem Lignin der Pflanzen	664

ISRAEL ADOLF AF STRÖM OCH HANS BETYDELSE FÖR SVENSK SKOGSHUSHÅLLNING.

AV

A. WAHLGREN.

Då Skogshögskolan i år högtidlighåller 100-årsminnet av den högre skogsundervisningens tillblivelse i vårt land, är det en skyldig gärd av tacksamhet att frammana bilden av den man, som utan gensägelse kan betecknas såsom den egentlige grundaren av vår första skogsundervisningsanstalt, Kungl. Skogsinstitutet, och som icke allenast därigenom utan även genom sin verksamhet i övrigt såsom en av förgrundsgestalterna inom den statliga skogsadministrationen under en av dess viktigaste brytningsperioder varit av största betydelse för den svenska skogshushållningens utveckling.

ISRAEL ADOLF STRÖM föddes $\frac{5}{9}$ 1778 på Djursborg å Kungl. Djurgården, den plats, där han sedan under hela sitt liv kom att hava sitt egentliga hem och sin huvudsakliga verksamhet. Hans föräldrar voro överjägmästaren och inspektorn över Djurgården ERLAND STRÖM och dennes maka JULIANA JOHANNA SCHRÖDER. Hans fader fick, då han aspirerade på överjägmästarefullmakt av överhovjägmästaren greve C. R. VON FERSEN, bland andra goda vitsord även det, att han »uti sin metier såsom jägare icke uti Sveriget öfverträffas». Sin böjelse för jakten och sitt sinne för skogen fick ISRAEL ADOLF således i arv efter fadern, och dessa egenskaper utvecklades väl ytterligare under barndomsåren i hemmet, intill vars knutar utposterna av Djurgården, som då mera liknade en vildskog än en park, sträckte sig och dit vargarnas tjut i kalla vinternätter stundom nådde. Emellertid hade han också påbrå åt affärshållet, och då han efter undervisning i hemmet av privatlärare såsom 11-årig sändes till Uppsala akademi, gällde hans studier närmast levande språk såsom förberedelse till en framtida affärsverksamhet. Hans studietid här blev dock endast av kort varaktighet. Redan 1792 anställdes han som volontär vid hovjägeristaten och två år därefter som hovjägare vid Kungl. Djurgården. År 1799 blev han överjägmästare därstädes och erhöll samtidigt survivance på inspektorsbeställningen, vilken sistnämnda

ning och till Norrlands Skogsvårdsförbund, vilka alla lämnat pekuniärt understöd, samt till Svenska Skogsvårdsföreningen, som med synnerligt tillmötesgående ställt sin personal till förfogande och därjämte säkrat den vidare spridningen av festskriftens uppsatser genom att låta dem inflyta i sin tidskrift.

Redaktörer för festskriften ha varit professorn TORSTEN LAGERBERG samt docenten ERIK LUNDH.

Till alla här ovan nämnda institutioner och föreningar, till redaktörerna, till de bidragsgivande författarna samt till övriga, som på ett eller annat sätt medverkat vid festskriftens tillkomst, frambäres härmed ett varmt tack.

Å Skogshögskolans vägnar:

TOR JONSON.

Skogshögskolans rektor.