

OM „EKSOTISKE NÅLETRÆERS NATURALISERING PÅ FYENSK JORD“

af
FINN JACOBSEN, skovrider
Langesø, 5462 Morud

ON „NATURALIZATION OF EXOTIC CONIFERS ON FUNEN“

Key words: Langesø, Exotic conifers.

Langesø skovbrug blev i årene 1858-97 ledet af skovrider Carl Bloch, som fra 1869 tillige var statens tilsynsførende på Fyn.

Langesø gods hørte under baroniet Holstenshuus, hvis ejer indtil 1879 var den meget skovbrugsinteresserede A.C. baron Holsten-Carisius, der blev efterfulgt af sin dattersøn A.C. lensbaron Berner Schilden Holsten, som ligeledes beskæftigede sig meget med skovbruget.

Skovrider Carl Bloch afløste C. F. Berg, der i 1825 blev den første skovrider på Langesø. (C. F. Berg var iøvrigt elev af forstraad C. V. Oppermann).

Skovbrugets træartsbrug udvidedes stærkt i sidste halvdel af det 19. århundrede. Udviklingen i det internationale transportnet, f.eks. åbning af Pacifikbanen 1869, gjorde adgang til udenlandsk plantemateriale nemmere og billigere, og på Langesø anstillede skovrider Bloch forsøg med over 100 fremmede nåletræer. Resultaterne af disse forsøg har Bloch selv opgjort i Tidsskrift for Skovvæsen XI, 1899: „Fremmede Naaletræer i Langesø Skove“ (udgivet kort efter Bloch's død).

I det efterfølgende refereres nogle af Blochs egne kommentarer, der suppleres med en ny situationsbeskrivelse fra Langesø nu et århundrede senere.

Bloch: Den første Impuls til at iværksætte Forsøg med Dyrkning af fremmede Naaletræer fik jeg af Baroniets tidligere Besidder, Gehejmekonferensraad A.C. Baron Holsten-Carisius, der nærrede en varm Interesse for Skovene.

Hovedformaalet med at indføre de fremmede Træer var at berige Skoven med Arter, om hvilke det skulle kunde siges med Sikkerhed, at de havde Betydning for Skovdriften enten i økonomisk Henseende eller under Hensyn til Skovens Forskønnelse.

* Efter alle træarters latinske navn er i parantes angivet det navn, som blev anvendt af Carl Bloch.

1898

1874/80 N° 179

Orléans, le 12 Mars 1879

Livré à Monsieur Carl. Bloch, Langen, Mouricq, au
Denke Danemark

TRANSON FRÈRES

PÉPINIÉRISTES

les marchandises dont détail suit payables à Orléans.

N° 7509	2 1/2	Cedrus	Deudera	1 an en godet	3 75
1 Caille	2 1/2		Libani	3 an	2 1/2
	2 1/2	Pinus	Benthameina	3 an	1 1/2
	2 1/2		Quilteri	3 an	1 1/2
	2 1/2		Jeffreyi	3 an	3 1/2
	2 1/2		Widdmanni	3 an	10
	2 1/2		Pandervula	3 an	1 1/2
	2 1/2	Thuja	gigantea	1 an	2 1/2
	2 1/2	Widdmanni	gigantea	1 an	2 1/2
	2 1/2			2 an	3 1/2
	12	Abies	Alcockiana		6
	3		amabilis		4 1/2
	12		bracteata		10
	3		firma		1 1/2
	12		nubilis		1 1/2
	12	Dracopis	umbriata		9 00
	12	Echuyppis	dilubrata		5 5
			Emballeuse		
				Tota	107 10

Fig. 1. Transon Frères, 16, Route D'Olivet, 16. Orléans.

Man hører ofte udtalt, at den forstmæssige Behandling af Skoven og da især de hyppigt rene og ensaldrende Bevoksninger give Skoven et alt for ensformet, „kedeligt“ Præg, som trætter Øjet; og helt kan man vel ikke underkende Rigtigheden af denne Opfattelse.

Skoven er vel „ej blot til Lyst“; men naar man, uden at komme i Strid med økonomiske Hensyn, kan tilfredsstille Øjets Trang til Afveksling, ved paa passende Steder i Skoven at sætte Prydtræer, saa bør man dog visselig gøre det.

Og hvor ofte er der ikke Plads nok dertil i Skoven?

En væsentlig del af Plantematerialet er indforskrevet fra Orléans i Frankrig, men noget er ogsaa hentet i Amerika og Skotland eller tiltrukket af Frø paa Langesø Distrikt. Frøet er dels købt de nævnte Steder, dels hos danske Forhandlere eller hjemmeavlet paa Distriktet.

Fig. 1.

Pseudotsuga menziesii (Mirb.) Franco

(*Pseudotsuga Douglasi*)

Bloch: Kulturen af Douglas paabegyndtes i 1868 med 4 Stkr. 4 aarige Planter, vistnok fra Skotland.

I 1870 udsaaedes en lille Portion Frø, som gav ialt 41 Planter.

Fra 1878 til 1880 brugtes udelukkende Smaaplanter, væsentligst indførte fra Orléans, ialt i et Antal af 11250.

I Aarene 1880-1887 udsaaedes Frø, indført dels gennem danske Frøhandlere, dels direkte fra New York og San Francisco; derved frembragtes ialt 38110 Planter.

I 1894 bar de nu indtil 30 Aar gamle Træer i Langesø Skove Kogler; efter at disse vare høstede og Frøet udsaaet i 1895, fremkom der 2000 Planter, som bleve udpriklede i 1897. Sidstnævnte Aar fandt der atter en rig Koglesætning Sted paa Douglasgranerne i Langesø Skove, men jeg ved ikke, om den er bleven benyttet.

Til Slutningen af 1897 er der saaledes ialt plantet 51400 Stkr. Douglasgraner paa Distriktet.

F.J.: I 1938 blev en lang række bevoksninger og trægrupper fra før århundredskiftet samt en 2. generationsbevoksning godkendt til frøavl som F.58.

Senere er flere bevoksninger af 2. generation avlsgodkendt og 3. generation er begyndt at bære frø.

Der står endnu mange 1. generationstræer tilbage med mål op til 43 m × 4,0 m.

Douglasgranen har givet et væsentlig bidrag til godsets økonomi ved

salg af tømmer, frø, klippegrønt og specialtømmer, hvoriblandt kan nævnes slotsgulve, møllevinger og skibsmaster (bl.a. Fulton).

En god skibsmast kræver et stykke råtræ på 24 meter, der kan holde 25 cm i toppen – i kvadrat!

Holmens mastekran over for Langelinie er genopbygget af Douglas fra Langesø.

Abies amabilis Dougl.ex Forb.

(*Abies amabilis* (Forbes))

Bloch: Af denne Træart indførtes dels Smaaplanter fra Orléans, nemlig i 1877 25 Stkr. 1 aarige og i 1880 35 Stkr. 2 aarige, dels Frø fra New York i 1880.

Om denne Træart kan med Rette fremhæves, at den som Prydtræ indtager 1 ste Rang blandt Ædelgraner. Tillige har den som Kulturplante hidtil vist sig fuldstændig haardfør og af samme kraftige Udvikling som Nobelgranen.

F.J.: Desværre ingen spor af disse mulige pyntegrøntræer.

Abies balsamea (L.) Mill.

(*Abies balsamea* Mill.)

Bloch: Balsamgranen hører hjemme i det østlige Nordamerika og blev allerede siden Tresserne plantet i Langesø Skove og senest i aaret 1880 ved indførsel af 25 Stkr. 2 aarige Eksemplarer fra Orléans.

Træarten er vel fuldtud haardfør, men fortjener ikke at anbefales.

F.J.: Ingen spor af denne Ædelgran, der i Canada er en af de dominerende juletræarter.

Abies cephalonica Loud.

(*Abies cephalonica* (Link))

Bloch: Plantningen omfatter ialt kun 230 Stkr., som tilvejebragtes dels ved Indførsel fra Orléans af Smaaplanter i Perioden 1877-81, og dels gennem Saaning i 1880 af 6 Kvint fra New York indforskrevet Frø, hvoraf avledes og i 1881 udprikledes 115 Stkr. 1 aarige Planter.

Paa grund af sin kraftige Vækst og hidtil udviste Haardførhed gør denne Ædelgran sig formentlig fortjent til at optages som Bevoksnings-træ i vore Skove, og som Prydtræ er den, ligesom *A.amabilis* af 1ste Rang.

F.J.: Nu ingen spor af denne træart.

Abies fraseri (Pursh) Poir.

(*Abies Fraseri* (Lindley))

Bloch: Den vest-nordamerikanske Form af *Abies balsamea* blev i Langesø Skove plantet 1874, men fortjener ikke at fremhæves som betydningsfuld for vor Skovkultur, omendskønt den er fuldtud haardfør.

F.J.: Nu intet spor. *A. fraseri* er hjemmehørende i østlige USA: North Carolina, og er i USA et estimeret juletræ.

Abies grandis Lindl.

(*Abies grandis* (Lindley))

Bloch: Plantningen af denne Træart omfatter kun 250 Individder, hvilke i 1 Aars Alder 1881 blev indførte fra Orléans. Fig. 2.

Overalt, hvor denne Træart er bleven anbragt, har den hidtil staaet aldeles uanfægtet af Naturønder og dertil udvist en paafaldende hurtig Vækst i Sammenligning med andre Ædelgranarter.

F.J.: 55 træer (heraf flere af de i 1881 plantede) blev i 1938 godkendt til frøavl (F.61).

I 1950 blev en allé af Grandis fra 1907 udskilt af denne kåring som F.262. Denne allé blev stormhærget i 1967. Der blev kun høstet frø få gange, men der findes nu på Langesø ca. 8 ha afkom heraf i alderen 35-45 år. Der er i 1989 høstet en mindre mængde frø på nogle af disse afkom.

Grandis har Langesø's højderekord på 47,5 m (fældet 1974).

Abies concolor var. *lowiana* (Gord.) Lemm.

(*Abies concolor lowiana*)

F.J.: Er ikke omtalt i Blochs skrifter, men 28 træer fra ca. 1880 blev i 1938 godkendt til frøavl som F.60. Frøavl er så vidt vides ikke sket.

I 1976 måltet et af de sidste træer til 45,2 m × 2,3 m.

Abies procera Rehd.

(*Abies nobilis* (Lindley))

Bloch: I Aaret 1870 paabegyndtes Kulturen af Nobelgran ved Saaning af en ubetydelig Frøprøve, derefter fra 1874-82 ved Indførsel af 1-4 aarige Planter væsentlig fra Orléans med i alt 376 Stkr.

Fra 1882 til 1895 er derimod Formering udelukkende sket ved Udsæd af Frø. Dette blev i Hovedsagen indført, men der høstedes dog tillige i Langesø Skov spiredygtigt Frø af et 24 aarigt Træ, og Frøudsæden gav i alt 16624 Stkr. Planter.


Fig. 2. Hans lensbaron Berner Schilden Holsten ved „Lensbaronens Grandis“, plantet i 1881, samme år som lensbaronen blev født.

I 1897 fandt Koglebæring Sted paa flere Eksemplarer i Langesø Skov, men om den blev benyttet, vides ikke.

I træ plantet som 8 aarig i 1880 i udenskovs Anlæg ved den østlige Ende af Langesø Sø omgivet af samtidig plantede Blodbøge maalte som 25 aarig 38,5 Fod og 2,54 Fod i Stammeomfang i 5 Fods Højde over Jordoverfladen. (Samme træ i 1990: 39 m × 4,65 m).

En Afart af Nobelgran, *Abies nobilis robusta* (= *Abies magnifica*) har under Kulturforsøgene vist sig mindre modstandskraftig end Hovedarten.

Udfaldet af mine Forsøg med Nobelgranen giver mig grundet Anledning til at anbefale Træarten udbredt som Bevoksningstræ i vore Skove. Vel maa jeg indrømme, at den ligesom Douglasgranen under sin Fremvækst efter Henplantningen paa Blivestedet ikke gaar uskadt gennem sine Fjenders (Svampes eller Insekters) Angreb; det har i Kulturerne vist sig, at enkelte Planteindivider blive gule, sygne hen og dø bort midt under Plantens kraftige Udvikling. Men i Hovedsagen har Træarten udviklet sig kraftigt, og den har sit store Fortrin fremfor den almindelige Ædelgran deri, at Vækstperioden først begynder, efter at al Fare for Forsommerfrostene er forbi, og i Regelen afsluttes tidligere, end Efteraarsfrostene indtræder.

Ved Udsortering fra Frø- og Priklebede bør man udvælge Individer af stærk blaa Naalefarve, hvilket altid blive de holdbareste Kulturplanter og tillige vilde afgive de i dekorativ Henseende smukkeste Eksemplarer.

F.J.: Dyrkningen af denne træart blev ikke fulgt op på Langesø, men på Holstenshuus (Pipstorn) blev en ca. 40 årig bevoksning i 1938 kåret til frøavl som F.54. (Det kunne være frøsætningen fra 1897, der blev udnyttet?).

På Langesø høstede i 1966 frø på en ca. 70-årig nobilis-allé ved Kom-Igen Kro. Frøpartiet gav mange planter, og vi har nu i Morud Skov en bevoksning heraf på godt 3 ha.

Abies nordmanniana (Stev.)Spach

(*Abies Nordmanniana* (Spach))

Bloch: Af denne i vore Haver og Parkanlæg allerede almindelige og i flere af vore Skove indførte Ædelgran er der i Langesø Skove udelukkende brugt Planter af egen Avl, idet der i Aarene 1868-73, 76, 80, 82, 84 og 89 indførtes stadig større Portioner Frø; Der er udplantet en ret betydelig Mængde Planter.

Foruden at besidde stor dekorativ Betydning har denne Ædelgran Fortrin fremfor den europæiske Ædelgran deri, at den springer senere

ud og derfor i Almindelighed undgaar Sildigfrostens skadelige Indflydelse; derimod er den i langt højere Grad efterstræbt af Raavildtet og er, for så vidt den unge Alder angaar, noget langsommere i Vækst.

F.J.: I 1938 godkendes nogle hundrede træer til frøavl som F.59. Hovedmængden af disse træer var plantet i Stjernebjerg i 1881 (Bloch: 410 stk.). De få resterende træer måler i 1990 indtil 32 m × 2,5 m.

Afkom af disse *A.nordmanniana* viste sig at omfatte en del hybrider med de omkringstående *A.alba*, hvilket gav kulturerne et uensartet præg. Efterhånden lærte man at sortere planterne i planteskolen, så der blev endog særdeles gode juletrækulturer ud af plantematerialet.

På Langesø findes et par mindre bevoksninger heraf fra 1940, hvori der ikke er fjernet juletræer. Nu står kun de flotteste tilbage og giver frø til vor juletræproduktion.

Abies sibirica Ledeb.

(*Abies Pichta* (Forbes))

Bloch: Træarten er bleven plantet dels efter Udsæd af smaa Portioner Frø i Aarene 1870-72, hvoraf fremavledes 10 Stkr. Planter, og dels ved Indførsel af 25 Stkr. 2 aarige Planter fra Orléans i 1880.

Denne Ædelgranart har vel vist sig haardfør, men vil i forstlig Henseende formentlig kun som et ret sirligt Træ kunne faa betydning til Dekoration i Skoven, da dets langsomme Vækst og ringe Størrelse ikke gør det egnet til at danne egentlig Bevoksning hos os.

F.J.: Ingen spor af denne i Danmark meget sjældne *Abies*-art. I 1965 skaffede skovrider H. Barner os 4 årige planter fra jägm. Tigerstedt, Finland, så vi nu har en bevoksning på 0,25 ha i Morud Skov.

Abies spectabilis (D.Don)Spach.

(*Abies spectabilis* (Spach))

Bloch: Denne Ædelgranart udmærker sig ved overordentlig Skønhed, men har vist sig temmelig svag over for Nattefrost.

F.J.: Ingen spor, men måske er der sket en forveksling med *Abies homolepis* (Sieb. & Zucc.), hvoraf vi har et eksemplar på 30 m × 2,5 m.

Abies pinsapo Boissier.

(*Abies Pinsapo* (Boissier))

Bloch: Træarten har overalt vist sig haardfør, men i Ungdommen meget langsomt voksende. Tør kun anbefales til Dekoration i Skovene.

F.J.: Ingen spor heraf.

Abies veitchii Lindl.

(*Abies Veitchii* (Carriere))

Bloch: Denne Træart er kun bleven forsøgt med 1 i Aaret 1882 fra Aberdeen indført 3 aarigt Eksemplar, som i 1898 (19 Aar gammelt) maalte 11,75 Fod i Højden.

F.J.: Ingen spor heraf.

Picea jezoensis (Sieb. & Zucc.) Carr.

(*Abies Alcockiana* (Lindley))

Bloch: 1879 indførtes fra Orléans 12 Stkr. 2 aarige Planter. Træarten har vist sig fuldtud haardfør og trives godt. Dens ejendommeligt skinnende, mørktfarvede og tætsiddende Naale gøre den i særlig Grad anbefalelig som Prydtræ.

F.J.: Ingen spor heraf.

Picea engelmanni (Parry) Engelm.

(*Picea Engelmanni* (Engelm.))

Bloch: Denne vest-nordamerikanske Granart er indført dels fra Orláns i 1881 med 25 Stkr. 2 aarige og dels fra Aberdeen i 1882 med 1 Stk. 6 aarig Plante.

Træarten har hidtil vist sig fuldstændig haardfør og kan under alle Omstændigheder anbefales dyrket i vore Skove til Dekoration baade paa Grund af sin fyldige Beløvning og Naalenes skinnende lyse Farve.

F.J.: Ingen spor heraf.

Picea orientalis (L.) Link

(*Picea orientalis* (Link))

Bloch: Træarten er haardfør, men meget langsomt voksende og vides ikke at være af forstlig Interesse, uden for saa vidt den ved sin mørke Naalefarve kan fortjene en Plads i Skoven som Prydtræ.

F.J.: Kun enkelte træer tilbage, bl.a. i parken: 21 m × 2,4 m.

Picea sitchensis (Bong.) Carr.

(*Picea sitchensis* (Carriere))

Bloch: Et i 1873 af mig foretaget mindre Saaningsforsøg med denne

Træart førte til mere udvidede lignende i Aarene 1880, 91, 93 og 96, hvorved i alt er bleven produceret ca. 10000 Stkr. Planter.

Træarten har i Frøbede og i sine yngste Aar stundom udvist lidt Svaghed over for Nattefrost; men med fremskridende Alder har den en kraftig Vækst overalt, hvor den er bleven anbragt. Beskadigelse ved Svampeangreb eller Vildtbid er intet Steds iagttaget.

F.J.: Endnu enkelte træer tilbage: 33 m × 3,6 m. Træarten har kun i begrænset omfang vundet indpas i skovbruget på Langesø.

Chamaecyparis lawsoniana (Murr.)Parl.

(*Chamaecyparis Boursieri* (Carriere))

Bloch: Alene med Undtagelse af de i Aarene 1879-81 fra Orléans indførte 275 Stkr. Smaaplanter, ere Planterne tilvejebragt gennem Udsæd af Frø, nemlig i Aarene 1870 og 1872 efter Indførsel og fra 1881 til 1896 efter indenlandsk Avl og for største Delen af egne Frøtræer. Af denne Udsæd er i alt opelsket hen imod 30000 Planter.

Denne Træart har overalt vist sig fuldstændig haardfør og under de forskellige Forhold, i hvilke den er bleven anbragt, udviklet sig smukt.

F.J.: I 1938 avlsgodkendes 2 bevoksninger af egen avl; dels i Møllemarken fra 1903 og dels i Blæsbjerg fra 1913 som hhv. F.64a og F.64b. Disse to bevoksninger har produceret hovedparten af det frø, der er solgt i Danmark. I 1975 godkendtes en 3. generations bevoksning i Katshegne fra 1933 som F.420.

Første generation er borte, medens F.64a nu måler ca. 24 m × 1,6 m. Denne bevoksning er iøvrigt i frodig selvforyngelse.

Sequoiadendron giganteum (Lindl.)Buchholz

(*Sqoyah gigantea* (Lindley & Gordon))

Bloch: Den første Plante af denne Træart modtoges i 1866 som 3 aarig og saa vidt vides fra Skotland. Videre Forplantning foregik derefter ved Indførsel i Aarene 1869 og 1871 af 200 Frøkorn og i 1873 af 4 Kvint Frø, hvilken Udsæd gav i alt 8 Planter; endvidere i 1874 af 100 Stkr. 1 aarige, og i 1879 af 25 Stkr. 2 aarige og i 1881 af 25 Stkr. 2 aarige Planter, alle fra Orléans, samt i 1886 af 10 Stkr. 3 aarige fra Linæ Vesterskov. Den samlede Plantemængde har saaledes udgjort i alt 168 Stkr.

Med hensyn til denne mærkelige Træarts Kultur har jeg erfaret, at den fri Stilling er en absolut Betingelse for Plantens Trivsel, og at den let gaar til Grunde ikke alene ved Overskygge, men ogsaa ved Side-


Fig. 3. *Sequoiadendron giganteum*, fotograferet 1989 af skovrider Staun.

skygge af andre Træarter; dette har givet sig tydeligt til Kende ogsaa ved mange af de andet Steds i Langesø Skove anbragte Individier. Jordbundens Forskelligheder synes derimod ikke i nogen mærkelig Grad at have influeret paa Væksten.

I vore Skove vil der formentlig kun kunne være Tale om Træets Anbringelse som Prydtæ. Fig. 3.

Mine Forsøg med Forplantning af det takstbladede Kalifornia Mammuttræ, *Sequoiah sempervirens* (Endl.), ere ikke faldne heldigt ud. Den skyder rask frem hver Sommer, men fryser ned hver Vinter.

F.J.: Vi har nu 10 stk. af de oprindelige Squoiadendron tilbage. Den største måler nu 36 m × 5,7 m. Efter 2. verdenskrig er afgået 3 stk.: 1 efter angreb af honningsvamp, 1 efter lynnedslag, og 1 af ukendte årsager.

Det er karakteristisk for denne træart, at den til trods for sin størrelse ikke lider under de tørre somre, som ellers har taget livet af mange af de andre gamle kæmper. Derimod farver kolde forårsstorme nålene røde.

Nyplantninger er flere gange forsøgt uden større held. Tilsyneladende er omplantning af barrodsplanter vanskelig med denne træart. Vi forsøger nu med potteplanter.

Thuja plicata D. Don

(*Thuja gigantea* (Nuttall))

Bloch: Udplantningen af denne paa Vestsiden af Nordamerika hjemmehørende Træart er foregaaet dels efter Indførsel af Smaaplanter fra Orléans og Linaa Vesterskov i Aarene 1879-81 og 85, dels ved Udsæd af Frø, indført i 1880 fra New York samt efter egen Frøavl i Aarene 1893 og 94 af koglebærende Træer i Langesø Skove; der er plantet i alt ca. 400 Stkr.

Træarten vokser meget hurtigt i den unge Alder og har tillige vist sig tilstrækkelig haardfør til at kunne anbefales som Kulturplante paa passende Lokalteter i vore Skove, hvortil ogsaa dens Egenskab som Prydtæ gør den fortjent.

F.J.: I 1938 avlsgodkendes 21 af de „originale“ træer som F.63b tillige med en herfra nedstammende bevoksning fra 1903 (Syvstjernen) som F.63a.

På grund af skivesvampen *Didymascella thujina* har frøavl i Thuja ikke haft den store interesse, men i nyere tid er det flere gange lykkedes os at få kulturer af væksthudrevne potteplanter gennem den svære startfase.

Thujaopsis dolabrata (L.f.) Sieb & Zucc.

(*Thujaopsis dolabrata* (Siebolt & Zuccarini))

Bloch: Denne Træart indførtes allerede i 1879, idet 12 Stkr. 2 aarige Planter kom fra Orléans; de derefter udplantede Eksemplarer have alle vist sig fuldstændig haardføre, men af en noget langsom Vækst.

Træarten fortjener Plads i vore Skove som Prydtræ.

F.J.: Der findes på distriktet et par eksemplarer, men næppe fra de første importter.

Tsuga mertensiana (Bong.) Carr.

(*Tsuga Hookeriana* (Carriere))

Bloch: Dette overordentlig smukke Prydtræ, der i Habitus har en vis lighed med Himalaya-Cederen, er bleven udplantet efter Indførsel af Smaaplanter dels fra Orléans i 1877/79 og dels fra Linaa Vesterskov i 1880.

Træarten har overalt vist sig fuldstændig haardfør, men Udviklingen har ikke været hurtig.

F.J.: Ingen spor heraf.

Tsuga heterophylla (Raf.) Sarg.

(*Tsuga Mertensiana* (Carriere))

Bloch: Der er i alt plantet ca. 130 Stkr. dels efter indførsel af Smaaplanter fra Orléans, 148 Stkr. i aarene 1877-87, dels efter Udsaa-ning af Frø i 1885.

F.J.: Bloch opererer med både *Mertensiana* og *Hookeriana*, som er synonymmer for *mertensiana*.

Bloch's *mertensiana* må formodes at være *Tsuga heterophylla* (Raf.) Sarg., idet 15 eksemplarer heraf i 1938 som 53/60 årige godkendes til frøavl som F.62. Den største af disse måler nu 33 m × 2,40 m.

Bloch's korrespondance med Linaa Vesterskov

På samme tid som Bloch udfoldede sig på Langesø, skete en lignende aktivitet på Linaa Vesterskov, hvis ejer fra ca. 1860 var botaniker, cand.pharm C. M. Poulsen.

C. M. Poulsen udarbejdede tre forstlige afhandlinger „Om nogle i vort Skovbrug anvendelige Naaletræer fra det vestlige Nordamerika.“

I anledning af dette arbejde henvendte Poulsen sig bl.a. til Bloch, og disse to mænd førte fra 1879 en ret omfattende korrespondance indtil Poulsens død i foråret 1885.

Fra Bloch's breve til Poulsen har jeg plukket følgende citater:

1879: Jeg savner i Sonntag & Co's Catalog *Chamaecyparis Nutkaensis* (Spach) og *Thujopsis borealis* Fisch.), ligesaa *Abies Gordoniana* (Carrière) og *Abies grandis* de Vancouver (Bridg.). Omendskønt de hos ham anførte Artsnavne kunde være ligesaa vel valgte som hos andre Frøhandlere, bringer dog enkelte Konfusion i Begreberne: Saaledes ere hans *Thuja gigantea* og *Libocedrus decurrens* (Torrey) i den Grad forvekslede, at man fristes til at spørge, Hvilken er hvilken? Hans *Picea amabilis* (London) er sikkert den, som Carrière anfører som *Abies nobilis robusta* (Veitch) og som efter min ringe Forstand eller Erfaring ogsaa falder sammen med Carrières under navnet *Abies amabilis* (Forbes) opstillede særegne Art. Af hvilken Hovedart mon den i Sonntags Catalog anførte *A. macrocarpa* (Gray?) skulde være en Varietet? Og mon det forholder sig rigtigt, naar han anfører om *Abies canadensis* (Mich.), at den er fundet voksende i Oregon? Disse ere Spørgsmål, man vilde tjene vor Sag ved at underkaste en nøjere Prøvelse. Hvem der blot kunde komme til at rejse om i Verden og berige sin Kundskab om Naaletræerne! Imidlertid glæder jeg mig over ikke længere at arbejde ene i vor lille Krog af Verden. Det vil altid være mig kært, at udveksle Anskuelser med Dem, og saa ofte De har Lyst til at besøge mig, vil De være hjertelig velkommen.

1880: Skylden for, at exotiske Naaletræ-smaaplanter have lidt saa megen Skade maa, som De siger, ganske vist tilskrives den i Efteraaret 1879 for tidligt indtraadte Kulde, da de dengang ikke havde afsluttet deres vækst; men jeg tror, at de Arter, vi overhovedet vilde kunne gøre Regning paa at dyrke som Skovtræer, for en del nok kunde lære at indrette deres Udvikling efter dansk Klima, lad ogsaa Tallet paa disse Arter blive indskrænket betydeligt under den Mængde, hvormed vi for Tiden anstille Forsøg. Det vil naturligvis tage adskillige Aar, inden man kan komme til et afgørende Resultat, fordi vi for største Delen kun kunde gaa frem ad empirisk Vej med Træarter, om hvis Hjemlandsforhold man kun har saa ufuldstændigt Kundskab, og det vil for at kunne fælde en afgørende Dom over en Træart, om den egner sig for vore Forhold, være nødvendigt, at vi først gør os rede for, hvorvidt hidtil mislykkede Forsøg bør tilskrives Træartens Forandring eller vore egne Fejlgreb, og – det tager Tid. Var man bare en snes Aar yngre, end man er, kunde man da haabe at se nogle afgørende Resultater. Men vi, kære dr. Poulsen, vi maa nøjes med Æren af at have lagt Grundstenen til Bygningen.

Godt at der ogsaa er en Fornøjelse ved det!

1880: Jeg har talt med en Fotograf (omrejsende) om at tage et Billede af min smukkeste Wellingtonia, men da han forlangte 10 kr. for et saadant, naar han skulle gøre en Rejse hertil alene for dette, har jeg ladet Sagen bero indtil videre, da jeg synes det er vel meget at spandere derpaa.

1882: Jeg har iaar modtaget 6 Pund i England avlet Frø af Nobilisgran. Det anbefales mig af Haage & Schmidt i Erfurt som godt Frø og leveres for 5 kr. 56 pr. Pund dansk Vægt.

Mine Forsøg med *Abies bracteata* have ikke været heldige, hvilket jeg mere tilskriver, at jeg ikke har kunnet faa Frø til Udsæd, men har maattet nøjes med

Orléanske podede Potteplanter. Den virkelige *Abies amabilis* ved jeg aldrig at have set. Carrières *Abies Bordoniana*, hans Grandis og alle de andre Grandisgraner, man faar under Benævnelsen concolor, lasiocarpa o.s.v. har jeg hidtil ikke drevet til saadan Udvikling, at jeg har noget derom at mælde. Ligesaa gaar det mig med Tsugaerne Martensi, Hookeri og Canadensis.

1882: Poulsens svar: *Picea nigra* er meget let at skelne fra *Picea alba*. Sidstnævnte har finere Naale, glatte Smaagrene cylindriske Kogler, helrandede Kogleskæl affaldende efter Modningen, førstnævnte tykkere Naale, haarede Smaagrene, ægformede Kogler med gnavet-tandede Kogleskæl, som er mere eller mindre vedblivende. *Picea rubra* anse alle amerikanske Botanikere kun som en Afart af *Picea nigra*, men noget større og mørkere Naale og sortbrune Kogler, hvis Kogleskæl er hurtigt affaldende efter Modningen.

Abies nobilis er sikkert den af alle amerikanske Ædelgraner, der lover mest som Bevoksningstræ, og De vil i min Afhandling finde dens Kultur i Skotland udførligt beskrevet. Det glæder mig, at De har taget et saa stort Quantum af det engelskavlede Frø af denne Art. Hvis De har Held med Deres Udsæd, vil jeg imidlertid i sin Tid kunde købe Planter hos Dem.

Efterskrift:

F.J.: På baggrund af usikkerhed om artsbenævnelser og forekomster er det naturligt, at proveniensbegrebet nærmest er ukendt. Af denne grund er det ikke muligt at genfinde datidens frøkilder, og vi ved derfor heller ikke, om der måske skulle findes til Danmark bedre egnede frøkilder, eller om det er bedre at fortsætte med det nu gennem flere generationer selekterede materiale.

Ligeledes ved vi ikke, om de mislykkede arter måske kunne lykkes fra en anden frøkilde.

Jeg har ofte overvejet, Om *A.nordmanniana* var blevet en dansk juletræ-succes, hvis vi var startet med import fra det vestlige Tyrkiet i stedet for fra Borshomi i Georgien.

Vi savner afprøvning af *Abies lasiocarpa* i danske skove. Træarten har vundet indpas i norsk juletræproduktion under betegnelsen „Kanadisk fjeldædelgran“. Arten har et meget stort udbredelsesområde fra Alaska i nord til Mexico i syd. Der findes både kystform som indlandsform samt varianter som arizonica, så det burde være muligt at finde en frøkilde, som passer til det danske klima.

– Der er stadig masser af udfordringer!