

Mandag den 30. Marts.

FOLKEBLADET

Naar Landbrugslærere, Konsulenter, Forsøgsledere eller andre, der beskæftiger sig med Landbrugets teoretiske Virksomhed, taler her paa Egnen, indledes der ofte med en Henviisning til den betydelige Virksomhed, der her drives paa Forsøgsomraadet. Og det er rigtigt, at man meget vanskeligt vil finde andre Egne, hvor der i en saa fortættet Form drives Forsøg og Undervisning i Landbrugsteorier. Værdien deraf i Praxis skal ikke her opgøres — at den er betydelig, er sikkert ingen i Tvivl om.

Statens Forsøgsvirksomhed i Plante-Kultur 1886-1936

En Oversigt over den lokale Forsøgsvirksomhed
og dens Mænd gennem 50 Aar.

Artikel i Folkebladet 30. marts 1936

Naar Landbrugslærere, Konsulenter, Forsøgsledere eller andre, der beskæftiger sig med Landbrugets teoretiske Virksomhed, taler her paa Egnen, indledes der ofte med en Henviisning til den betydelige Virksomhed, der her drives paa Forsøgsomraadet. Og det er rigtigt, at man meget vanskeligt vil finde andre Egne, hvor der i en saa fortættet Form drives Forsøg og Undervisning i Landbrugsteorier. Værdien deraf i Praxis skal ikke her opgøres - at den er betydelig, er sikkert ingen i Tvivl om.

Det, der foranlediger nærværende Artikel, er, at man i dette Foraar passerer Halvhundredaaret for Statens Forsøgsvirksomhed i Plantekultur, og vi mener derfor, at det kan have sin Interesse at give en Omtale af denne Forsøgsvirksomhed og de dertil knyttede Mænd.

Askov Forsøgsstation.

Statens Forsøgsvirksomhed i Plantekultur er grundlagt af Lærer P. Nielsen, Ørslev, der allerede i 1870'erne begyndte at foretage Dyrkningsforsøg paa sin Skolelod i Ørslev. P. Nielsen var en afholdt Lærer, en dygtig Botaniker og en god Jagttager, og han blev derfor ofte spurgt til Raads af Egnens Landmænd.

Da Etatsraad Tesdorpf saaledes i sin Tid kom til P. Nielsen og spurgte: "Hvilke Frøsorter og hvilke Frømengder skal jeg saa for at faa gode Græsmarker?", svarede P. Nielsen: "Det ved jeg ikke; men vi kan jo prøve det i Forsøg". Tesdorpf tog imod Tilbudet, og dette blev Indledningen til, at P. Nielsen i Aarene 1877-88 paa Tesdorpf's Gaarde gennemførte de kendte Undersøgelser vedrørende Græsmerkens Besaaing - Undersøgelser, der endnu sammen med senere Dyrkningsforsøg danner Grundlaget for vore Frøblandingstabel'er.

Det kongelige, danske Landhusholdningsselskabs ledende Mænd, særlig Docent Fjord, Etatsraad Tesdorpf og Kaptajn la Cour, forstod Betydningen af P. Niensens Arbejde. De ydede Midler til Støtte heraf og antog i 1882 P. Nielsen som Konsulent.

Ved denne Tid kom P. Nielsen gentagne Gange til Askov Højskole. Hans Foredrag om Forsøgene fængslede ikke alene Eieverne; men Forstander Ludvig Schrøder, der havde stor Interesse for Landets Næringsveje, ikke mindst Landbruget, blev stærkt interesseret i P. Nielsen og hans Virksomhed. Schrøder ønskede derfor at knytte P. Nielsen til Askov Højskole, hvor han dels skulde være Lærer og samtidig fortsætte Forsøgene.

Da P. Nielsen forelagde denne Plan i Landhusholdningsselskabet, førte Forhandlingerne herom til Overvejelser om Muligheden af at skaffe bedre Kaar for hans Virksomhed. Resultatet blev, at han blev fritaget for sin Lærergerning, og at der til Forsøgene blev sikret en mindre Gaard i Tystofte ved Skelskør. Gaardens Arealer blev undersøgt, og de fornødne Bygninger blev opført i Efteraaret 1885. P. Nielsen fratraadte sin Stilling som Lærer og flyttede til Tystofte i Sommeren 1886. Hermed havde P. Nielsen grundlagt Statens Forsøgsvirksomhed i Plantekultur.

Frederik Hansen tog Eksamen som Landbrugskandidat i 1883, var derefter Lærer paa Lyngby Landboskole, indtil han i Efteraaret 1884 flyttede til Askov som Lærer ved Askov Højskole. Fr. Hansen havde ikke været her ret længe, før Schrøder var klar over, at han her havde en Mand, der burde knyttes fast til Stedet. Sammen med Poul la Cour og H. Nutzhorn opfordrede han ham derfor til at købe Øster Havgaard i Askov, der netop var til Salg. Den 31. Marts samme Aar holdt han Bryllup med Anine Kofoed.

Da det var bestemt, at P. Nielsen skulde flytte til Tystofte, planlagde han straks en meget væsentlig Udvidelse af Forsøgene. Han var klar over, at det ikke var tilstrækkeligt alene at udføre Forsøgene paa Sydvestsjællands gode Jord. Der maatte ogsaa iværksættes Forsøg paa lettere Jord. I sine Overvejelser herover faldt hans Valg paa Askov, hvor Schrøder meget gerne saa en saadan Virksomhed i Tilknytning til Højskolen.

Denne Plan blev forelagt og bifaldet af Landhusholdningsselskabet, og allerede i Foraaret 1885 blev de første Forsøg anlagt paa Øster Havgaard, og Fr. Hansen blev antaget til under P. Niensens Ledelse at forestaa Udførelsen af Forsøgene.

Hermed var Askov Forsøgsstation grundlagt, - og saaledes gik det til, at Forsøgene paa Forsøgsstationen ved Askov blev anlagt Aaret før Forsøgene paa Hovedstationen ved Tystofte.

Dette var Aarsagen til, at der ved Askov Forsøgsstation blev afholdt en lille privat Jubilæumsfest i Sommeren 1935.


Frederik Hansen


Anine Hansen (f. Kofoed)

Af P. Niensens Indberetning herom til Landhusholdningsselskabet i Efteraaret 1885 skal anføres følgende, der giver Udtryk for hans Opfattelse af Fr. Hansen og for hans Syn paa Fremtidsopgaverne:

”Som et vigtigt Led i Forsøgsvirksomheden maa nævnes den med Præsidiets Billigelse i afvigte Foraar oprettede Filialforsøgsstation ved Askov, som saavel ved sin Beliggenhed i den sydligste og midterste Del af Jylland særlig egnede sig dertil, som og derved, at Askov Højskole blandt Eleverne tæller et ikke ringe Antal, der ere fortrolige med Jordbruget, ligesom der ogsaa i Nærheden findes en Landbrugsskole (Ladelund), hvis Elever og Lærere ved at besøge Forsøgsmarken hurtig kunne drage sig de indvundne Resultater til Nytte og gøre dem bekendte og frugtbringende for Jordbrugerne i Landets forskellige Egne. Hertil kommer, at Skolens Forstander, Hr. L. Schrøder, stedse har omfattet min Forsøgsvirksomhed med største Interesse og lovet at støtte Sagen efter Evne. Desuden fandtes der i Skolens umiddelbare Nærhed baade lermuldede Lerjorder og simple Sandjorder, som kunne faaes til Forsøgsmarker. Men hvad der særlig maatte være af stor Betydning ved Valget af Stedet for Filialstationen var dette, at en af Askov Højskoles Lærere, Hr. Landbrugskandidat F. Hansen - tidligere Lærer ved Landbrugsskolen i Lyngby - fra alle Sider blev mig betegnet som en begavet, dygtig og samvittighedsfuld Mand, der maatte være i Besiddelse af den fornødne Energi, Udholdenhed, Nøjagtighed og Ordenssans, tilsammen Egenskaber, der er aldeles nødvendige for en Forsøgsleder.”

I Foraaret 1885 blev saaledes 3 Tdr. Ld. lermuldet Jord ved Øster Havgaard (Askov Lermark) og 1 Td. Land mager Sandjord (kaldet "Lille Sandmark") af Forstander Schrøders Ejendom indtaget til Forsøg. Disse Arealer udgjorde det egentlige Forsøgsareal i Aarene 1885-1888.

I 1889 blev Sandmarksarealet udvidet med ca. 1 Td. Land fra H. Nutzhorns Ejendom (kaldet "Store Sandmark") I 1893 fik Stationen eget Budget, og samtidig blev Arealet saavel paa Sandmarken som Lermarken udvidet meget betydeligt.

I 1896 indtoges et Areal paa ca. 10 Tdr. Land Højmose til Forsøgsbrug.

Hele Arealet henlaa som urørt, lyngbevokset Højmose indtil 1896, da det inddrogtes under Forsøgene.

Ved P. Nielsens Død i 1897 blev Ledelsen af Forsøgsvirksomheden ændret saaledes, at Administrationen af den samlede Forsøgsvirksomhed blev overdraget til et Udvalg, bestaaende af 3 Medlemmer, hvoraf det ene valgtes af Landhusholdningsselskabet, det andet af Landbohøjskolen og det tredje af De samvirkende danske Landboforeninger. Dette Udvalg fik senere Navn af "Statens Planteavlsudvalg".

Den faglige Ledelse gik over til selve Forsøgsvirksomheden. De aarlige Arbejdsplaner bliver udarbejdet af Forsøgslederne i Fællesskab, hvorefter de forelægges Udvalget til Godkendelse.

Ved denne Ordning knyttedes en Forbindelse mellem det praktiske Landbrug og Forsøgsvirksomheden. Denne styrkedes yderligere ved, at Planteavlsudvalget til første Behandling af Arbejdsplanen indbød Repræsentanter for Landbo- og Husmandsforeningerne og andre interesserede Institutioner, saaledes at disse kunde faa Lejlighed til at fremsætte Ønsker, Forslag og Kritik vedrørende Forsøgene.

Om denne Nyordning skriver Fr. Hansens nærmeste Arbejdsfælle K. Hansen:

"Paa hele dette Samarbejde og dermed paa Forsøgsvirksomhedens hele Udvikling og Forløb havde Fr. Hansen lige fra først til sidst en betydelig Indflydelse.

Altid gik hans Bestræbelser ud paa at faa Forsøgene saaledes tilrettelagt, at de kunde yde den sikreste umiddelbare Vejledning for den praktiske Landbruger - et Princip, han havde taget i Arv fra P. Nielsen, hvem han altid saa op til som sin store Læremester."

Under denne Ordning gaar Statens Forsøgsstation en rig Udvikling i Møde. Forsøgsstationen ved Lyngby blev overtaget i 1893, Forsøgsstationen i Vester-Hassing blev oprettet i 1894 og flyttet til Tylstrup i 1906. Aarslev blev oprettet i 1905 og Studsgaard i 1906. Derefter følger Havebrugsforsøgsstationerne ved Blangsted og Spangsbjerg i 1915 og Hornum i 1916.

Hertil kommer Statens plantepatologiske Forsøg i 1905 og Statens Planteavls-Laboratorium i 1909.

Lidt - *ulæseligt* - Omfang ved Askov Forsøgsstation faas ogsaa ved Gennemgang af Forsøgsstationens Budget. Statsbevillingen for 1893-94, det første Aar Forsøgsstationen havde selvstændigt Budget, var 5500 Kr., hvori indbefattet Bestyrerens Lønning 2400 Kr. 1910-11 naar Bevillingen 23,000 Kr., 1919-20 udgør Statstilskuddet 67,000 Kr., og for 1932-33 udgør den samlede Bevilling til Askov og Lundgaard Forsøgsstationer ca. 85,000 Kr., efter at Driftsindtægterne, 50,000 Kr., er fradraget.

Angaaende Forsøgene, der er udført ved Askov, skal der ikke her gaas i Enkeltheder. En Redegørelse herfor er vanskelig at give. De enkelte Stationer arbejder som en Enhed, men efter fælles Planer, saaledes at hver Station yder sit Bidrag til Gennemførelsen af en Forsøgsrække.

Af Hovedopgaver, der er eller har været taget op indenfor Askov Forsøgsstation, kan nævnes: Forsøg med Staldgødning og Kunstgødning, Grøngødskningsforsøg, Sædskifte- og Bearbejdningsforsøg, Staldgødningens og Ajlens Opbevaring og Anvendelse m. v.


Lundgaard Forsøgsstation


Askov Forsøgsstation


Askov Forsøgsstation set fra Syd, Aar 1897

Ved Kongressen i Kristiania 1907 gav Fr. Hansen den første Oversigt over Resultaterne af Forsøgene med Staldgødning og Kunstgødning ved Askov.

Senere er herfra bl.a. udsendt Beretninger om: Forsøg med Kvælstofgødning 1910, Gødningsforsøg ved Askov 1913, Roetoppens Værdi som Gødning 1917, Brak- og Grøngødningsforsøg 1918, Lupiner paa Sandmarken ved Askov 1918, Jordlægning og Gødskning til Agerkultur paa Højmose ved Askov 1919, Afvanding, Mergling og Kalkning m. v. paa Højmosen ved Askov 1923, Ajlens Opbevaring 1924, Sædskifte- og Gødningsforsøg paa Sandjord 1926, Gødningsforsøg ved Askov og Lyngby 1927, Efteraars- og Foraarsudførsel af Staldgødning 1931, Kvælstoftabet ved Staldgødningens Udbringning 1932, Forsøg med ensidig Kunstgødning 1932, Kunstgødning paa staldgødet Jord 1933, Fordampningstabet ved Ajlens Udbringning 1934, Forskellig Pløjedybde 1935.

Fr. Hansen har bestyret Forsøgsstationen fra dens Oprettelse i 1885 indtil sin Død i 1921, og han har gennem disse 36 Aar været med til at præge Forsøgsvirksomhedens Arbejde baade indadtil og udadtil. Efter Frederik Hansens Død overtog Carsten Iversen Ledelsen af Forsøgsstationen.

Som det fremgaar af de omtalte Beretninger, er Forsøgene altid udført i direkte Tilknytning til de Spørgsmaal, der ligger fremme i Landbrugets Praksis.

Man tør vel i Dag sige, at ingen Steder i Verden er der en saa intim Forbindelse mellem Landbrugets Teori og Praksis som i Danmark - takket være de Mænd, der har staaet forrest i Arbejdet: L. Helweg, Frederik Hansen og K. Hansen.


Chr. Petersen
Bestyrer


N. H. Nielsen


Kr. Stenbæk


Jørgen Jørgensen
Moselund


Bogholder Andersen


Carsten Iversen
Forsøgsleder

Af Medhjælpere, der i længere Tid har deltaget i Arbejdet paa Forsøgsstationen under Fr. Hansens Ledelse i den lange Aarrække skal nævnes:

A. J. Hansen 1886-94, Forsøgsleder ved Tylstrup 1894, død 1911.

N. H. Nielsen 1893-1906, Forsøgsleder ved Studsgaard 1906.

Kr. Stenbæk 1891, ved Askov Sandmark 1906, pensioneret 1923.

Jørgen Jørgensen, Vejen Mose fra 1890 til sin Død 1931.

Bogholder A. Andersen, Vejen, fra 1895, pensioneret 1927.

R. K. Kristensen 1904-13. Afdelingsbestyrer ved Statens Planteavlslaboratorium.

Josef Hansen 1916-23. Forstander for Tystofte Forsøgsstation.

De nuværende Assistenten er Frode Hansen ved Laboratoriet fra 1914, Hans Agergaard ved Askov Lermark fra 1923 og Chr. Pedersen ved Lundgaard Forsøgsstation fra 1923.

Foruden disse har talrige Landbrugskandidater i kortere Tid fortsat deres Uddannelse ved Forsøgsstationen inden de er gaaet ud som Konsulenter, Landbrugslærere o. l.