


MONITOR

Nro: CIII.

Na R. P. 1774.

Dnia 24. Grudnia.

*Kontynuacya o zakładaniu y szczepie-
niu nowych lasow.*

JESION nie jest mniej godzien za-
lecenia, ponieważ do gatunku
prędko wyrastających drzew nale-
ży, do tego prosto y gładko wyrosta.
Przytym jest dobry na budowlą, y
piękne wydaie dyle y tarcice, aby
tylko w przyzwoitym czasie był
ścięty. Na opał dla tego jest wy-
Ggggg borny

borny, iż bardzo prędko rośnie, y
każdy pniak naymniey cztery lub
pięć odrośli z siebie wydaie, ktore
pierwszego nawet roku aż do dwu
łokci w gorę się podnoszą, drzewo to,
i jest bardzo dobre, y węgle z niego
prawie naylepsze ze wszystkich. Li-
ście prawie wszystkiemu bydłu, lecz
osobliwie Krowom służą y smakują.
Takowe drzewo samo się z nasienia
y wyrostkow mnoży, y bardzo ma-
ło, naywięcey trzy łokcie mieysca
potrzebuie. Wady iego są te, iż
nasienie długo y więcey iak rok w
ziemi leży, niżeli wznidzie, y że ko-
rzenia bardzo w głąb pufzcza, przez
to do przesadzania trudne. Lecz
co się tycze pierwszego, ta strata
czasu, w pierwszym roku się nad-
gradza, w którym rość zaczyna,
gdyż zaraz w tym przeciągu to
drzewo wyżej iak badyl konopny,
lecz bardzo cienko wyrasta. Lecz
prze-

przesadzanie z ostrożnością dźiać się ma zaraz pierwszego Roku.

WIAZ należy podobnież do najlepszych y nayużyteczniějších drzew. Prędko, prosto, gładko y wysoko wyrasta, nie tłumi drzew blisko siebie stojących, ani zboża, y wiele wydaie odrostkow. Służy do budowli y na różne w gospodarstwie używania, daie się snadno y pięknie wyrabiać. To drzewo jest także dobre y na opał, tak iako węgle y popioł z niego są wyborne. Może bydź tak z nasienia, iak też y innym sposobem pomnażane. Liście są bardzo dobre dla bydła, y niektorzy nad siano ie przekładaią. Zły zaś przymiot tego drzewa jest ten, iż w budowli nietrwały, ieżeli ustawicznie, albo w mokości, albo w suchości nie zostaie. Powiadaia, iż w wodzie rownie iako y Dąb y Olsza czernieie y twardnieie.

Gg gg g2 *Więzo-*

Wiązowina jest wiązowi bardzo podobna, przeto także bardzo pożyteczne drzewo. Jest dobrze wiadomo, iż nasieniu polnemu ani drugim drzewom nie zawadza. Tę zaś ma wadę, iż się snadno wyrabiać nie daie, nie długo trwa, y nie tak na wiele rzeczy może się przydawać, iako inne wspomniane drzewa. Ze zaś bardzo prędko rośnie, y wiele nasienia przynosi, przeto osobliwie na las opalny zaleca się.

O Drzewie *Lipowym* iako dosyć znanym, zdaie mi się próżną rzeczą obszernie mowić. Każdy wie, iż to drzewo pięknie, prosto, y bardzo prędko rośnie, y że kora iego różnie się przydaie. Przeto to tylko wspomnę, iż naylepiey z nasienia udaie się, y że lepszego od innych drzew potrzebuie gruntu.

O BRZOZIE iako rownie znanym drzewie, nie więcey potrzebnego powiedzieć nie sądzę, iak tylko, iż
 pomna-


810

pomnażanie onegoż z nasienia wiele przezorności potrzebuie, ponieważ młodociane drzewka bardzo są delikatne, w pierwszym roku bardzo się mało podnoszą, y snadno w chwaście przydufzają się. Naylepiej jest, na las Brzozowy wyznaczony grunt, pierwiey iakimkolwiek zasiać zbożem, y ogrodzić, potym zaraz nasienie Brzozowe, ktore bardzo delikatne y lekkie jest po wierzchu ziemi rozsiać. Zboże zaś to, już nie należy zwyczajnym sposobem żąć, lecz tylko same kłofy porzywać. Zalety tego drzewa są, iż na każdym, nawet na naygorszym gruncie udaie się, po dostatku nasienia przynosi, wyborne y na różny użytek potrzebne drzewo, y piękne węgle. W tym tylko naganne, iż nie dłużej nad 40ści, á naywięcey 50. lat wytrzymaie, po którym czasie w krotce się łamie y pruchnie,

Osika


OSIKA iako iest wiadomo, iuż ty-
 le nie przynosi pożytku, iako wspo-
 mnione drzewa, przeto przy zakła-
 daniu nowego lasu, naypośledziey
 następuie y nie zaleca się. To drze-
 wo iak słoma się pali y balki, kto-
 re częstokroć bardzo piękne, y do
 budowli bydź się zdaia, nie są trwa-
 łemi, y same drzewo nie dłużey
 nad 30. lat zdrowe zostaie. Liść
 na nic się nie zda, y swoim cie-
 niem przytłumia trawę y zboże.
 Nasienia dotąd, ieszcze odkryć nie
 można, lubo mniemać trzeba, iż
 się w małym znayduie owocu, kto-
 ry na Wiosnę z tego drzewa, tak
 iako y z Wierzbow opada. Z tym
 wszystkim daleko snadniey Osikę
 zakładać nad inne drzewa, y gdy
 iuż raz w mieysce iakie się wkorze-
 ni, z ciężką pracą znowu ią wyko-
 rzenie można. Na wierzchu zie-
 mi szeroko swoje rozpościera ko-
 rzenie, y z nich bardzo wiele wy-
 puszczza

puszcza odrostkow, osobliwie po
 ścięciu wielkiego drzewa.

OLSZA jest także pospolicie znana,
 iey naylepszy przymiot jest ten, iż
 nader przydaie się do budowli, po-
 nieważ im dłużej w wodzie, tym
 czernieyszą y twardszą staie się.
 Prędko prochnieie, iezeli raz w
 wodzie, drugi raz na suchym zo-
 staie powietrzu, lecz jest do spro-
 wadzenia wod y na różne sztuki w
 domowym gospodarstwie bardzo
 potrzebna, zwłaszcza gdy dobrze y
 prosto wyrasta, często nawet z gru-
 bey Olszy bardzo piękne tarcice do
 różney Stolarskiej roboty służące
 bywaią. Wydaie piękne drzewo
 y piękne węgle, naywiększą zale-
 tą jest ta, iż to drzewo dla sporego
 wyraśtania, w lat 10. lub 15. wyci-
 nać, y na tych mieyscicach pomna-
 żać można, ktore się na nic więcey
 nie zdadzą, iako to, na niskim ba-
 gniстым, y zawsze mokrym grz-
 cie.

cie, który przez to samo naylepiey się wysusza y poprawuie. Do tego można używać tego drzewa na pło-ty żywe, czyli rosnące, y na znaki graniczne w polach, ponieważ by-dle liści z tego drzewa nie poże-ra, przeto nie tak snadno chłopkom szkody czyni. Pomnażać go mo-żna z nasienia, ktore w Jesieni doyrzeie y siane bydz może. Inaczey tego drzewa wykorzenieć nie mo-żna, tylko z zostawionego pnia-ka przez kilka lat roczne wycina-jąc odrostki, przez co na koniec pniak sprochnieie.

Reszta w następującym Monitorze.