

KOLEKCJE ODMIAN JABŁONI W GOSPODARSTWIE DOŚWIADCZALNYM W FELINIE

Apple cultivars collection in Agricultural Experimental Station Felin near Lublin

Paweł MICHALSKI, Janusz LIPECKI, Paweł KRAWIEC

*Katedra Sadownictwa Akademii Rolniczej, ul. Leszczyńskiego 58, 20-068 Lublin
e-mail: janusz.lipecki@ar.lublin.pl, e-mail: pawel.michalski@ar.lublin.pl*

W sadzie Gospodarstwa Doświadczalnego w Felinie należącym do Akademii Rolniczej w Lublinie istnieją kolekcje odmian różnych gatunków drzew i krzewów owocowych, zakładane i utrzymywane przede wszystkim dla celów dydaktycznych. Mogą one spełniać również rolę banku genów, a także interesować coraz liczniejsze osoby lub instytucje zajmujące się na przykład starymi odmianami.

Najstarszą i dominującą pod względem liczby odmian jest tzw. „kolekcja skierniewicka”. Drzewa jabłoni wchodzące w jej skład zostały odkupione od Instytutu Sadownictwa i Kwiaciarstwa w Skierniewicach i posadzone na terenie GD Felin w Lublinie na początku lat osiemdziesiątych ubiegłego wieku. Podkładką jest M.26. Według stanu na dzień 11 grudnia 1984 roku kolekcja liczyła 236 drzew jabłoni, w tym 228 odmian (niektóre z nich były reprezentowane przez 2 drzewa). Stan obecny – w roku 2006 – wynosi 207 odmian. Przyczyną zmniejszenia liczby odmian były przypadki losowe, głównie wyłamania drzew.

W „kolekcji skierniewickiej” znajdują się drzewa pochodzące z różnych krajów, między innymi z Anglii, Australii, Austrii, Danii, Francji, Litwy i krajów nadbałtyckich, Niemiec, Nowej Zelandii, Rosji, Szwecji, USA i innych krajów, jest też kilka odmian pochodzenia polskiego. Są wśród nich również odmiany bardzo stare (‘Bursztówka’ i wiele innych), których rodowód jest trudny do odtworzenia, a wiek niemożliwy do dokładnego ustalenia. Simirenko (1961) podaje na przykład, że odmiana ‘Old Nonpareil’ pochodzi prawdopodobnie z Francji, gdzie była notowana w wieku XVI, a w Anglii pojawiła się w roku 1724. Według tego autora, odmiana ‘Kalwila Śnieżna Biała’ pocho-

dzi z Normandii, gdzie odnotowano ją około 1600 roku, ‘Krótkonózka Królewska’ jest znana od roku 1613, ‘Królowa Renet’ oraz ‘Pepina Ribstona’ pojawiły się w Anglii także w XVII wieku, podobnie jak ‘Fameuse’ w Kanadzie. ‘Kantówka Gdańska’ i ‘Glockenapfel’ były uprawiane w Niemczech i Holandii w XVIII wieku. Wśród odmian, których pochodzenie datuje się na koniec XVIII lub początek XIX wieku, Simirenko (1961) wymienia między innymi: ‘Babuszkin’ (Rosja), ‘Nathusius Taubenapfel’ (‘Gołąbek’), ‘Renetę Harberta’ i ‘Ryszard Żółty’ (Niemcy), ‘Northern Spy’, ‘Rhode Island Greening’ i ‘Pepina Linneusza’ (USA), ‘Adams Pearmain’ (Anglia), ‘Renetę Szampańską’ (Francja lub Niemcy). Około połowy lub w końcowych latach XIX wieku pojawiły się według wymienionego autora między innymi: ‘Bismarck’ (Nowa Zelandia), ‘Berner Rosenapfel’ (Szwajcaria), ‘Lanes Prince Albert’, ‘Gaskońskie Szkarłatne’, ‘Lord Burghley’ (Anglia), ‘Aker’ (Szwecja), ‘Reneta Weidnera’ (Niemcy).

Rumuńska „Pomologia” (1964) podaje, że amerykańska odmiana ‘Wagener’ pojawiła się w stanie Nowy Jork w roku 1791; to samo źródło opisuje też rumuńską odmianę ‘Patul’.

W kolekcji znajduje się kilka starych odmian, wymienianych i polecanych do uprawy przez Jankowskiego (1900) lub Brzezińskiego (1929). Są to między innymi: ‘Antonówka’ (3 typy), ‘Bursztówka’ (z dodatkiem ‘Polska’), ‘Cytrynowe Zimowe’, ‘Kardynalskie Płomieniste’, ‘Kronselska’, ‘Reneta Szara’ [jedna z grupy ‘Renet Szarych’, opisywanych przez Simirenkę (1961)], ‘Reneta Blenheim’ska’, ‘Reneta Landsberska’ (2 typy), ‘Ontario’ (krzyżówka ‘Northern Spy’ x ‘Wagener’).


Fot. 1. Odmiana 'Adam Mickiewicz' (fot. Paweł Krawiec)


Fot. 2. Odmiana 'Babuszkino' (fot. Paweł Krawiec)


Fot. 3. Odmiana 'Baron Red' (fot. Paweł Krawiec)


Fot. 4. Odmiana 'Bellfluer Kitajka' (fot. Paweł Krawiec)

Z ciekawych, ale mało lub zupełnie nieznanymi odmian należy wymienić: 'Adam Mickiewicz', 'Baron Red' i inne. Są też odmiany rosyjskie (np. wspomniana już poprzednio 'Babuszkino', 'Arkad Żółty', 'Bieziemianka', 'Pobieda' i inne), w tym także hodowli Miczurina ('Bellfluer Kitajka', 'Pepina Szafranowa', 'Sławianka' i inne), które opisuje Simirenko (1961).

Pierwsze powojenne wydanie „Pomologii Polskiej” (1952) zalecało do uprawy w Polsce wiele odmian wówczas będących nowościami, a obecnie spotykanych już jedynie w starych sadach lub w nasadzeniach przydomowych.

Niektóre z nich znajdują się w kolekcjach felińskich. Są to między innymi: 'Bankroft', 'Beforest', 'Boiken', 'Piękna z Boskoop', 'Cortland' (trzy ostatnie odmiany są sporadycznie spotykane także w młodych sadach), 'Grafsztynek Inflancki', 'Koksa Pomarańczowa', 'McIntosh', 'Piękna z Herrnhut', 'Piękna z Rept', 'Reneta Sudecka', 'Victory'.

W kolekcji „skierniewickiej” rosną też drzewa około 60 odmian, których nazwy, niekiedy z krótkimi opisami, występują w amerykańskim katalogu "A Survey of Apple Clones in the United States" z roku 1963. Opracowanie to wymienia między innymi takie odmiany (w na-


Fot. 5. Odmiana 'Bursztówka Polska' (fot. Paweł Krawiec)


Fot. 6. Odmiana 'Glockenapfel' (fot. Paweł Krawiec)


Fot. 7. Odmiana 'Grafsztynek Inflancki' (fot. Paweł Krawiec)


Fot. 8. Odmiana 'Kandil Sinap' (fot. Paweł Krawiec)

wiasach podano ich pochodzenie), jak: 'Bezsie-mianka' (Rosja), 'Democrate' (Nowa Zelandia), 'Franklin' (USA, 'McIntosh' x 'Delicious'), 'Fukunishiki' (Japonia, 'Ralls' x 'Delicious'), 'Golden Noble' (Anglia), 'Gyllenkrok' (Szwecja), 'Idajon' (USA, 'Wagener' x 'Jonathan'), 'John Standish' (Anglia), 'Korei' (Japonia, 'Golden Delicious' x 'Indo'), 'Malinda' (USA, oceniana jako bardzo mrozoodporna), 'Milton' (USA, 'Inflancka' x 'McIntosh'), 'Pederstrup' (Szwecja), 'Redgold' (USA, 'Golden Delicious' x 'Richard Delicious'), 'Twenty Ounce' (USA, jedna ze starszych odmian amerykańskich, z 1883 roku) i inne.

Z odmian znanych i popularnych w różnych okresach XX wieku i znajdujących się w kolekcji należy wymienić: 'Close', 'Fantazja', 'James Grieve' wraz z mutacjami 'Lired' i 'James Grieve Red', kilka odmian zaliczanych do 'Renet', 'Sława Pobieditelam', 'Wealthy'. Obecnie w sadach produkcyjnych można jeszcze spotkać drzewa takich odmian, jak 'Akane', 'Alkmene', 'Delikates', 'Empire', 'Fireside Red', 'Holiday', 'Jester', 'Lobo', 'Summerred', 'Paulared'. Są też w kolekcji odmiany bardzo obecnie popularne, jak 'Idared' i 'Gala', a także uważane za nieprzydatne do uprawy w warunkach klimatycznych Polski (zwłaszcza

wschodniej) z uwagi na wrażliwość na niskie temperatury i duże wymaganie ciepłne. Przykładem są australijska 'Granny Smith' oraz jej mutacja krótkopędowa (spur), japońska 'Mut-su' ('Crispin') i mutacje odmiany 'Golden Delicious' ('Smoothie').

Niektóre z odmian znajdujących się w kolekcji były w różnych ośrodkach używane do celów hodowlanych. Oto kilka przykładów (w nawiasach podano nazwy odmian otrzymanych przy ich udziale): 'Clivia' ('Pinova', 'Pilot'), 'Lundbytorp' ('Delbard Jubile'), 'Stark Jongrimes' ('Primegold', 'Delbarestivale'), 'Ingrid Marie' ('Elstar'), 'Akane' ('Festival'), 'Kidd's Orange Red' ('Gala'), 'Glockenapfel' ('Gloster'), 'Honeygold' ('Honeycrisp'). Wiele z odmian, których nazwy zamieszczone są w nawiasach, to obecnie czołowe odmiany produkcyjne na świecie, a także w Polsce (Kruczyńska, 2002).

Bardzo ciekawą odmianą znajdującą się w kolekcji i opisaną w opracowaniu "A Catalog of New and Noteworthy Fruits" w USA za lata 1981–1982 jest 'Burgundy' o niespotykanej barwie, bardzo ciemnych owocach. Jest to krzyżówka odmian 'Monroe' x NY 18491 ('Macoun' x 'Antonówka'). Interesująca jest także stosunkowo nowa, wczesna odmiana 'Raritan' (USA), mająca piękne i smaczne, czerwone owoce. Powstała ona w wyniku krzyżowania odmian ('Melba' x 'Sonora') x ['Melba' x ('Williams' x 'Star')] i była badana początkowo jako New Jersey 25, a do produkcji została wprowadzona w 1966 roku (Brooks i Olmo, 1968).

W sadzie w GD Felin kolekcje odmian jabłoni (oraz innych gatunków) są uzupełniane na bieżąco w zależności od możliwości nabywania drzewek interesujących odmian oraz sytuacji finansowej Katedry. W kolekcjach sadzonych już w początku XXI wieku znajdują się między innymi drzewa odmian opisanych przez Jankowskiego (1900) lub Brzezińskiego (1929), na przykład: 'Śmietankowe' [Simirenko (1961) podaje, że odmiana ta pochodzi prawdopodobnie z Litwy], 'Kosztela', 'Oliwka Czerwona' (jedna z najstarszych odmian letnich, pochodząca z Rosji, znana jako 'Astrachańskie Czerwone'), 'Glogierówka' ('Pepinka Litewska'), 'Malinowa Oberland-ska' oraz szereg nowszych i zupełnie nowych odmian.

Należy podkreślić, że drzewa w kolekcji skierniewickiej liczą już ponad 20 lat i wszystkie – łącznie z odmianami uważanymi za wrażliwe na mróz – przetrwały zimę 1986/1987. Być może przyczynił się do tego specyficzny mikroklimat Felina, gdyż podczas wspomnianej zimy uważanej za jedną z „zim stulecia” w wieku XX, nie zmarło w sadzie żadne drzewo jabłoni, przy stratach w kraju określanych na kilkadziesiąt procent.

Pełna lista odmian znajdujących się w kolekcjach w GD Felin jest dostępna u autorów.

SUMMARY

Trees of more than 220 apple cultivars including very old cultivars originated in different countries throughout the world as well as modern, recently cultivated in commercial orchards were planted in AES Felin near Lublin in 1984. Some of the most interesting cultivars are listed in this paper. A complete list of these cultivars is available at the Pomology Department of Agricultural University of Lublin, Poland. This collection is continuously enriched with new cultivars, mainly to fulfill the didactic demands.

LITERATURA

- A Catalog of New and Noteworthy Fruits. 1981–1982.** New York State Fruit Testing Co-operative Association, Inc. Geneva, NY, USA, str. 35.
- A Survey of Apple Clones in the United States. 1963.** Agricultural Research Service, USDA, str. 324.
- Brooks R. M., Olmo H. P. 1968.** Register of New Fruit and Nut Varieties. List 23. Proc. Amer. Soc. Hort. Sci., 93: 879-897.
- Brzeziński K. 1929.** Polska pomologia. Wyd. 2, Lwów, Księgarnia Wydawnicza H. Altenberga, str. 392.
- Jankowski E. 1900.** Ogród przy dworze wiejskim. Wyd. 2, Warszawa, nakładem Autora, str. 499.
- Simirenko L. P. 1961.** Pomologia. T. I – Jabłonia. Kijów, str. 579.
- Pomologia Republicii Populare Romine 1964.** t. II Marul. Ed. Acad. Rep. Pop. Romine, str. 1007.
- Zaliwski S., Rejman A. (red.). 1952.** Pomologia Polska, wyd. I, PWRiL Warszawa, str. 295.