


Skład Zespołu 

 Kuba Dąbrowski 

 - Grzegorz Katański 

 - Adrian Kołacz 

 - Karol Kotyński (szef zespołu) 

 - Bartosz Kwiatkowski 

 - Michał Pisarek 

 - Kacper Skrzeczyński 

 - Sebastian Sowiński 

 - Mateusz Traczyk 

 - Michał Zawadzki 


 


Znaczenie starych odmian 

 Stare drzewa owocowe w krajobrazie 

przyrodniczo-rolniczym pełnią ważną rolę 

ekologiczną.  

 Są miejscem żerowania wielu gatunków 

owadów, płazów, gadów, drobnych ssaków 

oraz ptactwa.  

 To przyczynia się do zwiększenia 

różnorodności biologicznej danego terenu. 


Znaczenie starych odmian 

 Historyczne (stare) odmiany drzew owocowych 

warte są zachowania tego, że posiadają 

naturalną odporność na mróz, choroby i 

szkodniki.  

 Mając naturalny pokrój, drzewa te są ozdobą 

krajobrazu i dają plon o unikalnych walorach 

smakowych i zdrowotnych szczególnie 

ceniony przy domowych przetworach. 


Znaczenie starych odmian 

 Stare odmiany drzew owocowych sprzyjają 

rozwojowi pożytecznej entomofauny, 

produkując obficie pyłek i nektar, a to z kolei 

powoduje, że zwiększa się liczebność dzikich 

zapylaczy, które są niezbędne do właściwego 

zapylania wielu upraw.  

 Dlatego też dawne sady owocowe stanowią 

bardzo ważny układ przyrodniczy, niezbędny 

dla zachowania bogatej różnorodności 

biologicznej.  


Przegląd starych odmian jabłoni 


Ananas Berżenicki  

 Odmiana znaleziona na Wileńszczyźnie w Berżenikach koło Dukszt 

przez prof. Hrebnickiego jako siewka nieznanej odmiany. Owoce są 

duże lub bardzo duże, kulisto-stożkowate, lekko zwężające się ku 

kielichowi, delikatnie żebrowane. Skórka mocna, błyszcząca barwy 

zielonkawożółtej pokryta delikatnym, rozmytym, różowym 

rumieńcem. Miąższ kremowy, zwarty, po dojrzeniu kruchy, mało 

soczysty, winno-słodki, lekko aromatyczny. Dojrzałość owoce 

osiągają w pierwszej połowie sierpnia. Możliwe jest ich 

przechowywanie do końca września, szybko ulegają rozpadowi. 

Owoce typowo deserowe. Drzewa rosną bardzo silnie, tworząc 

kuliste, średnio zagęszczone korony. Późno wchodzą w 

owocowanie. Są wytrzymałe na mróz i mało podatne na choroby. 


Ananas Berżenicki  


Boiken  

 Niemiecka odmiana powszechnie spotkana w okolicach Bremy. 

Opisana po raz pierwszy w 1828 roku. Owoce średniej wielkości, o 

kształcie kulistym, lekko stożkowate. Skórka błyszcząca, tłusta w 

dotyku, zielono-żółta, pokryta czerwonym rumieńcem, z białymi 

plamkami. Miąższ koloru białego, zwarty, kwaskowaty, średnio 

smaczny. Owoce osiągają dojrzałość zbiorczą w drugiej połowie 

października. Dają się długo przechować (do kwietnia, maja). 

Owoce nadaja się do przetworów, surówek i wypieków. Drzewa 

średniego wzrostu o luźnej, lekko spłaszczonej koronie. Zaczynają 

wcześnie owocować, plonując obficie, zwykle co dwa lata. Są 

średnio wytrzymałe na mróz i umiarkowanie podatne na parcha i 

mączniaka. 


Boiken  


Cesarz Wilhelm 

Siewka odmiany Reneta Harberta znaleziona 1864 r. 

przez Carla Hesselmanna w niemieckim regionie 

Bergische Land (Nadrenia Północna-Westfalia). Owoce o 

grubej, zielonożółtej skórce, z silnym czerwonym 

rumieńcem. Miąższ żółty, soczysty, gruboziarnisty, 

kruchy, winno - słodki, o korzennym aromacie.  Owoce 

osagają dojrzałość zbiorczą na początku października. 

Mogą być przechowywane do stycznia. Są przydatne 

do przerobu i jako owoc deserowy. Drzewa rosną 

bardzo silnie, tworząc rozległe i wysokie korony. Późno 

wchodzą w owocowanie. Na mróz są średnio 

wytrzymałe. 

 


Cesarz Wilhelm 


Grafsztynek Prawdziwy  

Odmiana pochodzi z regionu Schleswig-Holstein i Danii. 

Owoce średnie i duże, kuliste, lekkie, wyraźnie 

żebrowane. Skórka delikatna, woskowożółta z 

karminowymi cętkami i paskami tworzącymi rumieniec. 

Miąższ biały, miękki, bardzo soczysty i aromatyczny. 

Miąższ ścisły, miękki, owoc chrupiący, bardzo soczysty, 

smaczny. Owoce  osiagaja dojrzałość zbiorczą  w 

pierwszej dekadzie września. Odmiana typowo 

deserowa owoce długo zachowują soczystość, nadają 

się na sok. Drzewa rosną stosunkowo silnie, tworząc 

kuliste, średnio zagęszczone korony. W owocowanie 

wchodzą dosyć późno.. Są dość wrażliwe na mróz i 

odporne na parch jabłoni 


Grochówka  

Odmiana niemiecka odnaleziona i opisana miedzy 1750 a 1800 rokiem. 

Ma niewielkie, owalne owoce, zwykle ścięte przy kielichu i szypułce. 

Skórka gruba, gładka o żółtawozielonej barwie z paskowanym, 

czerwonym rumieńcem. Miąższ owoców zielonkawy, zwięzły, 

gruboziarnisty, średnio soczysty. W czasie przechowywania nabiera 

żółtawego odcienia i lepszego – słodszego – smaku. Owoce 

osiągają dojrzałość zbiorczą w drugiej dekadzie października. Dają 

się przechować nawet do czerwca. Późną zimą mogą być zjadane 

jak jabłka deserowe. Drzewa charakteryzują się umiarkowaną siłą 

wzrostu. Zaczynają owocować średnio wcześnie, bardzo obfite 

plony dając co drugi rok. Mają niewielkie wymagania glebowe. Są 

wytrzymałe na mróz i mało podatne na parcha. 


Grochówka  


Jakub Lebel (Jakubek)  

Francuska odmiana znaleziona przez Jacques Lebel 1825 

w okolicy Amiens. Owoce duże o cienkiej lekko 

tłustawej, zielonkawożółtej skórce i 

niewielkim,  pomarańczowym rumieńcu. Miąższ owoców 

żółtawy, luźny, soczysty, kwaskowato słodki i smaczny. 

Owoce nadają się do zbioru na początku października. 

Z uwagi na walory smakowe powinny być zbierane tak 

późno jak to tylko możliwe. Dobrze przechowują sie do 

stycznia. Drzewa rosną silnie. Początkowo tworzą 

korony kuliste, z czasem – rozłożyste. W owocowanie 

wchodzą wcześnie. Przez mróz uszkadzane są jedynie 

w młodym wieku. Odmiana odporna na parcha jabłoni. 


Jakub Lebel (Jakubek)  


Kosztela  

Polska odmiana pochodząca prawdopodobnie z XVII w. 

Rodzi kuliste, średniej wielkości owoce o zielonej lub 

słomkowozielonej, gładkiej i mocnej skórce z 

niewielkim,  żółtawym, rumieńcem. Miąższ owoców 

żółtawy, zwięzły, soczysty, bardzo słodki i smaczny. 

Owoce dojrzewają w drugiej lub trzeciej dekadzie 

września. Dają się przechowywać do końca stycznia. 

Dojrzałe owoce bardzo łatwo opadają. Drzewa 

charakteryzują się dużą siłą wzrostu. Tworzą kuliste 

korony. Późno rozpoczynają owocowanie, obficie 

plonując co drugi rok. Są wytrzymałe na mróz i mało 

podatne na choroby. Rzadko atakowane są przez 

szkodniki. 


Kosztela  


Kronselska  

Francuska odmiana wyhodowana przez Charles Baltet w 

1869 r. Ma duże lub średniej wielkości, 

kulistostożkowate lub kuliste lekko spłaszczone owoce 

o cienkiej, zielonkawożółtej skórce i niewielkim, 

delikatnym, różowawym, rozmytym rumieńcu. Miąższ 

owoców kremowy, luźny, soczysty, kwaskowato słodki 

aromatyczny i smaczny. Owoce osiągają dojrzałość 

zbiorczą na początku września. Muszą być zrywane 

ostrożnie, gdyż łatwo się odgniatają. Drzewa 

charakteryzują się silnym wzrostem. Korony rosną 

silnie szybko się zagęszczając.  Zaczynają wcześnie 

owocować. Zwykle już w 3-4 roku po posadzeniu. 

Plonuje obficie co drugi rok. Odmiana jest wytrzymała 

na mróz. Podatna na parcha jabłoni i mączniaka. 


Kronselska  


Krótkonóżka Królewska  

Odmiana pochodząca prawdopodobnie z Holandii lub Włoch, po 

raz pierwszy opisana w 1613 r. Owoce małe lub średniej 

wielkości, wyraźnie spłaszczone, o zielonkawożółtej, 

nieznacznie ordzawionej skórce, z czerwonym. Miąższ 

owoców żółtawobiały lub zielonkawy, zwięzły, średnio 

soczysty, kwaskowastosłodki, smaczny. Dojrzałość zbiorczą 

owoce osiągają w pierwszej połowie października. 

Przechowują się do końca marca. Bardzo dobrze znoszą 

transport. Owoce stołowe, nadają się także na przetwory, 

głównie na susz. Drzewa rosną umiarkowanie silnie. Dość 

wcześnie wchodzą w owocowanie, plonując obficie, ale 

zdecydowanie przemiennie. Większe i smaczniejsze owoce 

dają na żyznych i ciepłych glebach. Są wytrzymałe na mróz i 

mało podatne na choroby. 


Krótkonóżka Królewska  


Książę Albrecht Pruski  

Niemiecka odmiana wyhodowana w 1865 r. Owoce 

średnie i duże, kuliste lekko spłaszczone. Skórka 

gładka, mocna, zielonożółta z intensywnie czerwonym 

prążkowanym rumieńcem na połowie owocu. Miąższ 

średnio ścisły, lekko ziarnisty, soczysty, kwaskowaty, 

smaczny. Odmiana późnojesienna. Zbiór w połowie 

września, dojrzałość konsumpcyjną owoce osiągają w 

połowie października. Owoc deserowy, dobry też na 

przetwory.  Drzewa rosną niezbyt silnie, tworząc kuliste 

lekko spłaszczone korony o grubych i sztywnych 

pędach. Wcześnie rozpoczynają owocowanie. Obfite 

plony dając zwykle co drugi rok. Odmiana odporna na 

parch jabłoni, mączniaka i mróz. 


Książę Albrecht Pruski  


Landsberska 

Odmiana wyhodowana przez nad Wartą (w Gorzowie 

Wielkopolskim) w połowie XIX w. Owoce duże lub 

średnie z niewielkim, jasnym, rozmytym, rumieńcem. 

Miąższ owoców biały z żółtawym lub zielonkawym 

odcieniem, chrupki, bardzo soczysty, kwaskowato 

słodki, lekko aromatyczny i bardzo smaczny. Owoce 

osiągają dojrzałość zbiorczą w końcu września. Mogą 

być przechowywane do stycznia. Odmiana deserowa i 

przetwórcza. Drzewa rosną silnie, tworząc szerokie, 

kuliste korony. Zaczynają wcześnie owocować, plonując 

przemiennie. Są niezbyt wytrzymałe na mróz i podatne 

na parcha. 


Landsberska 


Malinowa Oberlandzka 

Prawdopodobnie odmiana holenderska. Znana w Polsce od 

XIX w. Owoce średniej wielkości  (często duże) wyraźnie 

żebrowane przy kielichu. Skórka mocna żółto zieloną w 

całości pokryte intensywnym, czerwono-bordowym, 

rumieńcem.  Miąższ owoców biały lub zielonkawobiały z 

różowym zabarwieniem pod skórką , kwaskowato słodki, o 

silnym aromacie, mocno  wyczuwalnym, malinowym 

posmaku, bardzo smaczny.  Owoce, typowo deserowe. 

Zbiór w drugiej połowie września. Mogą być przechowywane 

do stycznia. Drzewa charakteryzują się silnym wzrostem 

tworząc mocne konary i koronę o kulistym kształcie. 

Wcześnie wchodzą w owocowanie, obfite plony dając co 

drugi rok. Drzewa przeciętnie odporne na niskie 

temperatury, dostatecznie odporne na choroby. 


Malinowa Oberlandzka 


Papierówka  

Jedna z bardziej znanych odmian pochodząca z krajów 

nadbałtyckich. Rodzi średniej wielkości, kulistostożkowate 

owoce, czasami z charakterystyczną krawędzią, o żółtej lub 

białawożółtej skórce. Miąższ owoców biały, kruchy, 

soczysty, początkowo wyraźnie kwaskowaty, a w pełnej 

dojrzałości słodkokwaskowaty, smaczny. Szypułka średniej 

długości, raczej cienka. Kielich mały, zamknięty. Owoce 

nadają się do zbioru pod koniec lipca lub na początku 

sierpnia. Mogą być wykorzystane do bezpośredniego 

spożycia i na kompoty. Drzewa rosną umiarkowanie silnie. 

Początkowo tworzą korony odwrotnie stożkowate, później 

kuliste. Wcześnie wchodzą w owocowanie, plonując obficie, 

ale przemiennie. Są bardzo wytrzymałe na mróz i niezbyt 

podatne na choroby. 


Papierówka  


Piękna z Rept 

Polska odmiana znaleziona w miejscowości Repty, popularna głównie 

na Śląsku. Owoce średniej wielkości, kulistostożkowate.Skórka 

mocna, lekko tłustawa z wyraźnym, sinawym nalotem i purpurowym 

rumieńcem pokrywającym prawie całą powierzchnię. Miąższ 

owoców biały, zwięzły, soczysty, słodkawy, lekko aromatyczny, 

średnio smaczny. Owoce osiągają dojrzałość zbiorczą na początku 

drugiej dekady października. W chłodni dają się przechować do 

wiosny. Mogą być wykorzystane do bezpośredniego spożycia i na 

przetwory. Drzewa rosną niezbyt silnie, tworząc 

szerokostożkowate, wyraźnie zagęszczone korony. Zaczynają 

wcześnie owocować, ale nie każdego roku dają obfite plony. Są 

dość wytrzymałe na mróz, średnio podatne na mączniaka i mało 

podatne na parcha.  


Piękna z Rept 


Reneta Złota (Królowa Renet)  

Angielska odmiana wprowadzona do uprawy w XVII w. Rodzi 

duże lub średniej wielkości owoce o cienkiej, złotożółtej 

skórce, w znacznej części pokryte 

pomarańczowoczerwonym, niezbyt mocnym rumieńcem. 

Miąższ owoców białawożółtawy, zwięzły, średnio soczysty, 

kwaskowaty, smaczny.Owoce nadają się do zbioru w drugiej 

połowie września i dają się przechować do końca 

grudnia  Mogą być wykorzystane do bezpośredniego 

spożycia i na przetwory. Drzewa rosną umiarkowanie silnie, 

tworząc szerokie korony. Wcześnie wchodzą w owocowanie, 

plonując obficie, ale przemiennie. Wymagają dobrych gleb 

(na słabszych część owoców spada przed zbiorem). Na 

mróz są niezbyt wytrzymałe, na choroby – mało podatne. 


Reneta Złota (Królowa Renet)  


Starking  

Odmiana jest mutantem Red Delicious znalezionym w 1881 w USA 

na terenie szkółki przedsiębiorstwa Stark Bros. Odmiana o 

wybitnych deserowych walorach smakowych. Owoc kształtu 

ściętego stożka, słodki, chrupiący, aromatyczny i soczysty. Owoce 

średnie (ok. 160 g) z wyraźnymi pięcioma żebrami, 

rozpoczynającymi się przy zagłębieniu kielichowym i ginącymi w 

środkowej części owocu. Skórka gruba, mocna, gładka, pokryta w 

całości  ciemnokarminowym, smużkowatym rumieńcem. Korona 

drzewa duża, rozłożysta, średnio zagęszczona, o lekko 

zwisających konarach. Drzewo rośnie silnie. Zaczyna owocować w 

5-6 roku. Owocuje umiarkowanie, lecz corocznie. Dojrzałość 

zbiorczą owoce osiągają w połowie października, a dojrzałość 

spożywczą w styczniu. W przechowywalni mogą być 

magazynowane aż do maja nie  tracąc walorów spożywczych. 

Odmiana bardzo odporna na mróz, średnio odporna na choroby. 


Starking  


Sztetyna Zielona  

Stara odmiana o dość dużych, kulistych lekko 

spłaszczonych owocach. Owoce  posiadają mocną, 

żółtawozieloną skórkę. Miąższ owoców zielonkawobiały, 

luźny, soczysty, wyraźnie kwaskowaty. Owoce nadają 

się do zbioru w połowie października i mogą być 

przechowywane do kwietnia. Drzewa rosną silnie, 

tworząc kuliste korony. Dość późno wchodzą w 

owocowanie, nie każdego roku dając obfite plony. 

Dzięki małej podatności na choroby i dużej 

wytrzymałości na mróz są wyjątkowo długowieczne. 


Sztetyna Zielona  


Żeleźniak  

Niemiecka odmiana rodząca niezbyt duże, 

kulistostożkowate, lekko żebrowane owoce z mocnym, 

sinawym nalotem i grubą, tłustawą, zielonożółtą skórką 

prawie w całości pokrytą ciemnoczerwonym, rozmyto-

paskowanym rumieńcem. Miąższ owoców białawożółty 

lub żółtozielonkawy, zwięzły, mało soczysty, słodkawy, 

średnio smaczny. Szypułka średniej grubości, zwykle 

długa. Kielich mały, zamknięty. Owoce dojrzewają w 

drugiej połowie października, ale do zjedzenia nadają 

się dopiero w grudniu. Mogą poleżeć nawet do maja. 

Nadają się przede wszystkim na przetwory. Drzewa 

późno rozpoczynają owocowanie, dając co drugi rok 

umiarkowanie obfite plony. Na mróz są niezbyt 

wytrzymałe, na choroby – mało podatne. 


Żeleźniak  


Złota Szlachetna  

Angielska odmiana opisana w 1820 r., spotykana głównie 

na północy kraju. Owoce średniej wielkości, kuliste 

lekko spłaszczone, bardzo regularne owoce o gładkiej, 

żółtej lub zielonkawożółtej skórce. Miąższ owoców 

kremowobiały, kruchy, silnie soczysty, kwaskowato 

słodki, smaczny. Owoce dojrzewają w ostatnich dniach 

września. Zerwane w tym terminie dają się przechować 

do stycznia. Mogą być wykorzystane jako owoce 

deserowe i do przerobu. Drzewa charakteryzują się 

silnym wzrostem. Tworzą kuliste, gęste korony. Późno 

rozpoczynają owocowanie.  Na mróz są dość 

wytrzymałe, na choroby – mało podatne. 


Złota Szlachetna  


Dziękujemy za uwagę! 


