

HELENA KRASOWSKA
Instytut Sławistyki PAN w Warszawie

Zasługi Andrzeja Korwackiego dla sadownictwa w Melitopolu (na Ukrainie południowo-wschodniej)¹

Dzisiejsze tereny obwodu zaporoskiego, w którym administracyjnie znajduje się Melitopol, mają długą i skomplikowaną historię. Zwłaszcza ziemia zaporoska obfituje w wydarzenia historyczne. Znana jest jako Kozaczyzna, Sicz Zaporoska, Dzikie Pola. Dzikie Pola to historyczna nazwa stepowego obszaru po obu stronach dolnego Dniepru, poniżej tak zwanych porohów. W ciągu wieków terytorium było korytarzem, przez który wędrowały różne ludy i krzyżowały się różne kultury.

Melitopol, ukr. Melitopol' — położony jest na prawym brzegu rzeki Mołoczna, w odległości 120 km od Zaporozża. Założony był pod koniec XVIII wieku jako „słoboda” — Nowoaleksandrowka. W 1842 roku otrzymał status miasta. Zostało ono nazwane Melitopol. Nazwa miasta pochodzi z greckiego *melitos* ‘miód’ i *polis* ‘miasto’. Liczba mieszkańców Melitopolu wynosiła w 2007 roku 160 352 osoby: Ukraińców 88 435, Rosjan 63 358, Bułgarów 2908, Ormian 420, Niemców 326, Greków 318, Czechów 172, Polaków 184. Mieszkają tu też Białorusini, Żydzi, Tatarzy, Mołdawianie, Cyganie, Estończycy, Litwini, Turcy, Azerbejdżanie, Gruzini, Uzbecy, Czeczeńcy, Czuwasi, Udini, Karaimi, Albańczycy, Mordwini i inni².

Miasto słynie z dobrych odmian drzew owocowych: jabłoni, grusz, a także z różnych rzadkich odmian czereśni, które sprowadził tu Polak z pochodzenia Andrzej Korwacki³.

¹ Artykuł ten został przygotowany dzięki otrzymanemu stypendium Fundacji na rzecz Nauki Polskiej, program „Kwerenda”. O A. Korwackim [w:] H. Krasowska, *Mniejszość polska na południowo-wschodniej Ukrainie*, Warszawa 2012.

² Dane statystyczne z 2007 roku uzyskane w administracji miasta Melitopol.

³ O Andrzeju Korwackim dowiedziałam się, prowadząc od 2006 roku badania na temat języka polskiego w obecnych obwodach donieckim i zaporoskim. Moje zainteresowanie tą wybitną postacią rozpoczęło się w maju 2008 roku, po spotkaniu i długiej rozmowie z dyrektorem sanepidu w Melitopolu Władimirem Reznikiem, który zwrócił na niego moją uwagę.

Andrzej Korwacki urodził się w 1844 roku w Chersoniu. Był najstarszym z jedenaściorga rodzeństwa. Dziadek Andrzeja, Stanisław Korwacki, mieszkał w Krakowie, tam też urodził się jego ojciec Waclaw. W swym domu w latach 1830–1831 dziadek ukrywał przed carskim wojskiem jednego z organizatorów powstania listopadowego w wyniku czego został skazany na śmierć. Babcia Andrzeja ciężko zachorowała. Pozostała z trzema małymi synami. Waclaw, ojciec Andrzeja, miał wówczas dwanaście lat. Dzieci rozjechały się po świecie, aby prowadzić samodzielne życie. Wraz z grupą zajmującą się handlem obwoźnym Waclaw znalazł się w Chersoniu, gdzie spędził całe swoje życie. Matka Andrzeja Korwackiego, Elizaweta, zajmowała się domem i wychowywaniem dzieci⁴.

Andrzej od dzieciństwa interesował się medycyną. Studia pragnął rozpocząć w stolicy Imperium Rosyjskiego — w Petersburgu. Po ukończeniu w 1868 roku męskiego gimnazjum w Chersonie został przyjęty do Akademii Medyczno-Chirurgicznej w Sankt Petersburgu, wówczas jednej z najbardziej prestiżowych medycznych uczelni w Rosji⁵. Warto wspomnieć, jak Andrzej Korwacki dojeżdżał z Chersonia do Sankt Petersburga. Nie było to takie proste. Najpierw z Chersonia do Nikopola płynął statkiem, z Nikopola do Charkowa wagonami „długimi”, z Charkowa do Kurska — pocztowymi, z Kurska do Petersburgu normalnym pociągiem przez Moskwę. Taka podróż trwała ponad dziesięć dni⁶.

Po roku studiów w Akademii Medyczno-Chirurgicznej rozpoczęły się rozruchy i strajki młodzieży studenckiej, protestującej przeciwko ścisłemu nadzorowi policyjnemu na wyższych uczelniach, ciemnocie i zacofaniu, a także przeciwko „grzebaniu w duszy ludzkiej”. Moralne i polityczne warunki Akademii pozwoliły Korwackiemu być aktywnym działaczem, a nawet liderem spotkań studenckich. Po wystąpieniu Korwackiego podczas zebrania studentów Akademii rozpoczęły się jednak kłopoty. Aresztowano go i osadzono w więzieniu w Sankt Petersburgu, następnie osadzono i odesłano do rodziców, do Chersonia, pod specjalnym nadzorem policji. Został wydalony z Akademii, z możliwością powrotu (co okazało się iluzoryczne). Pod nadzorem policyjnym przywieziono go z Czudnowskim (kolegą z lat studenckich) do Chersonia⁷.

W. Rieznik interesuje się życiem i dorobkiem Andrzeja Korwackiego, wydał na ten temat kilka cennych prac, popularyzuje tę postać na konferencjach i kongresach o zasięgu krajowym i zagranicznym. Rieznik z pochodzenia nie jest Polakiem.

⁴ V.I. Reznik, *Únost' Korvackogo. Istoričeskie etúdy o vremenah i sud'bah*, Zaporoz'e 2003, s. 60–61.

⁵ N.G. Korvackij, *Dinastiâ roda Korvackih*, Minsk 1994, s. 1.

⁶ V.I. Reznik, *Únost' Korvackogo...*, s. 66.

⁷ P.V. Vol'vač, Z.G. Dubrovskij, *Sredi peskov za šlâhom Muravskim*, Melitopol' 2007, s. 9–20.

Dopiero w 1872 roku otrzymał Andrzej Korwacki pozwolenie na wyjazd do Odessy. Mieszkał tam brat Andrzeja, Jan. Był on profesorem w gimnazjum odeskim, a także dyrektorem biblioteki. W Odessie poznał Darię Lubińską, swoją przyszłą żonę. Dochowali się czterech synów. Korwacki czynił starania o wstąpienie na odesski Uniwersytet Noworosyjski, lecz otrzymał odmowę władz.

W 1873 roku Andrzej wyjechał do Niemiec i tu dostał się na studia medyczne na uniwersytecie w Würzburgu, w Bawarii. Na tej uczelni uczęszczał również na kursy hodowli winorośli i sadownictwa. Zdał też specjalny egzamin ze szczepienia ospy. Interesował się wszystkim i zdobywał często nowe doświadczenia przez uczestnictwo w różnych kursach, a także w spotkaniach z nowymi kolegami⁸.

Właśnie w Würzburgu zaczął pasjonować się hodowlą winorośli oraz sadownictwem, aby w przyszłości stać się pionierem aklimatyzacji najlepszych zachodnioeuropejskich gatunków drzew owocowych i winorośli, tworzenia doświadczalnych sadów i szkółek drzew owocowych, oraz zorganizować zakładanie sadów na piaskach Melitopola na skalę przemysłową.

W latach 1877–1878 Andrzej Korwacki powrócił do miejsca urodzenia. Niestety, z dyplomem lekarza uzyskany za granicą nie mógł w ówczesnej Rosji pracować. Zgodnie z rozporządzeniami należało nostryfikować dyplom. W Kijowskim Uniwersytecie Świętego Włodzimierza (obecnie Kijowski Narodowy Uniwersytet im. Tarasa Szewczenki) Korwacki zdał wszystkie egzaminy, nostryfikując dyplom chirurga. W 1878 roku spełniło się jego marzenie, stał się bowiem dyplomowanym chirurgiem, co dawało mu prawo do praktyki lekarskiej. W Kijowie otrzymał propozycję pracy naukowej.

Jednak Korwacki, przejęty ideą „pracy dla narodu”, wyjechał z Kijowa i został lekarzem w guberni czernihowskiej. W październiku 1878 roku otrzymał skierowanie do Wasilewskiego Szpitala w Melitopolu. Bardzo szybko zdobył sobie na tym terenie pozycję oraz sympatię pracowników i pacjentów. Do końca swych dni (1907) był głównym lekarzem melitopolskiego szpitala i najlepszym chirurgiem w Melitopolu.

Andrzej Korwacki, Polak z pochodzenia, wpisał się w historię tego regionu nie tylko jako znakomity chirurg, ale także jako najlepszy hodowca winorośli oraz sadownik. Chirurgiem był z zawodu, starannie wykonywał wszelkie zabiegi, na tamte czasy bardzo złożone. Można domyślać się, jaki był stan ówczesnej aparatury medycznej, z którą przyszło pracować Korwackiemu. Wielką uwagę zwracał też na pomoc lekarską najbardziej potrzebującym mieszkańcom Melitopola oraz okolic, w nagłych wypadkach sam docierał do ich domów.

Wolny czas poświęcał A. Korwacki eksperymentom z zakresu sadownictwa i hodowli winogron. Zwrócił uwagę na ruchome piaski, zwane w tym

⁸ V.I. Reznik, *Andrej Korvackij. Vrač i graždanin*, Melitopol' 2004, s. 14–15.

regionie s z e l u g ą⁹, znajdujące się wokół miasta; silne wiatry zapylały nimi okolicę, utrudniając oddychanie.

Korwacki wiedział, że piaski w rejonie Melitopola są bardzo żyzne, należy tylko odpowiednio je przygotować przed zasadzeniem młodymi drzewkami. Zaczął kupować małe działki. Pierwszą, na której rozpoczął hodowlę winorośli, nabył w 1883 roku we wsi Semionowka w pobliżu Melitopola. Z każdym rokiem zwiększał się obszar zagospodarowany w ten sposób przez Korwackiego, przybywało też nowo powstających młodych ogrodów. Jako pierwszy sprowadził z zagranicy najlepsze, szlachetne gatunki drzew owocowych oraz pędy winorośli. Były to między innymi czereśnie: „Franc Josef”, „Żebule”, „Czereśnia Francuska”, „Napoleon”. Wszystkie gatunki drzew dobrze się przyjęły. W sumie Korwacki sprowadził i hodował: 75 gatunków grusz, 40 gatunków jabłoni, 40 gatunków czereśni i wiśni, ponad 10 gatunków moreli, ponad 40 gatunków winorośli. W rezultacie posiadał około 30 ha ziemi, na której rosły te odmiany drzew owocowych. Sadownictwo Korwackiego nosiło charakter uszlachetniania wszystkich gatunków, za cel stawiał on sobie przyswajanie najlepszych gatunków drzew owocowych i winorośli. W prowadzeniu sadów, w którym Korwacki był zakochany i poświęcał mu swój wolny czas, pomagała mu żona Daria. Jak podają dokumenty archiwalne, sady były zawsze zadbane i wzorcowo prowadzone. W ogrodach w Starej Daczi podlewaniu młodych drzewek służyła specjalna studnia, z której można było czerpać 15 tys. wiader wody na dobę. Obecnie znajduje się tam szkółka drzewek owocowych. Należy pamiętać, że są to tereny, na których niedostatek wody był jednym z głównych problemów mieszkańców.

W sprawach sadownictwa Korwacki korespondował z wieloma uczonymi, zwłaszcza z zagranicy. Wzajemnie wymieniali się różnymi gatunkami drzewek owocowych. Między innymi pisał:

Sil'nye ūgo-vostočne vetry, preobladaŭšie v naŝej stepnoj mestnosti, letnie prodoŝitel'nye zasuihi, nedostatok vody, prigorodnoj dlâ oroŝeniâ sada, i mnogie drugie obstoâtel'stva i soobraŝeniâ pobuŝdali menâ načať akklimatizaciŭ plodovyh derev'ev v forme poluštamba i avstralijskogo kusta¹⁰.

Rośliny zaadaptowane, które nie potrzebowały już specjalnej troski latem ani zimą, a dawały niezły urodzaj — Andrzej Korwacki rozdawał swoim przyjaciołom i pacjentom. Zaczął od jabłoni, które sprowadzał z różnych stron świata. Jabłka, a także sok jabłkowy Korwacki wykorzystywał w leczeniu chorób przewodu pokarmowego, cukrzycy, chorób serca, wątroby i nerek. Jabłka pieczone oraz tarte były też stosowane w chorobach dwunastnicy.

⁹ Piaszczysty bezpłodny teren, który obsadzano wierzbą w celu unieruchomienia piasków.

¹⁰ V.I. Reznik, *Andrej Korvackij...*, s. 37–38.

Korwacki początkowo prowadził badania jabłoni. Szczególną uwagę zwrócił na gatunek zwany „reneta Filibera”, amerykańskiego pochodzenia, który został sprowadzony do Melitopola przy pomocy firmy paryskiej.

Drugie miejsce w jego zainteresowaniach zajmowała czereśnia. Najlepszym jej gatunkiem był zakupiony w Austrii „Franc Josef”. Z każdym rokiem sadownictwo w Melitopolskiem znacznie się powiększało. Ogólny obszar wszystkich sadów przekroczył 10 tys. dziesięcin. Wyrosło na nich około czterech milionów drzew. Wywóz owoców ze stacji Melitopol w ciągu czterech lat rozwijał się w następująco: 1904 rok — 33 tys. pudów, 1905 — 62 tys. pudów, w 1906 — 54 941 pudów, w 1907 — 96 tys. pudów. W 1908 roku przewidywano 200 tys. pudów¹¹.

Owoce i winogrona z ogrodów Andrzeja Korwackiego były znane w wielu miastach Rosji, w tym w Moskwie, Sankt Petersburgu, na Krymie, w Jekaterynosławiu, a także poza granicami. Zdobywał wyróżnienia i medale srebrne i złote na wielu targach międzynarodowych, między innymi: w 1897 roku w Jałcie, w 1901 w Paryżu, w 1903 w Reims we Francji¹².

W 1907 roku Korwacki zmarł i pochowany został w Melitopolu. Po jego śmierci ogrody owocowe w 1922 roku zostały upaństwowione i służyły głównie do naukowo-badawczego rozwoju stacji ogrodniczej, a następnie naukowo-badawczego instytutu. Na terenie Nowej Daczi znajduje się obecnie oddział instytutu nawadniania ogrodów oraz zapomniany grób Andrzeja Korwackiego. Wszystkie owocowe drzewa na tej działce hodowane są za pomocą nawadniania odwiertem wodnym, zainstalowanym przez samego Korwackiego w 1903 roku.

Za życia Korwacki cały czas znajdował się pod nadzorem władz jako wygnaniec ze stolicy. Był wysoko ceniony za swój profesjonalizm zarówno w dziedzinie medycyny, jak i sadownictwa. Niemniej, gdy tylko pojawiła się informacja o udziale Korwackiego w 1905 roku w przygotowaniu rewolucyjnych działań w Melitopolu, do kancelarii generała-gubernatora w Symferopolu wpływały donosy. Głównie o tym, że „demokrata” Korwacki szerzy niezdrowe antypaństwowe idee. Dlatego należałoby go wysłać dalej na wschód.

Nie tylko zwykli ludzie cenili bardzo lekarza Korwackiego. Pomagał on także przedstawicielom żandarmerii i władzy, toteż głównie dlatego do końca swych dni mógł zostać w Melitopolu.

Jako lekarz dołożył starań, aby ulepszano wodę pitną miasta. Przeprowadził badania hydrologiczne i wskazywał, gdzie wiercić otwory o głębokości 300 m i jak wykorzystać wodę pitną z warstwy wodonośnej, która

¹¹ A. Luk'ánov, *Dokład instruktora po sadovodstvu Zemskomu sobraniiu 43-j očerodnoj sessii. Sadovodstvo Melitopol'skogo uezda*, Melitopol' 1908.

¹² *Spisok nagrad, polučennyh eksponentami iz Rossii za sveże plody na vremennyh konkursah Parižskoj vceimirnoj vystavki*, „Plodovodstvo” 1901, nr 4.

do dziś jest źródłem wody w Melitopolu. W 1887 roku zbudowano miejski wodociąg. Korwacki odnalazł też miejsce, z którego wodę mineralną wykorzystywano w lecznictwie. Od 1949 roku do dzisiaj woda ta znowu jest rozlewana jako „melitopolska mineralna” i wykorzystywana¹³. Na wniosek Korwackiego w 1897 roku powołano miejski sanepid. Od 1899 roku brał on także udział w projektowaniu i budowie nowego szpitala. Dziś jest to Miejski Szpital nr 1.

Andrzej Korwacki jest osobą zasłużoną dla medycyny; wniósł także ogromny wkład w rozwój sadownictwa w Melitopolu i okolicach. Ogrody i winnice założone przez niego do dzisiaj są ozdobą i bogactwem opisywanej przeze mnie okolicy.

Pozwolę sobie tu zacytować słowa z czasopisma „Sadownictwo” z 1905 roku:

V 1883 godu v „Sahare” načal rasti vinograd. Potom čerešnâ, višnâ, abrikosy, persiki... bezradostnâ „Sahara” prevrotilas' v roskošnyj promyslovij sad, čto raskinulcâ pravil'nymi râdami lučših sortov gruš, âblon', persikov, abrikos i čerešen. Derev'â, vrašennye na peščannom grunte, poražaüt svoim zdorovym i krasivym vidom, gustymi list'ami, neobyčajno pravil'nym i šedrym urožaem¹⁴.

Melitopol i jego okolice dzięki Andrzejowi Korwackiemu do dziś są „stolicą czereśni”, a także innych pięknych sadów owocowych i winnic.

Заслуги Андрея Корвацкого для садоводства в Мелитополе (в юго-восточной Украине)

Резюме

В статье показан очерк биографии Андрея Корвацкого, знаменитого хирурга и инициатора садоводства на песчаных землях вокруг Мелитополя. Это пример человека, который внес существенный вклад в экономическое развитие Украины.

Семья Корвацких имела свой герб, свою историю, свою честь. После политических изменений вследствие ноябрьского восстания семья часто изменяла место пребывания. Отец Андрея, Вацлав, уже как двенадцатилетний ребенок боролся с судьбой в поиске приюта, в котором мог бы пережить. Андрей, герой статьи, знаменитый хирург, родился в многодетной семье, состоящей из одиннадцати детей. Личность Андрея Корвацкого является свидетельством того, как существенную роль в жизни и культуре других государств сыграли поляки. Стоит отметить, что это одна из многих личностей в этом регионе. Для нашей культуры они имеют значение, поскольку, несмотря на исторические события, они смогли сыграть важную роль.

Перевел Ежи Россеник

¹³ V.I. Reznik, *Gigiena truda vtoroj poloviny veka v naučnyh rabotah zemskogo vrača A.V. Korvackogo, osnovatelâ Melitopol'skoj sanitarnoj stancii*, „Zaporožskij naučno-praktičeskij medicinskij žurnal” 1999, nr 1, s. 55–57.

¹⁴ K. Suško, *Živet imâ*, „Komsomolec Zaporož'â” 17.04.1976.

Andrzej Korwacki's contribution to the development of pomiculture in Melitopol (south-eastern Ukraine)

Summary

The article presents an outline of the biography of Andrzej Korwacki, an eminent surgeon and initiator of pomiculture on the sandy lands around Melitopol. Korwacki is one of those figures who made a significant contribution to Ukraine's economic development.

The Korwacki family had its coat-of-arms, its history and its dignity. After the political changes following the November Uprising, the family often moved from place to place. Andrzej's father, Waclaw, had to battle adversity already as a twelve-year-old child, looking for a safe haven in which he could survive. Andrzej, an eminent surgeon, was born as one of eleven children in the family. He is an example of how big a role Poles played in the life and culture of other nations. It is worth noting that he is one of many such figures in the region. They are important to our culture, because, regardless of historical events, they were able to play a significant role.

Translated by Anna Kijak

