

Z DZIEJÓW CHMIELARSTWA W WOJEWÓDZTWIE WOŁYŃSKIM W LATACH 1921–1939

Artur Czuchryta

Zakład Historii Gospodarczej
Instytut Historii
Uniwersytet Marii Curie-Skłodowskiej

Streszczenie. W latach 1921–1939 województwo wołyńskie było największym obszarem uprawy chmielu w II Rzeczypospolitej. Jego udział w ogólnym obszarze chmielu w Polsce dochodził do 60,1%. Na Wołyniu chmiel był uprawiany przede wszystkim w trzech powiatach: dubieńskim, rówieńskim i zdołbunowskim. W 1934 r. na wspomniane powiaty przypadało 84,9% obszaru uprawy chmielu w woj. wołyńskim. Właścicielami plantacji była w zdecydowanej większości mniejsza własność (poniżej 50 ha). W latach 1921–1928 nastąpił szybki rozwój wołyńskiego chmielarstwa, początkowo związany z powojenną odbudową plantacji, a później ze zwiększonym popytem na ten surowiec. Kryzys zahamował rozwój chmielarstwa i w 1932 r. obszar uprawy chmielu wyniósł tylko 42,4% stanu z 1928 r. W latach 1933–1939 wołyńskie chmielarstwo wyszło z kryzysu i w 1936 r. obszar uprawy chmielu przekroczył poziom sprzed kryzysu (w 1936 r. uzyskano 105,7% stanu z 1928 r.). Pod względem organizacyjnym rozwój chmielarstwa w województwie wołyńskim wspomagały Wołyńska Izba Rolnicza oraz działające w Dubnie: Wołyńskie Towarzystwo Chmielarskie i Wołyński Bank Chmielarski.

Słowa kluczowe: Wołyń, gospodarka, II Rzeczpospolita

Województwo wołyńskie posiadało wyjątkowo korzystne warunki do rozwoju chmielarstwa. W okresie II Rzeczypospolitej Wołyń stał się największym w kraju rejonem uprawy chmielu. Rozwojowi chmielarstwa sprzyjały warunki klimatyczne i znaczne przestrzenie odpowiednich pod uprawę chmielu gruntów, głównie w powiatach dubieńskim, horochowskim, rówieńskim, a częściowo w łuckim, włodzimierskim i w południowej części powiatu kowelskiego¹. Uprawa chmielu była prowadzona na najlepszych gruntach: czarnoziemach, lessach i glinkach. Z chmielników założonych na glebach o dużej zawartości próchnicy uzyskiwano bardzo dobry surowiec, tj. szyszki chmielowe przeważnie poprzeraśtałe, grube i lekkie.

¹ Derżawnyj Archiv Wołyńskojj Oblaсти w Łucku (dalej: DAWO), Wołyńska Silskogospodarska Pałata, sygn. 45, k.9.

Wołyń miał prawie identyczne warunki klimatyczne, tj. ciepłoty i opadów, co okręgi chmielowe w Czechosłowacji i Niemczech, które były głównymi centrami produkcji najszlachetniejszych gatunków chmielu handlowego.

Obszar województwa wołyńskiego otoczony i przedzielony lasami stanowił naturalne zasłony dla chmielników, osłaniając od wiatrów i chroniąc od gwałtownych zmian temperatury². Ponadto lasy powodowały, iż opady atmosferyczne były łagodne, co stwarzało warunki klimatyczne do uprawy chmielów szlachetnych koniecznych przy produkcji najlepszych gatunków piwa. Usytuowanie chmielników wśród lasów powodowało, iż plantatorzy chmielu odnosili jeszcze jedną korzyść, a mianowicie uzyskiwali większą izolację swoich plantacji przed szkodnikami i chorobami chmielowymi.

Rozwój chmielarstwa na Wołyniu nastąpił w XIX w. i był związany z przybyciem na te tereny Czechów, którzy prowadzili aktywną działalność gospodarczą³. Począwszy od lat 70. XIX w. Czesi zakładali na Wołyniu plantacje chmielu, browary, młyny, sklepy i fabryki. W ten sposób przyczynili się do rozwoju niektórych wołyńskich miast i wiosek, np. Boratynia (od 1871 r.). Do znanych przemysłowców czeskich na Wołyniu, cieszących się powszechnym szacunkiem, należał Wacław Zeman właściciel „Czeskiego Browaru Parowego i Słodowni” w Łucku⁴.

Rozbudowa chmielarstwa w drugiej połowie XIX w. objęła wszystkie trzy zabory i oprócz Wołynia dotyczyła Lubelskiego, Małopolski i okolic Nowego Tomysła. Na obszarze wspomnianych trzech zaborów w 1913 r. areał uprawy chmielu wyniósł 8200 ha przy zbiorze 60 000 q o wartości 40 mln złotych polskich⁵.

Okres I wojny światowej przyniósł ograniczenia wyrobu piwa na ziemiach polskich. Zniszczenia wojenne przyczyniły się do spadku obszaru uprawy chmielu w całej Europie Środkowej. Konsekwencją tej sytuacji był zwiększony popyt i wysokie ceny na chmiel. W II Rzeczypospolitej zostały odbudowane przede wszystkim plantacje na Wołyniu i w Lubelskiem. Jednak według słów

² S. Łukomski, *Dzisiejsze chmielarstwo*, Krzemieniec 1937, s. 20. Średnia temperatura dla województwa wołyńskiego w 1936 r. za sześć letnich miesięcy wahała się od 15 do 17°C przy średnich opadach atmosferycznych w tym okresie od 370 do 410 mm.

³ W. Gnatiuk, *Chronika czeskiego Boratina*, [w:] *U mježiriczczi Czornoguzki ta Stiru. Storinki istorii sił Boratin, Golisziv, Nowostaw ta Rowanci Łuckogo rajonu*, uporządkownik W. Gnatiuk, Łuck 2006, s. 91; W. Pawlino, *Uwagi i dane o możliwościach ekspansji gospodarczej kupiectwa i rzemiosła polskiego na Wołyniu*, Warszawa 1938, s. 27.

⁴ DAWO, sygn. 8, k. 70. Browar został założony w 1891 r. i funkcjonował w Łucku przy ul. Przemysłowej 15. Dowodem na uznanie i szacunek, jakim cieszył się Wacław Zeman, była propozycja Wołyńskiej Izby Rolniczej, która w sierpniu 1934 r. zwróciła się do niego z prośbą, aby piastował stanowisko sędziego w Komisji Sędziowskiej na Targach Wołyńskich. Jednak z uwagi na wiek (80 lat) Wacław Zeman odmówił.

⁵ S. Łukomski, *op. cit.*, s. 7.

Aleksandra Jabłonowskiego, dyrektora Wołyńskiego Banku Chmielarskiego w Dubnie, wypowiedzianych w 1934 r.:

Obszar plantacji po wojnie [...] stanowi zaledwie 30% dawnego obszaru [przedwojennego] (na Wołyniu około 70%, zaś w innych dzielnicach, zwłaszcza w Małopolsce, zaledwie 10%)⁶.

Jak wynika z tabeli 1, w latach 1921–1928 obszar uprawy chmielu w woj. wołyńskim zwiększył się o 130,6%. W okresie kryzysu nastąpił spadek powierzchni przeznaczonych pod uprawę chmielu i w 1932 r. wyniósł 42,4% stanu z 1928 r. Począwszy od 1933 r. uwidocznił się stopniowy wzrost obszarów chmielarskich na Wołyniu. Ponowna odbudowa plantacji chmielarskich trwała do 1936 r., gdy uzyskano 105,7% poziomu z 1928 r. Z tabeli 1 wynika jeszcze jeden wniosek, a mianowicie, że w latach 1921–1936 województwo wołyńskie było największym rejonem uprawy chmielu w II Rzeczypospolitej. Udział procentowy tego województwa w ogólnym obszarze uprawy chmielu w Polsce dochodził do 60,1%.

Tabela 1. Powierzchnia uprawy chmielu w województwie wołyńskim w latach 1921–1936 w ha

Rok	Obszar uprawy chmielu w województwie wołyńskim	Wskaźnik jednopodstawowy	Wskaźnik łańcuchowy	Procent upraw chmielu w Polsce
1921	830	100	100	42,6
1924	1500	180,7	180,7	60,0
1927	1500	180,7	100,0	57,7
1928	1914	230,6	127,6	54,5
1929	980	118,1	51,2	38,6
1932	811	97,7	82,7	41,1
1933	1051	126,6	129,6	47,9
1934	1499	180,6	142,6	52,6
1935	1776	214,0	118,5	57,1
1936	2024	243,8	114,0	60,1

Źródło: Rocznik Statystyki Rzeczypospolitej Polskiej 1923 (dalej: RSRP), Warszawa 1924, s. 43; RSRP 1925/26, Warszawa 1927, s. 142; RSRP 1928, Warszawa 1928, s. 91; S. Łukomski, *op. cit.*, s. 17.

Tabela 2 ukazuje plantacje chmielu w woj. wołyńskim w 1928 r. z podziałem na należące do większej własności ziemskiej (powyżej 50 ha) i mniejszej własności ziemskiej (poniżej 50 ha). Na podstawie analizy tabeli 2 należy stwierdzić, że zdecydowanie dominowały plantacje, których właścicielami była mniejsza własność ziemska. W pierwszych trzech wyszczególnionych kategoriach sytuacja przedstawiała się w następujący sposób: w liczbie plantatorów – to aż 98,3% z ogółu plantatorów wołyńskich należało do mniejszej własności;

⁶ Archiwum Akt Nowych w Warszawie (dalej: AAN), Rada Spółdzielcza Rzeczypospolitej Polskiej 1918–1948 (dalej: RSR), sygn. 138, k. 165.

w powierzchni uprawy chmielu – 91,7% z ogółu upraw chmielu, a w przypadku zbioru chmielu – 92,0%. Również pod względem zbioru chmielu z 1 ha lepiej prezentowały się plantacje chmielu mniejszej własności.

Tabela 2. Plantacje chmielu w województwie wołyńskim z uwzględnieniem większej i mniejszej własności ziemskiej – stan w 1928 r.

Wyszczególnienie	Ogółem	Większa własność	Mniejsza własność
Liczba plantatorów	4661	79	4582
Powierzchnia uprawy w ha	1914	159	1755
Ogólny zbiór w q	9327	744	8583
Zbiór z ha w q	4,9	4,7	4,9

Źródło: RSRP 1928, s. 44.

Występujący w statystyce rolnej termin „większa własność ziemska” dotyczył przede wszystkim ziemian i ich majątków. Ponadto dane statystyczne obejmujące uprawę chmielu w majątkach ziemskich woj. wołyńskiego pojawiały się w ankietach, wypełnianych przez samych ziemian lub zarządy dóbr, pod terminem „plantacje”. W latach 1935–1938 uprawa chmielu była prowadzona w woj. wołyńskim, m.in. w majątkach: Borsuki – Borszczówka – własność Janiny hr. Rzewuskiej i Jadwigi hr. Tyszkiewicz – Łackiej; Ożenin – własność Stefana Jełowickiego; Chiczawka – Wandy Stobnickiej; Mizocz – Józefa Dunin-Karwickiego; Rozważ – Oziery – Mateusza Jakowieckiego, Piotra Mirkowicza; Załuże – Stefana Ittara⁷. Często obszar takich plantacji obejmował 2 ha, ale nie zawsze można podać dokładny areal uprawy tej rośliny w obrębie danego majątku⁸.

Na stan plantacji chmielu w woj. wołyńskim duży wpływ miały prace: zmierzające do zwiększenia ochrony plantacji przed chorobami i szkodnikami chmielu, podniesienie jakości chmielu, doświadczenia nawozowe i uprawowe oraz regularne lustracje rejonów chmielarskich Wołynia. Pracom tym patronowała Wołyńska Izba Rolnicza i działający w jej strukturze Wydział Wytwórczości Roślinnej z inspektorem chmielarstwa⁹. Akcja ochrony chmielu była możliwa dzięki współdziałaniu pomiędzy Wołyńską Izbą Rolniczą i Stacją Ochrony Roślin w Łucku, a w dziedzinie doświadczalnictwa poprzez współpracę

⁷ DAWO, sygn. 29, k. 30, 34, 43; sygn. 47, k. 1; sygn. 65, k. 48.

⁸ W wypełnionych przez właścicieli lub zarządy ich dóbr arkuszach statystycznych w niektórych przypadkach pod terminem „plantacje” zostały podane łącznie różne uprawy, np. chmielu i wikliny, a nawet sady. Stąd też wiadomo, iż chmiel był uprawiany w danym majątku, ale nie zawsze występuje dokładny liczbowy areal tej rośliny.

⁹ Sprawozdanie Wołyńskiej Izby Rolniczej (dalej: SWIR) za rok 1935/36, Łuck 1936, s. 56; SWIR za rok 1936/37, Łuck 1937, s. 20. W 1936 r. funkcję inspektora chmielarskiego pełnił Stefan Łukomski.

wspomnianej Izby z Zakładem Doświadczalnym Rolniczym w Łucku – Biwakach.

Wysoka jakość chmielu była uzyskiwana poprzez wprowadzenie dobrej mechanicznej uprawy, planowego nawożenia, a także dzięki prowadzeniu walki z chorobami i szkodnikami chmielu.

Plantacje chmielu w woj. wołyńskim od wielu lat były atakowane przez mączniaka rzekomego chmielu (*Pseudoperonospora humuli*), który prowadził do powolnej degeneracji objawiającej się w dużym procencie szyszek karłowatych. W 1935/36 r. szkody spowodowane przez mączniaka rzekomego chmielu były małe, ale już rok później poważne, ponieważ wówczas mączniak rzekomy oraz pajęczek chmielowy (*Tetranychus althaeac*) obniżyły zbiory chmielu o 25,0%¹⁰.

Pajęczek chmielowy atakował liście, a nawet szyszki i w ten sposób powodował ich niedorozwój lub zamieranie całych roślin. W 1936 r. prawie wszystkie chmielniki w powiatach łuckim, dubieńskim, zdołbunowskim i krzemienieckim zostały zaatakowane przez wspomnianego pajęczka. Do niemal doszczętej likwidacji tego szkodnika doszło w drugiej połowie lipca tegoż roku wskutek oziębienia i zwiększonych opadów deszczu¹¹. Rok później pajęczek pojawił się w powiatach łuckim i dubieńskim, przyczyniając się do dużych strat wołyńskiego chmielarstwa. Na skutek strat poczynionych w chmielu przez pajęczka chmielowego i mszycę chmielową zbiór 1937/38 r. był słaby i przeciętnie o 50,0% niższy od roku poprzedniego¹².

Mszyca chmielowa (*Phorodon humuli*) była poważnym szkodnikiem chmielu przyczyniającym się do jego usychania, a tym samym powodującym znaczne straty. Jej występowanie na Wołyniu i zasięg terytorialny nie były równomierne w każdym roku np. w 1936/37 r. wspomniana mszyca wystąpiła nieznacznie¹³.

Ogromny wpływ na stan plantacji chmielowych miało właściwe nawożenie. Stefan Łukomski w jednej ze swoich prac podawał dokładne dawki nawozów na 1 ha, a także zalecał plantatorom stosowanie oprócz obornika (co 3 lata) innych nawozów, tj. azotowych, fosforowych, potasowych i wapna¹⁴.

Inżynier Michał Batalin i Jerzy Bonkowicz-Sittauer podkreślając znaczenie województwa wołyńskiego w produkcji chmielarskiej stwierdzali, że: „[...] trzy czwarte chmielu polskiego produkuje – Wołyń, a trzy czwarte wołyńskiego – powiat dubieński”¹⁵. Z pierwszą częścią tego stwierdzenia należy się

¹⁰ SWIR za rok 1935/36..., s. 119; SWIR za rok 1936/37..., s. 87.

¹¹ *Ibidem*, s.86.

¹² SWIR za rok 1937/38, Łuck 1938, s. 70.

¹³ SWIR za rok 1936/37..., s. 87.

¹⁴ S. Łukomski, *Wiosenne prace na chmielniku*, Krzemieniec 1937, s. 7–10.

¹⁵ M. Batalin, J. Bonkowicz-Sittauer, *Planowanie postępu rolniczego*, Łuck 1938, s. 74.

Tabela 3. Powierzchnia uprawy chmielu w województwie wołyńskim według powiatów w 1934 r. w ha

Powiaty	Obszar uprawy chmielu	Procent uprawy chmielu w województwie wołyńskim
Dubieński	631	42,1
Horochowski	41	2,7
Kostopolski	29	1,9
Kowelski	9	0,6
Krzemieński	24	1,6
Lubomelski	2	0,1
Łucki	81	5,4
Rówieński	377	25,1
Sarneński	–	–
Włodzimierski	40	2,7
Zdołbunowski	265	17,7

Źródło: Statystyka rolnicza 1934. Statystyka Polski, seria C, z. 24, Warszawa 1935 (dalej: St. Rol. 1934), s. 28–29.

zgodzić, natomiast druga może budzić pewne zastrzeżenia. Niewątpliwie powiat dubieński był częścią Wołynia o największym obszarze uprawy i zbiorach chmielu. Jednak, jak wynika z tabel 3 i 4, udział tego powiatu zarówno w powierzchni uprawy, jak i zbioru chmielu w woj. wołyńskim wynosił w 1934 r. od 42,1% do 42,6%. Do dużych rejonów chmielarskich Wołynia można zaliczyć jeszcze dwa powiaty, tj. rówieński i zdołbunowski, na które przypadało odpowiednio 44,7% zbiorów i 42,8% obszaru upraw chmielu w województwie wołyńskim. Chmiel nie był uprawiany w powiecie sarneńskim, a w dwóch innych powiatach, tj. lubomelski i kowelskim zarówno jego uprawa, jak i zbiory były bardzo małe. Pod względem przeciętnego plonu z 1 ha w 1934 r. najlepiej wypadły cztery powiaty: rówieński – 6,9 q; włodzimierski – 6,6 q; krzemieniecki – 6,3 q i dubieński – 6,2 q. W dalszej kolejności były pozostałe powiaty: łucki – 5,7 q; zdołbunowski – 5,6 q; kostopolski – 4,8 q; kowelski – 3,6 q; horochowski – 2,8 q i lubomelski – 1,5 q¹⁶.

Województwo wołyńskie dominowało w II Rzeczypospolitej nie tylko w uprawie i zbiorach chmielu. Ugruntowaniu pozycji Wołynia w tej części życia gospodarczego sprzyjało powstawanie instytucji wspomagających rozwój chmielarstwa. Politykę chmielarską woj. wołyńskiego miała w swojej gestii wspomniana już Wołyńska Izba Rolnicza oraz Wołyńskie Towarzystwo Chmielarskie w Dubnie. W 1935 r. ta ostatnia z instytucji w porozumieniu z Wołyńskim Bankiem Chmielarskim w Dubnie rozprawiała kredyty Państwowego Banku Rolnego przeznaczone dla producentów chmielu¹⁷. W celu poprawy organizacji

¹⁶ St. Rol. 1934, s. 28–29.

¹⁷ SWIR za rok 1935/36..., s. 109.

Tabela 4. Zbiór chmielu w województwie wołyńskim według powiatów w 1934 r. w q

Powiaty	Zbiór chmielu	Procent zbiorów chmielu w województwie wołyńskim
Dubieński	3889	42,6
Horochowski	113	1,2
Kostopolski	138	1,5
Kowelski	32	0,3
Krzemieński	151	1,6
Lubomelski	3	0,03
Łucki	459	5,0
Rówieński	2598	28,5
Sarneński	–	–
Włodzimierski	264	2,9
Zdołbunowski	1476	16,2

Źródło: St. Rol. 1934, s. 28–29.

zbytu chmielu w 1934 r. plantatorzy powołali Spółdzielnię „Chmiel Wołyński”, która współpracowała z Wołyńskim Bankiem Chmielarskim¹⁸. Z kolei plantatorzy chmielu byli zorganizowani w rejonowych Kołach Chmielarskich, które stanowiły ogniwa Wołyńskiego Towarzystwa Chmielarskiego. Koła umożliwiały plantatorom zdobywanie fachowej wiedzy poprzez zebrania, pogadanki, czytanie broszur i pism, a w lecie przeprowadzano pokazy związane z właściwym prowadzeniem chmielników. Liczba Kół Chmielarskich stale wzrastała: w 1935/36 r. było ich 11, w 1936/37 – 19, a w 1937/38 – aż 27¹⁹.

W celu ukazania korzyści możliwych do osiągnięcia z racjonalnie prowadzonego chmielnika zakładano w skupiskach chmielarskich poletka wzorowego chmielnika. Utrzymywane były na nich chmielniki w odpowiedniej kulturze uprawowej poprzez zwalczanie szkodników i chorób oraz zastosowanie pełnej dawki nawozów pomocniczych. W 1936/37 r. takich poletek było 23, tj. w powiatach: dubieńskim – 12, rówieńskim – 6 i zdołbunowskim – 5²⁰. Ponadto funkcjonowały poletka doświadczalne i uprawowe. Prowadzono w nich prace dotyczące czasu wyrzynania chmielu i jego zapotrzebowania nawozowego. W 1936/37 r. dla pozyskania odpowiedniego materiału sadzonkowego były prowadzone prace selektywne w chmielnikach w Zofiówce (powiat dubieński); Białokrynicy (powiat krzemieniecki); Szubkowie (powiat rówieński); Korostowej (powiat zdołbunowski) i Zaturcach (powiat łucki)²¹.

¹⁸ *Ibidem*; AAN, RSR, sygn. 195, k. 16.

¹⁹ SWIR za rok 1937/38..., s. 53.

²⁰ SWIR za rok 1936/37..., s. 66.

²¹ *Ibidem*, k. 67.

Dzięki inicjatywie Wołyńskiej Izby Rolniczej utworzono w 1936/37 r., przy Wołyńskim Towarzystwie Chmielarskim w Dubnie, Komisję Notowań Cen Chmielu²². W jej skład weszli przedstawiciele osób zajmujących się produkcją i handlem chmielem. Wspomniana Komisja ogłaszała komunikaty dotyczące cen i sytuacji na rynkach chmielarskich. Jej działalność była ogromnie ważna, ponieważ rejony chmielarskie położone na uboczu ośrodków handlu chmielem nie miały obiektywnych informacji o cenach i sytuacji na rynkach chmielarskich, a tym samym były zdane na łaskę pośredników.

Z inicjatywy Wołyńskiego Towarzystwa Chmielarskiego w lecie 1936 r. odbył się w Warszawie kongres chmielarski, na którym przedstawiono problemy polskiego chmielarstwa i wypływające z tego wnioski. Wśród nich znalazły się m.in. postulaty uwzględnienia wysokości kontyngentów dla chmielu polskiego w pertraktacjach z krajami importującymi chmiel; ulgi w taryfie przewozowej na chmiel wywożony do portu w Gdyni; wprowadzenie systemu koncesjonowania instytucji i firm handlu chmielem²³.

Dzięki staraniom Wołyńskiej Izby Rolniczej w 1937/38 r., w celu koordynacji polityki chmielarskiej w całym kraju powstał w Dubnie Związek Stowarzyszeń Chmielarskich Rzeczypospolitej Polskiej²⁴. W jego skład weszły wszystkie organizacje skupiające producentów chmielu w Polsce.

Wysoka jakość chmielu wołyńskiego spowodowała, iż w latach 30. znalazł on różne rynki zbytu. Chmiel był sprzedawany na rynku wewnętrznym. Doskonale przykładać stanowiła miejscowość Rożyszcze (powiat łucki), gdzie obok zboża dobrze rozwinął się handel i eksport chmielu. Chmiel uprawiany przez miejscowych plantatorów, tj. kolonistów niemieckich był sprzedawany do Warszawy i Lwowa²⁵. Pozyskaniu rynków zbytu (krajowego i zagranicznego) dla chmielu wołyńskiego służyły organizowane w latach 30. Targi Wołyńskie w Równem. Uczestniczyli w nich niektórzy plantatorzy chmielu z Wołynia, którzy reklamowali się i oferowali sprzedaż tego surowca browarniczego. W 1934 r. na V Targi Wołyńskie w Równem, które odbywały się od 9 do 23 września, chmiel dostarczyli z powiatu rówieńskiego: Antoni Chomicki, Józef Cupała, Józef Kuzda, Anna Rakowiczowa (gmina Buhryn); Włodzimierz Swoboda (gmina Diatkiewicze); Józef Kapecki (gmina Korzec); Szkoła Rolnicza w Szubkowie (gmina Tuczyn); Waclaw Szlisik (gmina Równem)²⁶. Ponadto V Targi Wołyńskie w Równem były szeroko reklamowane jako:

²² *Ibidem*.

²³ *Ibidem*, s. 226; S. Łukomski, *Dzisiejsze...*, s. 38–41.

²⁴ SWIR za rok 1937/38..., s. 54.

²⁵ W. Pawlino, *op. cit.*, s. 25.

²⁶ DAWO, sygn. 8, k. 36–37.

największa impreza gospodarcza Wołynia; [...] wszechstronny przegląd rodzimej, wołyńskiej wytwórczości wiejskiej; [...] rewia przemysłu ludowego, rolnictwa i rzemiosła; [...] wreszcie jedyny wołyński handlowy rynek zbytu²⁷.

W targach uczestniczyli nie tylko plantatorzy, ale również firmy chmielarskie. W VI Targach Wołyńskich w 1935 r. wzięła udział m.in. firma „K. Bernstein i Syn w Równem”, która zaprezentowała próbki chmielu różnych gatunków oraz chmiel wołyński w opakowaniu eksportowym²⁸. Podczas tychże targów przedstawiono też specjalny wykres ukazujący obszar plantacji, zbiory i eksport chmielu w Polsce i na Wołyniu oraz praktyczny sposób sortowania chmielu na poszczególne gatunki.

Udział w Targach Wołyńskich zainteresowanych plantatorów umożliwił osiągnięcie lepszych cen za chmiel, ponieważ pomijano pośredników. Ceny zakupu chmielu od plantatorów w dużym stopniu zależały też od zbiorów i ogólnej sytuacji na rynku chmielarskim. W 1936/37 r. ceny spadły o 13,0% w stosunku do roku poprzedniego i za chmiel wołyński płacono: za gatunki gorsze – 50–80 zł za 1 ctn. 50 kg, a za gatunki lepsze – 80–150 zł za 1 ctn. 50 kg²⁹.

Eksport chmielu wołyńskiego był zajęciem bardzo intratnym. W Dubnie – największym centrum chmielarskim Wołynia, począwszy od 1935 r. obrót roczny firm chmielarskich wahał się od 3 do 4 mln złotych³⁰. Chmiel wołyński był wysyłany zarówno na rynki europejskie (Austria, Niemcy, Belgia, Hiszpania, Rumunia), jak i pozaeuropejskie (kraje Ameryki Południowej, Stany Zjednoczone, Indie, Cejlon, Palestyna).

Tabela 5. Eksport chmielu z województwa wołyńskiego zagranicę w latach 1930–1937 w q

Rok	Eksport chmielu z województwa wołyńskiego	Wskaźnik jednopodstawowy	Wskaźnik łańcuchowy
1930	2570	100	100
1931	664	25,8	25,8
1932	1297	50,5	195,3
1933	844	32,8	65,1
1934	952	37,0	112,8
1937	12 816	498,7	1346,2

Źródło: Sprawozdanie Izby Przemysłowo-Handlowej w Lublinie (dalej: SIPHL) za rok 1930, Lublin 1931, tab. XLII (A); SIPHL za rok za rok 1931, Lublin 1932, tab. LXII; SIPHL za rok 1932, Lublin 1933, tab. LV; SIPHL za 1933, Lublin 1934, tab. XXXV; SIPHL za rok 1934, Lublin 1935, tab. XXV; SIPHL za rok 1937, Lublin 1938, s. 124.

²⁷ AAN, RSR, sygn. 138, k. 165.

²⁸ SIPHL za rok 1935, Lublin 1936, s. 113.

²⁹ SWIR za rok 1936/37..., s. 65.

³⁰ W. Pawlino, *op. cit.*, s. 28.

Jak wynika z tabeli 5, w porównaniu z 1930 r. najniższy poziom eksportu chmielu wołyńskiego wystąpił w latach 1931–1934. Dno kryzysu przypadło na 1931 r., gdy eksport z tego roku stanowił 25,8% poziomu z 1930 r. W 1937 r. eksport osiągnął swój najwyższy poziom i w stosunku do 1930 r. stanowił aż 498,7%.

W samym Dubnie funkcjonowało pięć firm chmielarskich m.in. Wołyński Bank Chmielarski, D. Pejrel „Suszarnia i Handel Chmielem”, K. Distenfeld i S-ka „Eksport Chmielu” we Lwowie oddział w Dubnie³¹. Zajmowały się one handlem i eksportem chmielu. Chmiel wołyński ze względu na dobry gatunek i stosunkowo niską cenę był chętnie kupowany przez zagraniczne firmy. Niezmiernie ważnym był fakt, że rynek zbytu nie ograniczał się tylko do Europy, ale objął również kraje pozaeuropejskie. Wiązało się to z większym ryzykiem płatności, ale umożliwiało uzyskanie dwukrotnie lub trzykrotnie wyższej ceny.

Pozycja woj. wołyńskiego wśród polskiego chmielarstwa została ugruntowana poprzez rozwój siarkowni chmielu. Fabryki te odgrywały ogromną rolę w konserwacji chmielu, a więc umożliwiały jego dłuższe przechowywanie i tym samym sprawniejszy obrót handlowy. Z danych zawartych w tabeli 6 wynika, że w 1936 r. aż 65,2% czynnych w Polsce siarkowni chmielu działało na Wołyniu. Z pozostałych regionów kraju na pewne wyróżnienie zasługiwał: Lublin (17,4% czynnych siarkowni) i Lwów (8,7%).

Tabela 6. Siarkownie chmielu czynne w Polsce w 1936 r.

Wyszczególnienie	Liczba siarkowni chmielu
Wołyń	15
Lublin	4
Lwów	2
Nowy-Tomyśl	1
Warszawa	1
Razem	23

Źródło: S. Łukomski, *Dzisiejsze...*, s. 16.

W sumie chmielarstwo woj. wołyńskiego zdecydowanie dominowało w całym polskim chmielarstwie zarówno pod względem uprawy i zbiorów chmielu, rozbudowy organizacyjnej, jak i w fabrycznej konserwacji chmielu. W okresie II Rzeczypospolitej nastąpił dynamiczny rozwój chmielarstwa na Wołyniu, który przejawiał się we wzroście obszaru uprawy chmielu o 143,8% i zwiększeniu eksportu o 398,7%. Na podkreślenie zasługują również prace zmierzające do zabezpieczenia plantacji chmielu przed chorobami i szkodnikami chmielu.

³¹ „Wołyński Kalendarz Gospodarski” 1937, s. 79.

FROM THE HISTORY OF HOP CULTIVATION IN THE VOIVODSHIP
OF VOLHYNIA IN THE YEARS 1921–1939

Summary. In the years 1921–1939 the Volhynia voivodship was the largest area of hop cultivation in the Second Republic of Poland. Its proportion in the total area of hop cultivation in Poland reached 60.1%. In the Volhynia voivodship hop was cultivated mainly in three provinces: dubieński, rówieński and zdołbunowski. In 1934, 84.9% of the hop cultivation area in the Volhynia voivodship was found in these provinces. In a great majority, the plantation belonged to smaller property owners (less than 50 ha). In the years 1921–1928, a dynamic development of hop cultivation in Volhynia took place, which was initially connected with the post-war re-building of the plantations, and later on with increased demand for this raw material. The crisis inhibited the development of hop cultivation and in 1932 the area of hop cultivation was only 42.4% of the state from 1928. In the years 1933–1939 hop cultivation in Volhynia got out of the crisis situation and in 1936 the area of hop cultivation surpassed the level from before the crisis (in 1936, 105.7% of the state from 1928 was reached). In respects of organization, the development of hop cultivation in the voivodship of Volhynia was supported by the Volhynian Agricultural Chamber and the Volhynian Hop Society and the Volhynian Hop Bank, the two latter ones working in Dubno.

Key words: Volhynia, economy, Second Republic of Poland