

**VIDES DE SIMÓN DE ROJAS CLEMENTE (1777-1827)
EN EL HERBARIO DEL REAL COLEGIO ALFONSO XII
DE SAN LORENZO DE EL ESCORIAL (MADRID, ESPAÑA)**

por

MARÍA ANDREA CARRASCO*, DOMINGO PEREA**,
CARLOS JOSÉ MARTÍN-BLANCO* & ALFONSO GARCÍA**

Resumen

CARRASCO, M.A., D. PEREA, C.J. MARTÍN-BLANCO & A. GARCÍA (1997). Vides de Simón de Rojas Clemente (1777-1827) en el herbario del Real Colegio Alfonso XII de San Lorenzo de El Escorial (Madrid, España). *Anales Jard. Bot. Madrid* 55(2): 367-373.

Damos a conocer unos pliegos de vides procedentes del herbario de Simón de Rojas Clemente que han aparecido en el Gabinete de Ciencias Naturales del Real Colegio Alfonso XII de San Lorenzo de El Escorial. Estos materiales completan la colección de vides de Clemente que constituye uno de los herbarios históricos depositados en MA.

Palabras clave: Colecciones históricas, Clemente, vides.

Abstract

CARRASCO, M.A., D. PEREA, C.J. MARTÍN-BLANCO & A. GARCÍA (1997). Grape-vine sheets from Simón de Rojas Clemente (1777-1827) in the Herbarium of the Real Colegio Alfonso XII de San Lorenzo de El Escorial (Madrid, Spain). *Anales Jard. Bot. Madrid* 55(2): 367-373 (in Spanish).

In the present paper, the discovery of grape-vine mounted sheets from the Simón de Rojas Clemente herbarium, which were found in the Herbarium of the Real Colegio Alfonso XII in San Lorenzo de El Escorial, is reported. This material completes the collection of Clemente's vines which makes up one of the historical collections deposited in the MA herbarium.

Key words: Historical collections, Clemente, grape-vine.

INTRODUCCIÓN

El herbario encontrado en el Real Colegio Alfonso XII de San Lorenzo de El Escorial (cf. CARRASCO & *al.*, 1996) conserva muchos pliegos de botánicos españoles de los siglos XVIII y XIX que hasta ahora se consideraban perdidos. Este herbario ha sido recientemente numerado, y en lo sucesivo nos

referiremos a él con el acrónimo RCAXII seguido del número asignado a cada pliego.

Entre las colecciones encontradas merece la pena destacar la de las vides procedentes del herbario de Simón de Rojas Clemente.

Simón de Rojas Clemente (1777-1827) fue discípulo de Cavanilles y colaborador de Lagasca. Su obra más conocida (CLEMENTE,

* Departamento de Biología Vegetal 1, Facultad de Ciencias Biológicas, Universidad Complutense. E-28040 Madrid.

** Real Colegio Alfonso XII. E-28200 San Lorenzo de El Escorial (Madrid).

1807) fue resultado de las herborizaciones que realizó por Andalucía durante los años 1803 y 1804. Los testigos de su trabajo se encuentran guardados en cinco cajas, separadas del herbario general del Real Jardín Botánico de Madrid (MA), en lo que se conoce como colecciones históricas de MA. En una nota manuscrita (Archivo del Real Jardín Botánico de Madrid, Div. I, Leg. 98,1), Lagasca enumera 35 cultivares que supuestamente faltan en esta colección (fig. 1). Esta relación no es exacta, ya que los anotados con los números 80, 86, 98, 106, 107 y 117 sí están en la actualidad en la colección de MA.

En RCAXII han aparecido dos paquetes atados con indicación en el exterior de su contenido manuscrita por Mariano de la Paz Graells (fig. 2). Guardan el resto de los testimonios perdidos desde el siglo XIX, algunos de ellos con abundante material duplicado. El estado de conservación es perfecto y están etiquetados de puño y letra de Clemente (fig. 3). También han aparecido algunos duplicados de pliegos que se conservan en MA y cinco re-

presentantes de cultivares que no fueron citados en CLEMENTE (1807).

Este hallazgo completa la colección histórica de vides, testigo del trabajo más completo y meritorio de Clemente (RUBIO, 1991).

RELACIÓN DE LOS CULTIVARES APARECIDOS

El nombre del cultivar se sigue del número que aparece en CLEMENTE (1807) y el número de RCAXII. En la mayor parte de los casos, el pliego no tiene más información que el nombre del cultivar. Cuando no se indica lo contrario, la escritura es de puño y letra de Clemente. Cuando el pliego contiene más información, ésta se transcribe entrecorrida. Además se han utilizado los siguientes símbolos:

- (*) Citadas en CLEMENTE (1807) y hasta ahora consideradas perdidas (A.R.J.B., Div. I, Leg. 98,1). No existen en MA.
- (**) Citadas en CLEMENTE (1807) y erróneamente consideradas perdidas (A.R.J. B., Div. I, Leg. 98,1). Existen en MA.

Fig. 1.—Documento con la relación de las vides que faltan en la colección de Clemente de MA (A.R.J.B., Div. I, Leg. 98, 1).

Fig. 2.—Paquete de “Vidueños de Granada” [m. Graells].

2782

Fig. 3.—Pliego RCAXII 2782, de vides de Clemente. Casco de Tinaja [m. Clemente].

(***) Cultivares no citados en CLEMENTE (1807). No están en MA. Son etiquetas manuscritas por Lagasca y procedentes de Alicante y Murcia, zonas que Lagasca recorrió en 1811. No tenemos constancia de viajes de Clemente en esas localidades.

(-) Duplicados de MA.

PAQUETE A

“Vides de Granada y de Murcia de Simón de Rojas Clemente”

(-) **Montua o Lanxaron**, RCAXII 2789

(*) **Jaen negro**, 18, RCAXII 2784

(-) **Jaen blanco**, 19, RCAXII 2773

(*) **Albillo de Motril**, 30, RCAXII 2775

(*) **Verde hoja**, 32, RCAXII 2766

Observaciones: Citada en A.R.J.B., I, 98,1 como Verdal-Millero.

(*) **Ximenez**, 38, RCAXII 2770, RCAXII 2779

“38 Ximenez Zumbon

Sarmientos broncos: hojas palmeadas verde-amarillentas: racimos ralos: uvas medianas algo oblongas blancas blandas muy dulces.

38 Ximenezoides

Ramis fragilibus: foliis palmatis viridiluteis: acinis raris mediocribus oblongiusculis albis mollibus dulcissimis. [Etiqueta impresa]

(*) **Tinto**, 40, RCAXII 2771

“40 Jonesia

Ramis valde fragilibus: foliis palmatis: acinis mediocribus rotundis nigris mollissimis

40 Tinto

Sarmientos muy broncos: hojas palmea-

das: uvas medianas redondas negras muy blandas.” [Etiqueta impresa]

(*) **Romé negro**, 41, RCAXII 2769

“41 Bretonneria

Ramis prostratis fragilibus: foliis mediocribus palmatis: acinis mediocribus rotundis nigris molliusculis dulco-austeris, cute crassiuscula.

41 Romé

Sarmientos postrados broncos: hojas medianas palmeadas: uvas medianas redondas negras algo blandas de un dulce adstringente, hollejo algo grueso.” [Etiqueta impresa]

(*) **Montúo de Xerez**, 47, RCAXII 2792

Observaciones: Es Montúo Castellano. Dussieux. (CLEMENTE, 1807: 175).

(*) **Pecho de perdiz**, 48, RCAXII 2786

(*) **Zurumí**, 49, RCAXII 2777

(*) **Montúo perruno**, 56, RCAXII 2776

(-) **Carchuna**, 79, RCAXII 2785

Observaciones: Se llama así en Motril a la Calona Negra (CLEMENTE, 1807: 204).

(**) **Zucarí**, 80, RCAXII 2791

Observaciones: En la colección de MA está mezclado con Ciutí (n.º 117).

(*) **Melcocha**, 81, RCAXII 2762

(*) **Santa Paula**, 85, RCAXII 2774

(**) **Casco de Tinaja**, 86, RCAXII 2782

(*) **Ataubí**, 89, RCAXII 2765

(-) **Jaldona**, 91, RCAXII 2781

(*) **Teta de negra**, 95, RCAXII 2778

(**) **Vijiriega**, 106, RCAXII 2793

Observaciones: Se trata de la Vijiriega de Motril.

(**) **Jamí**, 107, RCAXII 2780

(*) **Alban Real**, 109, RCAXII 2763

(*) **Moscatel de Flandes**, 110, RCAXII 2761

(*) **Santa Isabel**, 111, RCAXII 2764

(*) **Mollar**, 114, RCAXII 2790

Observaciones: En MA faltan también representantes de los cultivares de Mollar Cano (n.º 21) y Mollar Negro (n.º 20), pero ninguno de ellos es señalado para Granada en CLEMENTE (1807).

(**) **Ziutí casta de Lanjarón**, 117, RCAXII 2783, RCAXII 2787 (sub Ciutí casta de Lanjarón), RCAXII 2788 (sub Zedoti)

Observaciones: Llamada Ciutí en CLEMENTE (1807: 240), que indica como sinónimos también Cedotí, Ceutí y Ceotí. El material de MA está mezclado con el de Zucarí (n.º 80).

(***) **Escuperon blanco**, RCAXII 2768

(***) **Herbemont**, RCAXII 2767

(***) **Planta de Yecla en Almoradí**, RCAXII 2794

“Parrel en Alicante

Sarmientos y peciolo vellosos; hojas por debajo tomentosas blancas, de un verde intenso por encima y vellosas cuando tiernas, obscuramente trilobas dientes agudos desiguales. Racimos grandes apretados; uvas redondas gordas negras; pellejo duro; sabor dulce. Madura por Setiembre.

Es la que mas se usa para hacer vino. En Alicante entra la mayor parte para el Alogue con el esclafachar y el morrastell”. [m. Lagasca]

(***) **Jaen en Almoradí**, RCAXII 2795

“Sarmientos lampiños amarillentos; hojas

redondas acorazonadas trilobas, gruesamente dentadas, seno basilar tapado con lobulo sobrepuesto, lampiña y de un verde amarillento por encima borroso blanquecina por debajo. Peciolo casi lampiño. Uvas redondas blanco-amarillentas, pellejo duro, gusto dulce acanelado. Se usa para comer y vino. Se mezcla con la planta de Yecla para hacer el vino usual al que da un sabor particular. Madura tarde”. [m. Lagasca]

(***) **Planta de mula en Almoradí**, RCAXII 2796

“Uva de un negro rojizo, redonda, madura temprano.

Para la Plaix. da también mucho vino.

Folia glabra, nervo primario vix pilosulo; profunde triloba lobulo intermedio incumbente, sinubus basi patulis; sinu basilari rotundato patente”. [m. Lagasca]

PAQUETE B

“Vidueños de Granada. Colección autógrafa de Rojas Clemente” [m. Graells]

Contiene pliegos de ocho variedades que también están en el paquete A. Los pliegos están agrupados por variedades.

(-) **Jaen blanco**, 19, RCAXII 5586

(*) **Verde hoja**, 32, RCAXII 5592

Observaciones: En CLEMENTE (1807) se la llama Verdal-Milleri.

(*) **Melcocha**, 81, RCAXII 5590

(*) **Sta. Paula**, 85, RCAXII 5589

(*) **Ataubí**, 89, RCAXII 5587

(*) **Alban Real**, 109, RCAXII 5588

(*) **Moscatel de Flandes**, 110, RCAXII 5593

(*) **Sta. Isabel**, 111, RCAXII 5591

AGRADECIMIENTOS

Agradecemos al Dr. Velayos, conservador del herbario MA, las facilidades que nos dio para estudiar la colección de vides del herbario de Clemente.

REFERENCIAS BIBLIOGRÁFICAS

CARRASCO, M.A., J.C. MARTÍN-BLANCO, A. GARCÍA & D. PEREA (1996). Plantas de D. Estanislao Vayreda en

el Real Colegio Alfonso XII de San Lorenzo de El Escorial (Madrid). *Anales Jard. Bot. Madrid* 54(1): 589-594.

CLEMENTE, S.R. (1807). *Ensayo sobre las variedades de la vid común que vegetan en Andalucía*. Madrid. Imprenta de Villalpando.

RUBIO HERRERO, S. (1991). *Biografía del sabio naturalista y orientalista valenciano Don Simón de Rojas Clemente y Rubio (1777-1827)*. Madrid.

Editado por: Mauricio Velayos

Aceptado para publicación: 15-IV-1997