
Miedwieńskie (miedwiańskie) ryby wędzone (29)

Produkt wpisany na Listę Produktów Tradycyjnych w dniu 7.10.2014r.

Kategoria – produkty rybołówstwa, w tym ryby

Powiat stargardzki, pyrzycki i gryfiński

Wniosek złożony do Urzędu Marszałkowskiego Województwa Zachodniopomorskiego

przez F.B.H.U. Modehpolmo Sp. z o.o. - Szczecin

Autor zdjęcia : F.B.H.U Modehpolmo Sp. z o.o. - Szczecin

Jezioro Miedwie leŜące w województwie zachodniopomorskim jest piątym co do
wielkości jeziorem w Polsce. Pierwsze zapiski historyczne dotyczące poławiania ryb
z Miedwia i okolicznych jezior pochodzą juŜ z roku 1283 i wiąŜą się z działalnością rybacką
mnichów, którzy w roku 1173 załoŜyli w Kołbaczu klasztor cystersów. Najbardziej cenioną
rybą, uznawaną jako szczególny rarytas była sieja. Połowami tej i innych ryb trudniły się
wszystkie wsie wokół Miedwia. „Smakowo była ona najlepsza, zapotrzebowanie na nią było
bardzo wielkie. Złowione ryby prawie wszystkie szły na sprzedaŜ. Największą restauracją
rybną, w której serwowano sieje, była „Pod Srebrną Mareną” (sieją) w Moritzfelde pod
Stargardem (miejscowość Morzyczyn nad jeziorem Miedwie – przyp. Wnioskodawcy).
MoŜna tam było sobie wybrać Ŝywą rybę i kazać ją przyprawić według własnego gustu.
Kosztowało to bardzo duŜo, ale w Moritzfelde spotykali się bogaci kupcy ze Stargardu na
omawianie interesów. Rybę przyrządzano na wiele sposobów (…). Oprócz ryb solonych
sprzedawano takŜe ryby wędzone. …Na stołach często pojawiały się ryby przyrządzone na
róŜny sposób, sporo teŜ było ryb wędzonych. Wędzarnie były w kaŜdym majątku, słuŜąc nie
tylko do wędzenia ryb,…” (Kultura na Pomorzu w XIX wieku).

W latach 80-tych i 90-tych XX wieku, gdy na Wierzchlądzie swój zakład miało
Państwowe Gospodarstwo Rybackie Szczecin, ryby z Miedwia były dostępne dla
pracowników w ramach tzw. deputatów w niŜszych cenach. Gospodarstwo Rybackie nie
handlowało wędzoną rybą, a jej popularność i zapotrzebowanie na nią było duŜe, więc na
Wierzchlądzie urządzono ogólnodostępne wędzarnie. O tym, jak to wyglądało opowiadają
byli pracownicy Państwowego Gospodarstwa Rybackiego Szczecin Zakład Wierzchląd: Nie
miałem swojej prywatnej wędzarki, ale na Wierzchlądzie było kilka ogólnodostepnych dla
wszystkich mieszkańców wsi…. Właściwie na Wierzchlądzie wędziło się niemal cały czas, bo
gdy ryba była dostępna w tak atrakcyjnych cenach, to co najmniej 2 razy w miesiącu się
wędziło.

Ryby wędzone z jeziora Miedwie (sieja miedwieńska, sielawa, węgorz i leszcz) juŜ
zdąŜyły zdobyć uznanie wśród konsumentów. Najsłynniejszym produktem F. B. H. U.
Modehpolmo Sp. z o. o. jest Złota sieja wędzona „Miedwianka”, która w 2010 roku, podczas
konkursu „Nasze Kulinarne Dziedzictwo – Smaki Regionów” zdobyła I miejsce w kategorii
„Produkty i przetwory pochodzenia zwierzęcego”, a w roku 2011 najwyŜsze wyróŜnienie,
jakim jest „Perła”.

