
Wino ze śliwek (3) 
Produkt wpisany na Listę Produktów Tradycyjnych w dniu 31.10. 2006r. 

Kategoria – napoje (alkoholowe i bezalkoholowe) 
Gmina Chociwel,  powiat  stargardzki 

Wniosek złoŜony do Urzędu Marszałkowskiego Województwa Zachodniopomorskiego przez Barbarę 
Modrzejewską 

 
 
 

 
Autor zdjęcia : Agnieszka Kołodziej, Wydział Rolnictwa i Rybactwa,  

Urząd Marszałkowski Województwa Zachodniopomorskiego 
 
 
 

ChociaŜ  wyrób  wina  był  znany  ludzkości  od  dawna,  to  jak  podaje  Jan  Cieślak   
w  swojej  ksiąŜce  „Domowy  wyrób  win  owocowych – miodów  pitnych - wódek-likierów – cocktaili” ,  
wydanej  w  1967  przez  PWN ( strona  50) ,  dopiero  w  XVIII  i  XIX  w.  zdołano  wyświetlić  istotę  
procesu  jego  powstawania, zwanego  „fermentacją  alkoholową”. 
Autor  wyliczając  na  stronie  38  w/w  ksiąŜki  owoce  nadające  się  do  wyrobu  wina,  podaje  
równieŜ  śliwki.  Jednak  zaznacza,  Ŝe  Wyrób  wina  śliwkowego  jest  uciąŜliwy,  gdyŜ  moszcz  ze  
śliwek  wyciska  się  bardzo  źle.  Na  stronie  161  podkreśla  natomiast,  Ŝe  : Najlepiej  udają  się  ze  
śliwek  cięŜkie  i  mocne  wina  deserowe”. 
 

Tradycja  wyrobu  „Wina  ze śliwek”  w  niektórych  domach  obecnego  Województwa  
Zachodniopomorskiego  związana  jest  z  zapiskami  ręcznymi  z  1946.    Podstawowy  przepis  na  
wino  zapisany  został  w  dniu 29  listopada  1946r.   na  odwrocie  rodzinnego  zdjęcia.  Napis  
wykonany  został  pismem  odręcznym,  w  języku  ukraińskim.  W  luźnym  tłumaczeniu  -  w  
przekładzie  na  język  polski  napis  brzmi : 
 
„Dla  pamięci  mojego  brata  Trefona  wino  naszego  taty,  to  :  śliwki,  cukier,  woda. 
Dziewcząt  tu  jest  tak  duŜo,  Ŝe  moŜna  wybierać „ 
 

Odręczny  zapis  powyŜszego  przepisu  na  Wino  ze  śliwek  uzmysławia  uwaŜnemu  
czytelnikowi,  jak  waŜne  i  silne  są  tradycje  rodzinne,  równieŜ  te  kulinarne.  Jednak,  Ŝeby  
tradycje  te  przetrwały  w  rodzinach  polskich,  muszą  być  zapisywane  i  pieczołowicie  
pielęgnowane,  o  czym  świadczy  początek  zdania  „  Dla  pamięci….  ”. 
 
W roku 2005 produkt zdobył II miejsce w konkursie „Nasze Kulinarne Dziedzictwo-Smaki Regionów” w 
kategorii „ Napoje regionalne”, a w roku 2006  „Perłę”. 

 
 


