
Ministarstvo poljoprivrede, šumarstva i vodoprivrede Republike Srbije
Odeljenje za primarnu proizvodnju i preraduOdeljenje za primarnu proizvodnju i preradu

www.minpolj.sr.gov.yu

ISTORIJA I GEOGRAFIJA SRPSKOG VINOGRADARSTVA I
VINARSTVA

Beograd, 12. 06. 2008.

ISTORIJA GAJENJA VINOVE LOZEISTORIJA GAJENJA VINOVE LOZE

P i t i l hilj d di- Prisustvo vinove loze hiljadama godina

- Dokazi: fosilni ostaci – Grveni breg, obala Dunava kod Grocke i u Vinči

- Šrenje kulture gajenja v.l. – Tračani, Grci (2000 g. p.n.e.)

RIMSKO DOBARIMSKO DOBA

Ri ki i t M k A lij P b (III)- Rimski imperator Marko Aurelije Prob (III v. p.n.e.)

- Zasadi na Fruškoj gori, Zlatnom brdu, Divoš
- LozovikLozovik

SRENJI VEKSRENJI VEK

- IV vek - hrišćanstvo je pozitvino uticalo na razvoj vin. i vin.j p j

- U VI veku sloveni prihvataju gajenje vinove loze i proizvodnju vina

- Intenzivna obrada zemljišta u XII i XIII vekuIntenzivna obrada zemljišta u XII i XIII veku

SRENJI VEKSRENJI VEK

- Procvat u doba Nemnjića nosioci: vladari vlastelini i sveštenstvo- Procvat u doba Nemnjića, nosioci: vladari, vlastelini i sveštenstvo

- Veliki župan Stefan Nemanja 1189 u Nišu je dočekao nemačkog cara
Fridriha I Barbarosu sa krstašima sa vinom i medovinom (“vino et

d ”)

- V. župan Stefan Nemanja (1166-1196) – poklanja M. Hilandar 2
vinograda

medone”)

SRENJI VEKSRENJI VEK

- Najrazvijenije na Kosovu i Metohiji (prestonice i manastiri)

SRENJI VEKSRENJI VEK

- Stefan Nemanja (hronika) – velike vinograde u Župi Jelici- Stefan Nemanja (hronika) – velike vinograde u Župi, Jelici ...
- Grad “Koznik” (hristovulja kralja Milutina) – veliki vinogradi u selima
Budilovina, Milentija, Kožetin, Vrbnica, Sebečevac ...

SRENJI VEK

- Novi vinograd. rejoni u XIII v: okolina Vranja, Prokuplje, Kruš., Žiča,...

Vl t li k i d b đi li k t i t l t- Vlastelinske vinograde su obrađivali kmetovi – uz naturalnu rentu
- Destetak u vinu – “čabrina” – predavao se vlastelinskom podrumu

SRENJI VEK - ZAKONODAVSTVOSRENJI VEK ZAKONODAVSTVO

P lj St f P č (1198 1228) b d d j- Povelja Stefana Prvovenčanog (1198 -1228) – zabrana dodavanja
vode proizvedenom vinu

- Regulisanje prodaje vina za Mletačku republiku (regulisanje izvoza)Regulisanje prodaje vina za Mletačku republiku (regulisanje izvoza)

- Zakon o rudnicima Despota Stefana Lazarevića – predviđeno plaćanje
takse “psunja” za prodaju vina na trgovima

SRENJI VEK - ZAKONODAVSTVO

- Povelja Cara Dušana (1355) reguliše se proizvodnja i promet vina u
okolini Prizrena - začetak geografskog porekla

SRENJI VEK ZAKONODAVSTVO

SRENJI VEK

- Povelja (1355) – navodi se Carska vinarija i Gornja i Donja Hoča –
podignuti vinogradi za man. Sv. Arhandjeli

SRENJI VEK

- Osnivaju se “Metosi” – manastirska imanja – meteosi man. Visoki
Dečani i Dević u V. Hoči i meteoh Pećke Patrijaršije u Orahovcu

SRENJI VEK

- Metoh man. Dečani

SRENJI VEK

SRENJI VEK

- Najpoznatija srednjevekovna
vina:

č žorahovačka, župska, krajinska,
fruškogorska i crmnička

- Sorte:Sorte:
Prokupac (Rskavac),
Tamjanika,
Lalica,
čKečun,

Gak,
Pandurka,
Smetuša,Smetuša,
Hajmana,
Volujsko oko,
Šljiva grožđe,
C kCrna ranka,
Bela ranka,
Peršun – grožđe,
Pljuca,Pljuca,
Radovinka,
Meljnik,
Vrapčije grožđe...

SRENJI VEK – NAKON KOSOVSKOG BOJA

- Vinogradarsko-vinarska proizvodnja se seli na sever
- Kruševac, m. Ravanica, m. Kalenić, m. Koporin, m. Rukumija, m.
Gornjak

Poznata
srednjevekovna
ivina:

“ Rujno vino”
“Šareničko vino”Ša e č o o
“Tamjanika”
“Bermet”

SRENJI VEK – NAKON KOSOVSKOG BOJASRENJI VEK NAKON KOSOVSKOG BOJA

- Najznačajni za razvoj vinogradarstva i vinarstva:j j j g
Despot Stefan Lazarević (1389-1427)
Despot Đurađ Branković (1427-1456)

- Novi vinograd. rejoni: oko m. Manasije, Smedereva, Vršac, Fruška
gora... Srem, Banat, Tokaj

VIN-VIN POD TURSKOM I AUSTRIJSKOM VLAŠĆUVIN VIN POD TURSKOM I AUSTRIJSKOM VLAŠĆU

- Stagnacija

- Specijalni odredi konjanika “akindžije” koji su uništavali vinograde

- Nove stone sorte: Drenkovi, Afus-ali, Čauš, Ćilibarka, Razaklija ...j

- Čokot – (trs) – turska reč “čok” – živeti mnogo godina

- Vinogradi – jedan od 9 glavnih porezaVinogradi jedan od 9 glavnih poreza

- U delu Srbije pod Austro-Ugarskom – desetak – npr. 1724. g. od
104.000 desetka, vino učestvuje sa 32.000 (rakija 3,5.000)

- U periodu austrijske vlasti (1718-1739) Srbija ima najmanje
vinograda: 4.200 ha

VIN-VIN U IX I POČ. X VEKAVIN VIN U IX I POČ. X VEKA

V žd K đ đ (1804 1813) i K Mil š Ob ić (1815 1839)- Vožd Karađorđe (1804-1813) i Knez Miloš Obrenović (1815-1839)

- Popis 1867 – u Srbiji 32.880 ha; 1887 – 81.000 ha

- Najznačajnije sorte: Prokupac, Začinak, Bagrina, Kavčina, Crna okata,
Tamjanika, Smederevka, Zelenika, Slankamenka crvena (Plovdina),
Sl k k b l (M đ k) R ži (K idi k) Sk d kSlankamenka bela (Mađarka), Ružica (Kevidinka), Skadarka ...

- Nakon filoksere (1881) – lozni rasadnici: Smederevo (1882), Bukovo
(1886) Jagodina (1889)(1886), Jagodina (1889)

- Razvoj zadrugarstva (Venčačka vinogradarska zadruga - 1903. g. u s.
Banje)Banje)

VIN-VIN U IX I POČ. X VEKAVIN VIN U IX I POČ. X VEKA

- Najznačajnije vin. zone:
k S d jioko Smedereva, Krajina,

Župa i okolina Jagodine;
Fruška gora, Vršac ...

- Najpoznatija vina:
KRAJINSKO CRNOKRAJINSKO CRNO,
ZAČINAK,
SMEDEREVSKO BELO,
JAGODINSKA RUŽICA; ;
BERMET,
SKADARKA

NAČINI GAJENJANAČINI GAJENJA

- Nisko stablo – kratka rezidba- Nisko stablo – kratka rezidba
(stare balkanske sorte – Convarietas pontica, subconvarietas balcanica)

- Svake godine nisko iznad korena (slučno župskom i krajinskom načinu
idb)rezidbe)

- Uz drvo (hrast, dud) ili kolje – “nerezni vinogradi” – toponimi
“nerezine”

1 - Timočki

VINOGRADARSKI REJONI

1 - Timočki
2 - Niško-južnomoravski
3 - Zapadno moravski
4 - Šumadijsko-velikomoravski4 Šumadijsko velikomoravski
5 - Pocerski
6 - Sremski
7 - Banatski7 Banatski
8 - Sub.- horgoški
9 - Kosovski

SMEDEREVKASMEDEREVKA

- Čokot: bujan

- Bobice: krupne, ovalne

- Grozd: krupan, kupastGrozd: krupan, kupast

- Sazreva kasno (IV epoha)

D b t t i- Dobra otpornost na sivu
plesan

- Karakteristična po većemKarakteristična po većem
sadržaju kiselina

- Vino: lako, prijatnog
i i k d d ćmirisa, ponekad podseća

na vanilu

- Postoji više varijacija,Postoji više varijacija,
zelena i žuta odlika

KREACA (BAN RIZL)KREACA (BAN. RIZL.)

- Čokot: umerene bujnosti

- Bobice: srednje, jajaste,
tanka pokožica

- Grozd: srednje veličine

- Sazreva kasno (III ep.)

- Prinosna sorta

- Šira: 18-20 % šeć., 5-6Šira: 18 20 % šeć., 5 6
g/l kis.

- Vino: 10-12 % alk., 5-5,5
/l ki h ičg/l kis., harmonično,

osvežavajuće, podseća na
ital. rizling

TAMJANIKATAMJANIKA

- Čokot: bujan

- Bobice: srednje veličine,

- Grozd: srednji, valjkastGrozd: srednji, valjkast

- Bobice imaju muskatnu
aromu

- Prinosna sorta, III epoha

- Šira: 20-24% šećera, 5-7Šira: 20 24% šećera, 5 7
g/l kiselina

- Suvarak: 30% šećera

- Desertna muskatna vina,
12-14% alk, za desertna
vina 17% alk.vina 17% alk.

- Za kupažu sa drugim
vinima

TAMJANIKATAMJANIKA
(ŽUTA)

- Odomaćen naziv

- Muskatnija

- Manji prinosManji prinos

- Veći sadržaj šećera

TAMJANIKATAMJANIKA
CRVENA

- Crvena varijacija- Crvena varijacija
Tamjanike

JAGODAJAGODA

- Nepoznanica

- Sporadično se pojavljuje
u Župi

KUJUNĐUŠAKUJUNĐUŠA

- Jako sporadično

- Čokot: bujan

- Bobice: srednje veličine,Bobice: srednje veličine,
pokožica: tanka,
žutozelene boje

V l i t- Vrlo prinosna sorta

- Pozna, III epoha

- Šira: 18-20% šeć. i 5-6
g/l kisel.

S d ž j lk h l 10- Sadržaj alkohola: 10-
12%, kisel. 5-5,5 g/l

- Vino: harmonično,Vino: harmonično,
zlatnožute boje

SREMSKASREMSKA
ZELENIKA

- Čokot: bujan

- Grozd: srednje zbijen

- Bobice: srednje krupne,Bobice: srednje krupne,
zelene

- Pozno sazrevanje

- Visok prinos

- Visok sadržaj kiselina,Visok sadržaj kiselina,
malo šećera

RUŽICARUŽICA
(KEVIDINKA)

- Čokot: srednje bujnosti

- Bobice: okrugle, male,
crvene

- Grozd: kupast, mase 140-
200 gr

S l k IV- Sazreva vrlo kasno, IV
epoha

- Izražena otpornost naIzražena otpornost na
sivu plesan

- Dobro podnosi niske
t t i štemperature i sušu

- Šira: oko 17 % šećera

- Vino: lako, bez izraženog
mirisa, harmonično

BAGRINABAGRINA

- Čokot: bujan

Cvet: funkcionalno- Cvet: funkcionalno
ženski, oplodnja
neredovna

d d ji i i- Grozd: srednji, rastresit i
rehuljav

- Prinos: slab, osim pri , p
potpunoj oplodnji

- Oprašivači

- Otporna prema sivoj
plesni

- Šira: 18-23 % šeć. i 5-8Šira: 18 23 % šeć. i 5 8
g/l kis.

- Vino: 10-13 % alk. i 5-7
g/l kis žutozelene bojeg/l kis., žutozelene boje,
specifičan sortni ukus

PLOVDINAPLOVDINA
(SLANKAMENKA CR.)

- Čokot: vrlo bujan

- Bobice: ovalne, crvene,
tanke pokožice

- Grozd: zbijen, krupan, sa
krilcima

S II hi- Sazreva u II epohi

- Visokoprinosna sorta

- Rezidba: kondir na kondir

- Šira: 16-18 % šećera i 4-
5 /l ki5 g/l kis.

- Vino: niski sadržaj
alkohola (9-11 %) ialkohola (9 11 %) i
kiselina (3-4,5 g/l) , žute
boje sa crvenkastom
nijansom

SLANKAMENKA CRNASLANKAMENKA CRNA
(CRNA PLOVDINA)

- Varijacija Slankamenke- Varijacija Slankamenke
cr.

PROKUPACPROKUPAC

- Čokot: vrlo bujan- Čokot: vrlo bujan

- Grozd: srednji, srednje
zbijen

- Bobice: srednje, sa
debelom pokožicom,
tamnoplave boje i obilnimtamnoplave boje i obilnim
pepeljkom

- Sazrevnje: III i IV epoha

- Visokoprinosna, kratka
rezidba

- Šira: 18-22 % (25 %)
šeć. i 5-6 g/l kis.

- Vino: prijatnog ukusa,
specif. za sortu, rubin boje

VRANACVRANAC

- Čokot: bujan- Čokot: bujan

- Grozd: krupan, srednje
rastresit

- Bobice: srednje,
crnoplave boje, bogate
bojenim materijamabojenim materijama

- Sazrevanje: III epoha

- Osetljiv na niske
temperature

- Šira: 20-24 % šečera 5-7Šira: 20 24 % šečera, 5 7
g/l kis.

- Vino: 12-14 % akl., 5-6
g/l kis., dobra obojenost,
prijatan miris i ukus

TAMJANIKATAMJANIKA
CRNA

- Funkcionalno ženski cvet- Funkcionalno ženski cvet

- Neredovan prinos

- Vino vrhunskog kvaliteta

STANUŠINASTANUŠINA

- Veoma sporadično- Veoma sporadično

- Kasna sorta

ZAČINAKZAČINAK
(NEGOTIN. CRNO)

-Čokot: srednje bujan

- Bobice: sitne, pokožica
tamnoplave boje

- Grozd: mali, valjkast

- Srenje prinosna sorta

- Šira: 18-22 % šećera, 7-8
g/l kis.

- Vinio: 10-12 % alk., 6-7
g/l kis.

B j di (P k i- Bojadiser (Prokupac i
Skadarka)

NOVOSTVORENE SORTE OD AUTOHTONIH SORTI

BELE VINSKE SORTE
- Neoplanta (Smederevka x Traminac)
- Sirmijum (Sauvignon x Smederevka)- Sirmijum (Sauvignon x Smederevka)
- Godominka (samooplodnja Smederevke)
- Župljanka (Prokupac x Pinot noir)
- Kladovska bela (Prokupac x Pinot noir)
- Sila (samoopl. Kevidinke x Chardonnay)
- Nova dinka (samoopl. Kevidinke x Chardonnay)

CRNE VINSKE SORTE
- Rumenika (Skadarka x Teran)
- Probus (Skadarka x Cabernet sauvignon)
- Jagodinka (Pinot noir x Prokupac)Jagodinka (Pinot noir x Prokupac)
- Srpski rubin (Prokupac x Gamy)
- Negotinka (Začinak x Pinot noir)

KLONSKA SELEKCIJA AUTOHTONIH SORTIKLONSKA SELEKCIJA AUTOHTONIH SORTI

Na začetku

Poljop i edni fak ltet Zem n- Poljoprivredni fakultet Zemun

- Poljoprivredni fakultet Novi Sad

- Centar za vinogradarstvo i vinarstvo Niš

OČUVANJE I KLONSKA SELEKCIJA AUTOHTONIH SORTI

Red.
br.

INSTITUCIJA PROJEKAT

1. Institut “SRBIJA” – Centar za Čuvanje i održivo korišćenje kolekcionog zasada1. Institut SRBIJA Centar za
vinogradarstvo i vinarstvo Niš

Čuvanje i održivo korišćenje kolekcionog zasada
vinove loze u 2006. godini

2. Poljoprivredni fakultet - Zemun Čuvanje i održivo korišćenje kolekcionog zasada
vinove loze u 2006. godini

3 P lj i d i f k lt t N i S d Č j i d ži k išć j k l k i d3. Poljoprivredni fakultet – Novi Sad Čuvanje i održivo korišćenje kolekcionog zasada
vinove loze u 2006. godini

4. Centar za razvoj sela “ŽUPA” Zasnivanje novih kolekcionih zasada vinove loze u
2006. godini

5. Viša poljoprivredno-prehrambena škola
Prokuplje

Zasnivanje novih kolekcionih zasada vinove loze u
2006. godini

6. Centar za razvoj sela “ŽUPA” Zaštita autohtonih, malo korišćenih sorti vinove
loze na privatnim posedimap p

7. Institut “SRBIJA” – Centar za
vinogradarstvo i vinarstvo Niš

Očuvanje autohtonih sorti vinove loze sićevačkog
vinogorja

8. Željko Panić - Negotin CRNA TAMJANIKA

9. Poljoprivredni fakultet - Zemun Istraživanja u cilju očuvanja genetskog
potencijala vinove loze u Srbiji – Pčinjski okrug,

zasnovana na nalazištima autohtonih i
introdukovanih sorti u starim, istorijskim

i divinogradima

10. Poljoprivredni fakultet - Zemun Klonska selekcija autohtone sorte vinove loze
Kreaca na području Južnog Banata

ODABIR I UZIMANJE UZORAKA - ŽUPAODABIR I UZIMANJE UZORAKA ŽUPA

ODABIR I UZIMANJE UZORAKA – KNJAŽEVAC, NEGOTINODABIR I UZIMANJE UZORAKA KNJAŽEVAC, NEGOTIN

MREŽANIK SA BILJKAMA NA RIMSKIM ŠANČEVIMAMREŽANIK SA BILJKAMA NA RIMSKIM ŠANČEVIMA

Hvala na pažnji!
DA PIJEMO SRPSKO VINO!DA PIJEMO SRPSKO VINO!

