
Vinohradnícky spolok : profesijné združenie či rámec podnikania? / 
Katarína Popelková. 
In Trendy regionálneho a miestneho rozvoja na Slovensku / Editori Zuzana 
Beňušková, Oľga Danglová. - Bratislava ; Nitra : Ústav etnológie SAV : 
Centrum pre európsku politiku : Katedra etnológie a etnomuzikológie, 
2007. - ISBN 978-80-88997-35-1. - S. 161-182. 
 


 
 

Trendy  
regionálneho  

a miestneho  
rozvoja  

 
na Slovensku 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
                                      

 
 

   

    
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Publikácia vyšla s finančnou podporou Vedeckej granto-
vej agentúry Ministerstva školstva SR a Slovenskej aka-
démie vied VEGA, projekty č. 2/5104/25 „Miestny 
a regionálny rozvoj v kontexte európskej integrácie“ a č. 
1/3750/06 „Etnologické súvislosti civilizačných a kultúr-
nych zmien každodennej kultúry na Slovensku“ a Centra 
pre európsku politiku. 
 


 
 
 
 
 

Trendy 
regionálneho  

a miestneho 
rozvoja  

 
na Slovensku 

 
 
 

 
 

Editori 
 

Zuzana Beňušková 
Oľga Danglová 

 
 
 
 

Bratislava 2007 

 
 

 
 
 
 
 
 
 
Recenzenti: Doc. PhDr. Ján Pašiak, PhD. 

PhDr. Peter Horváth, PhD. 
 

 
 
 
 
 
 
 
 
 
 
 
© Zuzana Beňušková, Gabriel Bianchi, Oľga Danglová, 
ġubica Falťanová, Martina Hanová, Juraj Janto, Barbara 
Lášticová, Danka  Moravčíková, Katarína Nováková, 
Magda Petrjánošová, Katarína Popelková, Mária 
Strussová, Zdenek Šťastný, Jaroslav Vencálek 
 
 
 
 
 
Tlač:  Zing Print, Bratislava 2007 
 
ISBN:  978-80-88997-35-1 


Obsah  
 
 
 
 
Predslov ...................................................................................... 9 
  
  
Milan Šikula      
Regióny a lokality v procese globalizácie ............................. 13 
  
Peter  Gajdoš     
Trendy sídelno-regionálneho rozvoja Slovenska   
ako rozvojové bariéry ............................................................... 33 
  
Jaroslav Vencálek  
Vnímání genia loci krajiny   
jako základ rozvoje regionální identity ................................. 53 
  
Zuzana Beňušková  
Cezhraničné regióny – nové územné identity? .................... 63 
  
Barbara Lášticová, Magda Petrjánošová, Gabriel Bianchi  
Cezhraničný región: realita alebo ilúzia?   
Prípad slovensko-rakúskeho pohraničia ............................... 77 
  
Mária Strussová  
Regionálna dimenzia sociálno-priestorovej identity   
na Slovensku .............................................................................. 93 
  
OĢga Danglová   
Lokálna identita a lokálny rozvoj   
(Príklady zo slovenského vidieka) ......................................... 115 
  
Danka  Moravčíková, Martina Hanová  
Vidiecke domácnosti v stratifikačnom systéme ................... 129 
  
  

 

Zdenek Šťastný   
Komunikácia podnikateľov a verejnej správy   
na lokálnej úrovni (Vybrané poznatky z výskumu malých   
a stredných podnikateľov  v Trnavskom regióne) .............. 143 
  
Juraj Janto  
Komunitný rozvoj ako perspektívny prístup   
v miestnom rozvoji ................................................................... 151 
  
Katarína Popelková     
Vinohradnícky spolok : profesijné združenie   
či rámec podnikania? ............................................................... 161 
  
ġubica Falťanová  
Lokálny kontext regionálneho rozvoja   
z hľadiska rozvojových aktivít ............................................... 183 
  
Katarína Nováková   
Brzdiace prvky regionálneho rozvoja vo vybraných   
vinohradníckych obciach malokarpatského regiónu .......... 199 
  
Zoznam autorov ........................................................................ 213 
 


 161

Katarína Popelková 
  
Vinohradnícky spolok : profesijné združenie 
či rámec podnikania? 
 
 
 

Kľúčové slová: vinohradnícke združenie, regionálny rozvoj, vinohradníctvo v oblasti 
Malých Karpát, spolok  

Key words: viticulture association, regional development, viticulture in the area of 
Malé Karpaty, society 
 
The paper presents an example of ethnological research of the dynamics of regional 
development as a process that is, on a micro level, tightly linked with social and 
economic relations. Using the method of comparison in terms of time, the author 
tries to grasp the features of social environment in two towns in the South-Western 
Slovakia (Modra, Pezinok), which belong to the most important viticulture area of 
the country. The aim of the ethnologic analysis is the material depicting the activity 
of two volunteer associations: Spolok vinohradníkov v Modre (1896-1952 Wine-
Growers Society in Modra) a Združenie pezinských vinohradníkov a vinárov (since 
1995 Association of Pezinok Wine-Growers and Wine-Makers). The study compares 
circumstances of the establishment of both associations, their aims, structure of their 
membership base and leading personalities as well as relations with other 
institutions within the same field.  
Both associations show a deeprooted feeling of belongin to the social structure of 
urban settlements, continuity of the importance of the affiliation to the viticulture 
profession as well as going beyond the viticulture tradition into the wide social city 
sphere. As for the real application, the paper argues possible usage of efficient social 
practices in the framework of several development projects of the region. 

 
 

Predložený príspevok je analýzou materiálu z etnologického 
výskumu vinohradníckych profesijných spolkov v dvoch mestách 
najvýznamnejšieho vinohradníckeho regiónu Slovenska – v malokar-
patskej oblasti. Ide o Spolok vinohradníkov v Modre, ktorý vznikol 
v roku 1896 (zanikol v roku 1952) a Združenie pezinských vinohrad-
níkov a vinárov v meste Pezinok, ktoré vzniklo takmer presne o sto 
rokov neskôr v roku 1995 a trvá dodnes. Moja štúdia je konkrétnou 
mikroanalýzou sociálnych vzťahov využívajúcou historický aspekt 

 

 162

bádania rovnako ako pohľad na dianie v súčasnosti v konkrétnych 
podmienkach mikroprostredia. Je pokusom o etnologickú reflexiu 
sociálno-ekonomickej dimenzie problému perspektív a bariér regio-
nálneho rozvoja Slovenska.1  
 
Metodické východiská a pramene informácií 
 

Pri oboch sledovaných združeniach ide o identický geografický 
priestor, rovnakú oblasť ľudskej činnosti, rovnaký typ inštitúcií vy-
tvorených a fungujúcich na princípe dobrovoľnosti a rovnako účin-
kujúcich v urbánnom prostredí. Odlišný je parameter času: pri pr-
vom spolku obdobie rokov 1896–1952, pri druhom 1995–2006. Pou-
žitím metódy komparácie v čase sa pokúšam odhaliť povahu znakov 
dobrovoľných profesijných združení v kontexte mikroprostredia, 
v ktorom pôsobia. Impulzy vzniku, formulácia cieľov a organizácia 
činnosti, voľba stratégií a taktiky vedú k pochopeniu mechanizmov 
ich fungovania, ktoré môžu mať aj všeobecnejšiu platnosť. 
Z etnologického hľadiska je detailné štúdium lokálnych inštitúcií 
jednou z ciest ako porozumieť kultúrnej i sociálnej dynamike re-
giónu. 

Z materiálu o dvoch spolkoch som na porovnanie vybrala štyri 
črty: 
a) okolnosti vzniku spolkov (nadlokálne a lokálne), 
b) ciele spolkov a spôsoby ich plnenia, 
c) štruktúra členstva a vedenie spolkov, 
d) vzťahy spolkov s inými inštitúciami v prostredí ich pôsobenia.  

Metodologicky dôležitou poznámkou je, že mestá, v ktorých som 
vinohradnícke spolky skúmala, nie sú a nikdy neboli po stránke so-
ciálnej a ekonomickej štruktúry rovnaké. A to aj napriek tomu, že 
boli vėaka vysokorozvinutému a prosperujúcemu vinohradníctvu 
feudálnymi privilegovanými mestami a do polovice 19. storočia vy-
užívali štatút slobodných kráľovských miest. Z demografického hľa-
diska sú to sídla s odlišnou dynamikou ekonomickej a sídelnej 
štruktúry, ktoré počas celého sídelného vývoja (podobne ako iné 

                     
1 Príspevok vznikol v rámci riešenia úloh vedeckého projektu VEGA 2/5104/25 
Miestny a regionálny rozvoj v kontexte európskej integrácie, riešeného v Ústave etnológie 
SAV v Bratislave v rokoch 2005–2007. 
 


 

 163

dvojičky miest na Slovensku) súperia o pozíciu vedúceho centra pre 
najbližšie spádové územie (Slavík 2006: 475). Pezinok (má dnes vyše 
20 000 obyvateľov) a Modra (s vyše 8 000 obyvateľmi) ležia veľmi 
blízko seba. V priebehu vývoja sa vzhľadom na okolitý región me-
nila ich dôležitosť nielen v dôsledku vonkajších územnosprávnych 
zásahov a zmien v štatutárnom postavení miest, ale aj s ohľadom na 
odlišný rozvoj ich sociálnych, ekonomických, kultúrnych i adminis-
tratívnych funkcií. Ich súperenie v rámci regiónu možno badať na-
príklad aj v snahe využiť vinohradnícke tradície na pritiahnutie tu-
ristického ruchu.2 

Etnologická mikroanalýza celkom konkrétnej situácie, smerujúca 
k odhaleniu mechanizmov uplatňovaných pri združovaní sa a re-
prezentovaní záujmov skupín v urbánnom prostredí, je krokom 
k porozumeniu ėalších, v širokom kontexte dynamiky regionálneho 
rozvoja empiricky zachytávaných sociálno-ekonomických javov. 
Materiál na analýzu povahy profesijných vinohradníckych inštitúcií 
zhromažėujem od roku 1997. V rámci archívneho výskumu som 
študovala agendu Spolku vinohradníkov v Modre z jeho viac ako päť-
desiatročnej existencie. Súčasne som realizovala archívne sondy 
k téme vinohradníctva v Modre, Pezinku a okolitých obciach zame-
rané na medzivojnové obdobie a obdobie začiatkov kolektivizácie po 
roku 1948. Ėalej som robila terénny výskum – rozhovory s pamät-
níkmi – týkajúci sa pozície skupiny vinohradníkov a sociálnej 
komunikácie v meste Modra v 20. storočí. Tie predstavujú spolu 
s archívnymi dátami historickú perspektívu témy. 

Pôsobenie Združenia pezinských vinohradníkov a vinárov reflektujem 
cez výsledky viacročného sledovania aktivít spätých s vinohrad-
níctvom v meste Pezinok: priame pozorovania na podujatiach 
organizovaných združením a neformálne rozhovory s účastníkmi 

                     
2 Toto súperenie sa v oblasti vinohradníctva v súčasnosti prejavuje napríklad pri rie-
šení otázky, kedy budú mestá organizovať septembrové Malokarpatské vinobrania, 
ktoré trvajú celý víkend a prilákajú tisícky návštevníkov. Pred rokom 1989 sa ustálili 
na ročnom striedaní – jeden rok Modra, druhý rok Pezinok, tretí rok Modra atė. Po 
rozličných pokusoch dodržať, resp. narušiť a spoločne dohodnúť túto periodicitu 
nanovo, sa dnes síce mestá pri organizovaní tradičného Malokarpatského vinobrania 
striedajú, avšak Pezinok si v „prázdnom“ roku pripravuje aj vlastné „pezinské“ 
Vinobranie.  
 
 

 

 164

podujatí. Urobila som aj hĺbkové interview s predsedníčkou 
združenia, ktorá mi poskytla i jeho oficiálne dokumenty (stanovy a 
živnostenský list). 
 
Vznik vinohradníckych spolkov 
 
Modra 

Obdobie okolo roku 1896 v širšom kontexte charakterizujú eko-
nomicky a legislatívne ustálené pomery uhorského kapitalizmu po 
Rakúsko-maėarskom vyrovnaní. Malokarpatské vinohradníctvo 
vtedy, aj vzhľadom na narastajúcu rozdrobenosť pôdy, prežívalo 
obdobie stagnácie. V posledných desaťročiach 19. storočia navyše 
oblasť zasiahli katastrofálne dôsledky nákazy viniča fyloxérou, na-
sledované veľkým vysťahovalectvom z mesta do zámoria. Vino-
hradníci v asi päťtisícovej Modre tvorili kvantitatívne rozsiahlu 
a veľmi diferencovanú skupinu. Vinohradníctvo tu živilo viac než 
polovicu obyvateľstva. Bez investícií a modernizácie zostávalo odká-
zané na ručnú prácu množstva vinohradníckych robotníkov 
a situácia na trhu s vínom žičila čoraz viac zmenšujúcej sa skupine 
majiteľov viachektárových výmer vinohradov. Dôsledky choroby 
viniča, snaha o záchranu jestvujúcich viníc a potreba nanovo vysá-
dzať chotár zasiahli všetkých pestovateľov veľmi citeľne. 

Skupina samostatných vinohradníkov, ktorí svoje rodiny 
pestovaním hrozna a predajom vína uživili a podnikali ziskovo, 
ostávala nositeľkou hodnôt starej strednej vrstvy a udržiavala si 
vysoký status medzi ostatnými vinohradníkmi i v celej sociálnej 
štruktúre mesta. Agrárny charakter mesta bol upevňovaný faktom, 
že množstvo drobných a stredných vinohradníkov, ale tiež miestni 
remeselníci či úradníci, dopĺňali svoje vlastné hlavné zdroje príjmov 
predovšetkým námedznou prácou na väčších hospodárstvách. 
Pracovali tu spolu s poľnohospodárskym proletariátom. Vinohrad-
níctvo tak síce živilo väčšinu Modranov, jeho hospodársky potenciál 
však nenarastal. Skupina samostatných vinohradníkov sa stále 
zmenšovala, jej ekonomická moc klesala a jednotlivci dennodenne 
riešili problém záchrany vlastnej hospodárskej nezávislosti. 

Konkrétny podnet na založenie vinohradníckeho spolku v meste 
nie je známy, faktom však je, že v zime 1896 vznikol. Modranskí vi-
nohradníci využili vtedy modernú inštitucionálnu formu združova-


 

 165

nia v podobe spolku. Tá v 19. storočí kontinuovala niektoré princípy 
a funkcie mestskej viničnej samosprávy.3 Zakladajúce zhromaždenie 
390 modranských vinohradníkov z 22.11. 1896 deklarovalo nevy-
hnutnosť spoločne prekonať krízu a vzájomne si pomôcť pri obnove 
viníc a predaji svojho produktu. Spolok začal ihneė riešiť pre všet-
kých rovnako akútne praktické otázky spoločného nákupu nových 
sadeníc, striekačiek na chemickú ochranu výsadieb, organizáciu pre-
daja vína pod viechami a ėalšie.4 
  
Pezinok 

V roku 1995, keė vzniklo Združenie pezinských vinohradníkov 
a vinárov, uplynulo od politického prevratu v roku 1989 a návratu 
k liberálnej ekonomike na Slovensku síce krátke, ale o.i. aj veľmi 
hektické, legislatívne neisté obdobie transformácie poľnohospodár-
stva. Pocit nápravy krívd a vrátenie rodinnej pôdy, ktorá bola socia-
lizovaná po roku 1948, do súkromných rúk viedli v malokarpatskej 
vinohradníckej oblasti k masovému oddeľovaniu pozemkov 
z výmery pôdy jednotných roľníckych družstiev. Prekážkami roz-
voja samostatného hospodárenia a obnovy vinohradníckeho podni-
kania bolo pomalé riešenie nesúladu medzi vlastníckymi a užíva-
teľskými právami, u jednotlivcov nedostatok mechanizmov na 
obrábanie viníc, priestorov, technológií a najnovších odborných 
poznatkov o ochrane plodiny a technológie výroby vína. Tieto ba-

                     
3 Viničné samosprávy fungovali na území západného Slovenska od 15. storočia 
a zastrešovali ich tzv. vinohradnícke poriadky riadiace sa inštitúciou viničného práva 
(Kahounová 1970: 602 a n.).  
4 Na 6. valnom zhromaždení spolku 6.1. 1902 predseda August Famler v oduševnenej 
reči na záver vyzýva všetkých členov k usilovnej obnove viníc: „…naše staré výsady 
už dalej udržat nemohúc, o novo-vysadenie našich viníc starat sa mosíme…“, čo však 
možno dosiahnuť len spojenými silami (Popelková 1997: 60). 
Na 49. valnom zhormaždení spolku dňa 6.2. 1947 (v miestnosti hostinca pána Baum-
gärtnera) predniesol podpredseda spolku ġudovít Kišon k 50. výročiu spolku nie-
koľko úvah: … „Modrania, že sú dobrí národovci, ale aj dobrí vinohradníci. Na vysá-
dzanie našich viníc mal veľkú zásluhu kráľ Ondrej III., ktorý zrušil daň z vína, ktorá 
sa už predtým platila. Rok 1868 bude zapísaný v dejinách vinohradníctva, kedy bol 
zistený révokaz. Prišiel rok 1896, kedy založili náš Vin. spolok v Modre. Novozalo-
žený spolok mal na programe: Vinice hynuli, fyloxera sa rozmnožovala, a preto 
miestny vin. spolok sa dal do práce a zaobstaral americkú révu a zriadil nové šte-
párne“ (Popelková 1997: 103). 
 

 

 166

riéry v roku 1995 boli ešte pomerne pevné a prekonávať sa ich darilo 
skôr jednotlivo než v masovom meradle. Ovplyvňovali existenciu 
dožívajúcich socialistických družstevných a štátnych podnikov pô-
sobiacich vo vinohradníctve a ich transformáciu, ale aj perspektívy 
obnovujúcej sa skupiny samostatných vinohradníkov v celom re-
gióne. 

V meste Pezinok sa v polovici 90. rokov začal vytvárať čitateľný 
profil štruktúry obnovenej skupiny vinohradníkov a vinárov. Popri 
transformujúcom sa družstve a miestnych vinárskych závodoch to 
boli viacerí súkromní výrobcovia lacných sudových vín robených 
z vykupovaného hrozna. Možnosti súkromne podnikať sa chopili 
takmer ihneė po roku 1989: vlastné vinice nemali, disponovali však 
vlastnými alebo sprivatizovanými spracovateľskými a skladovými 
kapacitami a vyrábali množstvo vína, po ktorom bol dopyt. Predá-
vali vo veľkom stolové vína a rozvážali ich veľkospotrebiteľom pre-
dovšetkým mimo vinohradníckeho regiónu. 

Druhú skupinku tvorili samostatní „malí“ vinohradníci (spra-
vidla v kategórii samostatne hospodáriacich roľníkov), ktorí na 
vrátených viniciach pestovali a odpredávali hrozno veľkospracova-
teľom. Išlo hlavne o starších ľudí, ktorí v pozícii producentov prvot-
nej suroviny určenej na predaj pociťovali nedostatok a nedostupnosť 
a súčasne nevyhnutnosť informácií o nových spôsoboch pestovania a 
chemickej ochrany hrozna. 

Popri vyššie spomenutých sa v Pezinku jasne vyhranila skupina 
podnikateľov vo vinohradníctve a vinárstve, ktorí pestovali hrozno 
vo vlastných viniciach, vyrábali víno a predávali ho pod vlastnou 
hlavičkou. Túto, zatiaľ nie veľmi stabilnú formáciu, možno 
považovať za obdobu samostatných vinohradníkov z 1. polovice 20. 
storočia. Reprezentujú ju spravidla v odbore vysokoškolsky vzdelaní 
odborníci, často pracujúci dovtedy ako experti vo vinohradníc-
kych družstvách alebo potravinárskom priemysle. Súčasne sú to 
často potomkovia starých významných pezinských vinohradníckych 
rodín. 

Napriek ich odlišnej pozícii v ekonomike výroby a predaja vína 
sledujem v rámci škály transformujúceho sa pezinského vinohrad-
níctva v polovici 90. rokov 20. storočia i skupinu vinárskych nadšen-
cov – milovníkov vína. Pochádzajú z mesta a hoci pracujú aj v iných 
oblastiach než vo vinohradníctve, sú si vedomí historických i kul-


 

 167

túrno-spoločenských aspektov jeho tradície v meste i regióne. Títo 
pezinskí nadšenci vínu rozumejú, radi o ňom diskutujú a radi ho 
pijú. Niektorí len pre vlastné potešenie vo svojich viniciach či 
v záhradách robia pre seba malé množstvá kvalitného vína, sú naň 
pyšní a jeho vlastnosti a potenciály ochotne konfrontujú s priateľmi. 

Priamy podnet na založenie Združenia pezinských vinohradníkov 
a vinárov dala práve posledná uvedená skupina, ktorá spomedzi seba 
vygenerovala aj vedúce osobnosti združenia. Pezinský spolok 
v legislatívnom rámci občianskeho združenia vytvorilo niekoľko 
desiatok členov v polovici roka 1995. Cieľom bolo vytvoriť bázu na 
obnovenie ochutnávok a výstav vína, ktorých osem ročníkov sa tu 
uskutočnilo v 80. rokoch 20. storočia.5 Druhým motívom, ktorý 
pritiahol aj skupinu starších vinohradníkov, je rozhodnutie využiť 
zakladané združenie na usporadúvanie odborných prednášok, 
osvetu a poradenstvo priamo súvisiace s pestovaním hrozna a dorá-
baním vína.6 

Výsledky porovnania okolností vzniku združení možno zhrnúť 
nasledovne: vznik spolku v Modre z roku 1896 bol motivovaný 
jednoznačne ekonomicky, keėže vinohradníctvo bolo hlavným 
príjmom jeho členov. Spolok sa vytvoril ako báza spoločného 
ofenzívneho postupu pri obnove viníc, ako kolektívna opora jednot-
livcov, ako reprezentant v lokalite významného odvetvia činnosti. 

Situácia pri vzniku pezinského spolku takmer o sto rokov neskôr 
bola odlišná. V roku 1995 vinohradníctvo prežívalo dôsledky ná-

                     
5 „Združenie vzniklo v roku 1995 na základe toho, že tu bola skupina takých 
fajnšmekrov viac-menej, nedá sa povedať, že by to bolo na nejakej odbornej báze… 
Povedali si, škoda, že tu nefunguje nejaké združenie a nefungujú ochutnávky, ktoré tu 
predtým fungovali, založme nejaké občianske združenie… Urobme nejakú ochut-
návku! 
Ale aby sa taká ochutnávka dala robiť, potrebovali sme na to nejaký zdroj financií, 
nemohol si si sám vymyslieť niečo…  Tak vlastne ako jedno z prvých združení tu 
v regióne vzniklo Združenie pezinských vinohradníkov a vinárov“ (Popelková 2006: 2 
a 3). 
6 „V tých prvých fázach si dalo za úlohu školenie tých vinohradníkov. J.H. pochádzal 
zo starej vinohradníckej rodiny, poznal kopec starých pezinských ľudí, starých Pezin-
čanov, ktorí dostali naspäť pôdu a nevedeli ako ėalej, dlho na tej pôde nefungovali, 
lebo ju obhospodarovalo družstvo. A teraz: dostal pôdu, hektár a hektár… A chodili 
sa pýtať, J., čím mám striekať?, čo mám s tým robiť? A J. bol ten, ktorý im dával tie 
myšlienky. Aby nemusel jednotlivo, tak privítal myšlienku zriadiť takéto združenie 
a vlastne pod jeho hlavičkou robiť školenia“ (Popelková 2006: 4). 

 

 168

vratu pred päťdesiatimi rokmi socializovanej pôdy pôvodným súk-
romným majiteľom alebo ich dedičom. Tí sa však, v rámci aktuálne 
nastolených konkurenčných a legislatívne nejasných podmienok ne-
utiekali pod kolektívnu ochranu, ale podnikateľské problémy sa bez 
istoty záštity štátu učili riešiť individuálne. Zakladateľmi združenia 
vinohradníkov boli naopak ľudia, ktorí vínu rozumejú, ale „z vína 
nežijú“. Hodlali vytvoriť predovšetkým lokálny priestor na porov-
návanie vín, na stretávanie sa vinohradníkov a milovníkov vína. Sú-
časne, uvedomujúc si potrebu podpory generačnej kontinuity vino-
hradníctva v meste rozhodli sa vytvoriť pre generáciu „starých vi-
nohradníkov“ a pre ich potenciálnych pokračovateľov možnosť ľah-
šieho prístupu k aktuálnym poznatkom o hrozne a víne i priestor 
stretávania sa a prežívania pocitu akejsi vinohradníckej spolupatrič-
nosti. 
 
Ciele spolkov a cesty k ich splneniu 
 
Modra 

Ciele, ktoré plnil Spolok vinohradníkov v Modre z roku 1896 tvorili 
široké spektrum. Jeho činnosť sa riadila spoločne schválenými sta-
novami.7 Na pôde spolku sa diskutovali, presadzovali a formulovali 
konkrétne spoločné postupy pri všetkých vinohradníckych i vinár-
skych činnostiach. To vyplynulo z faktu, že jeho členovia boli 
súčasne prvovýrobcami, finalizátormi aj obchodníkmi svojho pro-
duktu.8 Rovnako ako problémami s dorobením úrody a výrobou 

                     
7 Stanovy spolku sa zachovali až vo verzii schválenej úradne v roku 1921 po vzniku 
Československej republiky (ėalej ČSR). V preštudovaných zápisniciach z prvých ro-
kov existencie spolku sú však na ne časté odvolávky. Z agendy vyplýva, že spolok (na 
zošite so zápisnicami z roku 1896 je maėarský názov A Modori bortermelők egyesületé-
nek jegyzőkönyve) ihneė po svojom založení a schválení stanov na valnom zhromaž-
dení ich dal preložiť do slovenčiny. Zápisnice viedol až do decembra 1918 okrem 
štátneho maėarského jazyka aj v slovenčine. Od roku 1919 sa prešlo výlučne na slo-
venčinu. 
8 Počas celej existencie spolku patrilo k jeho hlavným aktivitám spoločné 
zabezpečovanie – nákup, dovoz a rozdelenie – prípravkov na ochranu viníc. Túto 
úlohu plnil v celom rozsahu aj cez 2. svetovú vojnu (46. valné zhromaždenie spolku 
7.2. 1943): …predseda Vladimír Michálek o.i. poučuje o striekaní liadkom a vysvetľuje 
rozdiel medzi modrou a zelenou skalicou; …s liadkom sú vo vojnovej dobe ťažkosti, 
rozdelenie členom bude podľa vyplnených „tiskopisov, ktoré spolok dal pre tento cieľ 
natlačiť a vinohradníkom doručiť, aby po celkovom sčítaní veľkosti vinohradov 


 

 169

vína sa spolok zaoberal i zabezpečením jeho predaja: spolok mal 
vlastných agentov – šikovníkov, ktorých úlohou bolo získať a doviesť 
kupcov do pivníc a sprostredkovať predaj vína. Platil reklamu 
v tlači, organizoval účasť na výstavách a odborných exkurziách, 
zdôrazňoval potrebu turistických návštev v meste a pod.9 Funkcio-

                                            
mohla byť modrá skalica spravodlivo rozdelená. Takto sme sa dozvedeli, že máme v 
Modre 1 600 kj vinohradov…“ V ėalších radách pri ošetrovaní viníc predseda vysvet-
ľuje postup pri zafukovaní meėnatým vápnom (ako náhradou liadku), hovorí, že 
v čase nedostatku maštaľného hnoja sa treba snažiť nahradiť ho umelými hnojivami. 
Amerikánu na prípravu podložiek pod štepy je na Slovensku málo a je nekvalitný - 
nie je riadne ošetrený a má mnoho rán, neodporúča sa preto vysádzať. Ėakuje za od-
bornú pomoc miestnej vinárskej škole a hovorí aj o výrobe vína: cukrovanie prebehlo 
lepšie ako vlani, avšak treba dávať pozor a cukrované víno treba „…i dvakrát sto-
čiť…“. „Vína treba pretočiť včas, aby vino neležalo dlho na kvasniciach, bo tým sa 
kyselina vínna odbúrava…“ (Popelková 1997: 98 a n.). 
Realizovanie práva výčapu vína v malom – udeľovanie povolení členom a určovanie 
termínov na predaj pod viechou – ktorého správu prevzal spolok od mesta, patrilo 
k pravidelným prejednávaným rubrikám (zasadnutie výboru spolku 27.1. 1899, pred-
sedá M. Žák): … s viechami aby „v tomto roku jak dovčulka pokračovano bolo, t.j., 
aby vinárskeho spolku výbor s porozumením pána Daniel Pauza, jakožto spravova-
tela mestského regálneho pronajmu, určil z prihlasičov, komu a v jakom poriadku sa 
dá povolenie merania vína“ (Popelková 1997: 57). 
Právo vinohradníka predávať pod viechou sa v Modre považovalo (popri možnosti 
získavať najnovšie odborné informácie, spoločne zaobstarávať a podľa potreby jed-
notlivcov rozdeľovať postreky na ochranu viníc, či požičať si od spolku drahé vino-
hradnícke striekačky) za výraznú výhodu vyplývajúcu z členstva v spolku. Argu-
mentovalo sa ním aj pri rokovaní o meškaní uhradenia ročného členského poplatku 
do konca marca (zasadnutie výboru spolku 10.1. 1914): …bežný dvojkorunový po-
platok sa bude platiť aj naėalej, „za ktorý udovia spolku práva meránia vína pod 
vichu a spolkové mierky bezplatne užívať môžu. Tento poplatok splacat sa zdráha-
júci, môžu kedykoľvej zo spolku vystúpiť“ (Popelková 1997: 68). 
V letnom období spolok bdel aj nad bezpečnosťou vo viniciach svojich členov 
a kontroloval prácu mestských hájnikov i mestského viničného majstra – perega (za-
sadnutie výboru spolku 25.6. 1918): „…ponevač čas, v ktorom hrozny zrať počinaju, sa 
blíži, potrebné je postarať sa v dostatočnom počte o hájnikov, ktorí by do zakončenia 
oberačky naše vinice strážili. Ponevač ale všeobecná žaloba a nespokojnosť oproti 
minuloročným hájnikom na javo daná bola, pán predseda navrhuje, aby jak novovy-
voleným, tak aj celoročným hajníkom nutrajšeho mesta, keė týto statočne a svedomite 
jejich služby konať budú, po skončení jejich služby z pokladnice vinohradníckeho 
spolku každému 25 korun jakžto odmena vyplatené bolo.“ (Schválené) „…spolu hned 
peregom naložene bolo, aby čas po čase hájnikov kontrolovali“ (Popelková 1997: 70).  
9 Otvorenosť vinohradníkov voči potenciálnym zákazníkom a snaha o ich prilákanie, 
ako i záujem o novinky v oblasti turistiky a prezentácie patrili k pravidelnej agende. V 
zápisnici z valného zhromaždenia 7.2. 1943 je zmienka o úspešnom zahraničnom zá-
jazde členov spolku do Klosterneuburgu spojenom s prehliadkou pivníc a vinohradov 

 

 170

nári a spolkom poverení členovia zabezpečovali realizáciu cieľov 
rokovaniami na úrovni mesta, štátu i súkromných firiem. Stretávanie 
sa členov výboru spolku slúžilo na konkrétne zosúladenie a plánova-
nie praktickej realizácie krokov. Všetko sa zaznamenávalo do 
zápisnice. Valné zhromaždenia, ktoré schvaľovali zásadné zmeny 
a nové stratégie, znamenali pre členov výboru spätnú väzbu ich 
práce. Boli priestorom na spoločný výber tých najschopnejších reali-
zátorov nových úloh. Členovia tu otvorene pripomienkovali fungo-
vanie spolku a úspešnosť vykonaných krokov, zámery i konkrétne 
úlohy, ktoré prinášala meniaca sa situácia. Počas vyše päťdesiatroč-
nej existencie sa šírka činnosti spolku nezužovala. Naopak, až do 
zániku v roku 1952 zostával spolok jediným miestom na spoločné 
riešenie problémov modranských vinohradníkov a formulovanie 
postupu na dosiahnutie želaných cieľov. V meniacich sa podmien-
kach sa jeho stratégie pružne prispôsobovali a vždy spoločne pre-
jednávali, čo bolo v situácii, keė sa majetková diferenciácia skupiny 
prehlbovala, často zložité. Súdržnosť členstva neoslabilo ani postu-
pujúce poštátňovanie odvetvia a okliešťovanie aktivity súkromného 
sektora. Spolok vinohradníkov v Modre sa nikdy nerozpadol, ale bol 

                                            
(Popelková 1997: 99). Na zasadnutí výboru spolku 19.4. 1934 zaznela informácia, že 
Československé dráhy organizujú tzv. výlety „do neznáma“ a takýmto výletným vla-
kom zavítajú do Modry hostia z Brna. „…Vyzvú sa na určitý deň v máji, sriadí sa 15 
členná komisia ubytovacia. V Harmonii usporiada sa ochutnávanie modran. vina, ale 
kvalitného! Sriadením ako aj obstarávaním 7 dl láhví a 1 dl pohárikov poveruje sa p. 
Kosnár. 1 dl odpredávať sa bude po 0.50 Kč. O miestnosť pre výstavu – ochutn. treba 
sa vopred uhovoriť s p. Prokšom.“ Na rokovaní výboru 14.8. 1934 (v miestnosti u 
pána M. Rapoša) predseda Jozef Kopa oznamuje, že „…na deň 19.VIII. strojí sa Modru 
navštíviť výprava z Bratislavy čo výletníci do neznáma. Vinársky spolok náš príjme 
týchto výletníkov a usniesol sa v tomto: Výprava po prehliadke „Keramiky“ zavedie 
sa do „Vinárskej školy“, kde spolok náš hostí uvíta v zastúpení predsedu slovami 
podpr. M. a Vl. Michálkových. Po tomto bude nasledovať „koštovka vina“. Vino ku 
koštovke dodajú členovia spolku v demionoch označených druhom vina a dorábate-
ľovým menom. Z pokladne spolku zakúpia sa tiež slané rožky“ (Popelková 1997: 83 
a n.); Často sa opakovali výzvy na kvalitu vína a čistotu predaja (41. valné zhromaž-
denie spolku 6.2. 1938, v hostinci U Jeleňa): „Konzumtov si máme udržať dobrou 
kvalitou vina. Čistota pivnic, netrpieť nečistý hevier, chlieb a iné veci na sudoch. Staré 
vinohrady treba pomaly vyklčovať a postupne ich obnovovať – dosádzať “ (Popel-
ková 1997: 91).  


 

 171

zrušený štátnym rozhodnutím.10 Jeho majetok prešiel v roku 1953 do 
miestneho jednotného roľníckeho družstva. 
 
Pezinok 

Cieľ Združenia pezinských vinohradníkov a vinárov, ktoré po roku 
1989 vzniklo ako vôbec prvé združenie tohto druhu v regióne, je 
podľa stanov iba jeden: „neustále šírenie a dopĺňanie poznatkov 
v oblasti vinohradníctva a vinárstva.“11 Pri jeho plnení sa činnosť 
orientuje na organizáciu prednášok, kurzov, seminárov a poraden-
stva, na výmenu skúseností medzi členmi, organizovanie degustácií 
vín, na nadväzovanie kontaktov s inými vinohradníckymi združe-
niami, na spoluprácu so zástupcami samosprávy. Patrí sem 
i pripomienkovanie lokálnej i republikovej legislatívy týkajúcej sa 
vinohradníctva a podnikania. Od roku 2002 je združenie držiteľom 
živnostenského listu na prenájom hnuteľného a nehnuteľného ma-
jetku, na reklamnú a propagačnú činnosť, na vydávanie a šírenie 
odbornej dokumentácie a na prezentáciu poznatkov z oblasti vino-
hradníctva v malokarpatskom regióne. Poradenstvo a propagácia 
zostali hlavnými cieľmi dodnes. Uvedomujúc si nereálnosť akých-
koľvek snáh ovplyvňovať v podmienkach liberálnej ekonomiky 
a veľmi prísnej legislatívy prostredníctvom vinohradníckeho spolku 

                     
10 List predsedu Miestneho národného výboru v Modre Krajskému národnému vý-
boru (ėalej KNV) v Bratislave cez Okresný národný výbor (ėalej ONV) v Pezinku zo 
dňa 7.4. 1951: „Na základe revízie činnosti spolkov, ktoré boli nariadené obežníkom 
KNV a nakoľko sa celookresne rušia Vinohradnícke spolky, podávame návrh na zru-
šenie Vinohradníckeho spolku v Modre, ktorého založenie bolo povolené ešte 12.VII. 
1921 pod. č. 12.578/1921 Ministrom s plnou mocou pre správu Slovenska. Žiadame, 
aby celý majetok, a to hnuteľný a nehnuteľný prešiel do vlastníctva JRD (jednotné 
roľnícke družstvo, pozn. K.P.) v Modre, ktoré prevzalo funkciu Vinohradníckeho 
spolku v Modre.“ 
List ONV Povereníctvu vnútra v Bratislave zo dňa 23.6. 1951 o výsledku revízie spol-
kov v okrese: ide o spolky, ktoré „činnosť nevykonávajú, alebo svojim ideovým pod-
kladom nezapadajú do rámca jestvujúceho zriadenia, pre ktoré príčiny navrhuje sa 
tieto spolky rozpustiť a ich činnosť zastaviť. Vinohradnícke spolky majú v úmysle 
slúčiť sa s jednotným roľníckym družstvom, a preto jeho činnosť môže sa len tam 
vyvíjať.“ Podľa zoznamu vinohradníckych spolkov v okrese Pezinok bol vtedy pred-
sedom modranského spolku Jaroslav Lajda (Popelková 2003; Podrobne pozri MV SR 
Štátny archív v Bratislave, pobočka Modra, fond ONV Pezinok 1946–1960, inv. č. 
262/1951). 
11 Článok II, Stanovy Združenia pezinských vinohradníkov a vinárov (Registrácia na 
Ministerstve vnútra Slovenskej republiky vykonaná 10.7. 1995) (Popelková 2006: 14). 

 

 172

ceny hrozna, a tak pomáhať tým svojim členom, ktorí sú jeho produ-
centmi, tento cieľ si pezinské združenie nikdy nepostavilo.12  

Ihneė po založení začalo združenie spolupracovať s inými 
inštitúciami v meste a vystúpilo na verejnosť. Na jeseň 1995 zorgani-
zovalo Svätomartinské požehnanie vína, na jar 1996 prvý ročník 
Vínnych trhov Pezinok, začiatkom leta Svätourbanské slávnosti, na 
jesennom Vinobraní v Pezinku ukážky historického prešovania 
a prezentovalo sa aj na obvyklom alegorickom sprievode. Smerom 
dovnútra zaviedlo pravidelné odborné prednášky pre členov, pora-
denstvo a výlety do iných vinohradníckych regiónov, na výstavy vín 
a pod. Všetky stanovené aktivity vykonáva dodnes.  

Výsledky porovnania druhej črty spolkov ukazujú, že pri formu-
lovaní cieľov a definovaní predmetu činnosti sa oba sledované 
spolky správajú v podmienkach, ktoré ich obklopujú, nanajvýš 
pragmaticky a pri plnení cieľov sú veľmi dôsledné. Rozdiel možno 
konštatovať v miere závislosti členov spolku na činnosti, ktorú vy-
víja. V prvej polovici 20. storočia bol spolok v Modre pre väčšinu 
členov jedinou možnosťou získania praktických informácií a odbor-
ných rád, zadováženia si chemických prostriedkov či sadeníc. Bol 
priestorom na formulovanie a presadzovanie potrieb smerom 
k mestu i štátu, na zorientovanie sa na trhu a v legislatíve, na zabez-
pečenie si reklamy a odbytu produktu. Spolok, ktorý vznikol v roku 
1995 v Pezinku, už všetci jeho členovia bytostne nepotrebujú. Ani 
ako záštitu, pretože jestvuje legislatíva, ani ako zdroj informácií, 
pretože tie sú odborníkom i laikom voľne dostupné a ani ako spo-
ločnú platformu na formulovanie potrieb, stratégií a marketingovej 
taktiky. Tie sú v podnikateľskej sfére veľmi individualizované a sú 
                     
12„Vinohradníctvo a vinárstvo spadá pod veľmi prísnu legislatívu, ktorá v minulosti 
nebola až taká prísna, čiže to združenie nebolo schopné brať na seba zodpovednosť za 
podnikanie. To by musela byť iná organizácia, a kde zohnať prostriedky, priestory…, 
čiže ostalo to v rovine takého záujmového združenia, ktoré vzdeláva tých, pre ktorých 
je vinohradníctvo taká akoby pridružená výroba a na to organizovanie tých hlavných 
podujatí…“; „…je doba ekonomickej slobody a nemôžeš diktovať podnikateľskému 
subjektu, za čo má vykupovať. My sme zopárkrát mali stretnutie aj s parlamentnými 
predstaviteľmi aj sme si sem priamo pozvali poslancov. Vždy sa tesne pred voľbami 
veľmi aktívne správajú…“; „… jednoducho na to, aby niekto sledoval legislatívu, aby 
ju presadzoval, musí sa tomu venovať, to sa nedá po pracovnej dobe. Doba je taká 
hektická, že pracujeme na nejakej miestnej lokálnej úrovni a na viac nemáme“ (Popel-
ková 2006: 6, 7 a n.). 
  


 

 173

vlastne predmetom konkurencie. Spolok je však pre členov užitočný 
ako propagátor a mediátor témy vinohradníctva v komunálnej poli-
tike, v spoločenskom živote a turizme. Všetkým jeho členom dáva 
istý pocit spolupatričnosti a kolegiality. 
 
Členovia a vedenie spolkov 
 
Modra 
Členovia modranského vinohradníckeho spolku (asi 400 osôb) 

boli počas jeho celej existencie diferencovaní majetkovo i sociálne 
(konfesionálne na evanjelikov a katolíkov a etnicky na Slovákov a 
Nemcov). Prejavy etnickej, náboženskej, majetkovej či politickej od-
lišnosti, ako aj aktivity záujmových skupín boli v prvej polovici 20. 
storočia prirodzenou súčasťou každodenného života Modry a aj vý-
skumy rekonštruujúce pozíciu skupiny vinohradníkov v medzivoj-
novom období dokumentujú v jej rámci výrazné statusové rozdiely 
(Popelková 1999: 128). V podrobne preskúmanej agende vinohrad-
níckeho spolku sa však zmienky o vnímaní a pertraktovaní týchto 
rozdielov na jeho pôde neobjavujú. Možno predpokladať, že v jeho 
fungovaní diferencie navonok celkom ustupovali do úzadia pred 
spoločnými záujmami. Za celé obdobie existencie spolku ich možno 
zachytiť – v podobe diskusie o rovnovážnom zastúpení príslušníkov 
oboch hlavných modranských konfesií vo výbore – iba v zápisni-
ciach z roku 1938, v období tesne pred vypuknutím 2. svetovej 
vojny.13  

Spolok vždy formuloval postoje za všetkých vinohradníkov, na-
vonok vystupoval ako kolektívna entita v prospech modranských 

                     
13 Na valnom zhromaždení 6.2. 1938 v hostinci U jeleňa predseda spolku „…radostne 
oznamuje pristúpenie nových 75 členov, ktorých víta. Napokon navrhuje odoslať 
pozdravný telegram p. predsedovi vlády Dr. M. Hodžovi k jeho šesťdesiatke, čo prí-
tomní s radosťou prijímajú.“ Pri voľbe predsedníctva predseda „poznamenáva, že 
vynorila sa otázka zastúpenia katol. členov v novom výbore. Dosavádny pomer za-
stúpenia bol: evanj. 2/3, kat. 1/3. Člen Sloboda číta svoj návrh ohľadom složenia bu-
ducej správy a výboru dľa mien. Číta tiež výtky starému predsedníctvu. Predseda 
odmieta rôzne výtky členom Slobodom spomínané a poznamenáva, že vinohrad. 
spolok je nie pre evanj., ani pre katol. ako takých, ale pre všetkých vinohradníkov. 
Člen J. Novák navrhuje ustálenie komisie, ktorá by sostavila spoločnú kandidátku 
budúcej správy a výboru. Člen Neubauer odmieta poznámku z radov členstva proti 
nemu odznelú a pripomína, že on kdekoľvek sa príležitosť naskytne, vėačne a s 
ochotou podporuje propagáciu a odbyt modranského vína.“ 

 

 174

vinohradníkov a modranského vína. Tento postoj zaujímal rovnako 
dôsledne vo vzťahu k mestskej samospráve, k hostinským v meste, k 
sociálnej poisťovni a daňovým úradom či voči zákonodarným inšti-
túciám.14 Rovnako vyžadoval aj od členov, aby nikdy nezabúdali, že 
sú vinohradníkmi, aby nikdy nepoškodzovali záujmy vinohradníc-
tva a dbali o šírenie dobrého mena poctivého modranského vína.15 
Členovia spomedzi seba (s vedomím potreby udržania prestíže celej 
skupiny) pragmaticky vyberali do vedenia akčných a schopných, 
                     
14 Na zasadnutí výboru spolku 26.2. 1922 sa pri rokovaní o možnosti reagovať na vý-
zvu organizácie zemedelského robotníctva prejednať kolektívnu zmluvu medzi ro-
botníkmi a zamestnávateľmi výbor rozhodol predostrieť vec po schválení valnou 
hromadou splnomocnencovi vlády ČSR. Ten má uzavrieť zmluvu medzi zamestnan-
cami a zamestnávateľmi jednotnú pre celé Slovensko. Ako dôvod sa uvádza fakt, že 
„…vinársky spolok jako taký ani nedržíme za kompetentné fórum, aby v takejto veci 
rozhodovalo, bo spolok tento sa skladá práve asi z polovice z tých, čo prácu dávajú, a 
z polovice z takých, čo prácu vybavujú, interesanti za svoju vec sú tedy v jednej i dru-
hej polovici tohoto spolku, niet v ňom však takých nestranných ľudí, ktorí sú potrební 
k riešeniu takejto smluvy…“ (Popelková 1997: 74) 
15 Záznam z valného zhromaždenia 19.1. 1936: „Napokon prichádza najsmutnejšia 
kapitola vinohradníctva. V dávnej minulosti filoxera zničila vinohradníkov a až po 
mnohých rokoch pomocou nových výsad na americkej podložke zaisťovali sme si 
existenciu. Prešiel dlhý rad rokov, kým modranské vinko prebilo si cestu svojimi 
vzorkami po výstavách. Na orientálnom trhu v Bratislave naša vinárnička robila divy. 
Dobrý chýr, poctivá práca šírila povesť modranského vina. A hľa! Od 40 rokov nepo-
stihla Modru väčšia pohroma ako teraz. Našli sa nesvedomití jednotlivci, ktorí sprznili 
túto krvopotne vybudovanú marku, tento dar Boží, keėže sklepný inšpektor našiel v 
našej Modre, v jednom páde cukrované a v niektorých prípadoch rozriedené vína 
vodou. 
Zlomyseľní konkurenti roznášajú tento zlý chýr a žiaľ Bohu naši nešikovní a krátko-
zrakí vinohradníci im pri tom pomáhajú, obviňujú jeden druhého, nesvedomitého ale 
aj svedomitého v prítomnosti cudzích ľudí a eklatantným príkladom tohoto je, že 
cudzí ľudia dopočujú sa o falšovaní vina v Modre od Modranov. Príkladom poslúžil 
predseda, keė spomenul prípad, ktorý rozprával p. Konečný, vinohradník z Grinavy. 
Upozorňuje o vážnosti tejto veci vyvracať treba pomluvy a poukazovať na to, že sú to 
len niektorí jednotlivci, ktorí sa nájdu aj v iných obciach. Následkom takýchto pomluv 
bol aj zlomyselný článok v Lid. novinách, na ktorý predseda menom spolku aj odpo-
vedal. Predseda žiada, aby s podozrivými vecami prišli k spolku, by sa neprístojnosť 
taká rýchlejšie vybavila. Poukazuje ėalej, že sú medzi nami špekulanti, ktorí ponúkajú 
svoje služby za odmenu na dorábanie umelého vina. Slušný človek to nestrpí a patrič-
ného hneė udá. K slovu sa prihlásil p. prof. Machay, ktorý žiada vážne uvažovať o 
týchto veciach, neobviňovať jeden druhého, poznámok takýchto sa chrániť. Navrhuje 
vyslať deputáciu na výskumný ústav, aby sa ten vyjadril vo veci, by sme takto čelili a 
chránili česť modranského vina. Predseda žiada vyčkať rozsudok a sľubuje ėalšie 
kroky vo veci urobiť, žiada, aby boli falšovatelia vina označení aj z iných obcí nášho 
kraja“ (Popelková 1997: 86). 


 

 175

odborne i spoločensky úspešných a dôveryhodných ľudí. Vedenie 
spravidla tvorili významné osobnosti: spočiatku mešťanosta či sta-
rosta mesta, neskôr významní bohatí vinohradníci, ktorí požívali 
autoritu a dôveru členov a v meste mali vysoký spoločenský status. 
 
Pezinok 

Pezinské združenie má dnes okolo 100 členov. Podľa IV. článku 
jeho stanov to môžu byť „a) všetky domáce a zahraničné právnické 
a fyzické osoby a samostatne hospodáriaci roľníci, ktorí podnikajú 
na území Pezinka a jeho okolí vo vinohradníctve a vinárstve a sú 
zaregistrované v zmysle Obchodného zákonníka a Živnostenského 
zákona, b) vinári a iné fyzické osoby“. Podľa pôvodných stanov mali 
fyzické osoby vlastniť vinohrad, táto formulácia sa však na valnom 
zhromaždení 1.12. 1997 zmenila na „vinári a iné fyzické osoby“.16 
Charakteristikou súčasného zloženia spolku je prestárnutosť tej časti 
členov, ktorí združenie spoluzakladali. Ide o starších pezinských vi-
nohradníkov, ktorí reštituovali začiatkom 90. rokov pôdu a čoraz 
obtiažnejšie (predovšetkým ručne, bez mechanizmov) na nej ako pr-
vovýrobcovia pestujú hrozno, ktoré predávajú za nízke ceny. Pre 
nich sa stále snaží spolok pripravovať bohatý prednáškový program, 
Nie sú však pripravení zapájať sa do propagačných a prezentačných 
aktivít. Hoci sú menej dynamickým prvkom združenia, práve oni ho 
najviac potrebujú ako zdroj informácií. Privítali by aj to, aby sa spo-
lok snažil „robiť čosi“ s cenami hrozna.17  

Predsedov mal spolok zatiaľ iba dvoch. Takmer desať rokov ho 
viedol potomok starej miestnej vinohradníckej rodiny, vysokoškol-
sky vzdelaný expert na vinársku chémiu s vysokým kreditom 
                     
16 Zruženie formulácie o nevyhnutnosti člena vlastniť vinohrad bolo vôbec prvým 
zásahom do schválených stanov združenia a došlo k nemu po 2 rokoch jeho existencie 
(K ėalšej zmene došlo až v roku 2002, keė bol k stanovám prijatý doplnok rozširujúci 
v článku III. predmet činnosti o sprievodcovskú činnosť a bol vymedzený tiež dopln-
kový predmet činnosti (čl. III, bod 2): prenájom majetku, reklamná a propagačná čin-
nosť, vydávanie odbornej dokumentácie a publikácií.) (Popelková 2006: 17). 
17 „Na tie schôdzky chodia skôr tí malí, ktorí si sami informácie tak ľahko nepozhá-
ňajú, sú vėační za to, že sa môžu niekde združiť. Možno, že v počiatkoch očakávali 
nejaký spoločný úspech v odbyte alebo na trhu, ale to bolo jasne definované, že jedno-
ducho je doba, má svoje prísne podnikateľské pravidlá, že to nie je tak, že si tu niekde 
založíme družstvo a budeme len tak horem-dolem predávať…čiže na podnikateľskej 
báze by muselo byť založené ešte úplne nové ėalšie družstvo, ktoré by malo charakter 
eseročky alebo iného podnikateľského subjektu“ (Popelková 2006: 5). 

 

 176

u mladších i starých pezinských vinohradníkov. Bol to odborník na 
vinohradníctvo, ktorý v období po roku 1989 získal politické skúse-
nosti i skúsenosti s parlamentnou prácou a tvorbou československej 
transformačnej vinárskej legislatívy. Sám postupne začal na dedičnej 
pôde budovať vlastnú vinohradnícku firmu. Vo funkcii predsedu ho 
pred rokom vystriedala spoluzakladateľka združenia, vysokoškol-
sky vzdelaná poľnohospodárska inžinierka, dcéra uznávaného vino-
hradníckeho odborníka, niekdajšieho predsedu pezinského jednot-
ného roľníckeho družstva. Manažérske skúsenosti získala pri orga-
nizovaní vinárskych výstav, ktoré pripravovala už pred rokom 1989. 
Zaslúžila sa o rozbehnutie propagačnej činnosti pezinského združe-
nia a o nadviazanie kontaktov so štátnymi i mestskými inštitúciami. 
Dnes okrem organizovania podujatí združenia, ktoré robí vo voľ-
nom čase, pracuje pre jednu z miestnych vinohradníckych firiem a 
pripravuje odborné degustácie. 

Pri porovnávaní zloženia členskej základne sa skúmané spolky 
výrazne odlišujú. Pre podnikateľské úspechy či neúspechy etablova-
ných pezinských vinohradníkov a vinárov, ktorých činnosť možno 
porovnávať s aktivitami samostatných vinohradníkov pred rokom 
1948, nie je združenie referenčným rámcom a nie sú na ňom závislí. 
Nebránia sa byť jeho členmi, manifestujú prirodzenú príslušnosť 
k mestu a vinohradníctvu, ale neočakávajú pomoc. Od vzniku zdru-
ženia im však jeho aktivity pomohli predstaviť svoju značku na ve-
rejnosti a dostať ju do povedomia, nadviazať miestne, regionálne 
i medzinárodné kontakty a získať si „meno“ aj mimo lokality podni-
kania. Samostatní vinohradníci, ktorí tvorili členskú základňu niek-
dajšieho vinohradníckeho spolku v Modre, boli v 1. polovici 20. sto-
ročia v inej situácii: výhody spoločného konania a podriadenia sa 
kolektívnym záujmom výrazne prevažovali nad nevýhodami. Tými 
boli napríklad obmedzovanie samostatného postupu a presadzova-
nia vlastnej podnikateľskej predstavy. Čo sa týka kvantitatívneho 
zastúpenia samostatných vinohradníkov v oboch sledovaných loka-
litách, v Pezinku je ich dnešný počet (vyše jedna desiatka firiem 
strednej veľkosti) iba zlomkom počtu vinohradníkov v niekdajšej 
Modre, kde v období trvania spolku tvorili asi desatinu jej obyvateľ-
stva. 

Elity spolkov sa z pohľadu času tiež kvalitatívne líšia: v prípade 
Modry to boli staršie osobnosti s vysokou pozíciou v societe, ktoré 


 

 177

spolok reprezentovali a zaštíťovali váhou svojej autority a kontak-
tov. Elitou pezinského združenia sú experti a schopní manažéri 
v strednom veku s vysokým kreditom medzi občanmi mesta i 
v odbore. Pre nich bol prvotným podnetom na založenie združenia 
nadšený vzťah k vínu a snaha presadiť myšlienku vytvorenia šir-
šieho priestoru na stretávanie sa milovníkov vína. 
 
Vzťahy spolkov a iných inštitúcií v prostredí pôsobenia 
 
Modra 

Spolok vinohradníkov v Modre mal počas svojej existencie priame 
prepojenie na správu mesta. Nebolo to iba kvôli administrovaniu 
výčapného práva, ktoré mal spolok v prenájme od mesta (rozdeľoval 
medzi členov spolku povolené viechy a mestu odvádzal poplatky), 
ale aj kvôli tesnému prepojeniu vinohradníctva a samosprávy. Tento 
organický vzťah je historicky ukotvenou črtou mestského vinohrad-
níctva: malokarpatské mestá podľa starých vinohradníckych štatú-
tov povinne zabezpečovali ešte aj v 20. storočí hájnickú službu vo 
viniciach, úpravu viničných ciest v chotári, dodávky dreva na vi-
ničné koly a pod. (v Modre prostredníctvom mestského viničného 
úradu a úradu perega). Okrem týchto praktických vecí vstupovali 
vinohradníci prostredníctvom svojho spolku do riešenia mestských 
záležitostí pravidelným kandidovaním do zastupiteľstva. Spolok 
neustále apeloval na predstaviteľov mesta, aby bojovali za modran-
ské vinohradníctvo. Často žiadal finančné podpory na svoje rekla-
mné a prezentačné aktivity. Podnecoval svojich členov, aby nepod-
liehali násilnej politickej propagande, politicky sa organizovali 
v stranách, od ktorých očakávali v ėalšom období politický vplyv a 
potenciálnu pomoc odvetviu a delegoval zástupcov na všetky roko-
vania nadlokálnych a celoštátnych vinohradníckych inštitúcií.18 

                     
18 Na mimoriadnom valnom zhromaždení 5.2. 1920 predseda Jozef Kopa oslovil čle-
nov so žiadosťou o politickú angažovanosť „…poneváč dľa jeho náhladu vinohrad-
nícky stav s rolníckym porovnán a ku tomuto pripočítaný byť múže, aby modranský 
vinohradnícky spolok vo tunajšej rolnickej národnej strane so šesť členovym výborom 
zastúpený bôl“ (Popelková 1997: 72). Na 35. valnom zhromaždení 6.1. 1932, v období, 
keė v ČSR vrcholila odbytová kríza, zasa predseda J. Kopa žiada, nech vinohradníci 
nepodľahnú volebnej propagande a dôverujú spolku, „… čo najdôraznejšie protestuje 
proti útokom na dohodu s nemocenskou poisťovňou. Dohoda bola nutná a je pre 

 

 178

V zastúpení predsedom sa listami neustále obracal na vyššie inštan-
cie vo veciach daní a colných opatrení. Spolupracoval s vinohrad-
níckymi strednými školami v Bratislave a neskôr i v Modre formou 
pozvaní odborníkov na prednášky. Posielal ėakovné a pozdravné 
listy novozvoleným predstaviteľom štátu a príslušným ministrom 
a pod.19 
 
Pezinok 

Združenie pezinských vinohradníkov a vinárov začalo ihneė po svo-
jom založení hľadať partnera na organizovanie propagačných akcií. 
Aktívnu skupinu zakladateľov inšpirovali aj podnety vychádzajúce 
od aktívnych osobností v mestskej samospráve, ktorá začiatkom 90. 
rokov pri nadväzovaní kontaktov v neėalekom Rakúsku spoznala 
fungovanie vzájomne prospešných partnerstiev. Združenie vytypo-
valo ako možnú spolupracujúcu inštitúciu regionálne osvetové stre-
disko pôsobiace v meste. Jeho riaditeľku získali v roku 1995 pre ná-
pad založiť v rámci strediska oddelenie pre agroturistiku. Toto od-
delenie začala viesť zamestnankyňa, ktorá bola súčasne spoluzakla-
dateľkou vinohradníckeho združenia. S prostriedkami a kapacitami 
štátu a veľmi dobrými kontaktmi aktívneho regionálneho strediska 
sa podarilo rozbehnúť všetky propagačné aktivity združenia a získa-
vať preň spoluorganizátorov a partnerov.20 Od počiatku týmto 
aktivitám prialo aj mesto Pezinok. Už na realizáciu prvých Vínnych 
trhov v roku 1996 mesto poskytlo zdarma priestory a spolu so 
združením a Malokarpatským osvetovým strediskom bolo ich 
hlavným spoluorganizátorom. Sledované združenie už posledné 

                                            
spolok a vinohradníkov čo najvýhodnejšia. Každý nech je v barsakej politickej strane v 
prvom rade nech háji záujmy svoje, vinohradnícke“ (Popelková 1997: 81). 
19 Členovia vyjadrovali vėaku štátnym inštitúciám za pomoc a podporu: podľa zá-
znamu na mimoriadnom valnom zhromaždení 5.2. 1920 poėakovali zemedelskému 
referátu Ministerstva s plnou mocou pre Slovensko, ktorý 17.1. 1920 „… ku udržova-
niu, ochrane a zvelebovaniu vinohradu potrebných materiálií modranskému vino-
hradníckemu spolku 20 000 kor. podpory poukázať nariadil.“ Nasledoval potlesk a 
„telegrafična vėaka“ prezidentovi a min. pre Slovensko (Popelková 1997: 71). 
20 Regionálne Malokarpatské osvetové stredisko v Pezinku (dnes sídliace v meste 
Modra) podobne vytvorilo v roku 1995 zázemie i odbornú a organizačnú pomoc aj 
marketingovému Združeniu Malokarpatská vínna cesta. Utvorili ho obce regiónu na 
podporu rozvoja vinohradníctva a vidieckeho turizmu. Dnes sa na jeho pôde pravi-
delne stretávajú starostovia členských lokalít, regionálni producenti vína 
a predsedovia vinohradníckych spolkov (Popelková 2005: 118; Ševčíková 2005: 130).  


 

 179

roky Vínne trhy organizuje bez regionálneho strediska, ktorého sídlo 
sa medzitým presťahovalo do susednej Modry. Jeho význam ako 
partnera poskytujúceho schopné organizátorské osobnosti, kontakty 
na všetky záujmové inštitúcie v regióne, na obecné a mestské samo-
správy, na sponzorské firmy, ale aj ako poskytovateľa kapacít na 
vydávanie propagačných materiálov, je zo strany združenia stále 
vysoko oceňovaný. 

Vonkajšie vzťahy pezinského združenia v oblasti presadzovania 
záujmov vinohradníkov a vinohradníctva zostávajú prevažne na 
lokálnej úrovni. Ich okruh tvorí predovšetkým iniciovanie, komen-
tovanie a pripomienkovanie mestských rozhodnutí týkajúcich sa ši-
rokej sféry vinohradníctva a práce vinohradníckej komisie pri zastu-
piteľstve. Členovia združenia ako odborníci publikujú k týmto té-
mam v miestnych novinách.21 Na sústavné a zodpovedné sledovanie 
vývoja legislatívy v štáte a prípadný efektívny lobbing nemá dobro-
voľné združenie kapacity ani faktický dosah. Preto týmto smerom 
neorientuje svoje aktivity. 

Porovnávanie poslednej črty spolkov – prenikania do nadspolko-
vých štruktúr – prináša viacero odlišností. Tento aspekt činnosti 
spolkov vyplýva viac ako ostatné sledované črty z rozdielov spolo-
čenských režimov a stupňa otvorenosti spoločnosti, v rámci ktorej 
fungovali, resp. fungujú. Materiál z Modry, v ktorej bolo tak ako v 
iných urbánnych vinohradníckych sídlach toto odvetvie inkorporo-
vané  aj do samosprávy mesta  ešte v prvej polovici 20. storočia, po-
ukazuje na prerastanie tohto fenoménu do všetkých sfér spôsobu 
života a kultúry. Odrazilo sa aj v tesnom spojení vinohradníkov 
prejavujúcim sa formulovaním spoločných záujmov bez ohľadu na 
ich sociálne príslušnosti. 

Sledovanie stratégií pezinského združenia od roku 1995 je takmer 
modelovým príkladom pragmatického riešenia lokálneho problému 
v období postsocialistickej transformácie. Pragmatickou a súčasne 
originálnou stratégiou je preniknutie občianskeho združenia do 
postsocialistickej štátnej inštitúcie (regionálne osvetové stredisko) 
a využitie jej „hlavičky“, prostriedkov i kapacít na rozbehnutie vino-
hradníckych a vinárskych propagačných akcií. S odstupom času sa 
tento krok ukazuje nielen ako prospešný pre obe strany (združenie 

                     
21 Z aktuálnych pozri napr.:  HACAJ, J. – BEJDÁKOVÁ, O. (2006). 

 

 180

uskutočnilo svoje zámery, regionálne stredisko získalo nové skúse-
nosti, dôveryhodnosť a vysoký manažerský kredit v okruhu svojho 
pôsobenia), ale aj ako podnet na rozbehnutie celej škály ėalších roz-
vojových regionálnych aktivít spätých s vinohradníctvom a stojacich 
na širokochápaných partnerstvách miestneho, štátneho, podnikateľ-
ského i tretieho sektora. 
 
Záver 

 
Zhromaždené výsledky komparácie štyroch aspektov existencie 

vinohradníckych spolkov priniesli viaceré, pre skúmanie dynamiky 
regionálneho rozvoja ako procesu tesne prepojeného na existujúce 
sociálne vzťahy na mikroúrovni, relevantné zistenia. Každý zo spol-
kov vznikol z iného podnetu, ich členské základne boli odlišné, roz-
dielne boli ciele i plnené funkcie. Pre obidva je však spoločná orga-
nická vrastenosť do sociálnej štruktúry mesta. Tento fakt nielenže 
dokladá kontinuitu mechanizmov lokálnych spoločenských vzťahov, 
ale stáva sa i predpokladom využívania efektívnych sociálnych 
praktík v procese transformácie vo viacerých rozvojových líniách 
regiónu. 

Z hľadiska vymedzenia skúmaných inštitúcií ako rámcov podni-
kania či ako profesijných združení možno definovať spolok v Modre 
(1896–1952) ako dvojjediný, pretože členovia v ňom reálne nachá-
dzali ako stavovská skupina záštitu. Súčasne bol pre väčšinu z nich 
rámcom podnikateľských aktivít na lokálnej úrovni. Pezinské zdru-
ženie (vzniklo 1995) je z tohto pohľadu iba súčasťou viacerých záuj-
mových a podnikateľských rámcov v spolku združených subjektov. 
Modranský spolok vytvorili vinohradníci, a preto bolo združením 
profesijným. Naopak, pezinské združenie aj vzhľadom na šírku 
a charakter jeho aktivít a cieľov, nezdružuje iba vinohradníkov (v 
stanovách sa takáto požiadavka neformuluje). Členstvo prináša kaž-
dému, kto nejakým spôsobom k vinohradníctvu inklinuje, možnosť 
virtuálne pristúpiť k profesijnej identite. Súčasne však združenie 
poskytuje rámec na realizáciu podnikateľských zámerov pre časť 
jeho členov (podnikatelia majú možnosť realizovať pod jeho 
hlavičkou svoje PR aktivity a pod.).  

Z porovnávania čŕt združení vidno aj, aké rozdielne je ich 
postavenie ako inštitúcií v rámci dobových štruktúr. Že sú obidve 


 

 181

združenia so svojím mestom a jeho inštitúciami „prerastené“, je 
črtou spoločnou. Rozdiel však pri pezinskom združení znamenajú 
ciele presahujúce rámec vinohradníckej profesie i charakteristiky a 
motivácie členov, čo je podmienené faktom, že členmi nie sú iba 
vinohradníci. Efektom je, že v lokalite pôsobenia sa vinohradnícke 
združenie orientuje aj na širšiu spoločenskú sféru a súčasne pôsobí 
ako aktér rozvoja regiónu. 

Predložená komparatívna kvalitatívna analýza, ktorú som spra-
covala na priestorovo iste veľmi obmedzenom materiáli, si nenáro-
kuje na zovšeobecnenie zistení. Nazdávam sa však, že pri úvahách 
o bariérach a perspektívach regionálneho rozvoja majú takéto ana-
lýzy sledujúce dynamiku sociálnych javov v čase, miesto. Práve 
kvôli tomu, že vychádzajú z popisu toho, ako ľudia vnímajú celkom 
konkrétne situácie v celkom konkrétnych lokalitách a hľadajú cel-
kom konkrétne riešenia. 
 
 
Literatúra a použité pramene 
 
HACAJ, J. – BEJDÁKOVÁ, O. 2006: Vinohrady alebo sídliská. In: Pezinčan, 

roč. 39, č. 9, s. 9. 
KAHOUNOVÁ, E. 1970: Viničné právo na západnom Slovensku a jeho 

vplyv na spoločenskú kultúru vinohradníkov. In: Slovenský národopis, 
roč. 8, s. 595–626. 

KAZIMÍR, Š. 2006: Pestovanie viniča a produkcia vína na Slovensku. Bratislava : 
Veda Vydavateľstvo SAV, 1986. 327 s. 

POPELKOVÁ, K. 1997: Mestskí vinohradníci ako skupina v organizme medzivoj-
nového mesta (Modra, 1. polovica 20. storočia). Materiál z archívneho vý-
skumu. Textový archív Ústavu etnológie SAV, inv. číslo 1408. 110 rkp. s. 

POPELKOVÁ, Katarína 1999: Mestskí vinohradníci ako sociálna skupina (K 
otázke štúdia prvkov agrárneho charakteru kultúry mesta na Slovensku). 
In: Diferenciácia mestského spoločenstva v každodennom živote. Zost. Peter 
Salner, Zuzana Beňušková. Bratislava : Ústav etnológie SAV v spolupráci 
so Zing Print, s. 115–130. 

POPELKOVÁ, K. 2003: Vinohradníci v sociálnej štruktúre mesta Modra v 20. 
storočí. Výskumná správa, časť I – archívny výskum, časť II – terénny vý-
skum (september-október). Archív autorky. Nestránkovaný rukopis. 

POPELKOVÁ, K. 2005: Vinohradníctvo, vinohradníci a turizmus (obchodné 
záujmy podnikateľov jedného odvetvia ako nosná rovina regionálneho 
rozvoja. In: Etnologické rozpravy, roč. 12, č. 2, s. 112–120. 

 

 182

POPELKOVÁ, K. 2006: Združenie pezinských vinohradníkov a vinárov. Vý-
skumná správa (terénny výskum 4.10.). Archív autorky. 19 rkp. s. 

SLAVÍK, V. 2006: Obyvateľstvo a osídlenie. In: Žudel, J., Dubovský, J. a kol. 
Dejiny Modry. Mesto Modra : Mestský úrad Modra, s. 459–518. 

ŠEVČÍKOVÁ, E. 2005: Malokarpatský región – využitie tradícií v rozvoji 
regiónu a turizmu. In: Etnologické rozpravy, roč. 12, č. 2, s. 129–139. 


 
 
Trendy regionálneho a miestneho rozvoja  
na Slovensku 
 
 
 
 
 
Editori: Zuzana Beňušková, Oľga Danglová 

Vydal:   Ústav etnológie SAV, Bratislava 

Centrum pre európsku politiku, Bratislava  

Katedra etnológie a etnomuzikológie, Nitra 
 
 
 
 
 
 
Jazyková redakcia: PhDr. Ingrid Kostovská  

Technická a grafická redakcia: PhDr. Ingrid Kostovská  

Grafická úprava obálky : Oľga Danglová, CSc.   

Mgr. Dušan Ratica, CSc. 

 
 
 
 
Tlač:  Zing Print 

Náklad: 500 ks 

ISBN:   978-80-88997-35-1 


	dtitulka k vinohr spolok 2007
	dPopelkova-2007 vinohr spolok
	01 uvodne strany
	02 obsah
	15 popelkova
	19 tiraz


