
INNE AKTY

KOMISJA

Publikacja wniosku zgodnie z art. 6 ust. 2 rozporządzenia Rady (WE) nr 510/2006 w sprawie
ochrony oznaczeń geograficznych i nazw pochodzenia produktów rolnych i środków

spożywczych

(2009/C 103/05)

Niniejsza publikacja uprawnia do zgłoszenia sprzeciwu wobec wniosku zgodnie z art. 7 rozporządzenia
Rady (WE) nr 510/2006. Oświadczenia o sprzeciwie należy przedłożyć Komisji w terminie sześciu miesięcy
od daty niniejszej publikacji.

JEDNOLITY DOKUMENT

ROZPORZĄDZENIE RADY (WE) NR 510/2006

„REDYKOŁKA”

Nr WE: PL-PDO-005-0588-22.01.2007

CHOG () CHNP (X)

1. Nazwa

„Redykołka”

Nazwa redykołka spełnia warunki art. 2 ust. 2 rozporządzenia Rady (WE) nr 510/2006 i jest nazwą
używaną zwyczajowo dla określenia sera produkowanego na Podhalu. Etymologiczne pochodzenie
nazwy redykołka wywodzi się od tradycyjnie używanego na obszarze zdefiniowanym w pkt. 4 okreś­
lenia „redyk”, które oznacza uroczyste wyjście, przebywanie i powrót owiec na pastwiska na górskich
halach.

2. Państwo członkowskie lub kraj trzeci

Polska

3. Opis produktu rolnego lub środka spożywczego

3.1. Rodzaj produktu

Klasa 1.3. – Ser

3.2. Opis produktu noszącego nazwę podaną w pkt 1

Redykołka to niewielki serek w kształcie zminiaturyzowanego zwierzątka, ptaka, serduszka lub wrze­
ciona. Redykołka jest serem półtwardym, półtłustym. Najmniejsze redykołki ważą od 30 do 60 gram
i są w kształcie wrzecion. Waga serków o pozostałych kształtach nie może przekroczyć 300 gramów.

Kolor skórki słomkowo-lśniący (jasnobrązowy z delikatnym połyskiem) nadany podczas procesu
wędzenia. Dopuszcza się nieznaczną dwubarwność skórki lub jej niepełne odbarwienie. Skórka gładka,
elastyczna, dopuszcza się lekką chropowatość. Możliwe nieznaczne nierówności i pęknięcia nie sięga­
jące miąższu. Miąższ elastyczny, lekko twardy. W smaku lekko słony o wyraźnym zapachu wędzenia
(dymu). Dodanie do 40 % mleka krowiego nie wpływa na cechy charakterystyczne redykołki.

PL 5.5.2009 Dziennik Urzędowy Unii Europejskiej C 103/21

Skład chemiczny sera zależy od długości czasu wędzenia oraz zmienia się w zależności od pór roku:
zawartość wody nie więcej niż 44 %, suchej masy – nie mniej niż 56 %; tłuszczu w suchej masie – nie
mniej niż 38 %.

3.3. Surowce (wyłącznie w odniesieniu do produktów przetworzonych)

M l e k o :

Mleko, podstawowy składnik sera redykołka pochodzi od owiec rasy „Polska Owca Górska”. Do
produkcji sera redykołki dopuszcza się stosowanie mleka od krów rasy „Polska Krowa Czerwona”
wypasanych na określonym obszarze geograficznym. Zawartość mleka krowiego nie może jednak
przekraczać 40 % całkowitej ilości mleka użytego do produkcji redykołki. Redykołki wyrabiane są
z mleka niepasteryzowanego.

3.4. Pasza (wyłącznie w odniesieniu do produktów pochodzenia zwierzęcego)

Ser redykołka wytwarzany jest sezonowo – w okresie wypasu owiec. W tym czasie zwierzęta żywią się
wyłącznie świeżą roślinnością występująca na pastwiskach znajdujących na określonym obszarze
geograficznym. Analiza obserwacji najczęściej zjadanych przez owce gatunków roślin łąk, hal
i pastwisk Podhala wykazała, że są to następujące gatunki: gęsiówka alpejska, ostrożeń lepki, fiołek
dwukwiatowy, powojnik alpejski, starzec górski, urdzik karpacki, omieg górski, tojad mocny, skalnica
górska, jaskier alpejski, lepnica bezłodygowa, żurawina błotna, skalnica nakrapiana, modrzyk górski,
wierzba żyłkowana, skalnica tatrzańska, mak alpejski pięciornik złoty i zawilec narcyzowy. Warto
podkreślić, że wśród tych gatunków jest wiele roślin leczniczych spotykanych i stosowanych
w medycynie ludowej.

3.5. Poszczególne etapy produkcji, które muszą odbywać się na wyznaczonym obszarze geograficznym

Cały cykl produkcyjny redykołki, w celu zapewnienia najwyższej jakości produktu, musi odbywać się
na określonym obszarze geograficznym. Wszystkie etapy produkcji odbywają się w szałasach usytuo­
wanych na stokach górskich gdzie jednocześnie prowadzi się wypas zwierząt. Na ostateczną jakość
i smak redykołki ogromny wpływ mają specyficzne umiejętności baców i przekazywana z pokolenia na
pokolenie wiedza, która jest warunkiem utrzymania tradycyjnego charakteru i wyjątkowego smaku tego
wyrobu. Do specyficznych, etapów produkcji wynikających z wyjątkowych umiejętności baców należą:

— Dojrzewanie (zakwaszanie) na zimno – mleko jest przechowywane w temperaturze otoczenia aby
wzrosła jego kwasowość.

— Dojrzewanie (zakwaszanie) na ciepło – polega na zmieszaniu mleka nadkwaszonego i świeżego.
Mleko nadkwaszone mieszane jest ze świeżym mlekiem w miedzianym kociołku, zwanym także
„koltikiem” lub „kotlickiem”.

— Zaprawianie podpuszczką i ścinanie – do mleka dodaje się podpuszczkę i pozostawia się do
momentu otrzymania skrzepu. Proces scinania przeprowadza się w tradycyjnej beczce – „pucierze”.

— Rozdrabnianie skrzepu – przy pomocy tradycyjnych narzędzi np. ferule(forma drewnianej łopatki
z drutem lub dwoma w środku).

— Odciąganie serwatki – w ilości do 50 % całości.

— Wybieranie – ugniatanie ziarna i wybieranie sera.

— Rozgniatanie – masa serowa jest rozgniatana ręcznie a następnie formowana jest kula, którą
umieszcza się w naczyniu z serwatką.

— Formowanie – następuje formowanie masy serowej za pomocą specjalnych foremek w kształcie
serca, ptaka, baranka, wrzeciona itp.

— Moczenie w solance – do 24 godzin.

— Osuszanie – sery obsychają przez okres od 12 godzin do 24 godzin.

PL C 103/22 Dziennik Urzędowy Unii Europejskiej 5.5.2009

— Wędzenie – dojrzewanie – wędzenie odbywa się zimnym dymem i trwa od 3 do 7 dni, produkty
układane są na wędzarni, specjalnie do tego celu skonstruowanych drewnianych poleczkach
zwanych komornikami, umieszczonymi na poddaszu bacówki-zazwyczaj na ścianie nad lub
obok paleniska.

3.6. Szczegółowe zasady dotyczące krojenia, tarcia, pakowania, itd.

Nie dotyczy

3.7. Szczegółowe zasady dotyczące etykietowania

Nie dotyczy

4. Zwięzłe określenie obszaru geograficznego

Obszar z województwa śląskiego obejmuje:

Gminy z Powiatu Cieszyńskiego: Istebna.

Gminy z Powiatu Żywieckiego: Milówka, Węgierska Górka, Rajcza, Ujsoły, Jeleśnia i Koszarawa.

Obszar z województwa małopolskiego obejmuje:

Cały Powiat Nowotarski i Cały Powiat Tatrzański.

Gminy z Powiatu Suskiego: Zawoja i Bystra Sidzina.

Gminy z Powiatu Limanowskiego: Niedźwiedź i cześć gminy Kamienica, która położona jest na
terytorium Gorczańskiego Parku Narodowego lub znajduje się na południe od rzeki Kamienica oraz
sołectwa z gminy Mszana Dolna: Olszówka, Raba Niżna, Łostówka, Łętowe i Lubomierz.

Gminy z Powiatu Nowosądeckiego: Piwniczna, Muszyna i Krynica.

Zdefiniowany obszar pokrywa się z terenem historyczo-etnograficznej krainy leżącej u północnego
podnóża Tatr zwanej Podhalem.

5. Związek z obszarem geograficznym

5.1. Specyfika obszaru geograficznego

Specyfika obszaru produkcji sera Redykołka:

C z y n n i k n a t u r a l n y :

Ekstensywny i sezonowy wypas owiec, będący naturalną charakterystyką hodowli owiec na Podhalu,
które dostarczają surowca (mleka) do produkcji sera redykołka, jest owocem tradycji przodków, którzy
na tych terenach zaczęli wypasać owce już w czasach średniowiecza. Tak długa historia owczarstwa
i pasterstwa na Podhalu pozwoliła m.in. na wykształcenie się rasy owiec – „Polskiej Owcy Górskiej”.
„Polska Owca Górska” jest uszlachetnionym typem prymitywnych owiec „cakli”, występujących
w Karpatach Wschodnich i Bałkanach. Rasa ta jest ściśle związana z historią i tradycją Podhala oraz
zamieszkującej ten region ludności. Jest doskonale przystosowana do warunków klimatycznych
i tradycyjnych systemów chowu w terenach górskich.

Jeżeli do produkcji wykorzystywane jest mleko krowie może ono pochodzić jedynie od krów rasy
„Polskiej Krowy Czerwonej” – najstarszej polskiej rasy bydła. Było ono od wieków związane ze
Słowianami i do końca XVIII wieku „Polska Krowa Czerwona” były najpowszechniejszą rasą bydła
na ziemiach polskich. Pierwsze obory bydła czerwonego powstały w 1876 roku w Stróży w powiecie
limanowskim. W 1895 roku powstał Polski Związek Hodowców Polskiego Bydła Czerwonego przy
Krakowskim Towarzystwie Rolniczym, co dało początek systematycznej pracy hodowlanej i w konsek­
wencji doprowadziło w latach 1884–1934 do uformowania i udoskonalenia tej rasy. Bydło to zostało
uznane za jedyną rodzimą rasę bydła wyhodowaną na ziemiach polskich.

PL 5.5.2009 Dziennik Urzędowy Unii Europejskiej C 103/23

Duży wpływ na ostateczny smak i aromat sera redykołka ma jakość mleka wykorzystywanego do jego
produkcji. Na wysoką jakość mleka i jego charakterystyczny smak wpływa specyficzna roślinność
występująca na obszarze wytwarzania redykołki. Są to gatunki endemiczne występujące tylko na
Podhalu. Stanowią one runo łąk, pastwisk i hal. W okresie produkcji sera redykołka maj-wrzesień
roślinność ta jest wyłącznym pożywieniem zwierząt, od których pozyskuje się mleko.

Warunki panujące na Podhalu są szczególne i wymagają od roślin specyficznych przystosowań. Czyn­
niki o szczególnym znaczeniu to znacznie skrócony okres wegetacyjny, niska średnia temperatura
roczna, znaczne amplitudy temperatur w okresie wegetacji, znacznie silniejsza niż na nizinach insolacja
(bezpośrednie działanie promieni słonecznych na powierzchnie nimi naświetlone), silne wiatry oraz
wiatry halne, gruba pokrywa śnieżna, lawiny, szczególne właściwości gleb na podłożu wapiennym
i granitowym.

Tereny na których odbywa się produkcja sera redykołka są jednymi z najczystszych terenów w Polsce.
Obszar produkcji sera redykołka położony jest pomiędzy czterema Parkami Narodowymi. Na północy
znajduje się Gorczański Park Narodowy, na południu Tatrzański Park Narodowy, na zachodzie Babio­
górski Park Narodowy, a na wschodzie Magurski Park Narodowy. Ponadto piąty Park Narodowy –
Pieniński, podobnie jak Tatrzański Park Narodowy, położony jest w samym sercu obszaru produkcji
sera redykołka.

C z y n n i k l u d z k i :

Redykołka jest bardzo starym wyrobem pasterzy wołoskich, wypasających owce na polanach górskich.
Ser ten przywędrował na Podhale razem z całą kulturą wołoską organizacją wypasów, sposobem
prowadzenia bacówki, przerabiania mleka. Pierwsze wzmianki o produkcji serów na Podhalu
i przyległych terenach spotykamy przy lokacji wsi Ochotnicy w Gorcach. W 1416 roku przywilej
lokacyjny otrzymał Dawid Wołoch (David Valachi).

Redykołki swą nazwę zawdzięczają temu, iż rozdawano je bezpłatnie w czasie „redykania się”
(powrotu) owiec z hali do domu. Mianem tym określano również każdy prezent z sera ofiarowywany
np. dla pozyskania czyichś względów albo jako podziękowanie za otrzymaną przysługę. Niezwykłość
redykołki polega również na tym, że pełniła ona funkcje obrzędowe; gołąbkami i kogutkami z sera
ozdabiano rózgi weselne oraz czubki wieńców dożynkowych.

O tym, że redykołka to ser charakterystyczny dla Podhala świadczy mnogość wzmianek na jego temat
odnajdowanych w starych dokumentach, książkach i innych przekazach powstałych na tych terenach
lub tych terenów dotyczących. Pierwszy dokładny opis wyrobu serów w szałasach powstał w 1748
roku I pochodzi z instruktażu państwa ślemieńskiego. W 1773 roku instruktaż ten został ponownie
spisany i zalecony do użytku.

Szczegółowy opis wypasu owiec, wyposażenia szałasów w których wyrabiano przedewszystkim sery
(w tym redykołki i oscypki) przedstawia Maria Steczkowska (1858) która podaje iż z resztek sera,
którego nie starcza już na zrobienie sera „oscypka” robi się serki w kształcie zwierząt i serduszek –
redykołki. Po odciśnięciu serki w kształcie zwierzątka, podobnie jak oscypki są solone a następnie
osuszane i wędzone. Jest to równocześnie pierwszy tak szczegółowy opis naczyń do używanych przez
pasterzy do produkcji serów w Tatrach. Lokalne wiedza dotycząca robienia serów owczych na Podhalu
(w tym redykołek i oscypków) oraz związane z tym zwyczaje, tradycje i obrzędy nie uległy zmianie do
dziś dnia. Świadczy o tym nie tylko stosowana obecnie metoda produkcji redykołki, ale również liczne
informacje w literaturze zamieszczone na przykład w ośmiotonowej publikacji pt. „Pasterstwo Tatr
Polskich i Podhala” z 1960 r., w książce pt. „Hodowla i Pasterstwo w Beskidzie Sądeckim” (1980) oraz
wielu innych etnograficznych publikacjach naukowych (w tym Instytutu Historii Kultury Materialnej
Polskiej Akademii Nauk).

O popularności tego wyrobu i jego związku z regionem najbardziej jednak świadczy zainteresowanie
turystów i obowiązkowy zakup redykołki jako jednej z najważniejszych pamiątek pobytu na Podhalu.

PL C 103/24 Dziennik Urzędowy Unii Europejskiej 5.5.2009

5.2. Specyfika produktu

Redykołki cechuje specyficzny lekko słony smak będący wynikiem moczenia sera w solance oraz
użycia mleka pochodzącego od określonych ras zwierząt wypasanych na zdefiniowanym obszarze
jak też aromatyczny posmak wędzenia uzyskiwany dzięki tradycyjnie stosowanej metodzie produkcji.
Zamknięta i twarda tekstura redykołki i bogata aromatyczna paleta smaków nadaje jej szczególną
oryginalność.

Kolejną cechą potwierdzającą niezwykłość tego sera jest jego specyficzny kształt. Redykołki przyjmują
formę zminiaturyzowanego zwierzątka, ptaka, serduszka lub wrzeciona. Ich waga waha się od 30 do
300 gr.

Cechą charakterystyczną redykołek jest również ich szczególne historyczne przeznaczenie – służą jako
podarunek m.in. dla pozyskania czyichś względów, czy też jako podziękowanie za otrzymaną przy­
sługę. Zgodnie z tradycją figurki z sera wyrabiano, sprzedawano i darowywano zawsze parami.

5.3. Związek przyczynowy zachodzący pomiędzy charakterystyką obszaru geograficznego a jakością lub właściwościami
produktu (w przypadku CHNP) lub szczególne cechy jakościowe, renoma lub inne właściwości produktu
(w przypadku CHOG)

Smak i zapach redykołki są wynikiem wzajemnego oddziaływania między czynnikami naturalnymi
i ludzkimi. Do produkcji redykołki wykorzystuje się wyłącznie mleko pochodzące od ras zwierząt
przystosowanych do warunków klimatycznych i tradycyjnych systemów chowu na Podhalu. Smak
redykołki podyktowany jest tym, że zwierzęta te odżywiają się specyficzną, endemiczną roślinnością
występującą wyłącznie na obszarze wytwarzania. Roślinność ta stanowi runo łąk, pastwisk i hal oraz
jest jedynym składnikiem pożywienia dla owiec i krów w okresie produkcyjnym. Na ostateczny smak
i zapach redykołki ogromny wpływ mają również specyficzne umiejętności baców opisane w pkt 3.5
i przekazywana z pokolenia na pokolenie wiedza opisana w pkt 5.1, która jest warunkiem utrzymania
tradycyjnego charakteru i wyjątkowego smaku tego wyrobu.

Wytwarzanie redykołki było nieodzownym elementem towarzyszącym wypasowi owiec na Podhalu.
Ich wyjątkowe kształty (opisane w pkt 3.2 i 5.2) wynikają z faktu, że serek ten pełnił funkcje
obrzędowe (opisane w pkt 5.1) i był prezentem ofiarowywanym – najczęściej dzieciom – przez
powracających do domu po wielomiesięcznym wypasie owiec baców. Jest to kolejny dowód na to,
że produkt ten jest typowy dla regionu Podhala i stanowi nierozerwalny element jego kultury.

Odesłanie do publikacji specyfikacji

(art. 5 ust. 7 rozporządzenia (WE) nr 510/2006)

http://www.bip.minrol.gov.pl/strona/DesktopDefault.aspx?TabOrgId=1620&LangId=0

PL 5.5.2009 Dziennik Urzędowy Unii Europejskiej C 103/25

http://www.bip.minrol.gov.pl/strona/DesktopDefault.aspx?TabOrgId=1620&LangId=0

