
Mám jednoho vzdáleného bratrance z Apulie, který si každoročně krátce před vánočními
svátky vzpomene na náš příbuzenský vztah a pod záminkou, že mi chce po telefonu
popřát „šťastné a veselé“, mi učiní návrh: Pošlu ti své orecchiette a ty mi zase pošleš své
tortellini. Každé léto, když trávím dovolenou na pobřeží jezera Conero, si moji sousedé
od vedlejšího slunečníku nedají pokoj, dokud naše malá lázeňská skupinka modenské
provenience nezorganizuje tradiční plážovou party s noky, salámy a parmezánem. A co
se týče pití, je vyhlášen kategorický imperativ — pije se výhradně Lambrusco di Sorbara,
ideální partner pro tyto gastronomické poklady.

Když cestuji po Itálii a pouštím se do hovoru s lidmi, často se mi stává, že jakmile
protistrana odhalí můj nápadný modenský přízvuk, takřka automaticky dochází ke
spuštění jednoho reflexu — v myslích mých náhodných společníků jsou evokovány ztracené
gastronomické ráje a jejich fantazie se tryskem rozběhne v duchu proustovského „hledání
ztraceného času“. Ať už je téma diskuse jakékoliv, okamžitě se odchýlí od své dráhy a pustí
se po kolejích zvídavosti, kterou želbohu nedokážu plně uspokojit, neboť vás můžu pohostit
jen slovy.

Mám spoustu přátel, kteří, když jedou kolem, musí najednou přerušit cestu — a tak jako
obyvatelé města Hameln nedokázali odolat čarokrásným tónům flétny krysaře, ani oni
neodolají a musí sjet z dálnice. Ale ne proto, aby doplnili nádrž, nýbrž aby zaplnili svůj
zavazadlový prostor lahůdkami, které často vozí nejen pro sebe, ale také pro své známé.
Odjíždějí s autem až po okraj naplněným tortellini, šunkami, salámy, plněnými vepřovými
nožičkami zampone, parmezánem, vínem Lambrusco a octem balsamico, těmito famózními
„surovinami“ kraje, jenž se zaslouženě pyšní pověstí gastronomického Eldoráda. Na tomto
poli se Modenští ještě stále drží na špici, což platí stejnou měrou také pro výrobu luxusních
sportovních vozů a keramických dlaždic a obkladů.

Vydejme se tedy na cestu do hlubin modenské kuchyně. Provede nás nejen zákrutami
nesčetných gastronomických tajemství, ale poznáme také něco z historie, hospodářství
a folkloru. Na jejím konci budete určitě znát lépe veškeré produkty a historii jedné bohaté
ekonomiky a jedné výtečné kuchyně, v celé Itálii jedinečné svou schopností vystrojit
kompletní a typickou hostinu počínaje předkrmem a konče dezertem a nabídnout menu,
které je ve světě slavné tak jako rudé vozy Ferrari z Maranella či pestrobarevné keramické
dlaždice a obklady z městečka Sassuolo.

Opravdu si Modena zaslouží titul metropole vyhlášené emiliánské kuchyně? Stojí ještě
vůbec za to sjet z dálnice a dojet si do Modeny pro salámy vyrobené výhradně z pádského
vepřového masa, pro Lambrusco vonící po fialkách a pro téměř stoletý ocet balsamico?
Zkuste a uvěříte.

M
od

en
a –

 m
et

ro
po

le
do

br
é e

m
ili

án
sk

é k
uc

hy
ně

Modena na talíři
15

17
Modena na talíři

Ingredience
pro 4 osoby

500 g hladké mouky 00 Extra
4 vejce

1 lžíce olivového oleje extravergine
sůl

Mouku nasypejte na vál, do středu udělej-
te důlek, rozbijte do něj vejce a začněte

je špičkami prstů velmi jemně zapracovávat
do mouky. Přilijte olej, podle chuti přidejte
sůl a silou hněťte těsto. Pouze je-li třeba, při-
dejte do těsta trochy vody. Hněťte dále v pra-
videlném rytmu dalších asi 15 minut, dokud
nebude těsto hladké, pružné a soudržné. Poté
těsto válečkem rozválejte do šířky. Při vále-
ní si občas trochou mouky poprašte vál, aby
se vám na něj těsto nelepilo. Těsto při válení
často otáčejte, abyste ho rozváleli stejnoměrně
a se stejným tlakem po celém jeho povrchu.
Půjde vám to lépe, když kus těsta namotáte
na váleček, nadzdvihnete, otočíte o devade-
sát stupňů a znovu položíte na vál. Rozválené
těsto srolujte, znovu vyválejte a třikrát až čty-
řikrát celý postup zopakujte. Výsledkem by
mělo být perfektně hladké tenounké žluté těs-
to (o síle asi jeden milimetr i méně). Z těsta ze
čtyř vajec by měla šikovná sfoglina* dokázat
vyválet kruh s průměrem alespoň 80 centi-
metrů. Méně zkušeným kuchařkám i kucha-
řům radím, aby si těsto rozdělili na dva až tři
menší bochánky a rozváleli každý zvlášť. Zby-
lé těsto dejte stranou na talíř a zakryjte čistou

bílou utěrkou. Z těsta lze připravit nejrůznější
typy těstovin, které pak můžete podávat buď
s rozličnými omáčkami a přílohami (na bázi
masa, rajčat, hub či zeleniny), anebo v maso-
vém či zeleninovém vývaru. Z válečku těsta
můžete krájet dlouhé, různě široké těstoviny
(počínaje pappardelle širokými dva centi-
metry či tagliatelle širokými jeden centimetr
a konče tenoučkými tagliatellini širokými
jen 2–3 milimetry) či těstoviny připravované
pomocí klasického ručního lisu na těstoviny
torchio (gramigna, maccheroni a spaghetti),
nepravidelně krájené maltagliati, čtverečky
(quadretti) či různě velké tvary na přípravu
plněných těstovin typu cannelloni, tortelli či
tortellini.

Základní recept na domácí nudlové těstoPasta sfoglia
Kdysi bývala jeho příprava
prubířským kamenem pro děvčata
na vdávání. Dnes už nebývá zvykem
jej připravovat ručně, nýbrž pomocí
kuchyňských přístrojů, a na výsledku
je to znát: těsto je nespojené, těstoviny
z něj připravené se špatně vaří
a neabsorbují omáčky tak, jak by
měly. V minulosti bývala pasta sfoglia
předělem mezi gastronomickou
„rýžovou“ civilizací severní Itálie
a civilizací založenou na těstovinách
z tvrdé pšenice, dominující italskému
jihu. Dnes získala právem místo na
výsluní v tolik oblíbené středomořské
dietě. Recepty na přípravu těsta se
liší: počínaje hospodárnou, téměř
pozapomenutou variantou, v níž
se na každých 100 g mouky dává
jedno až dvě vejce, a konče variantou
bohatou, zmiňovanou v roce 1907
francouzským gastronomem Ali-
-Babem v knize La Gastronomie
Pratique (česky Labužnická
kuchyně. Autor v ní doporučuje
použít 18 žloutků a trochu másla
na každých půl kilogramu mouky.
„Z těchto dávek připravíte výtečné
tagliatelle nesrovnatelně jemné
chuti,“ domníval se Ali-Bab.

* Pozn. překl.: Dalo by se doslova přeložit
jako „těstařka“; říká se tak profesionálním
výrobkyním domácích těstovin.

22
Modena na talíři

V době bronzové vzkvétala na modenském území civilizace tzv. terramare neboli
prehistorických nákolních sídlišť budovaných na zamokřených pozemcích. Tyto domy
s čtyřhranným půdorysem, postavené na plošinách nesených kůly, byly stavěny na pevnině,
obvykle v blízkosti vodního toku, a byly vzájemně propojené cestami. Starobylé etruské
jméno města — Mutina — možná pochází od pojmenování tohoto starého typu osídlení (od
mut, což znamená „vyvýšené místo“). Etruskové kolonizovali Pádskou nížinu v 6. století
př. n. l. a o tři staletí později ji postoupili keltským Galům a Bójům. Galská nadvláda skončila
okolo roku 200 před n. l., neboť v té době se oblast dostala pod nadvládu Říše římské.

Již tehdy byla Mutina důležitou kolonií, za jejímiž hradbami častokrát vyhledaly úkryt oddíly
římských legií v průběhu galských povstání. Její význam narůstal souběžně se stavebními
pracemi na silnici via Emilia, k jejíž výstavbě došlo na popud konzula Emilia Lepida. Tato
římská konzulární silnice spojovala již tehdy Modenu s dalšími velkými centry regionu
a usnadňovala vojenské operace a převoz zboží. Bohatství města je nerozlučně spjato
s touto silnicí, po níž byl pojmenován samotný region (Emilia) a jež je dodnes jednou
z hlavních dopravních os v Itálii.

V následujících staletích Modena nadále vzkvétala a Cicero ji v roce 44 př. n. l. popsal
jako „velmi věrnou a prosperující římskou kolonii“. Právě v oněch dnech, těsně před smrtí
Julia Caesara, se na této silnici odehrála epizoda, která měla změnit osud Říma: došlo zde
ke střetu mezi Caesarovým místodržitelem Markem Antoniem a republikánskými konzuly.
Skutečným vítězem této potyčky byl ale mladý Octavianus, Caesarův synovec a příští první
císař nesoucí jméno Augustus. Mutina, která se v období svého největšího rozkvětu
(1.—2. století n. l.) rozkládala přibližně na 700 000 metrech čtverečních a žilo v ní mezi
15 000 a 20 000 obyvateli (přibližně stejný počet obyvatel měly Pompeje), prožívala klidně
první století císařství, ale nevyvázla bez úhony z válek, které se od 3. století rozhořely na
Západě. V roce 387 n. l., v období zuřících občanských válek, projížděl přes via Emilia svatý
Ambrož a města Modenu, Bolognu a Reggio popsal jako „zdechliny polorozbořených měst“.
A přesto zde právě v těchto letech žila osobnost předurčená k tomu, aby v následujících
stoletích zosobnila naděje modenských obyvatel. Byl jí biskup Geminianus, který byl
prohlášen za svatého a za patrona města již v roce své smrti (roku 397 n. l.). V epoše
poznamenané častými pustošeními, způsobovanými přírodními kalamitami a nájezdy barbarů,
Modenští několikrát prokázali, že víra v jejich světce a ochránce je pevná. Legenda vypráví,
že Attilovi, králi Hunů, se nepodařilo dorazit k Modeně, protože svatý Geminianus ji ukryl
pod příkrov mlhy. Ačkoliv nemáme důkazy, které by nám potvrdily, že by se Attilovy hordy
v této oblasti pohybovaly, pověst by opravdu mohla mít pravdivé pozadí: mlha zahalující
každoročně na podzim Modenu je vskutku hustá a neprůhledná a klidně by mohla město
uchránit před nájezdem, když už ne Hunů, tak jiných barbarských hord, které po více než
dvě století drancovaly celý italský poloostrov.

Ve starověku, mezi lety 500 a 700 n. l., byla Modena předsunutou hlídkou Langobardů, neboť
ležela na hranici území ovládaného Byzantinci. Tehdy město postihovaly pravidelné záplavy
z vod vylévajících se z břehů řek Secchia a Panaro. Město zůstalo opuštěné, neboť jeho
obyvatelé se přesunuli směrem na západ a zde založili nové sídlo. Pouze biskup zůstal věrný
starobylému osídlení, které již tou dobou ztrácelo svoji prestiž v nevyrovnaném souboji
s benediktinským opatstvím v Nonantole. Nonantolské opatství založil svatý Anselm v roce
753 a stalo se z něj jedno z největších kulturních center regionu.

Na počátku 9. století se Modena stala součástí Říše římské. Došlo k tomu po vítězství
franckého krále a prvního středověkého římského císaře Karla Velikého. Z nové situace
dokázalo těžit právě biskupství, vždy připravené zaplnit prázdné místo a získat moc v rámci
oslabeného císařství. V roce 892 byly biskupu Leodoinovi uděleny feudální pravomoci, což
prakticky znamenalo, že se stává pánem města, které v těchto letech pomalu nastupuje
cestu obnovy. Kolem roku 1000 se zostřily spory mezi modenským biskupem, tradičně
zastávajícím pozice procísařské (reprezentované ghibelliny), a markrabětem z Canossy,
zástupcem proticísařského proudu a zastáncem papežské moci (stoupenci papeže se nazývali
guelfové). Modena se stala osudnou císaři Jindřichu IV., který zde v roce 1084 utrpěl porážku
od markraběnky Matyldy z Canossy. Nebylo to však jen toto vítězství, které předznamenalo
slábnoucí moc biskupství. Ve skutečnosti město prožívalo vlnu hospodářského růstu (jenž
umožnil započít s výstavbou dómu) a přihlíželo zrození nové společenské třídy řemeslníků
a obchodníků, nepřátelsky naladěné vůči feudálnímu zřízení a vztahům a nakloněné
postupnému prosazování městské civilizace a vzniku městských komun.

Od roku 1177 si obyvatelé Modeny volili svoji vládu, ale teprve padesát let poté se biskup
vzdal také svých politických pravomocí. V oněch letech přijímá Modena svůj znak, zlatý kříž
v modrém poli, což byl společný symbol pro italská města, která patřila mezi přívržence

O
d

M
ut

in
y k

 M
od

en
ě

D
va

 ti
síc

e l
et

 h
ist

or
ie

23
Modena na talíři

Vejce rozšlehejte ve vodě a mléce, přidej-
te mouku, sůl a umíchejte těstíčko, kte-

ré by mělo být velmi řídké. Na prudký oheň
postavte širokou pánev, kterou jste předem
důkladně vymazali kouskem vepřové kůže
(anebo v ní rozehřejte sádlo). Na rozpálenou
pánev nalijte lžíci těstíčka a rychle ho rozetře-
te po celém povrchu pánve. Asi po 30 až 40
sekundách borlengo otočte a opečte ho i na
druhé straně. Při této velmi delikátní opera-

ci (pozor, borlengo je velmi křehký!) máte dvě
možnosti: buď použijete kuchyňskou špacht-
li, anebo tenoučkou, dozlatova osmaženou
vrstvičku těsta trhnutím pánve vyhodíte nad
pánev a obrátíte. Po dalších 20–30 sekun-
dách můžete tuto lahodnou křupavou crêpe
podávat. V Itálii by se snad ještě v nějaké
domácnosti našly tály, na kterých se kdysi
tato křupavá pochoutka pekla a které pečení
velmi usnadní. Jsou to velká kovová kola, na

Ingredience
pro 4 osoby

50 g hladké mouky
1 vejce

1 dl mléka
sůl

Křehké smažené placky

po rýži. Hotová jídla podávejte štědře posy-
paná strouhaným parmezánem či tvrdým
sýrem pecorino. Má-li být pokrm ještě chut-
nější, doporučuji vám vařit těstoviny kratší
dobu, aby byly více al dente*, a potom je spolu
s omáčkou, sýrem a pár lístky čerstvé petržel-
ky prohřát na ohni. V zimě do omáčky namís-
to čerstvých rajčat použijte celá konzervovaná

rajčata a pro lepší chuť přidejte také trochu
rajčatového protlaku.

* Pozn. překl.: Výraz al dente, překládaný do
češtiny „na skus“, znamená, že těstoviny ne-
smí být mazlavé, rozvařené. Proto je při vaře-
ní hlídejte, často míchejte a občas ochutnejte.

Okamžik, kdy musí jít z vody ven, poznáte
podle toho, že po „nakousnutí“ budou mít na
řezu uprostřed malou bílou (ještě syrovou) teč-
ku. Počítejte s tím, že scezené horké těstoviny se
ještě chvíli dovářejí neboli že tzv. dojdou. Proto
uvádí-li recept, že těstoviny je třeba promíchat
s omáčkou přímo v hrnci či na pánvi, musíte je
slít, dokud jsou více al dente.

Borlenghi

jedné straně s dřevěným držákem (v horských
oblastech se nazývají soli). Tajemství správné
přípravy spočívá v rychlém rovnoměrném
rozlití téměř tekutého těsta po pánvi, aby se
mohlo správně propéct. Čerstvě upečené bor-
lengo se uprostřed posype špekem, najemno
nasekaným spolu s česnekem a rozmarýnem,
a nastrouhaným parmezánem (nejlépe pra-
vý Parmigiano-Reggiano). Jí se přeložený na
čtvrtinu, dokud je horký.

Pro dokonalé snoubení s vínem podávejte se
sklenkou Lambrusco di Sorbara či Lambrus-
co Grasparossa di Castelvetro.

Toto je varianta klasického těsta z mouky
a vody, z něhož se připravují chutné, tenké
a křehké placky, trochu připomínající
silnější palačinky.
Borlenghi jsou pokrmem typickým pro
podhorskou oblast a východní svahy
Apenin ležících v modenské provincii.
Hotové borlenghi se ochutí směsí
najemno nakrájeného špeku orestovaného
s česnekem a rozmarýnem, přeloží
a podávají.

25
Modena na talíři

Ingredience
pro 4 osoby

500 g hladké mouky
50 g droždí
50 g sádla
1 lžíce olivového oleje extravergine
1 lžička soli
1 dl mléka
sůl

Crescenta Křupavé smažené kosočtverce
z kynutého těsta

Hladká mouka smíchaná s vodou
– z naprosto jednoduchého postupu
se zrodil jeden z typických receptů
pádské kuchyně. Jak crescenta, tak
gnocco se dodnes připravují jako
za časů našich babiček. Z kdysi
prosté snídaně či svačiny rolníků se
dnes stal lahodný předkrm, který se,
je-li podáván s výtečnými místními
sušenými salámy, rázem promění ve
velice rafinovanou lahůdku.

Do mouky rozdrobte droždí, přidejte
olej, sůl a přísady propracujte na pevné

těsto. Potom z něj vypracujte kouli, přendej-
te ji na talíř, zakryjte utěrkou a nechte chví-
li odpočívat. Válečkem těsto rozválejte na
plát silný asi pět milimetrů. Vykrájejte z něj
kosočtverce velké přibližně osm centimetrů,
které osmažíte na nižší pánvi, v níž jste pře-
dem na prudkém ohni rozpálili sádlo. Jakmi-
le crescenta zezlátne a nafoukne se, opatrně ji
obraťte, vyjměte a nechte odkapat přebytečný
tuk na papírové utěrce. Při smažení se vyhý-
bejte jiným tukům, než je sádlo, které je pro
přípravu crescenty ideální. Díky němu budou
kosočtverečky ze smaženého těsta správně
nafouklé, křupavé a voňavé. Crescentu ser-
vírujte horkou, buď jako odpolední svačinu,
či jako malé intermezzo, které lze nabídnout
kdykoliv během dne. Chutná výborně s něk-
terým z nesčetných italských salámů (výtečně
s lisovanými škvarky ciccioli), s parmezánem,
s tvrdým ovčím sýrem pecorino montanaro,
ale také se sýry čerstvými: např. s mazlavým
stracchino, jemnou crescenzou či báječným,
ale téměř nesehnatelným měkkým squaq-
quarone z oblasti Romagna.

Dokonalého snoubení dosáhnete se sklen-
kou Lambrusco di Sorbara či Lambrusco
Salamino di Santa Croce.

Ingredience
pro 4 osoby

1 kg špenátových listů
300 g strouhanky
200 g strouhaného parmezánu
100 g hladké mouky
100 g libové slaniny
70 g sádla
50 g másla
půlka cibule
1 stroužek česneku
4 vejce
sůl
pepř

Erbazzone Špenátový koláč

Slaný koláč, nazývaný také
scarpazzone (nářečně scarpassòt
či scarpazòun) nebo morazzone
(možná z latinského moretum, což byl
starobylý slaný římský koláč plněný
listovou zeleninou), má dlouhou
tradici, sahající až k renesančním
gastronomům Mastru Martinovi
a Bartolomeu Sacchimu, kteří tento
boloňský koláč (torta alla bolognese)
zmiňují ve svých dílech Libro de arte
coquinaria (1450) a De honesta
voluptate et valetudine (1475).*
Tyto selské koláče se zeleninovou
náplní můžete nalézt i v jiných
italských regionech (připomenu
např. ligurský velikonoční koláč torta
pasqualina), ale podle všeho se zdá, že
erbazzone pochází z okolí sousedního
Reggia a později se začal připravovat
také v okolí Modeny, především
v Campogallianu. Existuje rovněž jeho
sladká varianta.

* Pozn. překl.: Mastro Martino, kuchař
na dvoře patriarchy akvilejského,
autor kuchařského traktrátu Libro
de arte coquinaria z roku 1450, který
přeložil humanista Bartolomeo Sacchi
zvaný Platina a vydal v roce 1475
pod názvem De honesta voluptate et
valetudine.

Lombardské ligy svobodných měst proti císaři Friedrichu Barbarossovi. Modena, která
v podstatě sympatizovala s císařem, se připojila k lize, jež později Friedricha porazila
v bitvě u Legnana.

Historie svobodného města Modena byla velice bouřlivá. Konflikty mezi papežem, císařem
a komunami se proplétaly s nikdy neutuchající rivalitou se sousedními městy, především
s Bolognou a Reggiem. Nejslavnější epizodou tohoto historického období byla bitva
u Fossalty v roce 1249, kdy boloňští guelfové udělili lekci modenským obyvatelům,
kteří byli spojenci krále Enza, syna císaře Friedricha II. Modena přešla na deset let pod
boloňskou správu, zatímco král Enzo byl vězněn v Bologni na hradě, který po něm dnes
nese jméno a který již panovník do své smrti neopustil. Na městské instituce působily
ještě zhoubněji než vnější nepřátelé Modeny vnitřní boje, trvale zuřící mezi jednotlivými
frakcemi. Teprve v roce 1288 nabídli představitelé nejvýznamnějších modenských rodin
ferrarskému markýzi Obizzovi d’Este, aby se správcem a pánem Modeny stal on.
Fakticky se Modena stává panstvím rodu Este až po roce 1598, kdy byl vévoda Cesare
donucen předat panství papeži a přesídlit do Modeny z Ferrary. Z Modeny se tak stává
hlavní město vévodství. Vojenské výboje získaly v této době Modeně další panství.
Modena ovládla sousední Mirandolu, Correggio a Navellaru, jež do té doby byly malými
samostatnými knížectvími. Tento málo rozlehlý státeček musel obratně balancovat
v bojích mezi italskými a evropskými vlivy, což se mu dařilo se střídavými úspěchy.
Přestože město bylo opakovaně okupováno cizími armádami (francouzskou v roce 1702
a rakouskou v roce 1742), dokázalo jim odolat a vydržet až do sjednocení Itálie. Ovšem
s jedním, ale významným přerušením — řeč je o období, kdy se město dostalo pod
napoleonskou nadvládu.

V roce 1796 bylo modenské vévodství obsazeno Napoleonem Bonapartem a stalo se
součástí Cisalpinské republiky. Když Napoleon (v té době nejmladší francouzský generál
v Itálii) poprvé dorazil do Modeny, byl jejími obyvateli oslavován jako osvoboditel.
Modeňané při jeho vstupu zničili sochy příslušníků vládnoucího rodu Este a na piazza
Grande vztyčili pomník Strom svobody (Albero della Libertà). Francouzská okupace se
ale brzy ukázala být pro modenské obyvatele krušná. V bitvách s evropskými mocnáři, do
nichž se Napoleon — nyní už jako císař Francie — pouštěl, museli Modeňané francouzské
vojenské oddíly hostit vícekrát. Po vídeňském kongresu přešlo modenské vévodství do
rukou Františka IV. Rakouského, který po své matce, císařovně Marii Terezii, zdědil také
panství v Masse a v Carraře a získal tak důležitý přístup k Tyrhénskému moři.

Jenomže ne všichni byli s obdobím restaurace spokojeni. V roce 1831 selhalo osvoboze-
necké povstání vedené patriotem a karbonářem Cirem Menottim (Menotti byl později
odsouzen k smrti oběšením). V roce 1846 se vévoda František po smrti svého otce stal
Františkem V. Následujícího roku se mu podařilo mírovým traktátem získat a začlenit do
svého panství také území Guastally, jež dříve patřilo pod spojené vévodství Parmy a Pia-
cenzy. Modena tak dospěla na vrchol svého územního rozkvětu, ale v roce 1859, po druhé
válce za nezávislost, byl vévoda nucen uprchnout. Obyvatelé Modeny se rozhodli podřídit
se Viktoru Emanuelovi, budoucímu králi sjednocené Itálie.

První roky království byly poznamenány lidovými nepokoji, především ve venkovských
oblastech, kde nájemní pachtýři a bezzemci žili tou dobou ještě v otřesně zaostalých
podmínkách. Nastává epocha prvních stávek, socialistická strana postupně upevňuje
své pozice. Po obtížných letech „Velké války“ (která si jako první vysloužila přívlastek
„světová“) se socialisté dostávají v roce 1919 do vedení města. Ve stejném období se
však také již začínají organizovat první skupiny fašistických provokatérů, které vyvolávají
vážné incidenty. V těchto letech bylo pro celou Emilii-Romagnu charakteristické napětí
mezi „rudými“ a „černými“, jež často přerůstalo v ozbrojená střetnutí. Období násilnictví
zdánlivě skončilo s nástupem fašistů k moci, ale ve skutečnosti tomu tak nebylo. Bylo
to předznamenání událostí, které měly teprve nastat za dvacet let, v průběhu německé
okupace. Nejčernější stránka v moderní historii Modeny byla ale také její nejslavnější.
Násilnostem nacistů a fašistů dokázala Modena odpovědět — ve městě a v celé provincii
se začalo organizovat hnutí, které Modeně vysloužilo zlatou medaili za zásluhy v období
rezistence.

V poválečných letech město a celá provincie zažívají ekonomický boom a nastává období
blahobytu, které v dějinách města nemělo obdoby. Za úspěchem města stojí především
malé až střední průmyslové podniky, které dokázaly na trh uvést světově jedinečné
výrobky, jako např. automobily Ferrari a Maserati, a dále dobrá propagace a zhodnocování
typických produktů tohoto regionu — za všechny zmiňme především keramické dlaždice
a obklady ze Sassuola a textilní průmysl (pletáž a výroba košilí a košilovin) v Carpi.

Modena na talíři
24

