

in *L*
fino.
veritas

Volum publicat cu sprijinul Avincis Vinuri S.R.L.
și STOICA & Asociații

Richard Vine


traducere din limba engleză de
INES HRISTEA

consultanță de specialitate
CĂTĂLIN PĂDURARU


Creat cu pasiune și savoir-faire. Un volum Baroque Books & Arts®.


colecție coordonată de Avincis Vinuri S.R.L.

Richard Vine

THE CURIOUS WORLD OF WINE

© All rights reserved including the right of reproduction in whole or in part in any form. This edition published by arrangement with Perigee, an imprint of Penguin Publishing Group, a division of Penguin Random House LLC.

© Baroque Books & Arts®, 2016

Imaginea copertei: Cristiana RADU

Conceptie grafică © Baroque Books & Arts®

Lector: Denise GEORGESCU

Descrierea CIP a Bibliotecii Naționale a României

VINE, RICHARD

Curioasa lume a vinului / Richard Vine;

trad.: Ines Hristea; revizie de specialitate: Cătălin Păduraru .

- București: Baroque Books & Arts, 2016

Bibliogr.

ISBN 978-606-8564-43-2

I. Hristea, Ines (trad.)

II. Păduraru, Cătălin (ref. șt.)

663.2

Tiparul executat de Monitorul Oficial R.A.

Niciun fragment din această lucrare și nicio componentă grafică nu pot fi reproduse fără acordul scris al deținătorului de copyright, conform Legii Dreptului de Autor.

Familiei mele

Lui Gaye, o soție iubitoare vreme de mai bine de 50 de ani
și
celor trei minunați copii ai noștri

Scott Cameron
Sabrina Marie
Stacia Nicole

Cuvânt înainte

Gândul de a mă întâlni cu persoana responsabilă de selecția vinurilor pentru American Airlines era destul de înfricoșător. Urma să luăm în considerare achiziționarea a mai multor mii de sticle, cu o sumă corespunzătoare de dolari. Mi-am închipuit un personaj copleșitor, care urma să încerce să stoarcă de la noi, furnizorii plini de speranță, și ultima fărâmă de profit. Mi-am închipuit un personaj pentru care aprecierea vinului avea o importanță secundară.

Dar l-am întâlnit pe doctorul Richard Vine, profesor emerit de enologie, un bărbat blând și prietenos, a cărui cunoaștere în materie de vinuri era cu mult peste a mea. Deși apăra perfect interesele American Airlines, domnul Vine accepta ideea că un târg corect pentru ambele părți reprezenta metoda justă de a face afaceri împreună. Și exact așa au decurs lucrurile vreme de mulți ani. Din timp în timp, apărea și câte o invitație la un prânz plăcut și plin de învățăminte la castelul nostru, de obicei în prezența, pe deplin apreciată, a soției domnului Vine, Gaye.

Din păcate, odată cu pensionarea lui Richard, aceste vesele reuniuni au luat sfârșit, lăsându-ne însă amintiri minunate cu doctorul și doamna Vine. Între timp, domnia sa a scris o carte,

intitulată *Curioasa lume a vinului*, care, sunt convins, le va face mare plăcere iubitorilor de vin din toată lumea. Și nu trebuie ratată sub nicio formă.

ANTHONY BARTON,
proprietar al domeniului Bordeaux (a șaptesprezecea generație)
Castelul Leoville-Barton
Castelul Langoa-Barton

Introducere

Profesorul Robert Smiley, care conduce programele de „Afaceri cu vinuri” de la University of California din Davis, a declarat la un moment dat că „Vinul este un produs despre care cei mai mulți dintre noi știm foarte puțin, dar pe care îl cumpărăm din belșug.”

Inițial, am pus la îndoială această afirmație. Ne bucurăm de o gamă largă de mijloace media, care ne furnizează recenzii de vinuri, punctaje de gust și medaliile obținute în competiții – toate oferindu-ne informații prețioase pe baza cărora să putem hotărî ce vin să cumpărăm. Fiecare nou soi reprezintă apariția încă unui izvor critic pentru scriitorii din domeniul vinului. Suntem de asemenea binecuvântați cu volume de genul „cum-să”, website-uri și programe media, care ne oferă diverse idei inventive cu privire la depozitarea vinului, servirea vinului, transportul vinului, gătitul cu vin, asortarea vinului cu alimentele – ba chiar și pentru licitațiile de vinuri. Dar, deși avem la îndemână toate aceste informații, de ce suntem încă lipsiți de cunoașterea la care face referire doctorul Smiley?

Pentru unii iubitori ai vinului, fiecare sticlă este considerată satisfăcătoare pur și simplu pentru că din ea e turnată plăcerea de a bea – culoarea plină de pasiune, aroma seducătoare,

buchetul intens, structura delicat echilibrată și prețul bun. Corect, dar pentru entuziaștii care integrează vinul într-un stil de viață, dincolo de asocierea plăcută a licorii cu hrana, poate că situația este mai complicată. Dar poveștile atrăgătoare despre vin fac masa mai interesantă, dând chiar mai multă savoare mâncării.

Cartea aceasta vorbește despre personaje colorate, locuri faimoase și întâmplări excentrice, care fac din astfel de anecdote despre vin un fascinant subiect de discuție. Unele sunt amuzante, altele un pic mai serioase, și câteva chiar puțin indecente. De pildă, oare cei mai mulți admiratori ai vinului spumant ar crede că un celebru negustor de șampanie a fost arestat, în timpul Războiului Civil american, ca spion confederat? Oare auzind că una dintre cele mai prestigioase crame din California a fost concepută într-un dormitor dintr-un castel franțuzesc, în mintea unora nu se vor creiona anumite imagini picante? Fără să dăm mare importanță gestului, cei mai mulți ridicăm și ciocnim paharul într-un toast, urându-ne unul altuia sănătate sau, așa cum spun francezii, *santé!* Dar de ce? Și de ce numim acest ritual „toast”? Astfel de cunoștințe simple despre vin ne pot îmbogăți viața.

Cine, într-un moment sau altul din viața sa, nu și-a dorit să aibă la îndemână câteva istorioare amuzante despre vin, ca să poată salva atmosfera din ghearele snobilor, în materie de vinuri, plicticoși și plini de ei? Ideea mea a fost să adun laolaltă o mică selecție de povești despre vin mai puțin cunoscute, relateate pe un ton lejer, dar convins, care sper să placă tuturor – nu doar pasionaților de vin. Datorită unei cariere în domeniul enologic care se întinde pe cinci decenii și a zecilor de călătorii, naționale și internaționale, care au avut drept scop tot vinul, am adunat o mulțime de povești adevărate, toate încântătoare. Documentându-mă pentru a le confirma, am mai descoperit și alte istorioare fermecătoare, care merită și ele să fie împărtășite.

Cartea aceasta ar trebui să fie o lectură adorabilă, dar și o modalitate de a vă ajuta să aflați puțin mai mult despre ceea ce cumpărăm din belșug.

DOCTOR RICHARD P. VINE

1

LA UN FAHAR DE VIN
CU OAMENII DIN ALTE TIMPURI

Vinul este probabil a treia băutură de pe lista celor mai vechi – după laptele mamei și, desigur, apă. Iubitorii de bere pot să nu fie de acord, dar trebuie să-și argumenteze opinia.

Imaginați-vă oamenii din vechime, care populau peșterile, bând suc proaspăt, plin de pulpă și îmbrum, obținut din strugurii pe care îi zdrobeau în vase din piatră. Poate că femeile se ocupau cu realizarea licorii, în vreme ce aleșii inimii lor pândeau animale nevinovate pentru cină.

„Magia“ fermentației a continuat din perioada Epocii de Piatră până la începutul secolului al XIX-lea, când știința a preluat frâiele afacerii. Francezul Joseph Louis Gay-Lussac a descoperit că zaharurile erau transformate în alcool etilic, dioxid de carbon și o oarecare energie calorică. Dar ce anume făcea să se întâmple așa ceva? Răspunsul la această întrebare a rămas un mister vreme de mai multe decenii până când un alt francez, Louis Pasteur, a observat pentru prima dată, la microscop, niște organisme unicelulare numite „drojdie“, care se adăpostiseră pe suprafața unei mostre de boabe de struguri.

Strugurii au un conținut de zaharuri considerabil mai mare decât cerealele, de aceea vinurile antice aveau un conținut de alcool mai ridicat decât berile antice. Datorită nivelului mai mare de alcool putem percepe o realitate istorică de mare importanță: vinul era un medicament mai

bun, un digestiv mai bun și o poțiune de dragoste mai bună decât alte băuturi. În plus, te amețea cel mai repede – asta cel puțin până în Evul Mediu când, în mod ironic, prohibiționiștii mauri au descoperit distilarea.

Orice adevărat iubitor al vinului a visat cândva să stea la masă cu oamenii din alte timpuri și să deguste vinurile lor preferate. Capitolul de față prezintă câteva scene enologice din timpuri străvechi.

VINUL DIN EPOCA DE PIATRĂ

Cele mai bune indicii cu privire la obținerea vinului în Epoca de Piatră au fost furnizate de săpăturile arheologice. Astfel, pe malurile lacurilor din sudul Europei, s-au descoperit pachete cu semințe de struguri. E simplu să ne gândim că aceste depozite secrete proveneau de la struguri transformați în vin. Peste câteva zile, o tocăniță de spumă, coji și semințe se transforma în ceea ce anticii considerau a fi vinul. O astfel de licoare nu era probabil reprezentativă pentru *la dolce vita*, dar era unul dintre cele mai festive lucruri pe care oamenii din Epoca de Piatră le aveau. Potolea arșița din cerul gurii și probabil că liniștea stomacurile care se chinuiau să digere cărnurile găsite în natură, pe care oricine le-ar considera cu-adevărat dezagreabile. Un bonus esențial era acela că puțin alcool domolea durerile băutorilor.

NOE ȘI MUNTELE ARARAT

Ca descendent al lui Adam și al Evei, Matusalem era într-adevăr foarte bătrân. Nu există însă indicii că ar fi fost

producător sau băutor de vin. În schimb, nepotul lui, Noe, a fost. Cei mai mulți oameni cunosc saga biblică a arcei lui Noe, care a plutit la nimereală pe apele Potopului pentru ca, în final, să se oprească pe Muntele Ararat. Apoi, Noe a plantat viță-de-vie, a făcut vin și s-a îmbătat. Firește, lucrurile nu s-au întâmplat atât de rapid, fiindcă viței tinere îi trebuie cel puțin doi ani ca să rodească. Așa că se pune întrebarea ce a băut Noe cât a așteptat până să i se facă primul vin.

Araratul se ridică la o înălțime de trei mii nouă sute șaizeci și doi de metri. Cu siguranță că nivelul apelor Potopului nu a fost niciodată atât de ridicat, astfel că, mult mai probabil, faimoasa arcă s-a oprit pe povârnișurile mai joase, acolo unde condițiile climatice erau mai propice pentru ca Noe să cultive viță-de-vie. La baza Araratului se află apele care alimentează bazinul fluviilor Tigru și Eufrat – o câmpie fertilă numită cum altfel decât Valea Ararat. Acesta să fi fost locul unde sau în apropierea căruia și-a plantat Noe viță-de-vie? Nu contează care dintre variante este cea adevărată, căci mulți experți sunt de acord că în această zonă s-a cultivat pentru prima dată viță-de-vie. Dubiile în privința acestei teorii s-au împutinat în 2010, odată cu descoperirea ruinelor unei crame antice, aflate în apropierea unui orașel din Armenia învecinată. S-a constatat că acea crămă data de peste șase mii de ani, fiind astfel cea mai veche din lume. Tot acolo arheologii au găsit și cel mai vechi pantof din lume – pe care proprietarul poate că și l-a scos din picior înainte să sară în covata de zdrobit struguri?

Cel mai vechi soi de viță-de-vie cunoscut și care continuă să fie cultivat și în zilele noastre este *Rkatsiteli*, despre care se crede că era exploatat de georgieni, cu cinci mii de ani în urmă, la nord de Armenia modernă, în Asia Mică.

BABILONUL LUI HAMMURABI

Babilonul, „Poarta Zeilor“, a fost fondat în secolul al XXIII-lea î.Hr., la aproximativ optzeci de kilometri sud de orașul Bagdad, din Irakul actual.

Babilonul a devenit un oraș important – atât ca mărime, cât și prin dezvoltarea unei culturi militare de forță, care a introdus vinul în consumul cotidian. Filmele de aventuri hollywoodiene au creat pentru noi niște scene de mare senzualitate – împărați plini de nestemate, locuind în palate, care se îndoapă în neștire cu cele mai fine mâncăruri și vinuri, în vreme ce fecioare aproape goale le fac vânt cu evantaiele.

Doar babilonienii privilegiați beau vin, iar în mare parte acesta era importat. Istoricul grec Herodot a descris bărci mici, de formă rotundă, construite pe schelete de răchită, acoperite cu piei de animale și căptușite cu paie. Paiele aveau rolul de a asigura butoiașele de lemn pline cu vin care erau transportate, în josul râului, din Armenia până în Babilon. După ce vinul era vândut, oamenii își dezamblau bărcile, ca să vândă paiele și răchita; apoi încărcau pieile de animale pe măgari și-o porneau pe jos înapoi, spre Armenia. Poate că asta era o cale de a părăsi orașul rapid, după ce vânduseră vin prost. Hammurabi a condus Babilonul din 1795 până în 1750 î.Hr., iar una dintre legile lui amenința orice comerciant cu pierderea unei mâini sau a vreunei alte părți din corp, la fel de prețioasă, dacă vindea vin prost pe post de vin bun. Din păcate, vinul bun putea deveni foarte ușor prost pentru că, la vremea respectivă, nu existau metode eficiente de conservare a licorii pe termen lung. E ciudat când te gândești că e posibil ca unii comercianți cinstiți să-și fi pierdut vreo parte a trupului din pricina unor bacterii pe care nimeni nu putea să le vadă.