

in *L*
fino.
veritas

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

Ian Tattersall & Rob DeSalle

ilustrații de Patricia J. Wynne

ISTORIA

INULUI

traducere din limba engleză de
MIHAI-DAN PAVELESCU

cuvânt înainte de
VALERIU STOICA

revizie și adaptare de specialitate de
CĂTĂLIN PĂDURARU

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

colecție coordonată de Avincis Vinuri S.R.L.

Ian Tattersall & Rob DeSalle

A NATURAL HISTORY OF WINE

© 2015 by Ian Tattersall and Rob DeSalle.

Illustrations copyright © 2015 by Yale University.

Originally published by Yale University Press.

© Baroque Books & Arts®, 2017

Imaginea copertei: Cristiana RADU

Ilustrații interior: Patricia J. Wynne

Concepție grafică © Baroque Books & Arts®

Redactor: Ines HRISTEA

Corectură: Rodica CREȚU

Descrierea CIP a Bibliotecii Naționale a României

TATTERSALL, IAN

Istoria vinului / Ian Tattersall, Rob DeSalle

trad.: Mihai-Dan Pavelescu;

revizie și adaptare de specialitate: Cătălin Păduraru; pref.: Valeriu Stoica

București: Baroque Books & Arts, 2017

ISBN 978-606-8564-73-9

I. DeSalle, Rob

II. Pavelescu, Mihai Dan (trad.)

III. Păduraru, Cătălin (ed.)

IV. Stoica, Valeriu (pref.)

66

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.

Se dedică enofililor noștri preferați: Jeanne, Erin și Maceo

Povești științifice despre vin

„Literatura despre vin este uriașă“. Această propoziție introduce titlurile din lista bibliografică de la sfârșitul cărții. Justificând caracterul drastic selectiv al bibliografiei, afirmația naște totodată două întrebări: de ce s-a scris și se scrie atât de mult despre vin; mai este utilă și atractivă încă o carte despre vin? Răspunsul este unul singur: tema vinului este inepuizabilă, ca și tema omului, în general. Omul și vinul sunt două personaje care străbat timpul împreună, ținându-se de mână sau chiar unul într-altul.

Legătura s-a născut odată cu omul. Rădăcina ei se află în ultimul strămoș comun al maimuțelor moderne și al omului. O modificare – biologic, neînsemnată, dar cu consecințe extraordinare – în ADN-ul acestui strămoș, mai mult decât maimuță, mai puțin decât om, a determinat producerea unei enzime noi, cu însușirea miraculoasă de a dezintegra rapid molecula de etanol. Metabolizarea alcoolului, sintagmă uzuală astăzi, nu ar fi posibilă în corpul omenesc fără această enzimă.

De atunci și până acum, omul este singura ființă care nu numai că bea alcool, dar și-a asociat această băutură

ca partener în fascinanta sa aventură născătoare de civilizație și cultură.

Accident biologic sau minune divină, modificarea ADN-ului strămoșului nostru i-a îndemnat pe antropologi să propună, mai în glumă, mai în serios, cum ni se spune într-un articol din revista „National Geographic“ înlocuirea expresiei *Homo sapiens*, considerată multă vreme definitorie pentru ființa umană, cu aceea de *Homo imbibensis*, de natură să explice mai bine creativitatea, sursa reală a culturii și a civilizației.

Dar, dacă omul este singura ființă de pe Pământ care bea alcool (poate că în univers mai sunt și altele), el se înnoobilează cu vin.

Ce are în plus vinul față de celelalte băuturi alcoolice? De ce a devenit regele lor, din ce în ce mai încoronat?

O parte din răspuns îl veți afla din această carte scrisă de doi autori inspirați chiar de... vin, cum ei înșiși mărturisesc.

Fără vinul băut împreună cu ocazia multelor lor dialoguri nutrite din interesul pentru abordarea interdisciplinară a unor subiecte de cercetare științifică, nu ar fi fost posibil ca un antropolog, Ian Tattersall, și un specialist în biologie moleculară, Rob DeSalle, să-și adune cunoștințele într-un parteneriat insolit pentru a scrie o istorie a vinului. Destuparea multor sticle de vin, cu etichete din toată lumea, și degustarea unor soiuri diferite, unele mai ispititoare decât altele, nu numai că le-a păstrat proaspăt apetitul pentru cercetare, dar le-a trezit și gustul de a spune povești științifice. Care domeniu de cercetare nu rămâne arid și plicticos fără descoperirea filonului propriu de povești?

La un moment dat, tot degustând vinuri, și-au dat seama că licoarea din paharele lor este ea însăși o bogată sursă de povești științifice.

Repet ori de câte ori am ocazia că vinul este un produs cultural în care se îmbină arta și știința. Autorii acestei cărți, cu real talent scriitoricesc, reușesc să dizolve granița dintre ele. Antropologia și biologia moleculară – științe respectabile, domenii ale savanților – sunt o tolbă de povești care ne dezvăluie noi secrete ale vinului, un personaj misterios, urmărit pas cu pas, de la originile omului și până astăzi.

Dar pe măsură ce vinul își descoperă mereu alte secrete, multe altele rămân ascunse, incitându-i la căutare pe toți curioșii: poeți și pictori, muzicieni și arhitecți, istorici și arheologi, antropologi și sociologi, fizicieni și chimiști, viticultori și oenologi sau, pur și simplu, iubitori ai vinului.

Prin talentul autorilor, știința devine poveste. Ei ne călăuzesc în spațiu și timp pentru a ne arăta crama cea mai veche din lume, în grotă de la Areni, în Armenia, sau pentru a ne uimi de clădirile frumoase din aceleași ținuturi ale Armeniei în care erau cantități imense de vin depozitate în bazine cimentate, clădiri în care au poposit Xenofon și ceilalți mercenari greci, în călătoria lor legendară, care li se părea fără de sfârșit, din Babilon până la Marea Neagră, la începutul secolului al IV-lea î. Hr. (celebra Anabasis); ne introduc în intimitatea viței-de-vie, a strugurilor, a drojdiilor și a vinificației și ne deschid ochii asupra lumilor infinitezimale, populate cu miriade de molecule și de reacții chimice în fața cărora rămânem muți de mirare ca Alice în Țara Minunilor; ne înspăimântă cu incursiunile neîndurătoarei filoxere, căpcăunul american care a devorat, în loc de fecioare neprihănite, mai toate soiurile europene de viță-de-vie în a doua jumătate a secolului al XIX-lea și ne surprind cu soluțiile ingenioase găsite de feți-frumoșii viticulturii pentru a rupe dinții căpcăunului; ne plimbă pe toate continentele pentru a cunoaște la ele acasă sortimentele de viță-de-vie și de struguri; ne împrietenesc cu propriile noastre simțuri, mai ales cu cel

olfactiv și cu cel gustativ, pentru a trăi mai intens bucuria interpretării organoleptice a vinului; ne apropiem cu prudență, dar și cu hotărâre de tehnologia de vinificație, dezvoltată mai ales în lumea nouă pentru a suplini îndelungata și bogata tradiție a lumii vechi; ne descifrează aspectele fiziologice ale vinului, punând în lumină binefacerile unui prieten și primejdiile unui dușman, între care se află hotarul, uneori ferm, alteori fragil, al moderației; ne coboară și ne înalță în timp pentru a vedea cum, sub influența răcirii sau încălzirii globale, după caz, vița-de-vie se retrage spre Sud, ca în urmă cu mai multe veacuri, sau înaintează spre Nord, cum se întâmplă în zilele noastre.

Constatăm la sfârșitul lecturii că, parafrazând, autorii au scris din dragoste de vin, nu un dicționar, ci o culegere de povești științifice, în egală măsură seducătoare și instructivă.

Iată, în rezumat, trei dintre ele.

Mai întâi, povestea regelui Asiriei, Assurnasirtal al II-lea, care a organizat în anul 870 î. Hr. în Nimrud, capitala țării, cea mai mare petrecere din toate timpurile, care ar fi stârnit invidia lui Gargantua și a lui Pantagruel. Cei 70 000 de oaspeți au chefuit zece zile, timp în care au mâncat 2 000 de vaci și viței, 25 000 de oi și miei, zeci de mii de păsări, gazele, pești și ouă. Ce s-a băut? 10 000 de burdufuri de vin și 10 000 de vase cu bere. Spirit rafinat, regele Asiriei a băut vin, așa cum este reprezentat în basoreliefurile comemorative din Nimrud, cu toate că, încă din anul 2400 î. Hr., berea era așa de căutată, încât avea funcție de monedă de plată în spațiul mesopotamian.

Apoi povestea comerțului cu vin, transportat cu corăbiile din Grecia până pe coasta mediteraneană a Franței, încă din secolul al V-lea î. Hr. În secolul XX a fost descoperită epava unei corăbii din acea vreme în care arheologii submarini au numărat nu mai puțin de 10 000 de amfore de vin, echivalentul a 300 000 de sticle din zilele noastre.

În sfârșit, povestea mirobolantă a „Barului Căii Lactee“. Dumnezeu joacă zaruri la scară cosmică. Urma unui asemenea joc a fost descoperită de astrofizicieni aproape de centrul Căii Lactee, în forma unui nor molecular dens, care conține alcool și apă. Pentru că sunt și astrofizicieni cu umor, norul molecular a fost botezat „Barul Căii Lactee“. Care este proporția alcoolului în acest nor molecular? 0,0005%. Cineva ar putea spune că e un bar sărac. Mare eroare. Dacă s-ar distila acest amestec de apă și alcool din norul molecular, s-ar obține o cantitate de 100 de octilioane (există și acest cuvânt în lumea poveștilor științifice) de litri de alcool pur (100%). Nu e chiar puțin. Iubitorii de vin așteaptă însă ca astrofizicienii să descopere un nor cosmic oenologic.

Cartea „mustește“ de asemenea povești mai captivante decât basmele Fraților Grimm și se citește, cum se spune, pe nerăsuflăte, ca în copilărie.

Așa fiind, se cuvin mulțumiri Editurii Baroque și pasionatei editoare Dana Moroiu, pentru îmbogățirea colecției „*In vino veritas*“ cu încă un titlu, spre deliciul intelectual al cititorilor (care pot însoți lectura cu un pahar de vin pământesc, dacă nu au la îndemână unul din pulbere de stele).

VALERIU STOICA

Prefață

Cartea aceasta este rezultatul unei colaborări neobișnuite dintre un specialist în biologie moleculară și un antropolog. Fiind colegi la Muzeul American de Istorie Naturală, am colaborat la mai multe cărți pe subiecte relevante pentru oameni, printre care evoluția creierului și conceptul de rasă. Toate activitățile acestea au implicat, desigur, o mulțime de întâlniri și, întrucât inspirația este întotdeauna foarte importantă în scrierea unei cărți, ședințele noastre de concentrare încruntată au manifestat tendința să se desfășoare simultan cu consumarea unor cantități copioase de vin. Ulterior, mai ales dacă vinul fusese de calitate, conversația s-a îndreptat firesc spre băutura respectivă. Vinul are însușirea de a se adresa atât de comprehensiv simțurilor, încât e dificil să rămână în plan secundar. Dacă ignorăm rețepțiile oribile la care se servesc vinuri și brânzeturi, se poate spune că, în întrupările sale cele mai de seamă, vinul nu este nici pe departe o băutură de fundal, iar studiul lui n-ar trebui să fie corvoada inconfortabilă și lipsită de încântare prezentată în documentarul *Somm*. Ar trebui

să fie o experiență fascinantă, satisfăcătoare și, mai presus de orice, relaxantă.

Pe parcursul discuțiilor am realizat că vinul deține un loc important în toate domeniile majore ale științei – în fizică și chimie, în genetica moleculară și în biologia sistemică, în paleontologie, neurobiologie și ecologie sau în arheologie, primatologie și antropologie. Am ajuns de asemenea să înțelegem că informațiile despre această băutură complexă – ce este, de unde provine și cum reacționăm noi față de ea – ne sporesc satisfacția consumului ei. Așa a apărut cartea de față, produsul inițial neintenționat al numeroaselor noastre conversații despre vin, care, după cum s-a dovedit, are mult mai multe dimensiuni decât anticipase vreunul dintre noi.

Desigur, o asemenea carte nu este niciodată scrisă pe un teren virgin. De-a lungul anilor, am beneficiat de interacțiuni cu mulți profesioniști într-ale vinurilor și enofili. În ceea ce privește prima categorie, vrem să amintim în mod special datorita pe care o avem față de Patrick McGovern, o autoritate în materie de vinuri antice și compoziția lor, și față de Rory Callahan, ale cărui cunoștințe în domeniul vinurilor din toată lumea sunt vaste, dar, din păcate, nerecunoscute. Dintre enofiliile amatori (în sensul literal al termenului), dorim să ne exprimăm aprecierea deosebită față de Neil Tyson, Mike Dirzulaitis și Marty Gomberg, care ne-au făcut cunoștință cu multe vinuri extraordinare, la care altfel n-am fi avut niciodată acces. Vivian Schwartz și Jeanne Kelly au fost îndeajuns de amabile ca să citească manuscrisul și să facă diverse comentarii pe marginea lui, la fel cum au procedat, în mod foarte util, trei recenzenți anonimi. Cartea în sine n-ar fi putut apărea niciodată fără susținerea entuziastă și sugestiile lui Jean Thomson Black, editorul nostru de la Yale University Press, și fără răbdarea și înțelegerea lui Samantha Ostrowski, care ne-a călăuzit de-a lungul procesului de redactare. Îi suntem de asemenea

îndatorați redactorului de manuscris, Susan Laity, care ne-a cizelat textul cu rigoare; în partea vizuală, imensa noastră grațitudine se îndreaptă spre Patricia Wynne, ilustratoare de excepție, cu care, ca întotdeauna, a fost o plăcere să lucrăm. Îi mulțumim de asemenea lui Nancy Ovedovitz, pentru designul elegant al volumului.

Cuprins

Povești științifice despre vin.....	7
Prefață.....	12
1. Rădăcini ametoare. Vinul și popoarele.....	15
2. De ce bem vin?.....	45
3. Vinul este pulbere de stele. Strugurii și chimia	59
4. Strugurii și vițele-de-vie. O chestiune de identitate	99
5. Ospete pe drojdie. Vinul și microbii.....	137
6. Interacțiuni. Ecologia în podgorie și în cramă	151
7. Boala americană. Insecta care aproape că a distrus industria vinicolă	173
8. Domnia <i>terroir</i> -ului. Vinuri și locuri.....	193
9. Vinul și simțurile.....	225
10. Nebunia voluntară. Efectele fiziologice ale vinului	257
11. Minunata Lume Nouă. Vinul și tehnologia	279
12. Franken-Vines și schimbările climatice	307
Bibliografie adnotată	323
Indice.....	341