

Brännö 07-03-23

BRÄNNÖ
SUPERIOR MALT WHISKY SOCIETY

BRÄNNÖ

SUPERIOR MALT WHISKY SOCIETY

samlades åter för att söka vidare efter världens bästa maltwhisky i den tidiga våren anno 2007. Närmare bestämt den 23 mars.

Denna gång hos Isaksson nere vid vattenbrynet på Lökholmen i det delvis nyproducerade Isakssonska chateautet.

Utanför huset stod Isakssons whiskykärra. Äntligen skulle vi få se vad han har i denna märkliga pjäs. Då och då ser vi ju han ilar runt på ön baxar omkring sin kärra. Vad vi alltid funderat över är att han inte lyckats stava sitt eget namn rätt... Beror det på whiskyn?

Hade man bara varit lite mer uppmärksam skulle man naturligtvis noterat de tunna, gråa rökslingorna som drev omkring nere vid Lökhölmén. Då kunde man kanske anat att Isaksson redan hade öppnat några putällér. Men inte kunde man tro att Isaksson hade valt rökiga sorter!

Förhoppningen om att den påtänkta blindtesten skulle ha fallit i glömska grusades... Med besked!

Vanligtvis ser Isaksson till att dessa luftföroreningar i form av whiskyök omedelbart försvinner när de uppstår. – Whiskyök och tjärdoft får mitt miljötänkande att vakna ordentligt, brukar Isaksson skandera när någon öppnar en flaska Laphroaig el likn. Han brukar kunna vädra en sådan buteljöppning inom en radie på två kilometer.

– Ni ser hur världen ser ut... Tsunamier, dålig fart på bredbandet, och överdrivet intag av grönsaker och fisk bland folk & få. Det är miljöförstörelsen fel! Och den beror i sin tur enbart på att folk pimplar den där rökiga whiskyén, brukar Isaksson harmfullt konstatera. Skyll inte på att SAAB:arna spyr ut en massa avgaser som förpestar atmosfären! Det är Lagavulin och Laphroaig som är de största miljöbovarna!

Allt nog; Isaksson hade gillrat en försåtlig fälla med tre glas, delvis fyllda med anonym, skotsk nektar. Vi, intet ont anande medlemmar i det suspekta whiskysällskapet, fick reda på vad de olika vätskorna skulle smaka – enligt sakkunskapen utanför BSMWS. Och utifrån det skulle vi kunna avgöra vilken whisky Isaksson pytsat i glaset...

Det snusades i glaset och det smackades, gurglades och svaldes. Många kloka konstateranden fölls. Det valdes lappar med siffror att para ihop med sakkunskapens beskrivning. Och det gissades friskt... av några medlemmar...

Isaksson lyckades förvirra många av oss.

Vi som lyckades sämst (protokollföraren lyckades hålla nollan! Det brukar ju vara en merit när man spelar på Ullevi. Dock icke detta sammanhang...) konstaterade, trots allt, att det fanns lite rök i glaset. Isakssons finurliga fint, att inte välja Glengoyne och andra örökta sorter, överraskade och förvirrade.

Brännö 07-03-23

BRÄNNÖ

SUPERIOR MALT WHISKY SOCIETY

Sedan provningen har många av medlemmarna tillbringat tiden irrande runt på stan för att hitta sig själva och

sitt knäckta självförtroende.

Den ende som slipper att skämmas och som inte behöver sitta utomhus framöver och gråta är Bertil.

Berra plockade ALLA rätt i denna svåra tävling! Grattis!!!

Vad annat nytt då?

Brevduvorna - som skall distribuera protokollen - tränar vidare. På att skita ner omgivningarna alltså... Snart får dom hjälp av måsarna att besudla oss med träck. Dessa är på ingång likt skrånande vårtecken från sydligare nejder.

Hur gick det då med provningen?

Detta är sorterna: Glenrothes, Oban och Fettercairn. Mycket av beskrivningarna är denna gång hämtat från nätet och från andra förståsigpåare.

Glenrothes 1987

Vi anser att Glenrothes är en riktigt fin och läcker whisky. Nästan alla är eniga om att denna yppersta av skotska maltnektar, ligger före Oban. Det är dock en mycket liten skillnad och vore det inte för att de olika sorterna tävlar med varandra kanske vi dömt "dött lopp".

Destilleriet Glenrothes ligger i hjärtat av Speyside, och började sin verksamhet 28 december 1879. Det har sitt namn efter floden Burn of Rothes, men vattnet till destilleringen tas från en källa i Glen of Dounie. En historisk händelse värd att nämna är branden 1922, då stora mängder whisky rann ut i Burn of Rothes, vilket gav en förändring av vattenkvaliteten som glädde lokalbefolkningen (och korna som betade runt floden!).

Glenrothes har sedan starten varit mycket eftertraktad som ingrediens i blended scotch, men det var inte förrän på 1980-talet som den började buteljeras som en single malt. Berry Bros & Rudd, skaparna av Cutty Sark, fick då ensamrätt på att buteljera och distribuera Glenrothes Single Malt (destilleriet ägs sedan länge av Highland Distillers). Från början valde man att endast buteljera den med årgångsbeteckning, och den unika buteljen och presentationen har prisbelönats vid otaliga tillfällen. Glenrothes buteljeras efter cirka tolv års lagring på sherryfat.

Glenrothes är en klassisk Speyside Single Malt, med fin balans mellan elegans och kraft. Smaken har en

tydlig, men balanserad rökighet och ett elegant inslag av sherryfat och mogna persikor. Glenrothes avnjutes bäst efter maten. Lyft gärna aromerna genom att tillsätta en skvätt källvatten.

Kommentaren om att vattna Glenrothes av 1987 års modell är vi lite tveksamma till. BSMWS anser att det finns tillräckligt med smaker och arom i en gammal Glenrothes för att kunna avnjutas "in natura".

Vi delar generöst ut

till denna höjdare.

Oban 14 YO

Ytterligare en riktigt fin whisky. Det känns att den är lagrad. Även här finns en antydning till rök, men den är mjuk och fin och har ingått ett fint äktenskap med övriga smaker. Vi finner att Oban är en riktigt god whisky.

Oban ligger på Skottlands västkust och uttalas O-bn. Destilleriet är bland de äldsta i Skottland och grundades 1793 (Oban Brewery Company) av bröderna John och Hugh Stevenson. Destilleriet ligger mitt i staden som före 1793 inte var större än ett fiskeläger. Staden byggdes upp runt destilleriet. Oban 14 år ingår i serien the Six Classic Malts.

1794 började de med destillering och 1821-22 tog Hughs son Thomas Stevenson över verksamheten och köpte samtidigt ut övriga ägare. Efter tvivelaktiga affärer gick han i konkurs 1829 och hans äldsta son John köper Oban från konkursboet. Han sålde det i sin tur till en lokal affärsman 1866, Peter Cumstie, som sålde det till Walter Higgins 1883. 1890 renoverades och uppgraderades mycket av inventarier och fastigheter till det som vi i stora drag kan se idag. Higgins sålde 1898 Oban till en grupp investerare och bolaget Oban & Aultmore Distilleries Ltd bildades. 1923 säljer gruppen Aultmore Distillery och Oban Distillery Company Ltd. bildas. 1930 köptes de upp av Scottish Malt Distillers Ltd. som stängde verksamheten mellan åren 1931-37.

På grund av Obans inklämda läge och begränsade yta att expandera stängdes destilleriet igen 1969-1972 då produktionen inte ansågs vara tillräckligt effektiv, men produktionen upptogs 1972. Då med ett

nytt pannhus. Pannorna värms nu upp med interna ångrör istället för att vara direkteldade. I samband med det mälta de heller inte sitt eget korn. 1998 lanserade de Distillers Edition Oban som är lagrad på Montilla sherryfat. Den vann guld 2002 vid International Wines and Spirits Competition, samma år vann Oban 14 år silver.

Enligt andra kännare gäller att karaktären beskrivs med tre ord: Fruktig, trä och sälla.

Vi gillar Oban 14YO och delar ut:

Fettercairn 12 YO

Uppfattar vi som en inte fullt så sofistikerad whisky som Glenrothes och Oban. Tuffare och fränare, typ. Lite svid på tungan. Men definitivt inget man spottar ut.

Fettercairn grundades 1824 av Sir Alexander Ramsay och uttalas [fetter-käärn] vilket lär betyda "fjäderfä". Destilleriet ligger på en kornåker vid mynningen av floden South Esk. Efter att ha haft ett flertal ägare köptes Fettercairn av sir John Gladstone 1887. Samma år skadades stora delar av destilleriet i en brand. Under de båda världskrigen var Fettercairn i praktiken stängt från det första till efter slutet på det andra. Efter ett flertal ägarkonstellationer ägs Fettercairn idag av Whyte & MacKay.

Lite kuriosa om en gammal laddning Fettercairn, berättad av Lennart Granqvist på Granqvist Vinagentur:

Whiskyraritet till Sverige

Den 30 november kommer Granqvist Vinagentur med en tidig julklapp till alla whiskyvänner: Críoch Aibhne, en 30 år gammal skotsk maltwhisky, producerad av Fettercairn Distillery och tappad av Speyside Distillery.

Historien bakom whiskyn är speciell: -En äldre släkting besökte Skottland 1967 och köpte tre fat maltwhisky i Fettercairn och lät dem ligga kvar där, berättar Lennart Granqvist.

-Det är synnerligen ovanligt med whisky som fått ligga kvar så länge i samma fat, men i dagarna tappas den äntligen på flaska. Vi låter det dels bli maltwhisky med sedvanlig styrka, 40 volymprocent, dels så kallad Cask Strength, som tappas direkt från fatet och får en styrka på hela 57 volymprocent.

Críoch Aibhne har redan väckt uppseende i whiskyns hemland. Nyligen intervjuades Lennart Granqvist av BBC Radio Scotland och i studion fanns även en whiskyexpert som bedömde 30-åringen som mycket intressant. Denne konstaterade att det dyker upp rariteter emellanåt -- men inte speciellt ofta numera. Det skulle inte förvåna om några flaskor snabbt går i retur från Sverige till Skottland.

Críoch Aibhne, som för övrigt är gaeliska och betyder flodmynning, kommer att finnas i Systembolagets beställningssortiment. Priset för de totalt cirka 1.000 flaskorna blir 1.495 kronor styck (40 volymprocent).

Den som är intresserad av att köpa Cask Strength kan kontakta Granqvist Vinagentur, som då hjälper till med importen till Sverige. Priset kommer att bli omkring 2.200 kronor per flaska inklusive skatt och frakt. 400 flaskor finns till försäljning.

Speyside, som ligger mellan de centrala, norra och östra högländerna, är en av de mest kända whiskyregionerna. Över hälften av alla skotska maltwhiskyproducenter finns i området.

Vi delar ut följande till denna trevliga och lite tuffa whisky:

En mycket trevlig överraskning i form av en Laphroaig av mycket hög kvalitet överlämnades till protokollföraren. Återigen; Ett stort tack för denna praktpjäs! Den kommer att medverka på nästa provning!

Utlottningen

av slattarna utföll enligt följande. Tror jag! Det är lite suddigt på papperet där jag skrivit utlottningsresultatet. Kommer ihåg att det var lite suddigt hemma hos Isaksson vid utlottningen också... Kan någon vänlig person meddela mig om jag noterat fel namn?

- **Fettercairn - Bertil**
- **Oban - Bert**
- **Glenrothes - till värden Jan I**

Brännö 07-03-23

BRÄNNÖ
SUPERIOR MALT WHISKY SOCIETY

Nästa gång det vankas maltwhiskyprovning blir i hänryckningens tid.

1 juni hos Janne F på Brännö Highlands...

Jakten på den ultimata maltwhiskyn går vidare. Med språng!

Vid protokollet

Janne F
(leg sillstrypare)

Kolla här då! Föreningen För Värdelöst Vetande presenterar gravstenen där en viss **Eleanor Rigby** nämns. Det var alltså här som Lennon/McCartney fick uppslaget till sin fantastiska ballad med samma namn, från Revolveralbumet, som kom 1966. Alltså för drygt 40 år se'n. Tillhör numera "gamla skivbekanta".

