

WHISKYPROVNING PÅ NÄSET 9 DEC 2005

Likt ett juleljus lyste denna provning upp det mentala mörker vi just nu befinner oss i.

Fy fan så mörkt det är. Och så god whiskysorter det finns!

Allt nog; Det hårda föreningslivet kräver en del administrativa arbetsuppgifter. Bl a att fördela de whiskyslattar vi samlat på oss, och att besluta om en rutin för utlottning av desamma framöver.

Vi beslutar alltså att de slattar som återstår i pavorna, utlottas till medlemmarna. Utlottningen skall följa regeln att den skall vara rättvis, med avseende på antal slattar. Däremot drabbas vi av slumpen vad gäller vilken whisky det blir, och hur mycket det finns kvar i pavan...

Denna gång utlottades de slattar vi hittills smakat av.

Utlottningen utföll enligt nedan:

Dewars =>	Jan B
Glen Grant =>	Kjell
Macallan =>	Jan I
Brunnahabhain =>	Jan F
Glen Moray =>	Bertil
Knockando =>	Bosse

Vilka drogo då nitlotter? Jo, kamraterna **Bert och Jan N**. Då är det så finurligt att vid nästa provning väljer dessa gossar ut var sin whisky kandidat. Dessa flaskor lottas sedan mellan dessa två gossar.

Den tredje flaskan lottas därefter bland samtliga medlemmar. På så sätt skall fördelningsteorin hålla maximal rättvisa. Se'n rullar det på så; år ut och år in...

Och vart tog Janne F:s slattar vägen då? Jo, han hade tullat lite på Laphroaigen och Glenfiddichen så det blev svårt att rekonstruera buteljernas nivåer. Å andra sidan tog han inget betalt heller.

Ekonomi

Sedan vi fördelat de senaste utläggerna och föreningen är skuldfri återstår faktiskt 2.400 spänn. Vi har gått ut försiktigt och enbart spenderat ca 1.600 under 2005. Med tanke på kunskaperna har strategin säkerligen varit taktisk. Nu känns det dock som man kan spänna bågen ett snäpp till och gå upp i ålder. Skall vi lägga 15 år som lägsta...

Fördelning av säckpipor:

Brunnahabhain 12

Detta var en vinnare redan från första näsan. Vilken fin doft. Sherry och varma smaker. I bakgrunden en lätt, lätt slinga tunn rök. Maffig! Smakar mycket och mera.

Här upplever man Mozarts alla mjuka tonarter väl sammanflätade med Beethovens bombastiska utbrott på pukor och trumpeter. En nästan fullbordad symfoni!

Glen Moray 12 år

Det här är ett säkert kort. Ren och fräsch whisky. Inte riktigt samma fina och samtidigt fasta, tunga och eleganta kropp som Brunnahabhin.

Det finns tydliga spår av citrus och att whiskyn har legat på vitvinsfatfrisk. Känns ung, spenslig och kanske lite omogen. En välpolerad tonåring utan hyfs och mognad. En whisky att avnjuta på vår och tidig sommar.

Knockando 12 år

Jävla snygg, gammaldags kartong och väldesignad etikett, men drycken saknar riktig maltwhiskyboquet. Unken smak. Doftar & smakar ...Brunt! Lite åt drängstuga. Mina egna tankar går till ett logement på Kungliga Jämtlands Flyflottilj 1971. Tidig morgon. Strax innan reveljen ljuder. Stängda fönster. Huvaligen, som surjämtan sa...

Så kommer det förlösande förslaget: Testa med lite vatten!

Och så då inträffar miraklet. Den sunkiga doften försvinner likt en fis i rymden. Man förflyttas från luckan på F4 till en skotsk hed på försommaren. Man står där i kilten i

småfryser om rumpan och doftar på ljung, gräs och vilda blommor. Bina surrar och humlorna hurrar: Hurra, hurra! Den whiskyn vann på ett stänk vatten!

Tre sorters whisky och tre helt olika smaker och karaktärer. Det är väl det som är tjusningen med whisky. Förutom att man blir på lyset

är det ju förbaskat gott också!

Spikades också ett datum för nästa utflykt på maltwhiskyns vindlande skogsstigar. Datum 17 mars 2006 hos Bert. Men nu är jag säker på att vi inte sa någon tid...

Passar på att tacka Bertil för ett snygt arrangemang och god whisky. Och ett stort tack till Gunilla som fixade färdtjänsten och Bert som skeppade några av oss till Brännö.

Och så får vi beklaga att kamraterna Jan B och Kjell inte fick smaka.

Trist. Men ni har ju lite slattar att trösta er med.

God Jul tillönskas er alla
från oss alla

