

2019 Edgar Brutler Why? Not!

Crișana, Romania

Transylvania has always been a bit of white whale for us. I don't think you can get further away from what we think of as Europe while still being in Europe. This is where horse carts often outnumber cars and self-sufficient agriculture is the norm. Literally translating to "beyond the forest," it also has an unbroken winegrowing tradition going back at least 2000+ years. Dionysus is believed to be born in Thrace (modern day Romania). It's a surreal place where the language is Balkan Romance, the food is Hungarian with some key distinctions, and where the imprints of both the Middle Ages and Communism are frozen in time. Today, the Romania is 5th under vine in Europe, but many estimate that the average vineyard holding is 0.2 hectares, and just over 30% of the country's vineyards are farmed in 10 hectares or more. Romania is essentially a net importer. In a feeble attempt to change these export figures, we'd like to introduce our first Romanian producer: Weingut Edgar Brutler. Edgar's family was a part of the Swabian migration (hence Weingut) to Transylvania and arrived in the 1850s from Stuttgart. Edgar originally started down a musical path with violin at 6 followed by guitar at 16. He then studied oenology at Geisenheim because of the Romanian family vineyard. As Edgar puts it, "I was born there, my family lived there, my family worked these vineyards and walked these roads and paths." Music still plays a big part in his life and an image of sound board levels adorn the label of the Grünspitz. Founding Weingut Edgar Brutler in 2018, his focus is on organic farming, native grapes, old vine field blends, and making wines based on smelling, tasting, and feeling rather than numbers and analytics.

VINEYARDS

The village of Beltiug is in Satu Mare County in the Crișana region. This northwestern corner of Romania has a temperate continental climate, not as much Adriatic influences as Miniș in the south, but surprisingly warm for what we think of as Northern Romania. The soil is really thick loam (20-30 meters) and plantings date back as far as 1926 and as recent as last year. Edgar's grandfather planted their original 4 hectares. The traditional grapes of the area are Fetească Regală/Königliche Mädchentraube, Fetească Albă, Welschriesling, Mustoasa de Măderat, Furmint, Kékfrankos/Blaufränkisch, and their signature grape of Grünspitz. He has new plantings of Baras and Juhfark in the works. There are a number of unidentifiable grapes in the older field blends as well. Farming is without herbicides, chemical-synthetic sprays and mineral fertilizers. Spacing is 1 meter so everything is labor intensive and must be done by hand.

WINE MAKING

Given his formal education at Geisenheim and working at larger more technical wineries, Edgar has a firm grasp of the science and the predetermined recipes needed for those kinds of wines. It's also incredibly useful information when stripping everything away and has allowed him to open up his mind, take risks, and activate the same part of his brain that brings him joy from music. Except for his pét-nat where he measures density to ensure bottles aren't exploding, he's not picking, pressing or doing anything based on the numbers. All wines are spontaneously fermented in a 200 year old cellar, unfiltered, and the only addition is SO₂ (10-20ppm) at bottling and many are without any additions at all. He's also adamant about the control and feedback from using a basket press. Especially for the Grünspitz where a long and high pressure pressing is essential in managing the tannins and extraction. There's no cell phone reception or internet in the cellar. Deep and quiet.

NOTES & PAIRINGS

This is a super limited field blend of Blaufränkisch, Portugieser, Welschriesling, Fetească Regală, a little Merlot and a few unidentified grapes. Everything was destemmed and then fermented in open vats for 2-3 days. Aged in 500L and 225L oak barrels, it was bottled unfiltered with zero additions. It looked like a Kadarka when I first tried it, but the aromatics from Fetească Regală, texture and overall feel is something all on its own. This is certainly in the chillable red category, but deserves more attention as it comes up to temperature.

ANALYTICS & PRONUNCIATION

PRODUCER: Edgar Brutler

APPELLATION: Crișana

VINTAGE: 2019

GRAPE COMPOSITION: Field Blend red & white

CLIMATE: Continental (hot summers & cold winters)

SOILS: Clay, loam

MACERATION & AGING: Fermented in open vats for 2-3 days then aged in 500L and 225L oak barrels.

ALCOHOL: 11.5%

RESIDUAL SUGAR: 0.11 g/l

ACIDITY: 5.46 g/l

DANCH & GRANGER SELECTIONS

PO Box 1270 | Los Altos, California 94023 | USA

www.DanchAndGranger.com

info@DanchAndGranger.com