
DRINKEN IN DE MIDDELEEUWEN

Eliau Hattinga van 't Sant

Wie heden ten dage bij de slijter de grote variëteit aan dranken beziet, zal misschien geneigd zijn de middeleeuwers, die vooral met bier, mede en wijn genoeg moesten nemen, te beklagen. Een dergelijk beklag is echter niet geheel en al op zijn plaats. Al waren de middeleeuwers beperkt in hun mogelijkheden, ze waren er niet minder vindingrijk om. Door steeds andere kruiden en specerijmengsels toe te voegen, wisten ook zij een heel scala van al dan niet alcoholische dranken te creëren.

Helaas is voor een groot deel van de middeleeuwen niet in detail bekend wat er gedronken werd. Recepten van dranken ontbreken bij mijn weten tot de veertiende eeuw, als men tenminste medicinale drankjes buiten beschouwing laat. Tot die tijd moeten we het met terloopse opmerkingen in kronieken, romans, rekeningen en tractaten doen, waardoor we wel ongeveer weten wat er gedronken werd, maar niet altijd wat we ons er bij voor moeten stellen. Zo stelt het overzicht dat Giraldus Cambrensis geeft van hetgeen er in de twaalfde eeuw bij het feest van de Heilige Drievuldigheid aan dranken op tafel stond bij de monniken van het St. Augustinusklooster te Canterbury de historicus toch wel voor problemen. Hij zag daar temidden van een overvloed aan voedsel "tanta habundantia vinum...et siceram, pigmentum et claretum, mustum et medonem atque moretum, et omne quod inebriare potest; adeo ut cerevisia, qualis in Anglia fieri solet optima et principue in Cantia, locum inter caetera non haberet."¹ Het is wel duidelijk dat de monniken het uitstekende bier van hun eigen streek versmaadden en de voorkeur gaven aan wijn, most en mede. Maar waaruit hun *sicera* heeft bestaan blijft in het ongewisse. Onder *sicera* werd namelijk iedere alcoholhoudende drank bereid uit fruit of graan verstaan, behalve wijn. Aangezien Giraldus vertelt dat er geen bier op tafel stond moet het haast wel een appel- of perencider zijn geweest. Ook van de 'pigmentum', een specerijwijn, weten we niet precies de samenstelling.

Moretum kon zowel gegist moerbeisap zijn, als wijn waaraan moerbeisap was toegevoegd. Van de *claretum* kunnen we ons daarentegen een goede voorstelling maken. Het betreft geen rode Bordeaux, zoals men misschien op grond van het Engelse 'claret' zou verwachten, maar een in de latere middeleeuwen zeer populaire specerijenwijn, in het Nederlands 'clareit' geheten. In de kookboeken van de vijftiende en zestiende eeuw vinden we tal van recepten voor deze drank. Ik geef er een voor witte clareit uit een zestiende-eeuws Antwerps kookboek:

"Neemt twee vierendeel ende een half pinte witten wijn oft petau (wijn uit Poitou); dan neemt van dien wijn een luttel ende maectse werm; inden wijn doet bruyen suker ende rueret so lange tot dat suker al weder versmolten is inden wermen wijn; dan menget daer in een once ende een half van dese navolgende poederen ende gietet door den sac (een doek die als zeef dient) .viii. oft .ix. reyzen (keer) ende clarificeert (tot het helder is). Dits poeder; neemt uitgelezen caneel, witte ginber (gember), greyn (cardamom), lancpeper (peper, waarvan de vrucht langwerpig is), galigaen (galanga), calami aromatici (kalmoes), coriander, ende maect hier af poeder, ende latet tsamen door loopen."² Men kende ook gele clareit, die met saffraan was geelgemaakt en rode clareit die gemaakt was van rode of witte wijn waaraan tornosol, een rode kleurstof, was toegevoegd.

De clareit die de monniken in Canterbury dronken zal niet sterk hebben verschild van de bovengenoemde, al zullen ze de wijn eerder gezoet hebben met honing dan met de in die tijd nog betrekkelijk schaarse rietsuiker. Het specerijmengsel dat zij aan de wijn toevoegden, kan ook wel enigszins anders van samenstelling zijn geweest; de clareit-recepten zijn nooit precies gelijklopend, maar variëren met de smaak van de kok. Wel treft men in alle recepten steevast kaneel, gember, langpeper en cardamom aan; ook kruidnagel werd vaak toegevoegd.

Even populair als de clareit was de hypocras, een sterk op clareit lijkende specerijendrank, die zijn naam aan de ook in de middeleeuwen zeer gezaghebbende Griekse arts Hypocrates dankte. Hypocras was wijn gezoet met honing of suiker en gekruid met een poeder van kaneel, witte gember, cardamom en naar keuze iedere willekeurige combinatie van kruidnagel, nootmuskaat, galanga, koriander, spikenard, en soms rozemarijn, karwij en marjolein. Op deze manier verkreeg men een zoete, koppige drank die nog het meest aan port doet denken. Het rijke specerij-suikermengsel gaf men - althans in Frankrijk - de veelzeggende naam 'pouldre de duc'.³ Ook van de hypocras maakte men, op dezelfde wijze als bij de clareit, een witte, gele en rode variant. Het belangrijkste verschil met de clareit is het ontbreken van peper.⁴ Wat men ook toevoegde, de smaak van kaneel en suiker moest overheersen.⁵

De *pigmentum* die Giraldus Cambrensis op tafel in Canterbury zag staan, was waarschijnlijk een voorloper of eenvoudige variant van de hypocras. Een tijdgenoot van Giraldus, Petrus Venerabilis, vertelt dat wijn die met honing en specerijen was bereid 'vulgariter pigmentum' heette.⁶

De gewoonte om honing en specerijen aan wijn toe te voegen stamt al uit de Oudheid en was ook in de Arabische wereld bekend. In de middeleeuwen (her)leefde deze traditie waarschijnlijk eerst in de kloosters.⁷ De toepassing was aanvankelijk medicinaal, zoals alleen al af te leiden valt uit de naam van Hypocrates die aan de specerijwijn werd gegeven. Wijn werd als zeer gezond beschouwd en was volgens de vier-temperamentenleer door zijn 'hete' eigenschappen een geschikt antidotum voor tal van kwalen. De hypocras werd echter al gauw gemeengoed in de maatschappelijke bovenlaag. Misschien alleen al door hun statusverhogende werking streelden de dure specerijen in het bijzonder de tong van de middeleeuwse elite, zoals ook blijkt uit de neiging om aan vrijwel ieder gerecht specerijen toe te voegen.⁸ Bovendien was de wijn die men dronk lang niet altijd van goede kwaliteit of op dronk. Het bewaren van wijn op fles was onbekend en het bewaren van wijn in vaten leverde na verloop van tijd wijnazijn op, zodat men noodgedwongen de wijn jong moest drinken.⁹

Hoezeer hypocras als een lekkernij werd beschouwd blijkt wel uit de opmerkingen van tal van clerici, zoals Abelard, die zich ergerde aan de gewoonte om honing en specerijen aan de wijn toe te voegen, waardoor deze zo lekker werd dat men er zich maar al te gemakkelijk aan bezatte.¹⁰

Ook van de gewone wijn prefereerde men de zoetere soorten. Vooral de muscatelwijn, Rijnwijn en malvezij (een zoete Griekse wijn), waren in de middeleeuwen bijzonder populair. Op de tafels van de rijken verschenen de meest uitgelezen soorten. Zo kon de dame uit Antoine de la Sales' *Jehan de Saintré* (geschreven in 1459) bij haar bezoek aan het familie klooster kiezen uit een glas met *poudre de duc*, witte wijn, hypocras, muscatelwijn, Rhônewijn, malvezij en Griekse wijn, terwijl ze daarvoor bij de lunch al had kunnen genieten van witte en vier verschillende soorten rode Bourgogne.¹¹

Men werd geacht de wijn aan te lengen met water om zo de schade die overdaad aan de gezondheid zou toebrengen en dronkenschap te vermijden. Menigeen gaf er echter de voorkeur aan om de wijn puur te drinken, zoals bijvoorbeeld Joinville die een goed excuus had toen hij daarvoor door koning Lodewijk IX de Heilige op zijn vingers werd getikt. Hij vertelde de koning dat hij slechts het advies van zijn doktoren opvolgde: zij hadden hem gezegd dat hij een sterk hoofd en een koude maag had, zodat hij niet dronken kon worden.¹² Aardig is overigens dat Joinville, die een groot liefhebber van goede wijn was, bij het aanlengen van de wijn die hij voor zijn getrouwen schonk, een duidelijke rangorde aanhield. De wijn die hij zijn dienaren gaf, liet hij aanlengen met flink wat water; zijn schildknepen kregen wijn met wat minder water en op de tafel waar hij zelf met zijn ridders aanzat, liet hij wijn en water neerzetten, zodat zijn ridders zelf konden bepalen hoeveel water zij bij de wijn deden.¹³

De populariteit van bepaalde soorten wijn en de problemen die men ondervond bij het goedhouden van de wijn leidde tot allerlei geknoei.

Vrijwel iedere stad kende verordeningen met betrekking tot de wijnhandel. Boetes stonden bijvoorbeeld op het versnijden van wijn, het als kleurvast aanprijzen van wijn die dat niet was en het toevoegen van kleurstof. Het was verboden om wijnen een onjuiste naam te geven en in sommige gevallen zelfs om Rijnse wijnen naast wijnen die uit zuidelijke streken afkomstig waren in de kelder te leggen; dit om ieder misverstand te voorkomen.¹⁴

Het was niet voor niets dat de stadsbesturen met deze verordeningen over de gezondheid, ja zelfs het leven van hun burgers waakten. In de vijftiende en zestiende eeuwse wijntractaten komt men soms toevoegsels zoals kopervitriool voor het verbeteren van wijn tegen. De meeste toevoegingen lijken echter onschuldig.¹⁵ Om troebele wijn weer helder te maken legde men er linde- of eikeschors of blaadjes van de braamstruik in of voegde men geslagen eiwit en zout toe. Wijn die aan het bederven was, maakte men weer goed door er koemelk, suiker en verpulverde hoorn van een hert bij te doen. Hoorn van herten was ook goed "omme te maken starken bruuskende wiin die den liede sciet int hoeft ende thant dronken maect".¹⁶ Om de wijn sterker en beter te maken voegde men vanaf de vijftiende eeuw, toen de kunst van het distilleren werd ontwikkeld, ook wel eens wat brandewijn toe. Ik ben overigens vóór de tweede helft van de zestiende eeuw geen recepten van dranken of likeuren op basis van alleen brandewijn tegengekomen. Zure wijn knapte op van tarwe en rozijnen; wijnazijn kon weer in wijn veranderen door er prei met de wortel en al in te hangen. De veertiende-eeuwse kok Taillevent raadde aan om, als men most of jonge wijn wilde verbeteren, op één Parijse mui (± 268 liter) drie deniers ($\pm 4,30$ gram) saffraan, een pot honing en een vol bord tarwemeel te nemen. Dan was deze geschikt om gelijk te drinken en te verkopen.¹⁷

Niet alle toevoegingen aan de wijn waren echter bedoeld om de slechte kwaliteit te maskeren. Wijn werd, zoals gezegd, als gezond beschouwd en door ook nog geneeskrachtige kruiden en specerijen toe te voegen, maakte men wijnen die niet alleen lekker, maar ook goed voor allerlei kwalen waren: rozemarijn voor de ledematen en aders, venkel en ogentroost voor de ogen, anijs voor verstoppingen, zoethout voor het hoesten, alsem met honing voor melancholie en alant voor maag en nieren.

Wijn was ongetwijfeld de meest geliefde drank in de late middeleeuwen. In streken waar geen wijn verbouwd kon worden, zoals in Engeland, Nederland en Scandinavië, was het een luxeproduct. In het algemeen lijkt de stelregel op te gaan: hoe belangrijker het feest en hoe hoger het bezoek, hoe duurder de wijn die op tafel kwam. In de noordelijke streken was en bleef de aloude Germaanse godendrank, mede, dan ook een goed alternatief. In het Engelse Benedictijner klooster Abingdon - waar het er duidelijk minder luxueus aan toeging dan in het Augustinusklooster te Canterbury - dronk men bijvoorbeeld alléén op hoogtijdagen wijn. Op minder belangrijke feestdagen werd mede en anders 's zomers zure melk (karnemelk?) en 's winters zoete melk gedronken.¹⁸ Daarnaast was er

natuurlijk bier, een gewonere, volksere drank dan wijn, maar nauwelijks minder gewaardeerd, zoals blijkt uit tal van middeleeuwse liedjes waarin het bier bezongen wordt. Tot de veertiende eeuw werd het bier bereid met gruit. Hop, waardoor het bier langer houdbaar bleef, werd pas vanaf het begin van de veertiende eeuw toegevoegd. Gruit was een mengsel van gedroogde kruiden met als hoofdbestanddeel gagel en hars, en verder serpentien, laurier, porsch, salie en/of duizendblad. Het gruitbier was in tegenstelling tot hobbier niet bitter.

Behalve het gewone gruitbier kende men ook kruidenbieren, waaraan bijvoorbeeld salie, lieve-vrouwen-bedstro, lavendel, spikenard, alant of alsem was toegevoegd. Ook maakte men kersen- en pruimenbier.²⁰

Alleen wie echt zo arm of ascetisch was dat hij zelfs geen bier kon of wilde kopen, dronk water. Water haalde men meestal uit natuurlijke bronnen of putten die men sloeg om bij het grondwater te komen. In het algemeen zal het water van redelijke tot goede kwaliteit zijn geweest. Men zag er goed op toe dat de putten niet verontreinigd raakten. Putten waarin vuil was beland of een dier was verdronken, werden gereinigd of verder als afvalput gebruikt, terwijl men elders een nieuwe waterput sloeg. Alleen in de laatmiddeleeuwse steden, waar de riolen en afvalputten nogal eens in dezelfde laag uitkwamen als waaruit het grondwater werd geput, was het drinkwater vaak sterk verontreinigd.²¹ Een veertiende-eeuwse arts uit Valencia raadde zijn beide zoons, die in Toulouse studeerden, dan ook aan om het water dat zij in hun wijn deden eerst te koken.²²

Maar wie kon vermijden water te drinken deed daarvoor soms zijn uiterste best. Jacob van Vitry vertelt daarover een aardige anecdote. Een man en een vrouw hadden de gelofte afgelegd dat zij alleen wijn zouden drinken op hoogtijdagen en als zij een koop hadden gesloten. Al na een paar dagen begon het water ze zo te vervelen, dat de man om wijn te kunnen drinken, zijn ezel aan zijn vrouw verkocht. De volgende dag zei zijn vrouw: "Koop je ezel maar terug, dan kunnen we weer wijn drinken". En dat deden ze iedere dag.²³

Noten

1. Giraldus Cambrensis, *De rebus a se gestis*, J.S. Brewer ed., (London 1861) I 51-52.
2. *Eenen Nyeuwen Coock Boeck*, E. Cockx-Indestege ed., (Wiesbaden, 1971), 225-226.
3. *Le menagier de Paris*, J. Pichon ed., (Parijs 1847), II 248
4. Ook Willem F. Daems, "Die Clareit- und Ypocrasrecepte in Thomas van der Noots Notabel Boecxken van Cokeryen (um 1510)", in: G. Keil e.a., *Fachliteratur des Mittelalters* (Stuttgart 1968), 205-225, aldaar 222, noemt dit als verschil. Voor hypocras-recepten, zie bijvoorbeeld *Een Nyeuwen Coock Boeck*, 223-228; Daems, 205-225; *Le menagier de Paris*, J. Pichon ed., Parijs 1847), II 248.
5. *Le Menagier de Paris*, II 248.
6. Petrus Venerabilis abbas Cluniacensis, "Statuta Congregationis Cluniacensis", L. Holstenius en M. Brockie ed., *Codex Regularum Monasticarum et Canoniarum* II (Wenen 1759), 179-180.
7. Daems, 220.
8. J. M. van Winter, *Van Soeter Cokene. Recepten uit de oudheid en middeleeuwen*, (2e druk; Haarlem 1976), 16.
9. W. Braekman, "Vander hulpe des ghebrecs des wiins". Een onbekend Middel-Nederlands wijtractaat uit de vijftiende eeuw', in: G. Keil e.a., *Fachliteratur des Mittelalters*, (Stuttgart 1968) 177-205, aldaar 179.
10. Petrus Aebelardus, "Epistolae", in: J.P. Migne ed., *Latina* 178, (Parijs 1885) 113-379, aldaar col. 291.
11. Antoine de la Sale, *Jehan de Saintré*, J. Misrahi en C.A. Knudson eds., (Genève 1965), 249-253.
12. Jean Sire de Joinville, *Histoire de Saint Louis*, M. Natalis de Wailly ed., (2e druk; Paris 1874), 12-13.
13. Joinville, 276-277.
14. B.H.D.Hermesdorf, *Rechtsspiegel. Een rechtshistorische terugblik in de Lage Landen van het herfstij.*, (Nijmegen 1980) 368-371.
15. Zie voor dergelijke recepten Braekman en ook *Koch und Kellermeisterei*, J. Arndt ed., (Stuttgart 1964) 45-63.
16. Braekman, 189.
17. *Le Viandier de Guillaume Tirel dit Taillevent*, J. Pichon en G. Vicaire eds., (Genève 1967) 111.
18. *Chronicon Monasterii de Abingdon*, J. Stevenson ed., (London 1858) I 346.
19. G. Doorman, *De middeleeuwse brouwerij en de gruit*, ('s-Gravenhage 1955), 17-18, 27-31.
20. "Recepten für Bereitung von Kräuterbier", W. Crecelius ed., in: *Niederdeutsches Jahrbuch* 4 (1878), 89-90.

21. U. Dirlmeier, "Zu den Lebensbedingungen in der mittelalterlichen Stadt: Trinkwasserversorgung und Abfallbeseitigung", in: B. Herrmann ed., *Mensch und Umwelt im Mittelalter* (2e druk; Stuttgart 1986) 150-160.
22. L. Thorndike, "Advice from a physician to his sons", in: *Speculum* 6 (1931), 17 -20, aldaar 112.
23. Jacobus de Vitriaco, *Exempla*, T. F. Crane ed., (2e druk; New York 1971) 116.

Feestmaal.(Vlaanderen 15^e eeuw)

Laatste herinnering aan de bierbrouwerijen. Hoek Noorderhaven Z.z.