De mens kan enkel vier basissmaken onderscheiden: zoet, zuur, zout en bitter. De zoete smaak is de eerste die hij bij zijn geboorte ontdekt. Is het daarom dat hij zich zo sterk aangetrokken voelt tot deze substantie? Ongetwijfeld! Wanneer we terugkijken in de geschiedenis, en zelfs in onze voorgeschiedenis, merken we dat de mensheid steeds belangstelling heeft getoond voor zoete en lekkere spijzen. En de natuur schenkt ze hem in overvloed. Naast planten en vruchten is de oudste daarvan zonder twijfel honing. In de mythologie werden de zoete eigenschappen van honing reeds beschreven. Honing was synoniem van tederheid en werd door dichters bezongen als een Gave Gods, als "goddelijke dauw" of nog uitstraling van de sterren. Zelfs de goden stelden hem op prijs. Heel wat eigenschappen werden aan honing toegeschreven: o.a. de mogelijkheid om het normale leven te verlengen en te beschermen. Honing werd gebruikt voor de bereiding van hydromel, een goddelijke drank, die voor enkele bevoorrechten voorbehouden was. In het Oude Griekenland kostte een halve liter honing even duur als een schaap. In verscheidene hoofdstukken van het Oude Testament wordt Israël nog beschreven als "het land van melk en honing". Meer dan 8.000 jaar voor Christus kende men reeds een "suikerstengel": suikerriet. Het wert voor het eerst echt gevonden in Melanesië, meer bepaald in Nieuw-Guinea, maar de verbouwing breidde zich naar het oosten uit om zo Polynesië te bereiken. In het Westen reikte deze cultuur weldra tot in Indië en China, via Indonesië en de Filippijnen. Aanvankelijk werden de stengels enkel gekauwd, maar men vermoedt dat Hindoes en Chinezen reeds wisten hoe ze het sap van deze stengel, die in hun uitgebreide streken als onkruid woekerde, konden gebruiken. Volgens de legende zouden de Aziatische volkeren reeds vroeg beschikt hebben over een methode om suiker te winnen uit suikerriet. Rietsuiker wordt inderdaad gemakkelijk gewonnen en is ook uitstekend te bewaren. In sommige wetenschappelijke boeken wordt vermeld dat Chinezen en Hindoes voor de eerste maal rietstengels uitpersten en het bekomen sap op houtvuur lieten verdampen. Zo verkregen ze een bruine plakkerige brij waarin suikerkristallen ontstaan als men ze liet afkoelen. Deze gekristalliseerde massa noemden ze sarkara. Dit woord in het Sanskriet is het stamwoord van suiker in zowat alle talen ter wereld. De hindoes ontdekten eveneens dat bosvruchten konden bewaard worden. Tijdens één van de grote tochten van Darius in de Indusvallei, ontdekken de Perzen rond 510 voor Christus "een stengel die honing geeft zonder de tussenkomst van de bijen". Zij zorgen voor de verspreiding van de suikerrietteelt aan de oostkust van de Middellandse Zee. Zij monopoliseren de verbouwing en eigenen zich het voorkeurrecht toe het eindproduct uit te voeren. Door de vele invallen en veroveringen over heel de wereld wordt de handel toch aanzienlijk uitgebreid; en de verschillende expedities over zee of met karavanen bevorderen de verspreiding van de suikerrietteelt van de Zwarte Zee tot aan de Indusvallei en van de Perzische Golf tot aan de grenzen van de Sahara. Ongeveer rond het jaar 600 ontdekken de Perzen een manier om de kristallisatie te verbeteren en, voor de eerste keer, gieten ze de vloeibare massa in kegelvormige dozen. Zo maken ze de eerste suikerbroden die ze tabarseth heten. In de 7de eeuw vallen de Arabieren Perzië binnen waardoor zij op hun beurt het suikerriet leren kennen en het invoeren in de landen die ze veroveren: Egypte, Rhodos, Cyprus, Noord-Afrika, Zuid-Spanje en Syrië. Ze vervolmaken de zuiveringsmethoden van de stroop en bekomen aldus een donkerbruin, kleverig product, dat ze Khurat al Milh noemen. Deze term bereikte ons onder de naam karamel. De Egyptenaren verbeteren de kwaliteid door hem met kalk te zuiveren. Eeuwenlang werd suiker enkel in de Arabische wereld gewonnen. Het is pas vanaf de 12de eeuw, wanneer de Kruisvaarders uit het Heilig Land allerhande specerijen meebrengen, dat rietsuiker in onze landen bekend geraakt. Zoals alle specerijen wordt ook het nieuwe "kruid" tegen een zeer hoge prijs bij de drogist verkocht. Suiker wordt gedurende lange tijd als 1 geneesmiddel beschouwd en krijgt allerlei troetelnamen, zoals suiker in brood, suiker in steen, rotssuiker, sucre caffetin, casson, muscarraat-suiker, candi, suiker uit Barbarije, Madeirasuiker of nog Crac de Montréal. Deze stad wordt de Europese hoofdstad van de suiker en er ontwikkelt zich een centrum van suikerbereiding. De handel bloeit en Venetië regelt de levering vanuit de landen van het Nabije-Oosten en Oost-lndië. Geleidelijk verspreidt zich het suikerriet in de Christelijke wereld, voornamelijk in Spanje, Portugal, Madeira en Azoren waar het vrij snel aan het klimaat wordt aangepast. Weldra verdringt Lissabon Venetië aan de top van de suikersteden. In 1495 vaart Vasco da Gamma rond Kaap de Goede Hoop en opent voor de Portugese zeevaarders en kooplui de deuren naar Indië. In de Middeleeuwen bereikt de suiker Noord-Europa via Brugge maar, na de verzanding van het Zwil, neemt Antwerpen de leiding van de suikerinvoer over. Tijdens de godsdienstoorlogen verplaatst handel en productie zich naar Amsterdam. Doch deze stat heeft veel te lijden tijdens het maritiem conflict met Engeland en verliest vlug haar overwicht. Tegen het eind van de 15de eeuw ontdekt Columbus Amerika. Reeds bij zijn tweede reis introduceert hij de cultuur van het suikerriet in San Domingo. Daardoor is het startsein gegeven: in alle Spaanse en Portugese kolonies, later ook in de Franse en Engelse kolonies wordt de suikerrietteelt verbouwd en ingevoerd. Van hun kant bevorderen de Nederlandse kolonisten de intensieve teelt van suikerriet in Indonesië en de eilanden van de Stille Oceaan. Tot in het begin van de 19de eeuw trachten alle Europese naties via hun koloniën hun verbruik te dekken door hun productie. Het suikerriet eindigt tenslotte zijn reis om de wereld in de Filippijnen, Hawaï en Oceanië. Ze zorgen voor het raffineren en het verhandelen. Zo ontstaan in alle grote Europese havens talrijke raffinaderijen. In Europa kent het suikerverbruik een spectaculaire toename, terwijl de prijs alsmaar afneemt. Het nieuwe product krijgt heel wat bijval dankzij de nieuwe voedingsgewoonten van de zeelieden: exotische producten als koffie en cacao worden massaal ingevoerd. Met de nieuwe koffie en cacao rage verdriedubbelt het suikerverbruik in een eeuw tijd. Voltaire schrijft dat "koffie zwart moet zijn als de nacht, warm als de hel en zoet als de liefde". De maatschappelijke en politieke gebeurtenissen op het eind van de 18de en het begin van de 19de eeuw - de Franse omwenteling en de internationale conflicten die daaruit voortvloeien, de Continentale Blokkade onder Napoleon in 1806 - verlammen de verkoop en handel van rietsuiker op het Europese vasteland en vooral in Frankrijk. In 1808 is er in Parijs praktisch geen uitheemse suiker meer te vinden en de prijs is onbetaalbaar. Men gaat op zoek naar vervangmiddelen, eerst vruchten, honing, druiven en tenslotte wortels en knollen. Op dat ogenblik grijpt men terug naar de werken van Olivier de serres, Frans landbouwspecialist, die in het begin van de 17de eeuw gewag maakte van de aanwezigheid van kristalliseerbare suiker in bieten. Ook Andreas Margraff, een Duits chemicus, was er in 1747 reeds in geslaagt het sap uit deze plant te onttrekken en te kristalliseren. Veertig jaar later herneemt zijn leerling Karl Achard deze studie. Hij verbetert de cultuur van de suikerbiet en creëert in 1802 een eerste, experimentele suikerfabriek. De resultaten zijn zo bevredigend dat in Silesië en Bohemen verschillende fabrieken worden opgericht. Zijn bekendheid overschrijdt de grenzen. Het Frankrijk van Napoleon ziet hierin de oplossing voor zijn suiker-bevoorradingsproblemen. Suiker in brood of "suiker in steen" is geraffineerde suiker die in kegelvormen gegoten wordt en sterk op het huidige suikerbrood lijkt. "Caffetin-suiker" ontleent zijn naam aan de Genuese kolonie Caffa. Hij werd gewikkeld in palmbladeren, die in het Arabisch " Caffa " genoemd worden. "Sucre casson" is een broze, gemakkelijk te verpulveren suiker. "Casson" is nog brozer. Helemaal verpulverd wordt hij "crac": de voorvader van onze bloemsuiker. "Muskarraatsuiker" werd met muskus geparfumeerd.
PAGE
1

