

MIJN WHISKY

Bekende en bijzondere
mensen vertellen over
hun favoriete whisky

HANS OFFRINGA & MARCEL LANGEDIJK


Karakter Uitgevers B.V.

Voorwoord	WHISKY IS REIZEN	4
Inleiding	MIJN WHISKY	8
Arie Boomsma	THE GLENLIVET	10
Matthieu Borsboom	BUNNAHABHAIN	18
Oscar Hammerstein	J&B	28
Saskia Noort	TALISKER	36
Ad de Koning	SPRINGBANK	44
Gerard Ekdorf	CHIVAS ROYAL SALUTE	54
Petra van Roon	GLENMORANGIE ORIGINAL	64
Hans van Baalen	GLEN GARIOCH	74
Tony Hoevenaars	THE BALVENIE CARIBBEAN CASK	84
Janneke Willemse	JOHNNIE WALKER RED LABEL	94
Jonnie Boer	LAGAVULIN	102
Selwyn Senatori	FOUR ROSES SMALL BATCH	112
Marjan Reitsma	EDRADOUR	120
Fjalar Goud	SAZERAC RYE	130
Ronald A. Westerhuis	JACK DANIEL'S OLD NO. 7	140
Edine Russel	HIGHLAND PARK	150
Dennis Storm	AMRUT	158
Sticks	AUCHENTOSHAN	166
Jolanda van den Berg	CAOL ILA	176
Niven Kunz	THE FAMOUS GROUSE	184
Felix Wilbrink	TULLAMORE DEW	192
Hannah van Ongevalle	OBAN	202
Robert Lagerman	JACK DANIEL'S SINATRA SELECT	210
Eddy Zoëy	LAPHROAIG	218
Thérèse Boer	THE DALMORE	226
Piet Boon	GLENMORANGIE QUINTA RUBAN	234
Bastiaan Ragas	THE MACALLAN	242
Thecla Bodewes	CUTTY SARK	252
Casper Reinders	MILLSTONE	262
Wouter Wapenaar	ARBEG	270
Corinne van Duin	BUSHMILLS	278
Stef Roesbeke	BOWMORE	286
Ronald Zwartepoorte	GLENFARCLAS	296
Gwen Jansen	NEDERLAND WHISKYLAND	306

MIJN WHISKY

Whisky wordt gemaakt van slechts drie ingrediënten: water, graan en gist. Toch is het de meest complexe drank ter wereld. Beroemde 'neuzen' hebben ooit meer dan vierhonderd verschillende geuren in de 'King o' Drinks' (volgens Robert Louis Stevenson) waargenomen. Die ontstaan allemaal tijdens het proces van distilleren en rijpen. En elk facet heeft een specifieke invloed op de smaak: de gistingstijd, de vorm van de ketels, het type vat waarin de whisky rijpt, het ambiënte microklimaat, om er enkele te noemen. Elke distilleerderij creëert een unieke smaak, of het nu Schotse single malt whisky, Bourbon, Rye, Irish pot still, Japanse of Canadese whisky is.

De naam van deze drank wordt ook verschillend geschreven. De Amerikanen en de Ieren houden het op 'whiskey', de rest van de wereld, onder aanvoering van de Schotten op 'whisky'.

Wereldwijd wordt elke twee seconden een glas whisky ingeschonken. In 2013 was met de export van Schotse whisky maar liefst 5,4 miljard euro gemoeid. In de top twintig staat Nederland op de twintigste plaats en is goed voor bijna 70 miljoen euro aan whisky-import. Ons land telt 2,4 miljoen mensen die wel eens whisky gedronken hebben. Mensen die een enkele keer per jaar voor een bijzondere gelegenheid een glaasje drinken, liefhebbers, kenners, verzamelaars, festivalbezoekers, leden van whiskyclubs. Ze hebben allemaal hun eigen smaak, hun eigen benadering, hun eigen wijze van drinken, van genieten, hun eigen verhaal.

We hebben er 34 bijzondere mensen uit Nederland, en een enkeling uit België, eens naar gevraagd. Niet bepaald een empirisch onderzoek, maar daar waren we ook niet op uit. Wat uit de verhalen naar voren komt, is de passie waarmee over whisky wordt gesproken. Iedereen heeft er wel een bijzonder verhaal bij: 'En dat is nou mijn whisky!'

Hetzelfde geldt voor de whiskymerken die genoemd werden in de vele gesprekken die we mochten voeren. Achter elk merk zit een interessant verhaal, doorspekt met anekdotes en hier en daar een broodjeaaplegende. Soms is het een zijlijn, zoals bij de Nederlandse thrillerauteur Corine Hartman. Zelf drinkt ze nauwelijks whisky, maar haar hoofdpersoon Jessica Haider drinkt het in grote hoeveelheden. In beide gevallen is dat Dalwhinnie, een whisky met verborgen diepten, net zoals de beide dames zelf.

Schrijvers en whisky is sowieso geen verkeerde combinatie. Nobelprijs- en Pulitzer Prize-winnaar William Faulkner schreef ooit: 'My own experience has been that the tools I need for my trade are paper, tobacco, food, and a little whisky.' Zijn Amerikaanse vakbroeders Mark Twain, Ernest Hemingway en John Steinbeck waren ook niet vies van een slokje.

W.C. Fields kwam met het volgende advies: 'Always carry a flagon of whiskey in case of snakebite and furthermore always carry a small snake.'

De Britse staatsman en schrijver Sir Winston Churchill hield er ook wel van, getuige zijn uitspraak: 'The water was not fit to drink. To make it palatable, we had to add whisky. By diligent effort, I learnt to like it.'

De Schotse journalist, acteur, geheim agent, diplomaat en voetballer Sir Robert Bruce Lockhart waagde er eens de volgende oneliner aan: 'There are two things a Highlander likes naked, and the other one is Malt Whisky.'

Maar de Japanse schrijver en vertaler Haruki Murakami verwoordde het wellicht het meest poëtisch: 'Whiskey, like a beautiful woman, demands appreciation. You gaze first, then it's time to drink.'

Dat is ook *Mijn whisky*, en *Ons Verhaal*. Wij danken allen die zo vol passie hebben meegewerkt aan de totstandkoming van dit boek en wensen iedereen veel leesplezier. Bij voorkeur met een lekkere dram bij de hand. Jouw whisky!

Hans Offringa & Marcel Langedijk,
November 2014


MIJN
WHISKY


ARIE BOOMSMA

THE GLENLIVET

Arie Boomsma houdt van uitdagingen. Had je hem een halfjaar geleden gevraagd of hij van whisky hield, dan had je hetzelfde antwoord gekregen dat hij ons gaf: ‘Nee.’ Nu ja, hij dronk het wel eens, met kerst, samen met zijn familie. Niet omdat hij het nu zo lekker vond, maar meer voor het gevoel, voor de romantiek, uit nostalgie. De hele familie Boomsma, gezellig aan tafel, allemaal aan de whisky, allemaal met een sigaar. Je ziet het voor je. Prachtig.

Evenzogoed zei Arie dus ‘nee.’ Tot wij hem, de presentator, de schrijver, de sportman, uitdaagden. We zeiden: ‘Hoe kun je dat nu zeggen, Arie, als je nooit echt goede whisky hebt geproefd? Wij denken je van gedachten te kunnen laten veranderen.’

Dat veranderde de zaak. Arie houdt namelijk van uitdagingen, we zeiden het al. Niet alleen als het aankomt op sport (zo’n lichaam krijg je niet vanzelf) of op de programma’s die hij maakt (hij was verantwoordelijk voor spraakmakende televisie over onder andere seks, transgenders en homoseksualiteit), ook als het aankomt op het uitproberen van nieuwe dingen.

Dus ging Arie de uitdaging aan. En vonden wij een whisky waarvan we dachten dat hij bij Arie zou passen: een twaalf jaar oude The Glenlivet. We spraken af in het Amsterdamse café Thuys, een drukbezochte buurtkroeg, nabij Aries appartement. We zouden hem overtuigen, dat wisten we zeker. Arie wist het zo net nog niet.

Wie?

ARIE BOOMSMA

Wat?

PRESENTATOR
SCHRIJVER

Drinkt?

THE GLENLIVET

Fast forward naar twee maanden later. We zitten weer bij café Thuys. We drinken witbier en op tafel staat een fles The Glenlivet 12 Year Old. Aries fles The Glenlivet. Hij is voor een derde leeg. De presentator heeft er de afgelopen maanden af en toe uit gedronken, tijdens goede gesprekken met vrienden. En Arie is om.

Hij legt uit. 'Ik ben hem dankzij jullie gaan waarderen, deze The Glenlivet. Ik heb er met name uit gedronken als er vrienden bij me thuis waren. Lekker na het eten, aan tafel, een "shotje". Ik hou van de romantiek eromheen. Ik denk aan avontuur, aan Hemingway, aan schrijven met een glas whisky binnen handbereik. Niemand heeft ooit iets goeds geschreven met drank op, dat weet ik ook wel, maar het idee van een glas met dat goudgele goedje erin... prachtig. Een fijne en gevaarlijke aanjager, dat is het. Ik had altijd wel een fles whisky thuis staan, maar die was meer voor mijn ouders. Die drinken het graag, net als mijn broers.'

Zijn eerste slok whisky was logischerwijs een stiekeme uit de kast van vader Boomsma, een dominee in het Friese Stiens. 'Mijn ouders waren niet moeilijk, qua drank. Toen we een jaar of twaalf waren, mochten we bijvoorbeeld al wel eens het schuim van het bier happen. Daar wordt nu veel moeilijker over gedaan, maar ik heb het zelfs nog meegemaakt dat moeders hun onrustige kinderen 's avonds een in jenever gedoopte speen gaven. Inderdaad, opa vertelt. Maar goed: whisky was op die leeftijd nog niet de bedoeling. Dat heb ik gewoon uit de kast gepakt, stiekem. Ik vond het verschrikkelijk, dacht echt dat er iets in de fik ging. Maar het idee van whisky, dát beviel me. En eerlijk gezegd is dat gevoel nooit meer weggegaan. Het idee is en blijft interessanter dan de smaak.'

'Ik ben het pas op latere leeftijd gaan waarderen. Whisky was voor mij: uit met vrienden, bier drinken en dan af en toe een shot whisky. Bam, tussen het bier door, dronken worden. Eigenlijk heel vies, maar het ging om de punch die je ervan kreeg. Rond de tijd dat mijn broers oud genoeg waren om het oprecht te leren waarderen, woonde ik voor mijn studie een tijd in Amerika. De drankcultuur is daar heel anders. Veel minder gericht op waardering, maar meer op zo snel mogelijk dronken worden. Dus whisky dronk ik eigenlijk alleen maar met kerst, met de familie. Eerst lekker eten, met wijn, en dan na het dessert kwamen er een paar mooie flessen whisky op tafel. Ierse, Schotse, zelfs Friese whisky, mijn vader had altijd mooie flessen staan. Iedereen dronk het dan; mijn zusje, mijn broers, mijn moeder, vader, ik. Goede sigaar erbij, dat ook. Dan vond ik het heel erg lekker en leuk. Niet zoals ik wijn lekker vind, maar die romantische, nostalgische lading is fantastisch. Mijn zusje heeft hetzelfde. Zij woont in het buitenland en mist dat heel erg, dat gezamenlijke. Dat is ook het mooiste: in gezamenlijkheid drinken. Het is een moment dat je deelt.'

Ook een fijne bijkomstigheid: 'Whisky zet de sluizen van je emoties open. Een paar glazen in de kroeg drinken of een moment creëren waarop je samen in stilte een glas drinkt, met je sigaar; dat scheidt een situatie waarin je gemakkelijker bij de gevoelens, zorgen en angsten komt die je anders misschien niet zou durven bespreken. Wat ik wel altijd heel jammer vind, is dat je die eerste punch van je eerste glas, die rush, niet vast kunt houden. Je gaat uiteindelijk altijd door en drinkt te veel. Althans, als het op andere drank aankomt. Niet bij whisky; dat drink je niet een avond lang. Twee, misschien drie glazen, dan is het mooi geweest.'

Hij is uiteindelijk blij dat hij whisky, na die eerste stiekeme slok uit dominee Boomsma's drankkast, beter heeft leren kennen. Hij had het niet willen missen. Niet alleen omdat whisky toch lekkerder is dan Arie had verwacht, ook niet alleen omdat het bij hem warm-nostalgische gevoelens oproept, nee: 'Whisky hoort gewoon bij het man-zijn.'

Uitdaging

'Je kunt niet een glas wijn drinken en zeggen dat je wijn niet lekker vindt. Daar zijn er te veel verschillende soorten wijn voor. Je kunt niet een gedicht lezen en vinden dat poëzie niet voor jou is. Je kunt niet een heel slecht housenummer horen en vervolgens zeggen dat elektronische muziek niets voor jou is. Dat geldt voor whisky ook. Ik was daar iets te snel in, in mijn oordeel dat whisky niets voor mij is. Jullie raakten een snaar door me daarin uit te dagen...'


THE GLENLIVET

The Single Malt That Started it All

Distilleren is heel lang het domein van de monniken geweest. Ze gebruikten alcohol voornamelijk voor medicinale doeleinden. Toen Hendrik VIII van Engeland het aan de stok kreeg met de paus omdat hij van zijn vrouw wilde scheiden en daarna met Anna Boleyn wilde trouwen, veroorzaakte dat een schisma in de rooms-katholieke kerk. De anglicaanse versie van het christelijk geloof was geboren.

En passant liet de koning vrijwel alle kloosters verwoesten en hij kieverde de monniken op straat. Die moesten hun heil voortaan zien te vinden in allerlei bijbaantjes en het is heel goed mogelijk dat ze de kunst van het distilleren aan de boeren hebben geleerd.

Veel single malt distilleerderijen in Schotland zijn van origine namelijk begonnen op het platteland. Boeren gebruikten een deel van de oogst, die soms was natgeregend en nergens anders voor te gebruiken was, om whisky te stoken. Ze verdienden er een beetje extra mee of wendden het aan als ruilmiddel om een deel van de jaarlijkse pacht aan de landeigenaar te betalen.

Vooraf in de Highlands werd veel, en vooral illegaal, gedistilleerd. Het landschap leende zich er goed voor: een illegale ketel kon vrij gemakkelijk verborgen worden in een afgelegen vallei. Ook de nabijheid van een rivier met fris, helder water was van belang. Daarom staan veel distilleerderijen vlak bij rivieren als de Fiddich, de Spey en de Livet.

Tussen de zeventiende en negentiende eeuw ontstond er een echte cottage-industrie van boerderij-distilleerderijen in het gebied dat bekend is onder de naam Speyside. Vaak bewerkte de boer het land en stookte de vrouw whisky. Een van die boeren heette George Smith. Hij erfde in 1817 Upper Drumin Farm van zijn vader, die er al zo'n veertig jaar clandestien whisky had gestookt.

Daar kwam de klad in toen de Engelse overheid in 1824 een wet doorvoerde waardoor het verkrijgen van een licentie een stuk goedkoper werd. Smith was de eerste in de Livet-vallei die 'legaal ging' en zo'n vergunning aanschafte, vandaar de slogan 'The Single Malt That Started it All.' Dat vonden de burens niet zo leuk. De

familie Smith werd meermalen met de dood bedreigd en George kreeg te horen dat 'ze' zijn distilleerderij wel eventjes tot de grond zouden afbranden. Sindsdien liep George met twee geladen pistolen op zak en hij sliep er, naar het schijnt, 's nachts mee onder zijn kussen.

Het weerhield hem er niet van om een excellente whisky te produceren, The Glenlivet genaamd, naar de kleine vallei waar de distilleerderij stond. Zijn whisky was zo goed dat andere whiskystokers, die inmiddels ook legaal waren gegaan, als een soort kwaliteitsaanduiding het woord 'glenlivet' aan hun whisky's toevoegden. De kleine glen werd langzamerhand de langste glen van Schotland.

Dat zinde de familie Smith niet. Inmiddels had George' zoon John Gordon de leiding overgenomen en hij begon een rechtszaak om het handelsmerk 'glenlivet' veilig te stellen. In 1884 behaalde hij een pyrrusoverwinning. De rechtbank stelde weliswaar vast dat anderen ook de naam glenlivet mochten gebruiken, maar Smith en de zijnen kregen het alleenrecht om hun whisky The Glenlivet te noemen, met de nadruk op The.

Ondertussen was het merk aan een enorme opmars begonnen en het kreeg volgelingen tot in Australië, Nieuw-Zeeland, Canada, de VS en Zuid-Afrika aan toe. Uit de meest onverwachte hoeken werd The Glenlivet de hemel in geprezen, onder andere door de *War and Naval Times*, die in 1905 schreef: 'De naam van The Glenlivet-distilleerderij op elke fles geeft een garantie voor perfecte kwaliteit en rijping.' Geen slechte advertentie en nog kosteloos ook.

Tijdens de Eerste Wereldoorlog en als gevolg van de Drooglegging in de VS (1920-1933) moesten vrijwel alle Schotse distilleerderijen de productie tijdelijk stilleggen, behalve twee. Een daarvan was The Glenlivet, die tijdens de Drooglegging rustig whisky bleef exporteren naar Canada, van waaruit Al Capone en de zijnen via Lake Michigan de whisky Chicago wisten binnen te smokkelen. Als gevolg daarvan wist Bill Smith Grant – achterkleinzoon van oprichter George – meteen na de opheffing van de Drooglegging een sterke marktpositie in de VS op te bouwen. Ook toen tijdens de Tweede Wereldoorlog de distilleerderijen weer op rantsoen gingen – gerst moest voor voedsel worden gebruikt – wist The Glenlivet zich in Amerika staande te houden. In 1947 rustte de Amerikaanse Pullman Company zijn treinen alweer standaard uit met miniatuurflesjes The Glenlivet.

Het merk is sindsdien altijd blijven doorgroeien. In 2010 werd een tweede distilleerderij naast de eerste geopend door niemand minder dan kroonprins Charles, zelf ook niet vies van een dram. Daarmee werd de capaciteit in één klap verdubbeld.

Het standaardassortiment van The Glenlivet bestaat tegenwoordig uit een 12-, 15-, 18-, 21- en 25-jarige, alsmede de Nadurra, een op vatsterkte gebottelde variant. Voor The Guardians of The Glenlivet worden speciale gelimiteerde bottelingen op de markt gebracht. Wie Guardian wil worden, kan zich via een website daarvoor aanmelden en geniet dan nog enkele andere privileges.

Koninklijke dram

In 1822 bezoekt koning George IV Schotlands hoofdstad Edinburgh. Hij kreeg van de beroemde schrijver Sir Walter Scott een glas The Glenlivet-whisky, destijds zo illegaal als wat. De koning vond het zo lekker dat hij meer van het smakelijke goedje eiste. Scott was dermate verbaasd dat hij na afloop aan de koning vroeg of hij diens glas mocht hebben. Hij stopte het in zijn jas en vergat het. Toen de schrijver later thuiskwam in Abbotsford viel hij uitgeput neer in zijn stoel. Van het glas bleef niet meer over dan gruzelementen, en een leuke anekdote.

Pistolen

De beide pistolen van oprichter George Smith zijn nog steeds te zien. Je moet er wel voor naar de distilleerderij komen. Ze liggen in het bezoekerscentrum, in een prachtige, speciaal daarvoor gebouwde glazen vitrine.


