
 Johan Soetens

O Roma nobilis, orbis et domina,

Te benedicimus: salve per saecula
Dat zijn de begin en eindregel van een bedevaartslied uit de 9e eeuw dat

aangeheven werd als pelgrims, gaande over de Via Flaminia, de plaats

hadden bereikt die nu Piazza del Populo heet en vanwaar ze het reisdoel

Rome konden zien liggen. Het woord pelgrim komt van het latijnse

peregrinus, dat op verschillende wijzen vertaald kan worden, maar altijd te

maken heeft met voorbijgaan, niet stil blijven staan. Pelgrimeren wordt in

onze contreien al snel in verband gebracht met Christelijke devotie maar

ook in Boedistische, Islamitische en Hindoe culturen bestaat deze traditie.

Van oudsher trokken bedevaartgangers naar de plaatsen die gekenmerkt

waren door Jezus' rondwandeling op aarde. Tijdens de derde kruistocht

(1147-1192) verkreeg Richard Leeuwenhart in een verdrag het recht voor

pelgrims om naar Jeruzalem te trekken. Ter plekke werden relikwieën

verzameld maar ook heilige olie en gewijd water dat, weer thuisgekomen,

geacht werd te kunnen worden aangewend om zieken te genezen.
Metaalbewerkers, potenbakkers en glasblazers deden goede zaken met de

verkoop van kleine flesjes die soms voorzien waren van oogjes waardoor

een koord kon worden geregen zodat het voorwerp om de hals kon worden

meegedragen. (Zie hierover ook; 'Hans van Rossum: 'Byzantijns Glas' in DOF 122)

Van links naar rechts; Terracotta flesje, gevonden in Efeze; Flesje van aardewerk met voorstelling van de uit de dood

opgewekte Lazarus. H. ca. 7 cm. Collectie Walters Art Museum, Baltimore; Hexagonaal gevormd flesje 6e-7e eeuw,

Jeruzalem. (beschreven door Hans van Rossum in DOF 122) Collectie MET New York. H. Ca. 14 cm.

Aardewerk flesje met aan weerszijde een kruis, gevonden op Kalymnos (Gr.) Coll. Britsh Museum. H. ca. 10 cm.

Pieter Breughel de Oude (1525-1569);

Pelgrim naar Santiago de Compostella.

Herkenbaar aan staf, tas, jacobsschelp en

(waarschijnlijk loden) veldfles.

Coll. Museum Boijmans van Beuningen

Hiernaast: Twee reliekflesjes, lood en tin

legering, 6e – 7e eeuw. H. ca.6 cm.

Links met voorstelling St. George te paard

Coll. Walters Art Museum, Baltimore.

Rechts; flesje met afbeelding van Christus'

verrijzenis. Coll. Cleveland Museum of Art.

Er waren en er zijn naast de Bijbelse streken tal van andere

bestemmingen. Allereerst natuurlijk Rome, maar later ook de schrijn

van Thomas Beckett in Canterbury en het graf van de apostal Jacobus

in Santiago (Sint Jacobus) de Compostela. Nadat in het laatste kwart

van de 20e eeuw het pelgrimeren weer in zwang kwam heeft vooral

deze laatste bestemming aan populariteit gewonnen. Niet iedereen

onderneemt de lange wandeling naar Compostela uit religieuze

motieven. Steeds meer wordt dat gedaan om los te komen van een

hectisch bestaan, een rouwproces te verwerken of om zich open te

stellen voor spiritualiteit. Ging men vroeger te voet of te paard –

tegenwoordig is dat te voet of per fiets. In 1990 trokken in totaal zo'n

5000 pelgrims naar Compostela; in 2000 waren dat er 150.000 en in

2012 bijna 300.000.

Pelgrims waren van oudsher te herkennen aan drie dingen: een staf

met scherpe punt, zodat die tevens als verdedigingsmiddel kon

dienen, een reistas, die open moest worden gedragen om zowel te

kunnen geven als te ontvangen en een waterfles en met dat laatste

woord begint de verwarring, want wat moeten we nu verstaan onder

een pelgrimsfles?

Op de meeste oude afbeeldingen ziet men dat een uitgeholde en

gedroogde kalebas als veldfles werd gebruikt.

Hoewel de traditie wil dat deze met een riem om de schouder of

bevestigd aan de gordel werden meegedragen geven veel afbeeldingen

weer dat ze aan de wandelstaf bevestigd waren.Daarnaast waren

natuurlijk veldflessen van metaal, aardewerk of leer in gebruik en bij

hen die te paard de afstand aflegden mogelijk ook glazen flessen, die

ter bescherming met riet omvlochten waren. Dat waren waarschijnlijk

luxe voorwerpen die de doorsnee pelgrim zich niet permiteren kon.

Een gedroogde kalebas is een breekbaar voorwerp en als pelgrimsfles

geen lang leven beschoren. Het is daarom een klein wonder dat in het

voorjaar van 2013 een exemplaar uit de 18e eeuw opdook, afkomstig

uit een Franse nalatenschap. De fles is van Hongaarse origine. Na de

Hongaarse nederlaag tegen de Oostenrijkers in 1849 weken veel

Hongaren uit naar Frankrijk. Ongetwijfeld is de fles door de eigenaren

als relikwie bewaard dank zij de voorstellingen die er met groot

vakmanschap met een burijn of ander scherp voorwerp op zijn

aangebracht en die op zichzelf al een historische studie rechtvaardigen.

Afgebeeld zijn o.a. de steden Siena (als eerbetoon aan Catherina van Siena, de vrouw die in 1377 de Paus

overreedde van Avignon terug te keren naar Rome?); het 10e eeuwse Varad (Varadinum), tegenwoordig in

Roemenië gelegen en beroemd om het klooster gewijd aan de Heilige Maagd en Môgaz (Mohacs) waar in 1687

Keizer Leopold (1640-1705) de Ottomanen versloeg. (Voor verdere informatie; The Cotswolds Art & Antique Dealers Ass.)

Boven; Glasruitje, 16e eeuw. Gastvrijheid wordt

bewezen aan pelgrims, herkenbaar aan hun staf en

een om de hals of aan de gordel gedragen veldfles.

Het vuur brandt en het bed is al gereed gemaakt.

Coll. Rijksmuseum Amsterdam. Afm. ca. 24 cm.

Onder; Sint Jacobus als pelgrim, 15e eeuw.

Coll. Musée Rolin, Autun (Fr.)

Rechts;St. Jacobus als pelgrim. Fresco 14e eeuw,

Eglise Notre Dame, Rabastens (Fr.)

Pelgrimsfles van

aardewerk met

drinktuit.

Mochten de kalebasflessen de tand des tijds niet hebben doorstaan – met glazen pelgrimsflessen is het niet veel

beter gesteld – zo ze ooit echt bestaan hebben. De vroegste als zodanig aangeduide flessen komen uit Syrië waar in

de 13e eeuw de glas- en emaileerkunst tot grote hoogte gestegen was. Ze waren, hoewel in vormgeving gebaseerd

op leren veldflessen, zeker niet als reisfles bedoeld maar kunnen gediend hebben voor het bewaren van

bijvoorbeeld heilige olieën en werden waarschijnlijk door plaatselijke kunstenaars speciaal gemaakt en van

Westerse motieven voorzien ten behoeve van kloosters of welgestelde kruisvaarders. Een andere theorie is dat ze

juist bestemd waren voor Moslim heersers die in

1244 Jeruzalem op de kruisvaarders heroverd

hadden en die daarmee hun overwinning op het

Christendom wilden illustreren.

Boven: Michel Bunel (1699-1735);

Jacobus de Meerdere als pelgrim.

Coll. Museum Catharijneconvent.

Rechts: Gedroogde kalebas als

drinkfles. Gegraveerd met een

burijn. Hongaars. Datering in de

bodem: 1690.

Gebrandschilderd raam door Jan

Schoenmaker (1953).

Plechelmusbasiliek, Oldenzaal.

Veldfles, Egypte of Syrië, derde kwart 13e eeuw.

H. 22.5 cm. Diam. 21,3 resp. 15 cm.

Vrij geblazen in bolvorm en daarna onregelmatig

afgeplat. Groot pontilmerk van 2,7 cm. doorsnede.

Geëmailleerd en verguld.

Coll. British Museum.

Aan de linker- hier zichtbare zijde is een ruiter

afgebeeld met helm en speer die een wolf-achtig dier

doodt. Daarboven zijn twee vogels afgebeeld.

Daaronder, in een medallion, een vrouwlijke

harpspeler. Aan de andere zijde komt een

soortgelijke voorstelling voor. De kleding van de

ruiters en het tuigage van de paarden zijn duidelijk

Christelijk. De overige decoratie is Islamitisch.

Het lijkt ondenkbaar dat een dergelijke kostbare fles

ook al wordt die als pelgrims- of zadelfles aangeduid

ooit aan de gevaren van een reis zou zijn

blootgesteld.

Uit: Stefano Carboni en David Whitehouse; Glass of

the Sultans, New York 2001.

Deze fles behoort, samen met een ronde kan met

handvat in hetzelfde museum, tot de oudst bekende

geëmailleerde en vergulde voorwerpen. Zij werden

door Hertog Rudolf IV van Hapsburg (1339-1365)

geschonken aan het Kapittel van de St. Stephenskerk.

Een wit residu in beide flessen zou afkomstig zijn van

grond uit het Heilig Land, vermengd met bloed van de

door Herodes vermoorde kinderen. Hertog Rudolf

heeft zelf nooit de Syrisch-Palestijnse kuststreek

bezocht en het is niet bekend hoe de fles in zijn bezit is

gekomen. Waarschijnlijk was het een erfstuk van zijn

vader (Albert II die leefde van 1298 tot 1358 of van

zijn grootvader, Albert I (1255-1308). Voordat de

laatste kruisvaders het Heilig Land verlieten in 1291

zou de fles dan in diens bezit moeten zijn gekomen.

Een dergelijk kostbaar voorwerp met zo´n unieke

inhoud zou nooit als reisfles aan een riem meegedragen zijn. Toch zijn veel van wat nu aangeduid wordt als

'Pelgrimsflessen' aan dit model gerelateerd.Tijdens de Renaissance werd in Italië deze vorm gebruikt voor fraai

gedecoreerde glazen- of zilveren schenkflessen die deel uitmaakten van een pretentieuze tafelversiering. Ze

werden soms in paren van twee stuks gemaakt om een huwelijk te vieren.

De flessen waren voorzien van twee kleine oortjes (vandaar hun benaming), waar echter nooit een koord door

geregen is.

Pelgrimsfles, Syrië, 3e kwart 13e eeuw.

H. 36 cm. Diam. 27 cm.

Coll. Museum van de Kathedraal en Bisdom, Wenen (O).

De fles is gedecoreerd met vier ronde medallions met

daarbuiten bloemen en plantenmotieven.

Uit: Stefano Carboni en David Whitehouse; Glass of the

Sultans, New York 2001.

Drie z.g. pelgrimsflessen van licht grijs getint glas, concave voet met omgeslagen rand. Veelkleurig gedecoreerd, deels

verguld. Venetiaans, 16e eeuw. Van links naar rechts behorend tot de collectie van; Rijksmuseum, Amsterdam;

Metropolitan Museum of Art, New York; J.Paul Getty Museum, Los Angeles.

In de 16e eeuw werden soortgelijke flessen ook in onze contreien vervaardigd, zij het eenvoudiger uitgevoerd,

maar veel meer dan enkele fragmenten zijn niet voorhanden. Harold E. Henkes vermeldt een bodemvondst in

Kampen alsmede de vondst van een soortgelijk fragment in Delft. (Glas Zonder Glans – 28.5). Het Museum Boijmans

van Beuningen bezit een fragment van een fles (Cat. F 5048) die eveneens nooit als reisfles is gebruikt maar als

tafelkaraf heeft dienst gedaan.

Pelgimsflessen uit verschillende perioden. Van links naar rechts: Venetiaans, 1500-1525, voorzien van bischoppelijk

wapen, mijter en stola. Coll. Corning Museum of Glass, NY.; 19e eeuwse imitatie van een 16e eeuwse fles; Fles van helder

glas metverguld bronzen montuur, 17e eeuw, Frans of Italiaans. In 2005 werd deze fles geveild voor € 38.000,-

Links; Fragment van een pelgrimsfles, Duitsland, 16e eeuw. Waldglas. H. 15 cm.

Coll. Museum Boijmans van Beuningen.

Boven; Fragment, blauw glas, Duitsland eerste helft 16e eeuw. H. ca. 15 cm. Henkes

28.5.

Rechts; Een twee-compartimentenfles, Duitsland, 16e eeuw. Evenals het hierboven

getoonde fragment geblazen in dubbel post of 'half post' techniek. Originele voet is

verloren gegaan en in de 18e eeuw vervangen door een van tin. H. 22 cm. Coll. Willy

Van den Bossche. Uit; Antique Glass Bottles, their History and Evolution. Afb.191.

Zijn er nu wel of niet glazen flessen door pelgrims meegevoerd? In ieder geval niet dat wat als pelgrimsfles wordt

aangeduid en dat hetzij als amulet en reliekhouder de terugreis meemaakte, hetzij nooit verder kwam dan als karaf

op de dinertafels van welgestelden. Natuurlijk namen reizigers die beroepshalve op pad waren of die per karos

reisden wel glazen flessen mee, deugdelijk beschermd door bevlechting met stro of riet. Erasmus zal op zijn reizen

heus niet uit een holle kalebas gedronken hebben.

Rond 1700 beeldde de graveur en schilder Nicolas de Larmessin (1684-1753) een aantal beroepen uit in zeven en

negentig gravures waarbij hij de figuren opbouwde met de atrributen van hun metier. Voor twee daarvan, getiteld

'Le Cabaratier' (de herbergier of de wijntapper) zijn dat bevlochten flessen. Daarentegen heeft de apotheker behalve

een alambiek en een klisteerspuit slechts onbevlochten flessen bij zich, die ook nog van een voet zijn voorzien. Hij

hoefde voor zijn klandisie dus kennelijk niet op reis te gaan. De klanten kwamen wel naar hem toe.

Links; N.Walraven van Haeften (1663-1715)

'De Kwakzalver'.

Naast een paar kleine flesjes en een kruidenpot is een

omvlochten fles te zien.

Coll. Museum Boijmans van Beuningen.

Boven; Lubin Vaugin (1612-1663) 'Schaal met wafels'.

Musée du Louvre, Parijs.

Ideale reisflessen waren de flessen voor het water van Spa zoals die

tussen eind 16e tot begin 18e eeuw geblazen werden in de glashuizen

van de families Grandchamps (Verreries d'Ambléve), Bonhomme (Luik)

en Libon (Maastricht). De platte en soms ei-vormige flessen in

verschillende inhouden met lange, dunne hals zijn de oudste

voorbeelden van een speciaal voor een enkel merk gemaakt model fles.

Ze werden op zodanige manier bevlochten dat ze op tafel konden staan.

Omdat het Spawater zeer ijzerrijk was werden de flessen met de smalle

kant in een houder geplaatst zodat de in het water zwevende deeltjes

zich aan de onderzijde konden verzamelen.

Daar ze vaak werden hergebruikt als wijnfles is dit soort flessen veel op

schilderijen afgebeeld. Omdat ze uitermate geschikt waren om mee op

reis te nemen is het geen wonder dat ze opdoken in apotheken en

koffiehuizen tot in Engeland toe.

(Over Spa waterflessen is veel geschreven, vandaar dat we er hier niet

verder over uitweiden. Voor meer informatie zie L.M.Crismer: De

merkwaardige geschiedenis van het water van Spa, 1989; Willy Van

den Bossche: 'Antique Bottles' enz. 2001; Johan Soetens: In Glas

Verpakt, 1999 en 2001)

Aan alle reizen komt een eind, zo ook aan deze, maar we willen geen

afscheid nemen zonder nog even de merkwaardige Perzische zadelflessen

ten tonele te voeren die, hoewel hun uiterlijk een eerbiedwaardige leeftijd

doet vermoeden, stammen uit de 19e eeuw. Grof gemaakt van dik glas

zodat beschermende bevlechting achterwege kon blijven, soms

onregelmatig gevormd, met duidelijk pontiel, vormen ze een

schilderachtige aanwinst voor menige glasverzameling.

En de moderne pelgrim? Die drinkt waarschijnlijk cola uit een blik.

Rest mij nog U, lezer, te danken voor Uw gezelschap op reis.

AVE ATQUE VALE - Gegroet en vaarwel.

Hierboven van boven naar beneden;

Bevlochten fles in houten voet, 18 eeuw;

Platte fles in beschilderde houten voet, 17e

eeuw; Eivormige fles in marmeren

houder, 18e eeuw. Uit: L.M.Crismer; Het

water van Spa).

Rechts:Zij- en frontaanzicht van een

platte Spa waterfles, 1690-1710.

Uit: Johan Soetens; In Glas verpakt.

Foto; Willy Van den Bossche.

Twee Perzische zadel-

flessen, 19e eeuw.

Coll. Likeur- en

Frisdrankmuseum.

Uit; Johan Soetens;

In Glas verpakt.

There is no more romantic image of a traveller than that of a pilgrim, carrying his staff (both for support

and defence against robbers and wild animals) his pouch and his water bottle. Judging from drawings and

statues, this was in most cases not a real bottle but an empted and dried out gourd. Why then, do we use the

word 'Pilgrims' flask' for glass vessels that have only been used as an amulet, relic holder or, stranger still, a

decanter, the main purpose of the latter to add prestige to the dining table of the well-to-do.
Throughout the Middle Ages, small keepsakes were made for the masses of pilgrims who visited shrines across Europe, the

Byzantine Empire and the Holy Land. Popular destinations were, of course, Jerusalem and other places associated with the life

of Christ and the apostles but also the tombs of holy men, martyrs and saints. In Europe, Rome, Santiago de Compostela (the

presumed burial place of St. James) and the shrine of Thomas Becket in Canterbury were, and still are, much visited

sanctuaries. There were scores of other holy places and one can only wonder about the wide-spread need to find solace there

for the problems of body and spirit. For those, returning from the Palestine area, a pilgrim flask, or ampulla, was a popular sort

of souvenir. These small vials were made to contain holy water or holy oil from a saint's shrine. These were usually made of

relatively cheap materials and were cast in reusable molds. Such flasks were sometimes carried home to heal a family member

who was too ill to make the journey to the shrine, and in some cases they were given to a local church by a returning pilgrim.

Pilgrim flasks such as these could be worn around the neck as a pendant, or suspended in the home or over an altar. Examples

have been found from shrines across Eastern and Western Europe and the Holy Land, and they are mentioned in a number of

textual accounts of pilgrimage from the early Christian and medieval periods. Not all pilgrim flasks have the two characteristic

little ears or little holes that enabled the owner to thread a cord through

it. During the Byzantine period that lasted from the founding of

Constantinopel in 330 till ca. 640, Syrian glassblowers produced

hexagonal flasks, often embossed with Christian symbols.

However, 16th century Venetian bottles with two little ears, although

described as pilgrim bottles, are not what they presume to have been.

In Renaissance Italy, during the 15th and 16th century, it became

fashionable to have flat sided bottles (or inghistri fracade) produced.

From left to right: St. Jacob as pilgrim, 17th century. Wood. H.35 cm. Coll.

Museum Het Schielandhuis, Rotterdam; Small mold-blown bottle to

contain holy water or oil from a sanctuary , 3rd century. Coll. Corning

Museum of Glass; Pottery flask from Abu Mena (near Alexandria in

Egypt) depicting St. Menas and two camels. St Menas was an Egyptian

soldier in the Roman army, martyred because he refused to recant his

Christian faith. The inscription reads;    (O AGIOS MENAS)

Two Byzantine Pilgrim flasks, meant to contain holy water or oil.

Left; Hexagonal bottle, embossed on each side with a Christian

symbol. Syria, 5th – 7th century. H. 20 cm.

Coll. Metropolitan Museum of Art, New York.

Right; Hexagonal pilgrims bottle, H. 20 cm. Syria, 6th century.

Coll. Rijksmuseum van Oudheden, Leiden

They were fashioned after Islamic models and

made in Venice, sometimes in pairs to celebrate

a marriage and decorated with email and gold.

Although known as 'pilgrim bottles', because of

the little ears and the similarity with 13th

century Syrian glass vessels, it would be

unthinkable that anyone should travel with such

an expensive object, dangling from a cord.

Not all travellers were pilgrims and those

travelling for commercial or scientific reasons

and the financial means to afford something

better than a dried gourd from which to drink had a choice between a

metal, earthenware, leather or glass canteen.

No glass bottle has ever been more popular as a travel companion that the

flat, sometimes ovoid, bottles made for the water of Spa between the late

16th and early 18th century. The origin of the shape can be traced back to

Italy in the 16th century. Spa water had a natural content of

carbon dioxide which made it necessary to use glass bottles

instead of porous stoneware. They were produced in

glasshouses such as those in Liége and Ambléve in what is

today Belgium and in the Southern part of the Netherlands.

The bottles were all wickered, which made them ideal for

re-use as a canteen, a decanter in a pharmacy or a wine

bottle.

The Amsterdam van Gogh Museum has a large (123x184

cm) painting in its collection that is said to have been one of

van Gogh's favourites. The Duke of Buckingham commis-

sioned this 'Godspeed – Pilgrims setting out for Canterbury'

from the painter George Boughton (1834-1905) in 1874 and

in that same year it was seen by van Gogh at an exposition

in London's Royal Academy. It shows two pilgrims having

their flasks filled by a young lady while the procession of

pilgrims moves on in the background. The young pilgrim seems to hold a richly adorned

bulbous flask while the elderly man in the background holds a glass bottle. It seems a long

time ago that pilgrims drank from a simple gourd.

And to day's pilgrims? They probably drink cola from a can.

Two Venetian decanters, called 'Pilgrim

flasks' 15th - 16th century. Clear glass with

spreading foot with folded rim. Email and

gold decorated.

Left; Coll. Paul Getty Museum, Malibu, USA.

Right; Bottle probably made on the occasion

of the marriage of Alessandro Bentivoglio, the

third son of the Lord of Bologna, in 1492.

To be auctioned by Bonhams, London, for an

estimated price of $ 40-50.000,-

Above:Philippe Mercier

(1689-1760);Young man

with wickered bottle . Musée

du Louvre, Paris.

Left; Flat Spa water bottle,

excavated. Ca. 1730. The

patina is due to acids in the

soil.

