


Het is snijdende, koude wind en we moeten gedurig in beweging blijven om de warmte te behouden. De sneeuwtaferelen leveren wel mooie plaatjes op.


Normaal volgen we het teken “R” van Rheinhohenweg maar door de sneeuw is dit teken vaak verstopt. Gelukkig beschikt Staf over een GPS die ons feilloos de weg toont. Volgens Henk vriest het tien graden.


Op de achtergrond ligt Koblenz.


We komen in Koblenz en zouden normaal gezien de Deutsches Eck, waar Moezel en Rijn samenvloeien, moeten passeren maar door werken is dit niet mogelijk.


Het Ludwig Museum bevindt zich in het Deutschherrenhaus. Het is een karakteristiek gebouw waar zich voornamelijk moderne kunst bevindt.


Allez, wanneer begint die paardenmolen nu te draaien?

We gaan eigenlijk niet door het centrum van de stad maar volgen voornamelijk de Rheinpromenade die in een grote boog rond de stad loopt. Onderweg genieten we van mooie, oude vakwerkhuisen en hystorische gebouwen.


Zowat midden in een bos passeren we het Forsthaus Kühkopf (boshuis koeiekop). We zien dat de zaak open is en we besluiten om er binnen iets te gaan drinken en ons eens op te warmen. De zaak wordt uitgebaat door twee dames. We moeten eigenlijk nog een vijftal kilometer verder stappen om dan een plaatsje te zoeken om te bivakkeren. Gastenkamers hebben ze hier niet maar we wagen het er toch op en vragen of ze ons niet te slapen kunnen leggen in een schuur of zo. Henk voegt er nog aan toe dat hij gerust bij een van de dames wilt slapen. Meteen krijgen we het voorstel om in hun caravan, die in de tuin staat, te slapen. We moeten hier geen twee keer over nadenken en gaan meteen in op het aanbod. We doen er morgen dan wel die vijf kilometer bij.

Morgen 5 km extra.
Dat wordt een
zware dag.

Nou, ik drink
lekker nog
een wijntje.


Nou, ik drink lekker nog een wijntje.


Nou, ik drink lekker nog een wijntje.

Henk wil absoluut op de foto met de uitbaatsters van de zaak. En de foto moet gemaakt worden voor de koeiekop. Dan heeft hij een voorbeeld hoe hij de opgevulde kop van het verongelukte everzwijn moet omhoog hangen.


Zondag 7 maart 2010

- Van : Koblenz
- Naar : Erbach
- Afstand : 33 km
- Stijgen : 958 m
- Dalen : 885 m
- Duur : 9 uur

Gisterenavond zijn we iets later in onze slaapzak gekropen dan 19.00 uur. Het juiste uur weten we niet meer. Maar desondanks zijn we voor dag en dauw al op want het wordt vandaag een zware dag. Henk heeft gedroomd van het varken. Hijzelf weet het niet meer maar de twee anderen hebben het gehoord. We danken ook langs deze weg de uitbaatsters van het Forsthaus Kühkopf voor het gebruik van de caravan.


Op sommige plaatsen zijn we de eersten die door de sneeuw stappen. Op andere plaatsen zien we echter ook sporen, zoals hierboven, van langlauflatten.


Satf zijn dag is terug goed. Hij zit op een stuk weg dat ook door de pelgrims naar Santiago de Compostella wordt gebruikt en Staf is daar al naartoe gegaan van in Antwerpen. De pelgrimswegen naar Santiago worden aangegeven met een Jacobsschelp.


We komen voorbij een wandelaarscafé waar we ons tegoed doen aan een stevig ontbijt.


We komen in Boppard, een idyllisch stadje aan de Romantische Rijn. Het stadje bestaat al meer dan 2.000 jaar en de Romeinen hebben er nog een fort gebouwd. In het centrum vinden we smalle straatjes met mooie vakwerkhuisen en muurschilderingen. Op de Rijn varen majestueuze cruiseschepen. We hebben vanop de heuvel "Popparder Hamm" een mooi zicht op "Vierseenblick". Door de meanders van de Rijn lijkt het of je zicht hebt op vier grote meren. In het centrum zijn ook tal van wijnproeverijen maar daar doen wij niet aan mee.


Dat de Rijn meermaals buiten zijn oevers treedt kan je hier duidelijk zien. In 1882 heeft de overstroming zijn hoogste peil bereikt. De laatste overstroming die we hier kunnen zien is van 1995.


Vorige week heeft er een storm lelijk huis gehouden boven grote delen van Duitsland en Frankrijk. In de bossen komen we dan ook regelmatig “stormhout” tegen. Daar het boeltje nog niet is opgeruimd dienen we soms over en onder de omgevallen bomen te kruipen, maar soms is het “stormveld” zo groot dat we een omweg maken langs een andere weg. We verliezen hierdoor wel heel wat tijd.


