


Ik kom onderweg een Australische pelgrim tegen die de tocht doet op crocs. Het is nog maar zijn eerste stapdag maar het gaat zeer goed zegt hij op crocs. Het zijn nog nieuwe crocs, ik denk niet dat die lang zullen meegaan op al die stenen en de pelgrim zelf die moet denk ik voetzolen hebben van buffelleer!


Zo kan je dus ook de nacht doorbrengen, onder de blote hemel. Met dit (droge) weer en deze warmte lig je buiten koeler dan binnen in een albergue.


Een Spaanse pelgrim is haar ezel aan het pakken. Toen ik deze foto nam wist ik niet dat het een pelgrim was, maar ik in de late namiddag ontmoette we elkaar weer in de albergue.


Tussen twee dorpen in staat er iemand die tegen betaling drankjes aanbiedt. Het zou voor een goed doel zijn maar als ik zijn auto bekijk heb ik de indruk dat die man daar in woont en dat hij het goede doel is. Ik heb wel een drankje gekocht.


Tussen twee dorpen in zie ik een veulen, roerloos, liggen op de grond. Ik zie het veulen niet ademen. Ik denk dat het overleden is. Het grote paard hinnikt voortdurend en beschaduwd het veulen instinctief.


Ik ga niet tot bij het veulen, weet niet hoe het grote paard zal reageren en ik kan hen toch niet helpen. Ik kan ook niemand verwittigen want er zijn geen huizen in de buurt. Ik zet mijn weg dan maar verder.


Op het einde van een dorp staat er een zitbank. Ik zie dat er twee sticks (stapstokken) tegen staan. Maar ik zie niemand om mij heen. Voor mij uit heb ik zicht op de camino over een afstand van ongeveer 500 meter maar ik zie geen enkele pelgrim. Ik besluit de sticks mee te nemen.


Even later kruis ik twee lokale wandelaars die me nogal aanstaren. Ze zullen inderdaad niet alle dagen een wandelaar tegenkomen die stapt met twee sticks en dan nog eens twee sticks rond zijn nek hangen heeft. Na enige tijd begin ik toch te twijfelen. Zijn de sticks wel van een pelgrim? Of heb ik soms de sticks meegenomen van iemand die ergens achter een hoekje een plasje aan het maken was? Ik besluit om de sticks achter te laten aan de voorgevel van de eerste albergue die ik tegenkom.


En dan zie ik plots toch een pelgrim uit de tegenovergestelde richting komen aanlopen in lichte looppas. Hij is zo geconcentreerd op het lopen dat hij niet eens opmerkt dat ik zijn sticks bij heb. Pas nadat ik hem teken doe ziet hij zijn sticks en houdt hij halt.


De man is dolgelukkig dat hij zijn sticks terug heeft. Het is een Braziliaan (zie foto hierboven) die luistert naar de bijnaam Lelé. Door omstandigheden zal ik hem de rest van de tocht dagelijks ontmoeten en ontstaat er ook een warme vriendschapsband.


De Spaanse pelgrim met haar ezel is ook toegekomen aan de albergue. De rest van mijn tocht zal ik haar echter niet meer ontmoeten.


Ik overnacht in de albergue Parochial. Er zijn meerdere albergues in het stadje. Het is een mooie albergue uitgebaat door vrijwilligers en je krijgt er ook een ontbijt. Op een bepaald ogenblik is de albergue volzet maar de vrijwilligers (twee dames) blijven toch tot 21.00 uur voor het geval er nog pelgrims zouden aankomen, dan zoeken zij een plaatsje voor de pelgrim en verwijzen ze hem door.

Dinsdag 14 juli 2015

- Van : Estella
- Naar : Torres del Rio
- Afstand : 33 km
- Duur : 9 uur


Ik vertrek al in totale duisternis want ze geven vandaag en morgen 37°C. Gelukkig wordt de hoogste temperatuur maar bereikt rond 17.00 uur maar rond de middag zou het al boven de 30°C zijn.


Zoals eeuwenlang in het Klooster van Iratxe gebeurde, wil het wijnhuis Bodegas Irache de traditie voortzetten en de pelgrims gastvrij onthalen. Daarom heeft Bodegas Irache aan de eeuwenoude pelgrimsweg "La Fuente de Irache" aangelegd. Deze fontein heeft twee pijpen. Uit de ene komt water, om de pelgrim zijn dorst te lessen, en uit de andere komt wijn, waar de pelgrim een slokje kan nemen om te versterken. Ik vul mijn flesje met een slokje.


Op mijn pad ligt een dood slangetje. Ik weet niet welke soort het is. Er zijn 9 niet giftige slangensoorten en 6 giftige slangensoorten in Spanje. Er zijn veel slangen in Spanje, de meeste vindt men in de heuvels, bergen en bosgebieden.


De Spaanse bevolking bestaat uit 40.000.000 mensen en groeit elk jaar tot 80.000.000 in de zomermaanden door de toeristen. In gans Europa zijn er jaarlijks 50 doden door slangen, daarvan zijn er 3 tot 6 in Spanje. Van deze 3 tot 6 zijn er dan nog 1 tot 3 in Catalonië. De voorgaande feiten geven u een kans van 1 op 13.300.000 op een slangenbeet. Dood door een bijen- of wespensteek is waarschijnlijker.


Ik moet nog een lange weg gaan doorheen eindeloze velden. Gelukkig staat er daar plots terug een kraampje waar je een drankje of een hapje kan kopen en even kunt uitrusten.


Bij mijn aankomst in het dorpje Torres Del Rio installeer ik mij in de albergue en ga nadien het dorp verkennen. Op het einde van het dorp vind ik een winkeltje maar dit is niet zo goed te zien van buitenaf. De ingang van het winkeltje bevindt zich immers op een binnenkoer.


Het is middag en ik heb trek in een belegd broodje en stap het winkeltje binnen. Het is er donker maar onmiddellijk gaan de lichten aan en komt de verkoopster, een dame op leeftijd, naar beneden. Ze heeft echter geen belegde broodjes en ik beslis dan maar om iets te gaan eten in het plaatselijke restaurant.


Maar om de winkelierster niet teleur te stellen koop ik toch maar een blikje bier en verlaat de zaak. Ze volgt mij naar buiten en gaat met mij naar een tafeltje op de binnenkoer waar noten en een notenkraker op liggen en ze toont mij hoe ik de noten kan kraken. Ze doet tevens teken dat ik er zoveel mag van nemen als ik wil. Vervolgens biedt ze me een stoel aan na deze eerst nog afgekuist te hebben. Ik koop dan maar een stokbrood en een blokje kaas en eet het daar op. Even later komt de Nigeriaan eens piepen. Hij denkt dat ik een Spanjaard ben en dat ik daar woon. Ik begeleid hem naar het winkeltje en hij doet er inkopen. Ook de Peruaan

komt langs en enkele Zuid-Koreanen. Allen doen ze aankopen in het winkeltje. Als pelgrim krijg je in de albergue een polsbandje waarmee je gratis gebruik mag maken van het zwembad in het hotel. Ik ga er een kijkje nemen en neem er enkel een foto. De hoteluitbater zegt mij dat ik gebruik moet maken van het zwembad, dat ik moet genieten. Die man weet uiteraard niet dat ik al een paar uur genoten heb op de binnenkoer van het winkeltje en dat dat mij meer genot heeft verschaft dan een plons in het zwembad.


Ik zit op het terras van de albergue als plots een man naar mij komt en mij aanspreekt. Ik had hem niet meteen herkend maar het is Lelé, de Braziliaanse man die zijn sticks had achter gelaten. Symbolisch overhandig ik hem nogmaals de sticks voor op de foto. Lelé is in de wolken dat hij mij terug ziet en doet aan iedereen het verhaal van zijn achtergelaten sticks.


De pelgrim met de ezel komt voorbij. Ik spreek hem aan. Het blijkt toch geen Spanjaard te zijn maar een Fransman. Hij heet Daniël en ook hem zal ik de volgende dagen telkens blijven ontmoeten en ook met hem ontstaat er een hartelijke vriendschapsband.


Het valt mij op dat hier weinig of geen muggen of andere insecten zitten. Het krioelt hier wel overal in de dorpen van de zwaluwen. Ik vermoed dat zij ervoor zorgen dat de pelgrims niet al te veel last hebben van insecten.

Woensdag 15 juli 2015

- Van : Torres del Rio
- Naar : Logroño
- Afstand : 23 km
- Duur : 6 uur


