

OP WEG NAAR COMPOSTELA


ASTORGA
SANTIAGO DE COMPOSTELA
(deel 16)

VOORSTELLING TOCHT

Het is de bedoeling dat ik een pelgrimstocht onderneem naar Santiago de Compostela, vertrekkend aan de Waddenzee (in het noorden van Nederland) tot de Atlantische Oceaan in Spanje, via verschillende GR- en pelgrimspaden. Ook van in het zuiden van Spanje ben ik de Via de la Plata begonnen, eveneens een pelgrimsroute. Hieronder een schets van de route die ik nu gelopen heb.


DEELNEMERS


Ik ben Ludwig D'Haese, ben 60 jaar, heb een vrouw, drie kinderen en drie kleinkinderen

Ik woon in Merchtem en ben een politieagent (vroegere rijkswachter) op rust.

Wandelen is mijn passie en maandelijks trek ik er voor een tiental dagen op uit, soms alleen en soms met een klein groepje. Ik doe dit het gehele jaar door, dus ook in de wintermaanden.


Erwin Sabbe, 55 jaar, gehuwd en heeft twee kinderen. Hij is tevens mijn achterneef.

Hij is Preventionmanager en Quality manager bij N.V. New Manta Belgium en heeft dan ook lange werkdagen en weinig verlof.

Hij maakt tevens deel uit van de folkgroep Roots , die ook een eigen CD heeft uitgebracht.

Als hij nog wat tijd over heeft en toch eens met vakantie kan gaan, kiest hij voor een wandelvakantie.


Op de volgende bladzijde toon ik de route in zijn geheel. Het traject met de rode bolletjes is het traject dat ik reeds heb afgelegd. Het traject aangegeven met de blauwe bolletjes is het traject dat ik nu gelopen heb. De zwarte verbindingslijnen dienen nog gelopen te worden.


Maandag 5 september 2016

- Van : Astorga 850 m
- Naar : Foncebado 1400 m
- Afstand : 27 km
- Stijgen : 700 m
- Dalen : 100 m
- Duur : 8 uur


We zijn deze morgen vroeg vertrokken omdat het vandaag 37° C wordt. Ook de komende dagen geven ze hoge temperaturen. Maar binnen een dag of 4 zou het kwik zakken tot onder de 30°. Gelukkig zijn de nachten vrij koel en wordt de hoogste temperatuur maar rond 15.00 uur bereikt.


We merken al gauw dat er terug veel pelgrims zijn van zeer uiteenlopende nationaliteiten. Nederlanders, Canadezen, Duitsers, Amerikanen, Russen, Polen, één dame uit Oekraïne, Zwitsers, Fransen, Oostenrijkers, één man van Monaco, Ieren, Engelsen, Zweden, Japan, Zuid-Korea, Hongarije en uiteraard ook heel veel Spanjaarden.


Veel mensen die langs de camino wonen proberen, elk op hun eigen manier, een financieel, graantje mee te pikken maar de prijzen zijn toch relatief naar de lage kant. Er is ook geen opdringerigheid.


Zelfs een valkenier heeft zich opgesteld langsheen de camino om de mensen te vermaken. Hij biedt zijn diensten kosteloos aan maar je mag uiteraard wel een donatie geven in zijn spaarpotje.


Elk jaar sterven er wel enkele pelgrims langsheen de camino. Sommigen krijgen een gedenkteken maar als pelgrim mag je, in Spanje, ook begraven worden op de plaats van overlijden.


Zachtjes aan sippelt het nieuws door dat er een Vlaamse pelgrim op de camino zou omgekomen zijn bij een aanrijding. Zijn lijk werd echter achter gelaten op een stort. Het zou ook om een moord kunnen gaan. Meer weten we nog niet.


En net als bij ons bloeit de heide hier ook in september. Heiden ontstonden op het einde van de middeleeuwen op afgelegen, zanderige, gebieden waar overdag schapen graasden.


We eindigen vandaag onze tocht in Foncebadon. Reeds tijdens de Middeleeuwen bood dit dorp onderdak aan voor aan pelgrims. In de 10^{de} eeuw kreeg het dorp belastingvrijstelling in ruil voor het aanplanten van 800 palen die de pelgrimsweg aanduidden.


In het begin van de 20^{ste} eeuw lieten pelgrims Foncebadon links liggen omdat er betere wegen waren op lagere hoogte. Hierdoor verhuisden de bewoners naar nabijgelegen steden. In 1990 woonden er nog slechts twee mensen, een moeder met haar zoon, tussen de ruïnes van het eens zo bloeiende dorp. Sedert enkele jaren loopt de camino terug door het dorp en meteen zijn er een aantal gebouwen gerestaureerd. De wegen moeten nog aangelegd worden.

Dinsdag 6 september 2016

- Van : Foncebado 1400 m
- Naar : Ponferrada 550 m
- Afstand : 27 km
- Stijgen : 400 m
- Dalen : 1200 m
- Duur : 7 uur


Het is traditie dat pelgrims een steentje van thuis, als symbool van alle lasten en zorgen, meedragen op hun tocht naar Santiago. Aan het Cruz de Ferro (of Cruz de Hierro), het ijzeren kruis, worden deze steentjes achtergelaten , symbolisch dus zich bevrijden van alle lasten en zorgen door het stappen van deze pelgrimstocht.


Croix de fer / la cruz de ferro is niet allen de hoogste plek van de ganse camino (1500 m) maar tevens ook de hoogste berg aangelegd met stenen die pelgrims hebben aangevoerd.


Op de Croix de fer liggen duizenden stenen met boodschappen, honderden doodsprentjes en foto's van, vaak jonge, overleden mensen. Het laat je niet onberoerd als je dit alles ziet, de meeste pelgrims zijn stil en in gedachten. Dit is niet alleen een berg van stenen maar ook een berg van tranen. Hier werd al veel verdriet achter gelaten. Toegegeven; ook ikzelf heb hier een traantje weggepinkt en heb hier een gewicht van verdriet en ontgoocheling achtergelaten.


Enkele kilometers verderop komen we aan een hoop koterijen waar pelgrims uitgenodigd worden om binnen een kijkje te nemen. Hier wonen twee rare mannen die wat drankjes en snuisterijen aanbieden. Het is goed dat deze koterijen op deze plaats staan, het verdrijft de droeve gedachten die de pelgrim had op de Croix de fer.


We lopen, tussen de struiken, op een pad dat zich zowat 50 meter naast een asfaltweg bevindt. Plots hoor ik op de asfaltweg een raar geratel, een geluid dat ik niet kan thuisbrengen. Dit geratel blijkt ons te volgen. We hebben geen zicht op de asfaltweg. Mijn nieuwsgierigheid haalt de bovenhand, ik stap door het struikgewas naar de asfaltweg om vast te stellen wat het geratel eigenlijk is.


Het is een pelgrim op een loopfiets! Nog nooit gezien! Ik vraag of ik een paar foto's mag nemen en dat mag maar de man is zeer nors en weinig spraakzaam.


De man met de loopfiets zal ik de volgende dagen nog ontmoeten maar een echte band heb ik er nooit mee gehad. Hij heet Walter Werner en is geboren in Oostenrijk. Momenteel woont hij al jaren in Ghana, West-Afrika.


Walter Werner is momenteel 62 jaar oud. Tien jaar geleden heeft hij zijn job als buschauffeur opgezegd, is gescheiden van zijn vrouw, is verhuist naar Ghana en is een nieuw leven begonnen.


Walter Werner is een avonturier, heeft zijn auto verkocht en is 10 jaar geleden begonnen met het maken van een houten loopfiets. Hij heeft een kopie gemaakt van de “trolley”, men noemde het toen een looppmachine, gemaakt in 1817. De maker was Karl Friedrich von Drais.


Walter is met zijn loopfiets al van Karlsruhe naar de Zwarte Zee gefietst langs de Donau, of moeten we zeggen gelopen? Een tocht van 3.000 km. Maar hij is al met zijn loopfiets door Amerika en Egypte getrokken.


De loopfiets van Walter weegt, met bagage, zowat 70 kg, heeft geen pedalen of remmen en bestaat geheel uit hout, enkel de wielen zijn met ijzer omrand. In 2005 bevond hij zich in Roemenië en 1 uur voor zijn vertrek stonden de mensen al te wachten op zijn vertrek. Toen hij vertrok lachte het publiek zich een bult maar daar trok hij zich niets van aan.


Walter is nu met zijn loopfiets vertrokken vanuit Linz (Oostenrijk) in mei 2016 en hoopt half september aan te komen in Santiago de Compostela, een tocht van 2.600 km. Daar schijnt hij dus toch in te slagen.