


Het eiland telt slecht 700 inwoners die er zelf voor gekozen hebben om het massatoerisme weg te houden van het eiland. Er zijn dan ook geen hotels enkel een paar gastenkamers.


Ondanks het feit dat men geen massatoerisme wenst op het eiland, is toerisme de belangrijkste bron van inkomsten, vooral dan door de dagtoeristen. Er zijn slechts enkele families die leven van de visvangst, voornamelijk de vangst van tonijn en van inktvis.


Het eiland bestaat bijna volledig uit vulkaanzand. La Graciosa heeft een haven met jachthaven, bars, restaurants en een supermarkt. Verder is er nog een postkantoor, en een basis- en middelbare school.


Op het eiland zijn geen natuurlijke bronnen van water. Een tankschip zorgt dan ook voor drinkbaar water afkomstig van de ontziltingsinstallatie van Lanzarote. De Canarische archipel mag zich wereldpionier noemen inzake ontzilting van zeewater. Daar werd de techniek voor het eerst toegepast op grote schaal. Lanzarote beschikte reeds over een ontziltingsinstallatie in 1964.


De wateren rond de Canarische eilanden zijn bevoorrechte oorden om walvissen te spotten. Het carnaval gebeuren op de Canarische eilanden wordt erkend als één van de beste in de wereld, naast dat van Brazilië en Venetië.


Behalve Graciosa (28 km²) zijn er nog vier kleinere eilanden: het 256 m hoge vulkaaneilandje Montaña Clara, een stuk verder naar het noorden Alegranza, ongeveer half zo groot als Graciosa en verder Roque del Oeste en Roque del Este, twee speldenknopjes op de kaart. Alegranza, met enige moeite bereikbaar per boot, heeft een ornithologenpost en een vuurtoren aan de oostkust.


Het zeeleven in de archipel is mede dankzij een visverbod rond de onbewoonde eilandjes ongekend rijk, een paradijs voor duikers. Op het land leven hagedissen en broeden grote kolonies kneuen, verschillende soorten stormvogels en pijlstormvogels en een paar paartjes bedreigde Houbara trapganzen. Deze vogels profiteren volop van de omliggende visgronden. Ook roofvogels voelen zich er thuis zoals valken, uilen, visarenden en de Egyptische gier.


De Canarische Eilanden liggen niet al te ver van de evenaar. De zon gaat er om een uur of 7 's morgens op en om een uur of 8 's avonds onder, ongeacht of het zomer of winter is. Verwacht dus geen lange zomeravonden. Monsternissen van meer dan twaalf uur per dag zijn niet verstandig, want dan loop je een deel van de tijd in het donker.


Van op La Graciosa heb je een mooi zicht op het onbewoonde eiland Montaña Clara (lichtgekleurde berg) dat ongeveer 2 km van La Graciosa is gelegen.


Montaña Clara heeft slechts een oppervlakte van 1,33 km² en de helft van het eiland bestaat uit een krater. Het is geklasseerd als nationaal park vanwege het grote aantal zeevogels die er komen.


In 2007 heeft Lanzarote het eiland Montaña Clara te koop gesteld voor 9 miljoen euro. Tot op heden is er nog geen koper.


Tussen lavagesteente treffen we de graat en een staart van een grote vis aan. Vlees hangt er niet meer aan. Daar zal die Egyptische gier misschien wel voor iets tussen zitten.


Aan de voet van de Montaña Bermeja staat er een gedenkplaat als herinnering aan een dramatische gebeurtenis. Op 26/12/2013 was de Fransman François Christophe (47 jaar) met zijn dochter Bahia aan het wandelen aan de waterlijn toen er plots, uit het niets, een grote golf hen meesleurde in de zee. Beiden kwamen hierbij om.


We beklimmen de top van de Montaña Bermeja. Eens op de top heeft men een uitzicht van 360°, met zicht op Lanzarote, Montaña Clara en Roque Del Infierno o Del Oeste.


Met de ferry van 16.00 uur (de laatste is om 17.00 uur) keren we terug naar Lanzarote.


Onderweg maken we nog een stop aan Mirador Del Rio. De belangrijkste kunstenaar/architect op Lanzarote was César Manrique. Mirador del Rio is onder andere door hem ontworpen.


Het gebouw is geheel ontworpen uit lavasteen zelfs de bankjes waar je op zit. De cafetaria heeft twee ramen, die er uitzien als twee ogen, om naar de omgeving te kijken.


Het uitzichtpunt is gelegen op een hoogte van iets minder dan 500 meter langsheen de kilometers lange klif Risco de Famara. Men heeft een panoramisch uitzicht op het gehele eiland La Graciosa, de achterliggende onbewoonde eilanden, de klif Risco de Famara en de zoutpannen Salinas del Rio die nu niet meer in gebruik zijn.


Dinsdag 13 december 2016

- Wandeling : Tussen de wijngaarden van Uga en La Geria
- Gebied : La Geria
- Afstand : 22 km
- Stijgen : 700 m
- Dalen : 700 m
- Duur : 7 uur


Vandaag doen we een wandeling, enerzijds door het groene landschap van Lanzarote en anderzijds door het wijngebied in de zwarte lavavelden.


César Manrique loopt als een rode draad door dit verhaal. Hij heeft veel gedaan om het oorspronkelijke karakter van het eiland te behouden. Zo heeft hij bewerkstelligd dat alleen de traditionele kleuren groen, blauw en bruin zijn toegestaan voor deuren en kozijnen.


Manrique heeft er ook voor gezorgd dat de huizen niet hoger mogen zijn dan vier verdiepingen en moeten bovendien wit geschilderd zijn. Verder zijn grote reclameuitingen verboden. Dit alles om het eiland zo veel mogelijk in oorspronkelijke staat te houden (in tegenstelling tot eilanden als Gran Canaria en Tenerife waar door massatoerisme veel "beton en neon" te vinden is).


César Manrique zelf heeft nooit aan politiek gedaan maar had grote invloed op de bewindvoerders. Manrique is ooit 7 jaar naar Amerika geweest. Het is in die tijd dat er hotels en gebouwen werden gebouwd met meer dan 4 verdiepingen.


Er zijn zo'n 15 soorten Bougainvillea. Wij kennen deze enkel als kamerplant maar op de Canarische eilanden groeit de struik welig. De kleine, witte, bloempjes zijn omgeven door papierachtige schutbladeren die lang aan de struik blijven.


Doordat de bodem van Lanzarote weinig water vasthoudt, is landbouw op het eiland erg lastig. Daarom plant men sommige gewassen op een hoopje gruis van lava zodat de plant een beter wortelgestel kan ontwikkelen.


