

BERGEN OP ZOOM

VIELSALM

REIS/FOTOVERSLAG GR 5 NEDERLAND EN BELGIË (374 km)

Zaterdag 22 september 2007

Staf en ikzelf hebben besloten om de gehele GR 5 te stappen van Bergen op Zoom tot Nice. Het gedeelte van Bergen op Zoom tot de Luxemburgse grens gaan we afwerken met driedaagse wandelingen. Telkens een lang weekend dus. Het is de bedoeling dat we hiervoor maandelijks één weekend uittrekken om op die manier nog dit jaar tot aan de Luxemburgse grens te geraken.

Wij stappen meteen de bosjes in. Ondanks het weekend is zien we maar weinig wandelaars.

Staf bekijkt zijn armbandGPS en ziet dat het goed zit

De weergoden zijn ons gunstig gezind. Het belooft een mooi, zonnig weekend te worden. Tommy, de zoon van Staf, heeft ons tot aan het begin van de GR 5 gebracht te Bergen op Zoom aan de jeugdherberg “Klaverelden”.

Heidekruid in volle bloei

We overnachten op camping “Wildertse Rust” in Wildert. Staf kent deze camping goed want hij heeft er vroeger nog een stacaravan gehad. Vandaag hebben we zowat 20 kilometer afgelegd.

Een van de vele mooie zanderige paden

Zondag 23 september 2007

Rond 08.00 uur zijn we terug aan het wandelen. Al vlug komen we in het prachtige natuureservaat “Kalmthoutse Heide”. Voor mij was het de eerste maal dat ik in dit gebied kwam. Staf kent het reservaat op zijn duimpje. De heide staat in herfstbloei. Hier en daar zien we ook nog schapen grazen. Wij vorderen traag door het mulle zand maar we genieten des te meer van de stilte rondom ons. We prijzen ons gelukkig dat België nog over dit mooie stukje natuur beschikt. Vandaag hebben we zowat 27 kilometer afgemaald.

Op weg naar de Kalmthoutse heide

Vrijdag 12 oktober 2007

Tommy, de zoon van Staf, brengt ons tot Wuustwezel waar we onze GR verder zetten. De weergoden zijn ons terug gunstig gezind en we krijgen terug volop zon. Frans, de broer van Staf stapt vandaag met ons mee. Frans heeft ons tevens een slaapplekts aangeboden bij hem thuis want hij woont in de buurt van de GR5.

Staf, Frans en Ludwig

Het is misschien niet goed te zien maar hier loopt het pad van de GR5

Een woonboot of zoiets op het kanaal Schoten-Turnhout, ook wel Schotenvaart genoemd

We zijn blijkbaar niet de enige toeristen

Staf en Frans zijn druk in gesprek in het mooie Zoerselbos

Voor we naar de woning van Frans trekken trakteren we onszelf op een watertje in de herberg van de abdij van Westmalle en dit op uitdrukkelijk verzoek van Staf. Ik vraag aan de garçon : “Voor elk één waterken”. Komt die brave man toch met drie trappisten af zeker. Hij had immers verstaan “voor elk een paterken”. Nu ja veel verschil is er niet, enkel het glas is wat dikker.....

We naderen ons gastenverblijf, een reuzenchalet midden in het bos

We hebben vandaag zowat 30 kilometer afgelegd. Het is tof dat Frans ons heeft vergezeld. Het is een aangenaam man, net zoals zijn broer Staf. Hun goede karakter zit blijkbaar in de familie. Ook de schoonzus van Staf, “Mieke” heeft op mij een grote indruk gemaakt. Heel gastvrij en niets is haar teveel om het ons aangenaam te maken. De band tussen Staf, Frans en Mieke is erg hecht.

Staf heeft mij op voorhand verwittigd. Frans en Mieke zijn rasechte vegetariërs. Ik daarentegen helemaal niet. Evenwel heb ik in lange tijd niet zo lekker gegeten. De quiche smaakt overheerlijk.

Marc, de buur en huisvriend van Frans en Mieke gaat Staf bedienen. Staf glundert al en houdt zijn bord met beide handen vast.

We hebben allemaal ons bord leeg gegeten zoals het een echte Vlaming past

Marc heeft net een van zijn vele grapjes verteld.....

Zaterdag 13 oktober 2007

Rond 08.20 uur zijn we terug op pad. Frans wijst ons de weg door de bossen zodat we terug op de GR5 komen. Van zodra we de abdij van Westmalle in zicht hebben nemen we afscheid van onze gastheer Frans. Aan de abdij staat Leo ons al op te wachten. Leo is ook lid van onze wandelclub GR50+ en stapt vandaag mee tot bij hem thuis. We mogen tevens bij hem overnachten.

Geloof het of niet maar hier loopt het GR5pad!

Het Zoerselbos

De windmolen van Pulderbos. Het is een nog werkende stenen berg- of beltmolen uit 1853

De visvijver van Grobbendonk heeft veel aantrek

De Bouwelhoeve

Leo en Ludwig nemen een kleine rustpauze

Wat zou dit betekenen?

Weerkunde

Prehistorische Bouwelse weersteen

Deze steen is het perfecte weerstation

Een droge steen betekent dat het niet regent;

Een natte steen duidt aan op regen;

Wanneer de steen heen en weer beweegt kunt u
Er zeker van zijn dat er een stevige wind staat;

Wanneer de steen op en neer beweegt
Is dit het teken van een aardbeving;

Indien de bovenzijde van de steen wit is
Geloof het of niet
Het sneeuwt !!!!!

Het hoeft niet altijd recht te zijn om mooi te zijn

De Hogewegmolen van Noorderwijk

Het vroegere privéstationnetje van de baron

Mmm, het was vandaag een superzware dag. Iets minder dan 40 kilometer hebben we op de teller staan. We zijn dan ook zeer blij dat we aan de woning van Leo komen. Het is gezellig genieten in de mooie veranda van Leo, met zicht op zijn tuin. Wederom worden wij er getraakteerd op een overheerlijke maaltijd. Konijn met pruimen en kroketten. Zowel Staf als ikzelf kunnen er niet genoeg van krijgen. Ik heb dan ook achteraf de gevolgen gezien op de weegschaal. En ik maar wandelen om te vermageren.....
Dikke proficiat voor de kookkunsten van onze gastvrouw.

Zondag 14 oktober 2007

We zijn al vroeg op pad want Leo en zijn echtgenote gaan naar de motorcross kijken ergens in de Vlaanders. Hun zoon rijdt immers mee en dat willen ze niet missen. En gelijk hebben ze. Het belooft weer een prachtige dag te worden. Vandaag iets minder dan 30 kilometer te doen.

Abdij van Tongerlo

Mooi he

Het kasteel de Merode aan de oever van de Grote Nete te Westerlo

Abdy van Averbode

Een witte pater of zoiets.....

Beet?

Ja hoor, een flinke brasem!

Hier is het links natuurlijk!

Vrijdag 23 november 2007

Staf en ik zitten weer op de trein om onze GR5 verder te zetten. Als wij uit het station van Testelt komen worden wij er opgewacht door onze gastheer René, die ons een slaappleats aangeboden heeft. René wou ons eens verrassen en heeft, speciaal voor ons, een halve dag verlof genomen om ons te verwelkomen. Van een verrassing gesproken!

In de buurt van Scherpenheuvel zijn we even de weg kwijt. Meteen worden we er aangesproken door een 76 jarige man die ons wil helpen. Wij denken, die brave man heeft waarschijnlijk nog nooit van de GR5 gehoord. Maar niets is minder waar. Hij kent de GR5 maar al te goed en leidt ons meteen naar de goede richting. Hij moet wel onze richting niet uit maar stapt toch een half uurtje met ons mee.

Staf in gesprek met een inwoner van Scherpenheuvel

Basiliek van Scherpenheuvel

Als we in de basiliek komen komt meteen de priester (of iets dergelijks) naar ons toe. Ons eerste gedacht was dat die ons beiden de deur ging wijzen, dat hij het niet zo op rugzaktoeristen had begrepen. Evenwel hebben we het terug mis. Deze man begint immers meteen een gehele uiteenzetting te geven over de basiliek. Wij luisterden er naar maar durven geen foto te nemen.

Een van de vele, mooie holle wegen op onze weg

Staf vindt het een prachtige omwalling

Omstreeks 16.30 uur worden wij hartelijk ontvangen bij ons gastgezin Berna en René. René heeft ook al heel wat afgewandeld en uiteraard hebben we onze verhalen uitgewisseld. Dit alles lekker gekruid met een heerlijke maaltijd en één (of waren het nu meerdere) glaasjes wijn. Ongeveer 25 kilometer afgelegd vandaag.

Zaterdag 24 november 2007

René brengt ons terug naar onze GR5 via al even mooie paadjes en prachtige natuur. De omgeving van Diest is zeer mooi. Vooral de diepe, holle wegen zullen me steeds bij blijven.

De duizendjarige eik in Lummen heeft een omtrek van 6,20 meter

We hebben er vandaag terug zowat 25 kilometer opzitten als we aanbellen bij Joeri en zijn lieve echtgenote Bregje, die ons een slaappleats aangeboden hebben. Zowel Joeri als Bregje zijn fervente wandelaars. Alleen aan tijd ontbreekt het hen. Joeri heeft alle boekjes van de GR5, al ongeveer tien jaar, in zijn bezit. Hij is al tot aan de Luxemburgse-Franse grens gestapt. Het is zijn droom om deze GR in een keer uit te lopen. Maar dat zal niet voor de eerste jaren zijn, zegt hij. Weer kunnen wij er ons buikje rond eten. En 's avonds wisselen wij tips uit. Een tip, van Joeri, die we nog niet kennen : neem geen brood mee maar bak het elke dag zelf. Op voorhand weeg je de broodbloem af en doe je het in een plastic zakje. Je voegt er de juiste hoeveelheid water bij en kneedt het deeg in het zakje, langs de buitenkant van de zak. Zo worden je handen niet vuil. Nadien duw je het plat in het zakje en bakt het als een pannenkoek. Weegt minder als brood en het is steeds vers. Staf gaat volgende week meteen experimenteren.

Zondag 25 november 2007

Ongeveer 23 kilometer rest ons nog om naar het station van Hasselt te gaan.

Bolderberg - het hoogste punt van Limburg.