

De wandelaar als pelgrim

Colofon

ISBN: 978 90 8954 775 0

Eerste druk augustus 2015

Tweede druk augustus 2015

© 2015, Gerrit Jan Zwier

Vormgeving omslag en binnenwerk: Evelien Veenstra

Foto voorzijde: André Miedema

Foto auteur: Dolph Kessler

Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op wat voor wijze dan ook, zonder voorafgaande schriftelijke toestemming van de auteur en de uitgeverij.

This book may not be reproduced by print, photoprint, microfilm or any other means, without written permission from the author and the publisher.

De wandelaar als pelgrim

Gerrit Jan Zwier

Inhoud

Voorwoord	5
Van Uithuizen naar Finisterre	7
‘Pelgrimeren gaat beter in een leeg landschap’	14
Vol als een vingerhoed	20
Een kacheltje van geluk	27
Wandelen is pelgrimeren	34
Een omgekeerde pelgrimsreis	42
Rekkelijken en preciezen op het pelgrimspad	49
Jakobsschelpen en eierballen	54
Een wonderlijk virus	59
‘Katholieke rituelen zijn prachtig’	65
In de ban van de schelp	69
Een slag op een reusachtige gong	74
Domweg gelukkig in de bergen	79
Een wijde blik	86

Voorwoord

Wandelen en pelgrimeren zijn twee loten aan dezelfde stam. In mijn beleving staat wandelen, of het nu gaat om een bescheiden ommetje of een lange voettocht, altijd in het teken van een zekere inkeer en bespiegeling. Wellicht bestaat er een harmonie tussen het ritme van voetstap en gedachte. Tegelijkertijd nemen we als wandelaar de omgeving met grote aandacht in ons op. We zijn zowel gespitst op indrukken van buiten als van binnen. ‘We zijn blootgesteld aan weer en wind, we ademen dieper dan anders’, zegt cultuurfilosoof Ton Lemaire. ‘Lopen is de oudste, meest natuurlijke en eenvoudige en meest verkwikkende manier van voortbewegen die er bestaat.’

De pelgrimsreis is de overtreffende trap van het ommetje. Zeker in fysieke zin, want een weken- of maandenlange voetreis is een uitputtingsslag. Maar ook in geestelijke zin, want het gaat beslist niet alleen om een sportieve prestatie. De pelgrim is iemand die zichzelf een opdracht heeft gesteld: er moet onderweg iets gebeuren, hij moet na afloop niet meer dezelfde persoon zijn als aan het begin. Al wandelend over berg en dal, door bossen en langs moerassen, dient hij een soort wedergeboorte te ondergaan. Dat gold zeker voor de klassieke pelgrim die naar bedevaartplaatsen trok en bekommerd was om het heil van zijn ziel.

Tegenwoordig zijn er talloze redenen, al of niet van religieuze of spirituele aard, die een mens de weg naar Santiago de Compostela of een andere bedevaartplaats doen inslaan. In de rijke en fascinerende literatuur over de *camino* ben ik zelfs de gedachte tegengekomen dat het succes van deze superlange tocht juist te maken heeft met het feit dat de moderne pelgrim zelf wel bepaalt wat voor hem zinvol is. Op welk moment verandert een langeafstandswandelaar in een pelgrim? Dat lijkt een gerechtvaardigde vraag. Het antwoord zou wel eens kunnen luiden: een pelgrim is iemand die zichzelf pelgrim noemt.

Het spreekt vanzelf dat een voettocht van zes weken tot een halfjaar of nog langer een onuitwisbare indruk op de reiziger maakt. Juist de combinatie van inspanning, het gevoel

van vrijheid, de ontmoeting met geestverwanten, het vaste dagritme, de weg naar buiten en de weg naar binnen maken het project onvergetelijk, tot een lichtplek in het geheugen, een magische gebeurtenis.

Er zit ook een nostalgische kant aan - een terugkeer naar de jeugd, toen menigeen met zijn rugzak liftend en lopend door Europa trok. Hetzelfde gehannes met de tent, het campinggasje en de poncho, en dezelfde ergernis over het luide gesnurk op de slaapzalen van jeugdherbergen en *refugio's*.

In dit boekje heb ik een aantal van die intensief beleefde en levendige verhalen bij elkaar gebracht van wandelaars die vanuit Nederland of Frankrijk de tocht naar Santiago hebben gemaakt. Deels gaat het om interviews, vooral met mensen uit het noorden des lands, en deels betreft het samenvattingen van opmerkelijke verslagen die in boekvorm zijn verschenen. Wat opvalt is de lezenswaardige mengeling van reisbeschrijving en persoonlijke beleving. Naast de ernst is er de humor, die gelukkig zelden ontbreekt.

Om niet al te zeer uit de toon te vallen heb ik ook een eigen verslagje van een pelgrimsreis geschreven, niet naar Santiago of Rome, laat staan naar Jeruzalem, maar naar Groningen. Een wandeling vanaf Uithuizen over het Jacobspad, die de deelnemers aan de Tocht om de Noord in september 2015 ook voor een groot deel zullen afleggen. Heeft het ware pelgrimsgevoel zich op het Hogeland nu wel of niet meester van mij gemaakt, is de bange vraag die mij van start tot finish bezighield.

Ik wens u veel lees- en wandelplezier.

Van Uithuizen naar Finisterre

Hij heeft het wandelen pas op oudere leeftijd ontdekt, vertelt Albert Gort (69) mij in zijn knusse landarbeidershuisje aan de rand van Veendam. Ik moet oppassen waar ik mijn voeten neerzet, want de kamer is het domein van zes jonge poesjes die uit allerlei gaten en hoeken tevoorschijn kunnen schieten. Op de computer laat hij mij foto's zien van zijn tocht naar Santiago, die in 2011 in Uithuizen begon.

‘Vreemd, al die Nederlandse mensen die je een *bon camino* toewensen,’ is een zin die ik mij uit zijn reisverslag herinner.

Hoewel een verleden als padvinder een goede voorbereiding was om de genoegens van het buitenleven te kunnen waarderen, stortte hij zich pas na het overlijden van zijn vrouw op de langeafstandswandeling. Hij trok meteen naar Nijmegen, in 2006, maar deze Vierdaagse werd vanwege de hitte en twee sterfgevallen na een paar dagen afgelast. De Vierdaagse van 2007 leverde hem een ‘geïmplodeerde teen’ op, een sterk gezwollen teen die verder wandelen onmogelijk maakte. Hoewel hij sindsdien geregeld vier keer veertig kilometer in Nijmegen heeft gelopen, staat het hem tegen dat hij er elk jaar hetzelfde parcours moet afleggen. Algauw schreef hij zich in voor de Kennedymarsen (tachtig kilometer lang, vooral bedoeld voor nachtwandelaars), de Tocht om de Noord en de wintertochten van de FLAL, de Friese Lange Afstand Lopers. Die zien er niet tegenop om op een dag voettochten te maken van veertig of vijftig kilometer.

Naast de fysieke en sportieve kant van het wandelen, is voor Albert het sociale aspect belangrijk. Een wandelclub biedt gezelligheid en vertier, en dat zijn zaken waarnaar hij uitkijkt. Blijkens het programma van de FLAL ben je daar zeker aan het goede adres: ‘De sfeer binnen de FLAL wordt gekenmerkt door korte lijntjes, veel gezelligheid en een hoog ons-kent-ons gehalte. Veel leden beschouwen de vereniging als één grote familie.’ Na een werkzaam leven als accountant en boekhouder, bood het dwalen langs ‘s Heren wegen hem weer nieuwe perspectieven.

Onderweg, te midden van al die stevig doorstappende doorzetters, ving hij natuurlijk allerlei verhalen op over de tocht naar Santiago, al of niet via het Groningse Jacobspad of het Friese Jabikspaad, en over de verschillende Franse en Spaanse routes. Een van de wandeldames deelde als terloops mee dat ze uit haar woonplaats Oosterwolde naar Santiago was gelopen.

In 2011 was Albert er klaar voor. In eerste instantie zag hij de lange mars als een sportieve prestatie. Hoe zou zijn lichaam reageren als hij elke dag, bepakt en bezakt, aan de wandel was? Zouden zijn spieren en pezen het houden? Of zou de ene na de andere geïmplodeerde teen roet in het eten gooien? Hij voelde er niets voor om alleen het Spaanse traject van 800 km af te leggen, nee, hij wilde net als die mevrouw uit Oosterwolde, dicht bij huis beginnen. Niet in Veendam, maar in Uithuizen, waar het Jacobspad voor de St. Jacobus de Meerderekerk begint. In de kerk kreeg hij meteen zijn eerste stempel.

Uiteraard hoopte hij dat de tocht ook aan het spirituele zou raken, maar dat moest onderweg gebeuren. Zijn protestantse achtergrond en de jakobsschelp op zijn rugzak zouden hem daarbij als gids kunnen dienen.

Aanvankelijk had Albert bedacht dat een karretje veel van zijn logistieke problemen kon oplossen. Zoals het rendier de slee trekt en de hond de kar, zo zou ook hij met behulp van een halster zijn bagage over het pelgrimspad voort kunnen trekken. Het karretje bood ruimte aan een rugzak, een tent, een benzinebrander, potten en pannen, en een liter benzine. Toen hij zijn inventaris op internet had gezet, met de vraag of er nog iets ontbrak, kreeg hij tot zijn schrik te horen dat hij beslist een gif tegen bedwantsen moest meenemen. Gelukkig zou hij dat pas nodig hebben in Zuid-Franse en Spaanse hospitia en refugio's, althans, als hij er in die streken van afzag om in het vrije veld te kamperen.

Helaas, al op de tweede dag, onder de rook van Eenum, een wierdedorp met een bevallig kerkje, op ongeveer zestien kilometer van Uithuizen, liet het karretje, dat vaak piepend en krakend op één wiel balanceerde, hem definitief in de steek. Zo gebeurde het dat hij kar, halster, tent, benzine en benzinebrander in dit Groningse dorpje achterliet en de rugzak op

de plaats hees waar hij van nature thuishoorde. Het zou niet de eerste keer zijn dat de heilige Jacobus hem tot de orde zou roepen.

In Roden begaf zijn rugzak het, in Zwolle brak er een stuk van zijn jakobsschelp af, in Zutphen verstuurde hij zijn enkel en al in Limburg had hij nieuwe schoenen nodig. Maar juist bij tegenstroom kan een mens laten zien dat hij goed kan zwemmen. Als ervaren loper was Albert uit het goede hout gesneden. In feite heb je als pelgrim alle tijd van de wereld, er is niemand die je voorschrijft dat je dertig of veertig kilometer per dag moet lopen, in feite is er geen enkele verplichting. Er is alleen een einddoel, en verder ben je zo vrij als een vogeltje, als pelgrim heb je je immers buiten de prikklok en de ratrace van de maatschappij geplaatst.

Onderweg nam Albert dan ook alle tijd om naar een ploegende boer te kijken, naar meeuwen die het spoor van verse aarde volgden, naar jonge spechten, voorzichtig tevoorschijn kruipend uit het nestgat in een boom, en naar de wilde bloemen in de berm en in het bos. Als wandelaar sta je in nauw contact met de aarde en krijg je oog voor alles wat groeit en bloeit, kruipt en vliegt.

Al gaande merkte hij ook dat zijn angst voor de eenzaamheid nergens op gebaseerd was. Hoe zuidelijker hij kwam, hoe vaker hij medelopers ontmoette, vaak tochtgenoten met een jakobsschelp op hun jas of rugzak. ‘Pelgrimeren leeft hier meer dan in Groningen,’ stelde hij in Limburg vast. In de buurt van Sittard liep hij zelfs leden van het Genootschap van Sint Jacob tegen het lijf, die hem uit volle borst het Sint Jacobuslied toezongen.

Nu het kamperen van de baan was, ontmoette hij in pensions of in de huizen van ‘Vrienden op de Fiets’ - die niet eenkennig zijn en ook wandelaars welkom heten - naast de eigenaars ook andere gasten. Bovendien tikte hij elke dag een reisverslag op zijn laptop dat binnen enkele dagen op internet stond. En dat niet alleen - het verslag werd aangevuld met de reacties van volgers, zoals familieleden, wandelvrienden en - zeer belangrijk - de pastor uit Veendam (‘Eppo’), die hem samen met de familie in Uithuizen had uitgezwaaid. De pastor is voortdurend de man die bespiegelt op Arnolds reis. Onze

pelgrim was uiteraard vooral bezig met praktische zaken - hoe kwam hij aan eten, onderdak, een stempel in zijn pelgrimsboekje, waar liep de weg, waar kon hij een paraplu kopen, zijn telefoon en laptop opladen, waar waren zijn wandelmaatjes gebleven, waarom deed die doorgeprikte blaas nog steeds zo'n pijn? Maar hij schreef ook over de vele aardige mensen die hij tegenkwam, over gelukzalige momenten, voorspoed en tegenslagen, de problemen met de Franse taal en het hemelbed waarin hij een keer de nacht doorbracht. Dat leverde voor Eppo mooie aanknopingspunten op voor een beschouwing of stichtend woord. Steevast eindigt hij zijn opmerkingen met à Dieu, een groet die een andere lading heeft dan het gewone 'adieu' van de Fransman (tot ziens, vaarwel), en zeker niet vertaald moet worden als 'Tot ziens bij God', wat een van de andere volgers vermoedde, maar die 'Ga met God' of 'God zij met u' betekent.

Volgens Eppo kan het geen kwaad dat Arnold nog even een blik werpt op de 'Brief van Jakobus' in de Bijbel. 'Dwaalt niet, geliefde broeders,' klinkt het bezwerend in die brief, en dat lijkt mij een goed advies.

Eppo meent dat ons hele leven een pelgrimage is en dat de pelgrimsreis ons een spiegel voorhoudt. 'Elke ontmoeting is een geschenk,' houdt hij Albert voor. 'Genieten van het moment is een grote kunst,' is een andere levensles die hij graag met hem deelde. Of hij schrijft: 'Het is mooi, Albert, dat je ontdekt wat leven is, wat het is om medepelgrims te hebben, wat het is om gastvrij ontvangen te worden, om te kunnen lopen, ook al is het in de regen, om een doel te hebben. Je voelt je een gezegend mens, Albert, en dat ben je ook.' Juist bij de pelgrim staan alle zintuigen op scherp, hij leeft met volle aandacht en ziet daardoor de schoonheid van de schepping. Heeft hij het op een bepaald moment te kwaad, omdat hij bij Moederdag aan zijn gestorven vrouw denkt, dan schrijft Eppo: 'Je gemis heb je altijd bij je, Albert.'

Eenmaal in het Franse taalgebied, waar Albert zich als een kat in een vreemd pakhuis voelde, stelt Eppo vast dat het woord pelgrim is afgeleid van *peregrinus*, dat 'vreemdeling' betekent. De pelgrim loopt in gebieden waar hij niet thuis hoort. Hij is altijd op doorreis, hij heeft geen vaste woonplaats,

draagt zijn bezittingen op zijn rug, verstaat de landstaal niet en neemt om de haverklap afscheid van mensen die hij net heeft ontmoet. Een pelgrimage is als het leven zelf: je moet voortdurend keuzes maken, over wat je meeneemt en wat je loslaat, over de juiste weg naar het juiste doel, mijmert de digitale dominee.

Eppo hoopt dat Albert in België en Frankrijk toch iets van die prachtige Franse taal zal opsteken. Beide landen beschikken ook over een rijke cultuur. ‘Kloosters zijn heerlijke plekken om op adem te komen, letterlijk en figuurlijk,’ schrijft hij, om eraan toe te voegen dat de Belgische trappistenkloosters Rochefort en Chimay, naast fraaie monnikenzang, ook uitstekend bier te bieden hebben. Helaas lagen ze niet op Alberts route. Eenmaal in Frankrijk wordt de pastor lyrisch over de vele geneugten die in dit grote land voor het oprapen liggen: ‘Ik hoop dat je veel zult genieten in dit prachtige, veelzijdige land, met zijn vele boerendorpjes, kloosters, kerken en kapellen, kathedralen, kastelen en refuges.’

Hoe is het mogelijk dat er alleen maar aardige mensen zijn pad kruisen, vroeg Albert zich op een bepaald ogenblik af. Ook daar heeft Eppo een antwoord op: ‘Omdat hij iets doet wat zij diep in hun hart ook hadden willen doen.’ De jakobschelp opent nu eenmaal deuren die voor anderen gesloten blijven, merkt een andere volger op, die zelf tot aan de voet van de kathedraal in Santiago de Compostela is gelopen.

Op 9 juli ontmoette hij bij Limoges een zekere Ben uit Utrecht, met wie hij een kleine week optrok. Deze 67-jarige Ben Winter, die op 13 juni uit zijn woonplaats was vertrokken, zou Santiago nooit bereiken. Hij zou maanden later in het Spaanse Ponferrada aan een hartaanval overlijden. Zijn verhaal staat opgetekend in een nummer van *Jacobsstaf* (juni 2014), het blad van Het Nederlands Genootschap van Sint Jacob. Zijn zoon, die niets met wandelen had, maar zijn vader wel een tijdje gezelschap wilde houden, liep vanaf Saint-Jean-Pied-de-Port negen dagen met hem mee. Onderweg vroeg hij zijn vader geregeld waarom hij eigenlijk op pad was gegaan: ‘Op een gegeven moment vertelde hij mij dat hij wel thuis achter de geraniums kon gaan zitten, maar dat hij dan vanzelf dood zou gaan. Dat wilde

hij niet. Hij wilde leven en avontuur.' Voor de zoon waren deze negen dagen een openbaring: 'Het lopen, de schoonheid van het landschap, de eenvoud en eenzaamheid brachten mij de rust die ik nog niet eerder in mijn leven had gekend. Wat een mooi laatste geschenk van mijn vader aan mij.'

Twee jaar later keerde de zoon terug naar de Franse Pyreneeën en voltooidde de reis waaraan zijn vader was begonnen. In Ponferrada liet hij in de tuin van de herberg, waar Ben Winter was overleden, een gedenkplaat achter.

Ondanks zijn doorzettingsvermogen en positieve instelling, strandde Albert Gort in een plaatsje ten zuiden van Limoges, in Thiviers, op ruim 2000 kilometer van de Jacobuskerk in Uithuizen. Daar begaf een achillespees het. Thiviers werd zijn Waterloo, en dat nog wel op 14 juli, de Franse nationale feestdag. De dagen ervoor, toen hij over steile bergpaadjes met veel losse stenen moest klimmen, hadden zijn benen erg geleden. Hij voelde meteen dat deze blessure hem niet in enkele dagen of weken van de pijn zou verlossen. Einde verhaal. Einde pelgrimsreis, voorlopig althans.

Een paar dagen eerder had hij nog met tochtgenoten gepraat over de kenmerken van de pelgrim: iemand die ver van huis was, niet kon aarden op één plaats en die de reis steeds minder ging zien als een avontuur, maar 'als een ontdekking van jezelf en de maatschappij waarin je staat'. Op 14 juli was alles opeens 'weg, over en uit'.

Er volgde nog een lange treinreis terug naar Groningen. Maar wat is lang? In één dag overbrugde hij een afstand waarover hij te voet bijna drie maanden had gedaan. In het holst van de nacht haalde zijn schoonzus hem af van het station in Groningen. 'Wat zie je er slecht uit,' waren haar eerste woorden. Hij was dan ook 17 kilo afgefallen en hinkte als een mankepoot.

Zijn laatste verslag op internet lokte vele tientallen bemoeidigende reacties uit. Maar eenmaal terug in Veendam, in de stilte van zijn eigen huis, waar de koelkast hem niets eetbaars te bieden had, was zijn stemming aanvankelijk negatief en overheerste het gevoel van een nederlaag. Dat is inmiddels alweer vier jaar geleden. Voor dit jaar (2015) staan er diverse

tochten op het programma, waaronder de ultratocht van de Tocht om de Noord (drie keer 40 km in drie dagen). Volgend jaar hoopt Albert dan het resterende traject van 1400 km naar het graf van Jacobus af te leggen. Dat moet in twee maanden te doen zijn. Het ware einddoel ligt echter nog 100 km verder, bij Kaap Finisterre, waar volgens de middeleeuwers de wereld ophield te bestaan.

‘Lukt dat, dan ben ik van de Waddenzee naar de Atlantische Oceaan gelopen,’ zegt Albert tevreden, terwijl hij een van de katjes voorzichtig van de grond plukt.

‘Pelgrimeren gaat beter in een leeg landschap’

‘Ik heb zowel het begin als het eind van de Jacobsweg gelopen,’ zegt Betty Bleijenberg (62) lachend, ‘nu de rest nog.’

We zitten tegenover elkaar in haar huis in een stille woonwijk in Leeuwarden. Op tafel ligt het laatste nummer van de *Jacobsstaf* (december 2014), opengeslagen op de bladzij met in Santiago gearriveerde pelgrims waarop ook haar naam wordt genoemd. De kamer wordt gevuld met de klanken van de Hymne aan Santiago, die haar terugvoeren naar het moment van haar aankomst in deze bedevaartplaats, toen dit loflied in de kathedraal door een non kristalzuiver werd gezongen.

Op het Jabikspaad, waar een gele wulk op een blauw veld de weg wijst van Sint Jacobiparochie naar Hasselt, had ze een paar jaar geleden weer echt het gevoel dat ze onderweg was naar Santiago. De wandelaar rijgt er als het ware het ene mooie terpdorpje na het andere, met steeds het dorpskerkje op het hoogste punt, aan het snoer van zijn herinnering. ‘In oude tijden werd zo’n tocht vaak onder erbarmelijke omstandigheden afgelegd,’ staat er in de inleiding van het bijbehorende gidsboekje. ‘Door velen werd het einddoel zelfs niet gehaald.’ Maar ook een hedendaagse pelgrimage bergt alle facetten van het leven in zich: ‘Het op zoek zijn naar jezelf of je naaste, wanhoop en vreugde, de ontmoetingen met medereizigers, dat alles maakt zo’n tocht onvergetelijk.’ Het gidsje is ervan overtuigd dat het Jabikspaad een aardige introductie is op de ‘eindeloze vlakten en spannende gebergten, uitgestrekte landbouwgebieden en ruisende wouden, striemende regen en brandende zonneshijn, kwaai Franse honden en trotse Spanjaarden’ die de wandelaar op de verre zuidelijke route zal zien en meemaken. Denk maar eens aan de ‘vette klei van Het Bildt, de groene weiden in Midden-Friesland, de bossen bij Oranjewoud en de waterrijke wereld van Noordwest-

Overijssel'. Bovendien zul je maar liefst vier verschillende talen horen spreken: het Bildts, het Fries, het Stellingwerfs en het Overijssels.'

Na een jarenlang verblijf in Den Haag was Betty blij dat ze weer kon 'gronden', haar voeten in de klei kon zetten.

Jaren eerder, in 2002 en 2003, had ze in totaal vier weken op het Spaanse traject de jakobsschelp gevolgd. Vorig jaar, in 2014, kon ze, samen met haar zuster, die destijds ook haar wandelmaat was, eindelijk het laatste stuk afleggen.

Eigenlijk, vindt ze, moet een pelgrimstocht dicht bij je voordeur beginnen. Om zo duidelijk mogelijk een scheidslijn tussen het dagelijks leven en het geestelijk avontuur, dat pelgrimage heet, te trekken. In haar geval bij de Jacobijnerkerk op het Jacobijnerkerkhof in Leeuwarden. Of nee, toch maar bij de massieve Sint Stephanuskerk in Hasselt, want het Jabikspaad had ze immers al gelopen. Heel toepasselijk bevat dit godshuis een muurschildering van een andere patroon, niet Sint Jacob maar Sint Christophorus, de beschermheilige van reizigers.

Ruim twintig jaar geleden was het Friese Kustpad - van Lauwersoog naar Lemmer - het eerste langeafstandspad waarop ze zich waagde. Hoewel 'lopen haar vak is', zoals ze zegt - een verwijzing naar haar (nu afgesloten) loopbaan als verpleegkundige - was het een sensatie om in de leegte en stilte van het landschap je hoofd leeg te maken. Ook later, toen ze met een vriendin op het Pieterpad liep, genoot ze in Groningen van het kale land, waaruit de door bomen omringde boerderijen als vestingen oprijzen, het geheel overkoepeld door een blauw firmament met reusachtige wolkenluchten. Het verwondert haar dan ook niet dat er in het noorden van Friesland en Groningen zo veel kunstenaars wonen. Alles - wierden, dijken, sluisen, sloten en vaarten - verwijst er naar de omgang met het water. Ook het gidsboekje van het Wad- en Wierdenpad is lyrisch over het Groningse landschap: 'De fantasie van de reiziger te voet wordt rijkelijk geprikkeld door de vergezichten in het open veld. Boerderijen als kastelen, maar ook kleine arbeiderswoningen, gasfakkeltorens en dorpjes met eeuwenoude kerken zijn karakteristieke elementen die u op uw tocht zullen begeleiden.'

'Pelgrimeren gaat beter in een leeg landschap,' merkt

Betty op. Volgens haar is de monotonie, de tredmolen van het wandelen op zich al heel bevorderlijk voor het opwekken van meditatieve momenten. Die ervaring had ze niet alleen in het noorden van Nederland, maar ook in de eindeloze stof-fige vlakten van Noord-Spanje. Het bevreemdt haar niet dat in de geestelijke gezondheidszorg het therapeutisch wandelen een hoge vlucht heeft genomen. De lange voettocht, gecombi-neerd met het buiten zijn en de aanmaak van endorfine - een lichaamseigen hormoon - zou wel eens als een middel tegen depressies kunnen werken.

De wandelaars op de Franse route naar Santiago ontmoeten elkaar in Saint-Jean-Pied-de-Port in Frans-Baskenland. Je kunt er per trein of met de auto komen, of te voet en te paard, zoals de legers van Karel de Grote en Napoleon, want de pel-grim bevindt zich hier op historische grond. De eerste dag in de Pyreneeën klim je naar 1400 meter, met een rugzak die natuurlijk veel te zwaar is, in de richting van Roncesvalles, een klinkende naam, vermaard door het middeleeuwse Roelantslied, maar in werkelijkheid een ontvolkt gehucht dat bestaat uit een klooster en een kerk die gewijd is aan de Maagd van Roncesvalles.

In dit prille begin kreeg Betty meteen een goede indruk van de grote verscheidenheid onder het pelgrimsvolk: veel ouderen, maar ook jongeren; mannen en vrouwen; talloze nationaliteiten; gelovigen, ongelovigen en alles wat daar tus-senin zat. Opvallend waren de pelgrims oude stijl, met hun breedgerande hoeden, waarop de jakobsschelp zat vastge-naaid, hun wijde mantels en hun lange staf met kalebassen. 'De hoed beschermt u tegen de zon en slechte gedachten; de mantel tegen regen en slechte woorden; de staf tegen vijanden en slechte daden,' staat er in *De pelgrimstocht naar Santiago* van Paulo Coelho, die als een soort tovenaarsleerling naar de heilige stad trok. Later zag ze zelfs schoolklassen die in het kader van een werkweek samen met hun onderwijzer een deel van de tocht liepen.

Van meet af aan was het de kunst om vanaf het Pyreense startpunt alles los te laten en de geest leeg te maken. Uiteraard werd er geen dagschema aangehouden met een minimaal of

maximaal aantal te lopen kilometers. Nu eens werd er gestart om zeven uur 's morgens en hielden de twee zussen drie uur later alweer halt, dan weer werd er op een dag een flinke afstand afgelegd. Ook rustdagen werden niet vooraf gepland. Niet de wandelprestatie stond voorop, maar de beleving. Fysieke problemen bleven Betty bespaard, al moest haar zus nu en dan een blaas doorprikken, de prijs die ze voor deze oudtestamentische levenswijze diende te betalen.

Ze laat me een bladzij uit haar dagboek zien waarop een aantal bijzondere observaties staat genoteerd. Zo kruiste niet alleen een slang, maar ook een slinger van processierupsen haar pad. Vanuit een bergmeertje klonk een concert van kwakende kikkers. Bij het ontwaken had ze door het raam zicht op een ooievaarsnest, gebouwd op een hoge schoorsteen, dat in de opkomende zon roze gekleurd was. En op een keer maakte zich uit de trillende middaghitte een sportvliegtuigje los, met een spandoek erachter waarop hun beide echtgenoten hen aanmoedigden. Helaas bleek het om een fata morgana te gaan.

Als gelovige uit de protestantse hoek had ze geen moeite zich in het sterk katholieke Spanje thuis te voelen. Ze ontving de pelgrimszegen en brandde kaarsjes. Voor Betty was het een belangrijk moment dat hun gastvrouw, bij wie ze op verzoek van een burgemeester die hen beiden tot zijn spijt geen onderdak meer kon bieden, waren ondergebracht, haar vroeg om in Santiago voor haar te bidden. Ze voelde zich in Spanje, waar de traditie onder het volk om zich op allerlei manieren om het welzijn van pelgrims te bekommeren - wat vaak verder gaat dan alleen voeding en huisvesting - springlevend is, veilig en geborgen.

Betty hield wel een dagboek bij, maar deed geen moeite dat wereldkundig te maken. Naar haar mening houd je al schrijvend de dingen beter vast en kun je er beter over nadenken. De digitale revolutie mag dan een doorbraak in de communicatie hebben betekend, voor haar gevoel wijzen de verlichte schermpjes van mobiel en smartphone niet naar ware verlichting, zéker niet op de camino.

Santiago was dan wel het spirituele eindpunt van de reis,

maar in deze stad dient de drukte van het dagelijks leven, met bussen vol toeristen, politieauto's en winkelstraten, zich weer keihard aan de uitgewandelde pelgrims aan. Voordat ze de kerk binnenging om de mis bij te wonen en de non haar hymne te horen zingen, bleef ze eerst een uur op het plein op een bankje zitten om alles te verwerken.

Op mijn verzoek stuurde ze me een paar dagen later nog wat aantekeningen uit haar dagboek toe.

Een notitie uit het eerste pelgrimsjaar:

‘Gek dat het zo goed voelt, nu na twee weken wandelen. Het vertrek was het lastigst, loslaten en uitstappen uit de dagelijkse beslommeringen. Na een dag voelde ik mij al pelgrim, vol vertrouwen... Ik was ontroerd door alle lieve wensen van Spanjaarden op onze weg. We dompelden ons onder in het katholieke gebeuren, namen deel aan de pelgrimsmissen. Kon de mis niet verstaan maar neuriede mee met liederen, herkende de melodieën. Bijzonder moment toen er gebeden werd voor alle nationaliteiten, ik voelde me verbonden, medegelovige in een lange stoet van mensen.’

Een stemmingsbeeld uit het tweede jaar:

‘Een fantastische ervaring, ik beleefde en voelde het heel anders dan de vorige keer. Door het lege landschap, de hoogvlakte van León, en het lopen in een cadans kwamen er spontaan liederen bij mij boven. Uit mijn jeugd, eerst de wijs, al lopende kwamen de woorden erbij. “Hoger dan de blauwe luchten en de sterretjes van goud, woont de Vader in de Hemel die van alle kinderen houdt...” En een lied uit Taizé (de internationale kloostergemeenschap in Bourgondië). Mijn hoofd was leeg, mijn lijf liep op de automaat, een heel bijzondere ervaring.’

Na het bereiken van Santiago de Compostela:

‘Bij aankomst in de kathedraal had ik een vreemd gevoel, het doel was bereikt, maar de wandeling voelde eigenlijk meer

als het doel. We zaten een uur in stilte in de kathedraal, en ik liet alle gedachten stromen. Er ging veel door me heen, ik was ontroerd, verdrietig, blij, dankbaar. Voelde mijn geloof heel intens. Het is een volledige overgave geweest aan de camino. Een eenwording met de natuur, je lichaam, je geest. Ik voel me rijk dat ik dit samen met mijn zus heb beleefd!

Vol als een vingerhoed

Het pelgrimsverslag van Hans Annink is een bijzonder verhaal en verdient daarom in dit boekje enige aandacht. Annink was pas 33 toen hij in 1977 vanuit zijn woonplaats Enschede de eerste schreden richting Santiago zette. Hij vertrok in de winter met een tent. Vanwege sneeuwval in de Pyreneeën was hij gedwongen de kustroute te nemen via Bayonne, Irun, San Sebastian en Bilbao. Net als pelgrims in de middeleeuwen keerde hij na Santiago te voet terug naar zijn woonplaats. Zijn verslag heet *Een late pelgrim op de melkweg*, en ook dat is opmerkelijk: hij kon niet voorzien dat de camino zich vanaf het midden van de jaren tachtig in een groeiende populariteit mocht gaan verheugen.

Annink komt uit een katholiek nest, maar als adolescent zwoer hij het geloof af. Toch had hij als jongeman het plan opgevat de bedevaart naar Santiago te maken, en wel om literaire redenen. Hij wilde een historische roman schrijven 'waarin de hoofdpersoon na een geloofscrisis op de wegen van de dorre Castiliaanse hoogvlakte als atheïst in Santiago zou aankomen. En om de wisselwerking tussen de romanpersonen en de landschappen waardoor ze liepen te doorgronden, wilde ik de tocht zelf lopen.'

Maar het plan bleef slechts als wensdroom bestaan. Hij studeerde af, kreeg een baan op de Pedagogische Academie en reed liever met de motor over asfalt dan dat hij met de pelgrimsstaf over binnenwegen trok. Tot hij een ernstig ongeluk kreeg en langdurig in het ziekenhuis werd opgenomen. Daar kreeg hij alle gelegenheid om over zijn leven na te denken: 'Uren kijkend naar de flessen met zout water, dat mijn armen moest zuiveren, dacht ik: ik heb alles wat ik wil, het leven is aangenaam, maar toch mis ik heel diep iets. Al doe ik nog zoveel, er blijft een zwart gat. Eigenlijk verlies ik mezelf in al het uiterlijke, in mijn werk, vrienden, feesten enzovoort. Ik leef steeds meer in rollen en patronen, zodat, wat ik in wezen ben, zich niet kan ontplooien.'

En ineens doemde daar weer de lange weg naar Santiago