

Nr. 15 · Juli 2008 · 9. årgang

Pilgrimmen

Forsidebillede er denne gang fra en pilgrimsvandring på Nordfyn, hvor foreningen i Pinsen forestod et højskoleophold på Nordfyns Folkehøjskole. (Foto: Dorte Folkmann)

Pilgrimmen

Udgives af:
Foreningen af Danske
Santiagopilgrimme

Pilgrimmen
c/o Bent Jul
Markmandsgade 8, 4.tv
2300 København S
Tlf.: 3254 8816
mail: redaktionen@santiagopilgrimme.dk

Pilgrimmens redaktion:
Bent Jul, ansvarshavende, tlf.: 3254 8816
bent.jul@privat.dk
Eva Andersen, tlf.: 3828 0804
eva-andersen@voldparken.dk
Henrik Friediger, tlf.: 4585 0088
Henrikfriediger@email.dk

ISSN 1603-2365

Pilgrimmen afleveres
til Nationalbibliografien

Opsætning og layout:
H.-P. Glunz, Køge, tlf.: 2040 1131
Tryk: Glumsø Bogtrykkeri

Foreningen

Foreningen af Danske
Santiagopilgrimme
Frederiksvej 94180 Sorø
Tlf.: 5782 1373
Fax: 5783 3765
Mail: info@santiagopilgrimme.dk
www.santiagopilgrimme.dk

Ved henvendelse til foreningen bedes
medlemsnummeret oplyses,

Bestyrelsen:

Henrik Tarp, formand,
tlf.: 5782 1373

William Arentved, næstformand
tlf.: 3969 5710

Carina Glunz, kasserer,
tlf.: 4042 9515

Bent Jul, redaktør,
tlf.: 3254 8816

Kaj Højland
tlf.: 9781 0173

Nils Henrik Lieberkind
tlf.: 4731 5626

Vivi Tarp, sekretær
tlf.: 5782 1373

Copyright:

Enhver udnyttelse af bladets tekster er forbudt i henhold til loven. Undtaget herfra er korteuddrag af artikler til brug for anmeldelse samt til omtale der fremmer foreningens formål. Samtykke til at kopiere bladets tekster i øvrigt kan fremskaffes gennem bladets redaktion. Det er Redaktionens politik at artikler, der ikke er honoreret, tilhører de enkelte forfattere.

Side: Indhold:

- 2 Impresum
- 3 Indholdsfortegnelse
- 4 - 5 Kære Læser *af Bent Jul*
- 6 - 9 Santiagos betydning for pilgrimsbevægelsen *af Bent Jul*
- 10 - 12 Pilgrimsvandring er udtryk for nye åndelighed i folkekirken *af Bent Jul*
- 13 - 14 Åbning af ti Herberger på Hærvejen *af Bent Jul*
- 15 - 20 Kerkeling-Effekten *af Henrik Friediger*
- 21 - 23 Tal på pilgrimmene *af Henrik Friediger*
- 24 - 25 Stenen i Padrón *af Henrik Friediger*
- 26 - 27 Foreningens pilgrimsvandring fra Løvel til Viborg Domkirke *af Bent Jul*
- 28 - 31 Kristentroen på vej mod nye udtryk *af Arndt Jessen Hansen*
- 32 - 35 Vandring med ORDET *af Henrik Finn Buhl*
- 36 - 42 Camino Primitivo *af Henrik Friediger*
- 43 - 46 Pilgrimsvandring i Slesvig-Holsten *af Bent Jul*
- 47 - 50 Mor og datter vandrer caminoen *af Dorthe Grube Kromann & datter Maj-Britt*
- 51 - 54 Caminoen som terapi *af Ole Nordstrøm*
- 55 - 57 Pilgrim ved en tilfældighed *af Ilse Hartmann*
- 58 - 59 En bedstemors oplevelser på Caminoen *af Birte Sørensen, Ringkøbing*
- 60 - 61 Carina Glunz er nyt bestyrelsesmedlem *Interview*
- 62 Birgittas bøn *af Bent Jul*
- 63 Fat nu staven – Start din traven *af Finn Buhl*
- 64 Frans af Assisis bøn
- 65 Dagsrytme og Bønner på vejen *bog anmeldelser af Eva Andersen*
- 66 Samarbejdet med vore Nordtyske venner *af Bent Jul*
- 67 - 68 Pilgrimskursus på Nordfyns Folkehøjskole maj 2008 *af Inge W. Zwisler*
- 69 - 70 Via Jutlandia lukker et hul i vejen fra Nidaros til Santiago *af Kaj Højland*
- 71 - 79 Erfaringer med Camino del Norte *af Finn Buhl*
- 80 - 83 Tanker fra en pinsevandring *af Dorte Folkmann*

Kære Læser

Nu kan man undre sig over, hvorfor Pilgrimmen nr. 15 har et forsidebillede fra Danmark. Men tænker man på, at en pilgrimstur er en bevægelse til et fremmed mål med start og slut i det hjemlige, indser man, at det hjemlige miljø spiller en vigtigste rolle for en vellykket pilgrimstur. Hjemmet er således udgangspunkt for pilgrimsturens planlægning og det sted, hvor det nye liv efter pilgrimsturen skal leves.

Pilgrimmen nr. 15 byder som vanligt på artikler, der omhandler dels pilgrimsveje og det liv der udspiller sig på dem dels det, der udfolder sig ved eller efter pilgrimsålet – nemlig det spirituelle. Denne gang har der været rigtig mange interessante aktiviteter herhjemme, som helt naturligt har fået plads i Pilgrimmen:

Foreningen repræsentation i januar på Pilgrimsseminar II gav en masse nyt og har bevirket et par reflekterende artikler. Det meget vellykkede seminar blev arrangeret af bl.a. Viborg Pilgrimscentrum. Pilgrimsvandringer til Santiago med dets mange beretninger fra hjemvendte pilgrimme har nu bredt sig til lokale vandringer. Vores forening er nu en vigtig del af en tydelig dansk pilgrimsbevægelse. Seminaret blev en manifestation af, at pilgrimsvandring er blevet en accepteret og

ønsket del af den danske folkekirke.

Foreningens hjemkomstretræte i februar bød på en stemning, hvor oplevelserne fra Caminoen kunne genopfriskes, og så eksistentielle konsekvenser kunne drages for den enkelte. Retræten fandt sted i menighedslokalerne i Sankt Norberts kirke i Vejle. Retræten medførte et par artikler.

Foreningens højskoleophold i Pinseugen på Nordfyns Folkehøjskole blev en succes. Grundlaget var folkeligt. Hver dag var der daglige vandring i noget af Fyns smukkeste natur. Ugen var tilrettelagt, så kursisterne gradvist kunne fordybe sig. Kurset havde en masse foredrag og forgik i øvrigt i den gode stemning, som kendes fra Caminoen i Spanien. Flere af deltageren har beskrevet deres oplevelse som pilgrim.

Foreningens årlige pilgrimsvandring blev på grund af nogle beklagelige fejl en skygge af tidligere års vandringer. Men alligevel ikke uden betydning. Foreningens medlemmer foretog en vandring fra Løvel og ind til Viborg. Det blev til en uofficiel indvielse af en pilgrimsvej fra Frederikshavn til Viborg. En vej som nu er lagt på hjemmesiden til fri benyttelse. Danmark har nu 4 store pilgrimsveje.

Årsmøde lørdag d. 25. oktober 2008 i Sorø

Der afholdes årsmøde lørdag d. 25. oktober 2008. Her får du mulighed for at møde gamle og nye pilgrimsvenner.

Dagen vil byde på generalforsamling samt parallelle aktiviteter. Søren Giversen har givet tilsagn om at komme som foredragsholder. Om aftenen vil der være pilgrimsmiddag. **Følg med på hjemmesidens kalender.**

Foreningen, der er repræsenteret i bestyrelsen af Herberger langs Hærvejen, deltog naturligvis i sommerens officielle indvielse af disse herberger. Det foregik ved et stortilet åbningsarrangement med højmesse i Viborg Domkirke. Efterfølgende var der pilgrimsvandring til Hald Hovedgård, hvor der var arrangeret middelaldermarked og festplads med taler af involverede parter. Foreningen havde en lille stand, hvor vi kunne hilse på mange af vore medlemmer, som havde fundet frem til begivenheden. Arrangementet er naturligvis dækket af Pilgrimmens udsendte.

Indvielsesfesten af herbergerne fortsatte i øvrigt med en pilgrimsvandring ned til den dansk-tyske grænse. Omkring en tredjedel af deltagerne havde tilmeldt sig gennem vores forening. Denne vandring er ikke dækket, men Pilgrimmen har medtaget en artikel om de pilgrimsmål, som man kan finde i Slesvig og Holsten. Man bør ikke stoppe ved en grænse, men finde et sted, der kan repræsentere det hellige. Mon ikke vi snart kan se danskere, der i årlige etaper finder vej fra Danmark til Santiago.

Redaktionen har igen forsøgt at sammensætte et blad, så der er noget interessant både for den helt nye pilgrim og for den pilgrim, som har været medlem i mange år. Vi forsøger at samle op på de væsentligste hændelser i pilgrimsbevægelsen. Som altid har vi artikler, der formidler pilgrimmenes historier fra vejene til Santiago de Compostela. Forudsætningen for bladet er de artikler, som du sender os.

Sædvanen tro vil jeg slutte med nogle linjer fra Jakobsbrevet (Kap. 1 vers 12, 14 og 15):

Tro i prøvelser og fristelser

Salig er den, som holder ud i prøvelse, for når han har stået sin prøve, vil han få livets sejrskrans, som Gud har lovet dem, der elsker ham.....Når man fristes, er det ens eget begær, der drager og lokker én; når så begæret har undfanget, sætter det synd i verden, og når synden er vokset op, føder den død.

God læselyst!

Bent Jul, redaktør

Redaktion

Pilgrimmen 15 er et resultat af en vekselvirkning mellem medlemmerne og redaktionen. Somme tider kommer artiklerne efter opfordring, i andre tilfælde kommer de heldigvis uopfordret. Artiklerne har været fordelt på redaktionens medlemmer, der hver især har forestået bearbejdelse, oversættelse, korrektur og billedredaktion. Tak til alle!

Santiagos betydning for pilgrimsbevægelsen - Hvorfor vandrer man til Santiago de Compostela ?

Pilgrimsvandring udspringer af en længsel. Vandringeren giver glæde og fornyelse for den enkelte. Det samme skete også for middelalderens pilgrimme. Pilgrimsvandring er ikke kun en individuel proces. Længslen er også kollektiv. Den fik middelalderens pilgrimme til at vandre til Jerusalem, Rom og Santiago. Det var pilgrimmenes millioner af møder, der gav Europa en fælles identitet. Den førte middelalderen frem til fornyelse, en genfødsel der ses i renæssancens kunst, videnskab og teknologi. Nu kalder Caminoen igen. Hvor fører den levende Camino os hen? Vi kan ikke vide det, for det afhænger af de svar, som de enkelte pilgrimme modtager som nådegaver. Netop derfor er pilgrimmens liv så eventyrligt.

Af Bent Jul

Når man møder pilgrimme, der har vundet til Santiago, mærker man tydeligt deres begejstring. Det har været en vandring for livet. Ja, mange pilgrimme opdeler faktisk deres liv i *før* og *efter* Caminoen. Der er altså tale om, at det enkelte menneske ændrer indstilling og retning i livet som følge af en sådan pilgrimsvandring.

Der er mange vidt forskellige begrundelser for, at det enkelte menneske vælger at tage på pilgrimsvandring. Og dog er der nogle fælles træk, nemlig en længsel efter mening, alternativer, indsigter, udvikling eller

løsninger på akutte livssituationer. Det er denne længsel, der sender dem af sted.

Hvorfor vælger så mange pilgrimme netop at drage til Santiago de Compostela? Det gør de, fordi der er erfaring med, at det er godt¹. Den erfaring findes i det kollektive. Den lever som myter om Jakobs ankomst

¹ *Pilgrimsvandring er en rite. Grundlæggende kan man sige at riter er en iscenesættelse af Guds skabelsesproces. I Første Mosebog kap 1 under verdens skabelse siges. " Gud så det var godt". Lige så gør vi i vestens kultur. Vi gentager skabelsen, fordi vi kan se at det er godt.*

til Galicien. Den lever som pilgrimmes fortællinger gengivet i masser af bøger, aviser, TV, film og andre medier. Man fornemmer, at disse pilgrimsberetninger er ægte og har haft eksistentiel betydning for den enkelte pilgrim.

Vejen og målet er levende

Vejen til Santiago er så at sige levende. På vejen leves det enkelte pilgrimsliv med rygsæk, mad, krop og ånd. Alle Santiago-pilgrimme kender til glæden over naturen, kroppens udfoldelse, møderne med de andre pilgrimme, venligheden, ensomheden, stilheden og fokuseringen på ærindet og målet. Man husker, hvordan man overvandt strabadserne - og sig selv. Sådanne beretninger fra den levende Camino kan læses i hvert eneste nummer af Pilgrimmen.

Også pilgrimsålet, katedralen i Santiago, er levende. Her er åbenhed. Man føler sig velkommen. Der opretholdes liturgier, der hjælper til at forvandle vandringens udadrettede kraftfuldhed til en lige så kraftfuld og årvågen modtagelighed. En modtagelighed som oven på den lange vandring er nødvendig for at modtage svaret på det ærinde, man har bragt med sig på hele pilgrimsvandringen. For mange pilgrimme er dette pilgrimsvandringens højdepunkt. For andre kan det blive et tankevækkende antiklimaks.

For langt de fleste betyder det en omvendelse. Helt bogstaveligt vender pilgrimmen tilbage til det hjemlige liv. Men, man vender ikke hjem, som man gik ud. Et nyt liv er begyndt. Der er indtrådt en fornyelse. En genfødsel, vil nogen kalde det.

Folkets vej

I middelalderen stod pilgrimsbevægelsen på sit hidtil højeste med store valfarter til Jerusalem, Rom og Santiago. Man kan spekulere på, hvorfor pilgrimsvandring igen er blevet almindelig.

I middelalderen vandrede man i stort tal til Santiago. Vejen her var en folkets vej. Her kunne man vandre uden megen indblanding fra autoriteterne, dvs. fra kirken. Man kunne frit gå med sig selv og sit gudsforhold. Det var formentlig sværere med rejserne til Jerusalem og Rom. Turene til Jerusalem var organiserede og kontrollerede, bl.a. på grund af de store afstande og den farefulde færd i fjendeland. Turene til Rom var præget af folk, som ville gøre karriere indenfor kirken. Så friheden til at bøvle med sit Gudsforhold på ture til Jerusalem og Rom var formentlig begrænset. Jeg forestiller mig, at vandringen til Santiago har været den frieste form for pilgrimsvandring på den tid.

Både individuelt og kollektivt

Jeg forestiller mig også, at det er gennem disse vandringer, at de lokale folk i Europa lærte hinanden at kende. Ikke som handelsfolk eller som soldater i krig, men sådan som vi oplever det den dag i dag på Caminoen, nemlig på et meget dybere medmenneskeligt plan. Man bad sammen, man talte sammen. Man mødte hinanden som pilgrimme, dvs. som fremmede på vej til et helligt mål. Her udveksledes ideer, drømme og erfaringer. Man fik fred til at tale om det vigtigste.

Jeg ser for mig, at det var disse millioner af møder, der gav Europa en fælles identitet. Vi fik fælles forståelse af kristendommen og hvordan den kan leves i Europa. Middelalderens pilgrimsbevægelse har således været identitetsskabende for den enkelte, men også kollektivt.

Det var middelalderpilgrimmens bevidsthed, der førte Europa frem til renæssancen (genfødsel – nye tider). Det gav sig udtryk i kunst, videnskab og teknologi (opdagelser, store skibe, bogtrykning). Hvor mærkeligt det end lyder, er Martin Luther også et resultat af denne pilgrimsbevægelse!

Pilgrimsvandring i postmoderne tid

Det årlige antal vandrende pilgrimme til Santiago er steget fra næsten ingenting til over 100.000 over de sidste 10-15 år. Ligesom der for den enkelte pilgrim ligger en længsel, der får ham ud på landevejene, så ligger der også en kollektiv længsel bag den moderne pilgrimsvandring. Denne længsel manifesterer sig i disse år ud over hele Vesteuropa.

Når man i det 21. århundrede vandrer som

pilgrim, så er det derfor et udtryk for denne kollektive længsel. En længsel efter en ny renæssance – en kollektiv genfødsel, et nyt samfund i nye tider. Nogle af os føler os måske kaldet til at gå Caminoen. Nogle ser pilgrimmene som medarbejdere i Guds skaberplan.

For mig ser det ud, som om vi vandrer både som enkeltindivider og som udtryk for det kollektive. Ligesom vi som pilgrimme har oplevet at blive skabt på vejen, skabes også nogle af samfundets nye bevidsthedsstrukturer på vejen. Det gjorde de i middelalderen. Og det gør de nu igen.

Pilgrimsbevægelsen er ikke, som hævdet i nogle medier, et modefænomen. Det er derimod en dyb inderlig rite, der fører os fra det kendte og hjemlige til møder med Gud og hinanden. Herpå kan vi indgå som fornyede i et bedre liv. Det sker som individ, når vi vælger at blive pilgrim. Det sker kollektivt, når tusindvis af pilgrimmen gentager det gamle klassiske pilgrimsrite².

Hvor fører den levende Camino os hen?

Vandring til Santiago synes at kalde europæerne endnu engang. Derfor kan vi tale om, at Caminoen er levende. Vi kan tale om, at pilgrimsålet i Santiago de Compostela er levende. Hvad det fører til, kan vi ikke vide. Det afhænger af de svar, vi som nådegaver vil modtage.

²*En pilgrimsrite er en speciel rite, hvor man forlader det hjemlige for gennem en vandring ad kendte stier og i en kendt form at nå frem til det hellige. Vejen frem bereder pilgrimmen, så han kan stå sensitiv og modtagende ved det hellige mål. Her er der traditionelt størst mulighed for Gudskontakt. Ved målet vender han om, for at påbegynde et nyt liv derhjemme baseret på de svar, som han som nådegave har modtaget.*

Hvor ville jeg gerne kunne kikke ned på jorden om 200 år for at se, hvor det har ført hen. Det er naturligvis tankespind. Men jeg har eventyret nu. Og det er jeg taknemmelig for at være en del af.

Caminoens betydning for pilgrimsbevægelsen

Nu var det ikke alene pilgrimsvandring, der skabte Europas renaissance. Mange andre faktorer spillede ind. Men pilgrimsvandringens betydning for Europa er uomtvistelig.

Man kan derfor spørge om den moderne pilgrimsvandring til Santiago også har aktuel betydning for den danske pilgrimsbevægelse.

Jeg vil gå så vidt som til at sige, at uden pilgrimsvandring til Santiago ville der næppe være lokale pilgrimsvandring i Danmark. Det er myterne og fortællingerne fra Caminoen, der vækker vesteuropæerne, herunder danskerne, til igen at blive pilgrimme. Hver på sin måde. Nogle går til Santiago, andre til Øm Kloster, andre igen til Lund Domkirke eller en tur i Dollerup Bakker. Alle går med længsel. Alle ønsker et svar.

På Pilgrimsseminar II i januar 2008, der blev afholdt af Viborg Pilgrimscentrum, fik Foreningen af Danske Santiagopilgrimme 15 min. til at fortælle om foreningens aktiviteter. Det var ikke meget. Bent Jul repræsenterede foreningens bestyrelse. Da stort set alle andre præsentationer på seminaret blev givet af folk med direkte tilknytning til kirker i Norden, fandt Bent behov for også at redegøre for Santiagos betydning for den danske pilgrimsbevægelse. Da denne del af Bents præsentation ikke var skrevet på forhånd, er Bent blevet bedt om at lave en slags efterdokumentation af denne del af sit indlæg.

Folder om foreningen

Tag den med når du er ude som foredragsholder

Hvis du vil have et antal af folderen tilsendt på papir, bedes du henvende dig til foreningen. Fra hjemmesiden under ”Hvem er vi – Foredragsholdere” kan du downloade foreningens folder. Den er i A4-format og kan printes eller fotokopieres på begge sider. Den er i farver.

Pilgrimsvandring er udtryk for nye åndelighed i folkekirken

Tilbage i slutningen af 1990-erne blev pilgrimsvandring betragtet som noget der kun vedrørte enkelte katolikker og særlinge. Folkekirken er imidlertid gennem ihærdigt arbejde af et lille antal præster kommet til en forståelse af, hvad pilgrimsvandring betyder. Fra at være tolereret er disse præster og det de repræsenterer blevet accepteret. Nu ønsker en dansk biskop denne del af den såkaldte ”ny åndelighed” inkluderet i kirkens almindelige virke. Dette er hovedindtrykket af Pilgrimsseminar II i januar, der var arrangeret af Viborg Pilgrimscentrum sammen med andre aktører.

Af Bent Jul

Domkirkens sognegård var med 140 deltagere fyldt med livlige pilgrimsinteresserede, lægfolk og præster i weekenden 15.-27. januar 2008. De fleste havde erfaring fra korte eller lange vandringer i Danmark og Spanien. Mange medlemmer af Danske Santiagopilgrimme var til stede.

Seminarets overskrift ”Hvor langt er vi kommet” antydede, at der skulle gøres status. Med status mentes først og fremmest en status på det kirkelige engagement i pilgrimsbevægelsen. Indlægsgiverne på konferencen var derfor næsten alle sammen præster. Fra Sverige kom pilgrimspræst og frivillige fra Pilgrimscentrum i Vadstena og fra Foreningen pilgrim i Sverige. Biskop Martin Lind, fra Lindköping, orienterede om hvordan pilgrimsbevægelsen er blevet en integreret del af kirkelivet i Sverige. Fra Trondheim i Norge kom pilgrimspræsten Rolf Synnes og delte sine tanker om pilgrimsvandringens nødvendighed for troen. Fra Danmark kom en lang række repræsen-

tanter for de kirker, der holder lokale pilgrimsvandringer.

Gitta Bechshøft, som redigerer foreningens side med boganmeldelser, ses her sammen med Eivind Luthen fra Pilegrimsfelleskapet St. Jakob i Norge. (Foto: Bent Jul)

Ikke kun kirker

Kun Eivind Luthen fra Pilegrimsfellesskabet St. Jakob, og undertegnede Bent Jul, der repræsenterede Foreningen af danske Santiagopilgrimme, har deres rod i folkelige pilgrimsbevægelser. Vi følte en særlig frihed, netop fordi vi ikke har kirkelige interesser at tage vare på. Vi mærkede overalt en kolossal interesse for vandringerne til Santiago. Det står klart for os, at erfaringerne fra Caminoen er den grundlæggende inspiration til lokal pilgrimsvandring i de nordiske lande. Samtidig må erkende, at der i disse år i kirkerne opbygges nye erfaringer om hvordan man kan vandre. Moderniteten indikerer, at alt ikke behøver at forgå på Caminoen, hvilket er i overensstemmelse med at enhver pilgrimsvandring altid har sin begyndelse i det hjemlige.

Pilgrim i natten

I de sene nattetimer drøftede Eivind Luthen og jeg om præsternes engagement i pilgrimsarbejdet gøres rigtigt. Burde præsterne i stedet fokusere på at skabe den imødekommenhed, som pilgrimmene efterspørger efter en vandring? Kan det være rigtigt, at præsterne skal være fører for flokke af pilgrimme på tur? Burde præsterne ikke først og fremmest gøre sig til "rigtige" pilgrimme ved selv at foretage individuelle pilgrimsvandring, for på den måde at indhente gedigne spirituelle indsigter, hvorved man mere ægte kan møde sognet pilgrimme, når de vender hjem fra deres vandring? Er det ikke vigtigere at vi netop i et luthersk land indser, at pilgrimsbevægelsen er en måde at forvalte det almindelige præstedømme – et præstedømme, hvor vi alle med nærvær er præster for hinanden? Er pilgrimsvandring ikke den moderne måde at tage ansvar for sit eget liv og sit guds-

forhold? Vi fandt selvfølgelig ikke svarene. Men konstruktivt var det med et sådant nattemøde – og lidt spansk rødvin.

Arrangementet

Pilgrimspræst Elisabeth Lidell havde sammen med engagerede frivillige i Viborg Pilgrimscentrum sat et meget fornemt program sammen. Fredag aften var der både pilgrimsfilm og en aftenvandring i Viborgs middelaldercentrum. Lørdagen bød ud over de mange foredrag på reception i det gamle rådhus på Stænderpladsen med officiel velkomst fra Viborg by. Om aftenen var der koncert i Domkirken, hvor "Stjernevejen" blev opført af ensemblet Via Artis. Søndag var der pilgrimsmesse i Domkirken. Senere var der pilgrimsvandring til Søndermarks-kirken og videre til Hald Ege kirke.

De 140 deltagere passerer forbi pilgrimsstenen ved Hærvejen. (Foto: Bent Jul)

I mit indlæg orienterede jeg om foreningens mange aktiviteter i det kommende år. Jeg lagde vægt på vores eneret til udstedelse af pilgrimspas, vejprojekterne Via Scandinavia og Via Jutlandia i Danmark, Norge og Nordtyskland, medlemsbladet Pilgrimmen og foreningens hjemmeside med Danmarks største artikeldatabase med pilgrimsstof der besøges af mere end 85.000 brugere årligt. Indledningsvist havde jeg fortalt om Santiagos betydning for pilgrimsbevægelse. Læs om dette i særskilt artikel under Nyhedsstof.

Den danske folkekirke

Det mest bemærkelsesværdige var at den danske folkekirke nu viser tydelig accept og interesse for pilgrimsvandring. Det er en vending, der er sket over få år. Specielt har man i Danmark kunnet lære af kirkerne i Norge og Sverige. Biskop Karsten Nissen fra Viborg kom med nogle meget interessante udtalelser, der viser at pilgrimsbevægelsen ikke bare er accepteret, men også ønsket. Den danske folkekirke har taget pilgrimsvandring til sig. Se rubrikken.

Arrangørerne skal have megen ros for et vellykket arrangement.

Uddrag af, hvad biskop Karsten Nissen udtalte på Pilgrimseminar II

Vi har et samfund der på en gang er sekulariseret og præget af nye former for spiritualitet, Mange af disse går kirken forbi, men ikke pilgrimsbevægelsen, som har vundet indpas i mange menigheder. Det er der grund til at glæde sig over.

Jeg tror at mange mennesker er optaget af pilgrimsvandring, fordi de har en træthed med hensyn til det materialistiske samfunds opfattelse af lykke. Flere og flere opdager, at det gode liv ikke er synonymt med penge og materielle værdier, måske tværtimod.

Pilgrimsbevægelsen er forankret i kirkens egen rige tradition, og giver mennesket en mulighed for at gøre deres egne spirituelle erfaringer. Her skabes et netværk, hvor man kan dele hinandens spirituelle erfaringer.

Det er vigtigt at pilgrimsbevægelsen er opmærksom på at fastholde en sammenhæng mellem det enkelte menneskes spirituelle oplevelser og det kirkelige fællesskab. Derfor er det også vigtigt, at folkekirken giver støtte og opmuntring til de personer og grupper, der arbejder med pilgrimsvandring.

Jeg glæder mig over Viborg Pilgrimscentrum, der som så meget andet i folkekirken er groet frem af frivillighedens vej. Det er vigtigt at etablere et formelt samarbejde mellem pilgrimscentret og folkekirken. Der skal skabes økonomi for en deltids pilgrimspræstestilling i Viborg. Opgave er at skabe forbindelse mellem folkekirkens menigheder og pilgrimsarbejdet. Præsten kan være med til at udarbejde ruter og forslag til vandringer op imod Danske Kirkedage 2010 i Viborg.

Åbning af ti Herberger på Hærvejen

Mere end et par hundrede deltog i et stort heldagsarrangement tilrettelagt af Pilgrimscentrum i Viborg. Anledningen var den officielle indvielse af ti Herberger langs Hærvejen. Det startede med en næsten fyldt domkirke og herefter med en vandring på 8-9 km til det første herberg på Hald Hovedgård. Undervejs blev vi underholdt med middelalderspil og en prøvelse i tidligere tiders spørgsmål om laster, tro og skærsild.

Af Bent Jul

Selve indvielsen af de 10 herberger fandt sted ved Naturskolen ved Hald Hovedgård ved Viborg søndag den 1. juni 2008. Borgmesteren, regionsformanden, Naturskolens leder og Andreas Blinkenberg holdt taler for et par hundrede fremmødte. De drivende kræfter bag herbergerne, Andreas Blinkenberg og Elisabeth Lidell, blev naturligvis behørigt takket for deres talentfulde engagement i pilgrimsvejen fra Viborg ned gennem Jylland.

Udsnit af fremmødte til indvielsen på Hald Hovedgård. Santiagopilgrimmenes stand ses i baggrunden. (Foto Bent Jul)

Udsnit af fremmødte til indvielsen på Hald Hovedgård. (Foto Bent Jul)

Foreningen af Danske Santiagopilgrimme fik en lille stand, hvor vi kunne udlevere Pilgrimmen og foreningens brochure. Alt blev revet væk - alt for hurtigt. Interessen for vores pilgrimsblad er enorm. Standen

gav dog anledning til at hilse på mange af forenings medlemmer samt mange nye interesserede. Både Kaj Højland og undertegnede, Bent, havde travlt med at besvare spørgsmål. Vi fik også talt med og takket de ildsjæle, som har bidraget med kortlægningen af den vej fra Frederikshavn til Viborg, som Foreningen af Danske Santiagopilgrimme foretog en lille uofficiel indvielse af dagen i forvejen. Nu er vejene fra Frederikshavn til Santiago kortlagt og beskrevet.

Det, der glæder mig mest, er at pilgrimsbevægelsen ikke kun opererer i Spanien. Nu kan vi også vandre som aktive pilgrimme i Danmark. Det er dog tydeligt, at Caminoen med dens Jakobsvandring er al pilgrimsvandrings fader - også i moderne

Runa Christensen nyder regionformandens tale ved indvielsen. Runa har sammen med Eiler Prytz gjort et stort arbejde med at kortlægge de historiske veje fra Frederikshavn til Viborg. Eiler Prytz er medlem af Danske Santiagopilgrimme og har som medarbejder i det norske "Pilotprojekt pilgrimleden" gennem en årrække forestået opbygningen af den norske www.pilgrim.info (Foto Bent Jul)

tid. Det er de tusindvis af oplevelser fra pilgrimsvejene til Santiago de Compostela, der skaber myterne. Uden Caminoen ville der næppe være lokale pilgrimsvandringer i de nordiske lande. Kaj Højland kunne også med tilfredshed notere sig, at vores forening har skaffet omkring en tredjedel af deltagerne til den pilgrimsgruppe, der skulle fortsætte vandringsruten fra Viborg ned til grænsen til Tyskland.

Viborg Pilgrimscentrum formidlede også informationer om Santiagopilgrimmenes arbejde. Pilgrimscentrum forestod på bedste vis store dele af arrangementet. (Foto Bent Jul)

Kaj Højland repræsenterer vores forening i bestyrelsen for Herberger langs Hærvejen.

Kaj Højland og frue (Trine) nyder det gode sommervæjr. Kaj repræsenterer Foreningen af Danske Santiagopilgrimme i bestyrelsen for Hærvejen langs Hærvejen. (Foto Bent Jul)

Foreningen af Danske Santiagopilgrimme ønsker initiativtagerne til herbergerne tillykke med det flotte resultat. Vi ønsker lykke til alle de pilgrimme, vandringsfolk, hestefolk og turister, der vil benytte hærvejens nye faciliteter.

Pilgrimsvejen skabes af de pilgrimme, der går den. Vi andre kan kun hjælpe med til at facilitere den.

Her sidder et par santiagopilgrimme og samler kræfter i skyggen, inden de skal på vandringsruten sydover ad Hærvejen. (Foto Bent Jul)

Herberger langs Hærvejen har fået et logo, der er en smule i stil med logoer i Norge og Sverige.

Kerkeling-effekten

I 2007 kom tyskerne ind på andenpladsen som den nationalitet, der præsenterer flest pilgrimme. Ud af de godt 114.000 pilgrimme, der er registreret som sådanne på Santiago-katedralens pilgrimskontor er de knap 14.000 tyskere. Året før var der lige godt 8.000 tyskere, og tyskerne slår for første gang italienerne i "kampen" om andenpladsen efter de naturlige ettere, spanierne.

Hvorfor nu det? Hvad driver pludselig dobbelt så mange tyske pilgrimme ud på de Nordspanske pilgrimsveje, som året før? Svaret skal røbes her: det skyldes Kerkelingeffekten.

Af Henrik Friediger

Hape (Hans Peter) Kerkeling er en kendt og elsket tysk tv-humorist, der i 2001 vandrede – eller tilnærmelsesvis vandrede – fra Saint Jean Pied de Port til Santiago. Det skrev han senere en bog om. Den hedder "Ich bin dann mal weg" – der vel betyder noget i retning af, at han var væk et øjeblik, lige henne om hjørnet, ikke noget at tale om - og udkom i 2006, hvor den straks blev en overraskende bestseller og lå under snart sagt hvert eneste juletræ samme år. Mit eget eksemplar er fra 2007 og er en del af det 60. oplag. Jeg har hørt, at der er trykt næsten tre millioner eksemplarer alene i Tyskland. En engelsksproget version skulle udkomme i USA i 2009.

Nu strømmer tyskerne så til caminoen i Hape Kerkelings fodspor. Og hvilke fodspor!

Kerkeling beskriver sig selv om en lidt fedladet fyr midt i trediverne, der ikke kunne drømme om at tage trapperne bare en enkelt etage, hvis der er en elevator. Det hævner sig naturligvis. Han følger ikke det gode råd om at begynde sin vandring i Roncesval-

les i stedet for Saint Jean Pied de Port, hvis man ikke er i rigtig god form. Han har sikkert ikke hørt om den anstrengende tur ad den napoleonske rute over bjerget. I stedet starter han sin camino med at begive sig ud på den uden sammenligning mest strabadserende etape med elleve kilo i rygsækken i tåge og regn. Han får på et tidspunkt et lille lift med en bil, men ellers går han hele vejen til Roncesvalles, hvor han hurtigt vælger refugiet fra og indlogerer sig på et hotel.

Det gør han også dagen efter i Zubiri, da refugiet ikke tiltaler ham, og han har pådraget sig et dårligt knæ. Knæet får behandling,

**Hape Kerkeling:
Ich bin dann
mal weg.**

**Meine Reise auf
dem Jakobsweg.**

**Malik, 60. Auf-
lage 2007**

men turen videre til Pamplona kører han i bil og holder en ekstra dags pause på et hotel, hvorefter han tager en bus til Viana, hvorfra han tappert vandrer hele vejen til Logroño inklusive en lille omvej, da han farer vild og må have hjælp af venlige vinarbejdere. Det er ellers noget af en toppræstation at fare vild på den knap ti kilometer lange, flade strækning mellem Viana og Logroño, men det understreger kun, at den gode Hape ikke er en erfaren vandrer. Endnu!

Før man kommer så langt i bogen har man hørt om hans karriere som humorist først ved radioen og senere fjernsynet. Han har været meget målrettet og stædig i sin vej ind i medierne. Og det er, som det vil være pilgrimme bekendt, gode egenskaber også på caminoen.

Vejen videre går mestendels til fods. Og som dagene går, kommer han mere og mere i kontakt med sig selv. Han møder enkelte andre pilgrimme, men foretrækker at vandre alene. Og refugierne har han helt valgt fra. Så også om aftenen og om morgenen er han alene, finder sit eget tempo og går sin egen vej. Kun enkelte gange møder han en anden pilgrim, som han får en smule kontakt med. Det er alt.

Ankomsten til Villafranca Montes de Oca, hvor han det sidste stykke har slået følge med en ældre italiensk pilgrim, er han igen helt flad. Han får drukket tæt om aftenen og næste morgen tager han bussen til Burgos og ind på byens bedste hotel, hvor han hviler ud et par dage.

I Burgos kommer han i kontakt med sin vrede. Andre mennesker finder han irriterende og latterlige.

Humøret stiger dog en smule, da han får fat i en tysk avis og kan læse om det regnfulde vejr hjemme i Tyskland, mens han kan nyde Spaniens sol ved floden Arlanzóns bredder. Og helt højt bliver det, da han læser en udtalelse fra en socialdemokratisk politiker, der erklærer, at homoseksuelle er mennesker som alle andre og kan udfylde ethvert embede – selv som pave. Humøret falder dog hurtigt til under frysepunktet da en borgerlig politiker mener, at det er en fornærmelse

af paven. Ikke fordi der er noget i vejen med at være homoseksuel. Men seksualitet er en privatsag. En privatsag? siden hvornår? raser Kerkeling og fortsætter sit raseri over et par sider over den seksuelle dobbeltmoral i samfundet og ikke mindst inden for den katolske kirke. Det er som om han gør sig rasende – og han beslutter sig til ikke at læse flere tyske aviser på caminoen.

Videre går det over mesetaen – via Tardajos til Hornillos, hvor han kommer ind hos

Vitorino, som han kalder Vitorio og finder aldeles ulækker, hvad der vel egentlig også kan være noget om. Jeg har heller aldrig haft lyst til ligefrem at sove der, men hans rustikke mad fejler vist ikke noget. Hape får den da også skyllet ned ved hjælp af en flaske whisky, som han deler med et par kvinder, som han nok synes er lidt for nærgående. Caminoen er jo et helt ægteskabsmarked, indser han, og dagen efter må han give en brasilianerinde, som han har forsmået, et

forspring på et kvarter for at forskåne hende for yderligere ydmygelser.

Han får gået et par gode etaper over Castrojeriz, Fromista og Carrión de los Condes og havner efter de 17 kilometer over sletten uden vand på hostallet i Calzadilla de la Cruz, hvor han for første gang møder et tysk ægtepar, som virkelig tænder ham af. Han overhører deres ægteskabelige skænderier og hendes højlydte afvisninger af ham – ”halt den Schnabbel” – hold kæft!. Hun

får navnet Schnabbel og han Bukken. Beskrivelsen af de tyske hadeobjekter er ét af bogens højdepunkter. Tysk selvhad for fuld udblæsning. Og sekvensen, hvor de bliver godt og grundigt latterliggjort, ender i et selvpogør, hvor den gode Kerkeling kommer i kontakt med sider af sig selv, som han ikke vil se i øjnene. De tyske pilgrimme er jo bare almindelige overfladiske, men i grunden tillige fortvivlede mennesker – og hvem er han, som kan foragte fortvivlede mennesker? Er hans foragt ikke blot et udtryk for et forsøg at fremstå mere tålelig i sine egne øjne?

Han kommer også til den erkendelse, at hans vrede over en ting ikke nødvendigvis har noget med tingen selv at gøre. Vreden tilhører ham selv, er hans egen. Han indser, at han, ved at ændre på sin attitude over for ting, kan han spare sig for mange vredesanfald. Og han spørger sig selv, om caminoen virkelig i sig selv er en oplyst vej, hvor han kan lære sådanne sandheder.

På vejen mellem Calzadilla og Sahagún passerer man halvvejen på caminoen. Det bemærker han med stolthed. Og mens han afviser en invitation fra Schnabbel og kompagni til at deltage i en lille sammenkomst ved et vandingssted for kvæg, han indser, at han er genkendt, og at de bare vil sole sig i bekendtskabet med en kendis, falder han i armene på Laura fra Canada. De markerer halvvejen sammen og hun fortæller ham om sin gud – en lysgud, der ønsker at alle mennesker skal være lykkelige. Og formålet med caminoen er at gå så megen lidelse igennem, at man bliver lykkelig. Kerkeling køber tilsyneladende ideen om at finde Gud og lykken gennem lidelsen. I hvert fald bliver Gud og Guds eksistens et tema for ham, og han ender op med et gudsbegreb, hvor Gud er

filmen og kirken den biograf, hvor filmen går. Håbet er så, at filmen er i bredformat og lyden i stereo – og at man selv har en rolle i den. Det er vist et billede, som man ikke skal reflektere alt for meget over, før det bliver meningsløst.

Fra Sahagún tager han toget til Leon, hvor han bliver nogle dage. I Leon møder han flere af de pilgrimme, han har mødt på vejen. Specielt bliver han glad for igen at møde Anne fra Liverpool og Sheelag fra New Zealand, to kvinder som han kommer til at hænge sammen med på den sidste halvdel af caminoen efter først at have beroliget især Anne med sine reelle hensigter og sin seksuelle indifferens over for hende som følge af homoseksualitet. De kommer ofte til at dele et tre-sengs-værelse når kampen om de ledige senge bliver rigtig intensiv på den sidste del af caminoen, hvor mange nye pilgrimme begynder deres camino.

Først skal han dog have et møde som giver ny selvindsigt.

Vi befinder os i utkanten af Leon en hed sommerdag. Kerkeling møder en fyr, der går den modsatte vej. De kommer i snak. Fyren er retningsforvirret. Han er i virkeligheden på vej mod Santiago, så han vender om, og de slår følge. Han vandrer i almindeligt tøj og har ingen rygsæk. Han fortæller, at han er midt i halvtredserne, hedder Americo Montinez de la et-eller-andet, kommer fra Peru og er på ferie. Americo fortæller, at han er shaman i Cusco under navnet Ruco Urco og er faktisk kommet til Spanien for i bjergene i nærheden af Madrid at plukke en speciel urt, som han skal bruge for at helbrede en patient. Men desværre har Opus Dei udryddet planten(!) og så kunne han jo lige så godt

vandre caminoen til Santiago, nu han var kommet så langt væk hjemmefra.

Kerkeling spørger ham, om han tror på Gud. Det gør han ikke. Kun på jorden,

luften, vandet, planterne, dyrene og solen. Og så griner han med sin næsten tandløse mund. Men han har også et problem, som han har tilfælles med Kerkeling: han har spændinger i halsmuskulaturen, en meget sjælden lidelse, som Kerkeling finder det er påfaldende at møde et andet menneske med. Da Ruco Urco nu er shaman, spørger Kerkeling ham, om han ved, hvad han kan gøre for at komme sine halsspændinger til livs, og får at vide, at han trækker vejret på en dårlig måde. Det er ikke nok kun at trække vejret gennem lungerne. Man skal også trække det gennem et punkt fire fingerbredder under navlen. Ja, hvem ved ikke det? Kerkeling vidste det i hvert fald godt. Det havde han allerede fået at vide af en tysk naturlæge to år tidligere. Samtalen går lidt frem og tilbage om diverse vejtrækningsmetoder, indtil shamanen erklærer, at Kerkeling skal ånde på samme måde som sin kat.

Men hov! Hvor kunne han vide fra, at Kerkeling har en kat? Det finder han meget mystisk. Og det er ikke en hvilken som helst kat, han skal trække vejret som. Det er hans egen.

De kommer til en bar. Americo vil kun have postevand. Det er for ham det bedste ved Europa: at man kan drikke vandet direkte fra hanen. Og så erklærer han, at tysk litteratur er verdens bedste – Bliktrommen af Günter Grass og Momo af Michael Ende. – Og så i øvrigt Mein Kampf af Adolf Hitler! Det sidste tænder Kerkeling helt af. Han bliver edderspændt rasende. Hvad bilder sådan en peruaner sig ind? Ruco Urco spænder buen et nøk til; helt rolig og afslappet udtrykker han håbet om, at tyskerne snart ville invadere og befri Peru. Det er lige, hvad der er brug for.

Mens Ruco Urco hele tiden bevarer det gode humør, mens han fyrer sine uhyrligheder af, bliver Kerkeling mere og mere rasende. Han ser en springende tiger på en cirkusplakat og tager sin rygsæk på for at komme væk, videre. Ruco Urco siger leende, at han bliver,

hvor han er og ønsker Kerkeling alt godt.

På sin videre vej finder Kerkeling ud af, at shamanen havde været ude på at strides med ham. Det var derfor, han havde været så provokerende. Men noget godt var der kommet ud af det. Han havde fået sagt fra, ikke undgået kampen, vist mod. Hans vrede var blevet forvandlet til mod. På tysk: forvandlet Wut til Mut.

Endnu femten kilometer var han gået og havde indlogeret sig på et motel et tilfældigt sted på landevejen. Næste morgen ved morgenmaden fik han en seddel overrakt af tjeneren. Der stod: "Til Hans Peter fra Tyskland. Mange tak og længe leve Momo! Din Ruco Urco." Det viste sig, at Americo havde sovet i værelset lige over for Kerkelings og allerede havde begivet sig ud på dagens vandring. Uden rygsæk.

Kerkeling fortsætter mod Astorga. Han føler sig helt tom inden i og finder ud af, at når han ikke udtrykker sig i ord eller tanker, så får han heller ingen indtryk udefra. Og så er det muligt at møde Gud i tavsheden. På den måde møder han Gud.

Han bliver i Astorga et par dage. Møder Anne og vandrer med hende til Rabanal og bliver dér et par dage. Da aftenmessen skal til at begynde i den lille kirke dukker Ruco Urco pludselig op. Kerkeling havde fortalt Anne om sine oplevelser med peruaneren, men hun havde ikke troet på ham. Og så dukker beviset op i kød og blod. Men da Kerkeling efter messen vil præsentere Ruco Urco for Anne udbryder hun: "Det er ikke Ruco Urco. Det er Jorge fra Ecuador!" Ham havde hun mødt.

De tre spiser middag sammen. Kerkeling forsøger at rede trådene ud, finde hoved og hale på historierne, men uden meget held. Jorge vil helst tale om noget andet.

På vejen over bjergene går han inden om Thomas' primitive refugium i den forladte landsby Manjarín. I stedet for Thomas møder han to indolente hippier, der er så skæve, at de ikke tager sig af, at en lænket hundehvalp jamrer efter vand. Han får vandet hvalpen og videre frem ærgrer han sig over, at han ikke tog hunden med. Han får dog mulighed for at vise sig som hundeven et par dage efter mellem Molinaseca og Ponferrada, hvor han får befriet en hund fra sit fangenskab og er lige ved at tage dyret med sig hjem til Tyskland. Han bliver dog overbevist om det besværlige i en sådan operation, så det ender med, at han afleverer den på et dyreinternat.

Det er som om Hape Kerkelings camino skifter karakter i Astorga. Han lægger den frivillige ensomhed og spiritualiteten fra sig og er herefter for det meste sammen med Anne og Sheelag. Den ensomme camino, der næsten havde ført ham sammen med Gud, bliver nærmest til en social affære med lange samtaler, latter og god mad.

Denne del af bogen er måske knap så spændende, ligesom beskrivelsen af ankomsten og opholdet i Santiago virker ordinær – måske bortset fra, at han inviterer sin lille pilgrimsfamilie på middag på paradoret – efter sigende det dyreste hotel i Spanien.

Jeg har talt med flere tyske pilgrimme om bogen. Ingen af dem, jeg talte med, kunne lide den. De syntes, han var for negativ overfor vejen og specielt overfor de menne-

sker, som han mødte. Det er jeg nu ikke helt enig i. Han har det skæve blik på folk. Fin-der og forstørrelser deres ejendommeligheder. Men han er bestemt ikke uden selvironi. Og mennesker er jo nogle sære starutter, som man aldrig kan blive træt af at betragte – om det så er gennem ruden eller i et spejl.

I slutningen af bogen opsummerer han de indsigter, som han har opnået. De er på sin vis ganske banale. På den måde, at det er indsigter, som han deler med mange Santiago-pilgrimme: Billedet af caminoen som parabel over livet: Den svære fødsel i starten. Dernæst vanskelighederne ved at finde sin egen rytme, finde ud af sig selv i barndom og ungdom. For så som voksen halvvejs at finde sit mål og sin vej. Og endelig ved målet at få et blik ind i fremtiden, hvor han dog godt kunne have ønsket sig, hvad man kan oversætte som en klarere sindighed. Og ja, Santiago er et voldsomt mål, dunkelt i sin betydning og samtidig noget af en turistfælde.

Men bortset fra målforvirringen giver caminoen pilgrimmen mange oplevelsesmuligheder. Den er hård og vidunderlig, banker dig flad og tom. Hvileløs. Og bygger dig op igen. Den tager alle dine kræfter og giver dig dem trefold tilbage. Men man må gå den alene for at fravriste den sine hemmeligheder. Hele tiden stiller den dig spørgsmålet: ”Hvem er du?”

Måske skyldes bogens succes og den efterfølgende Kerkelingeffekt, at mange tyskere tumler med dette spørgsmål, ”hvem er jeg”? Eller også er det bare lysten til at vandre i et kendt menneskes fodspor? I hvert fald er der mange tyskere på de nordspanske pilgrimsveje netop i disse år.

Tal på pilgrimmene

Ses bort fra de hellige år, er caminoens popularitet på et gennemsnitligt, almindeligt år mere end sekstendoblet på seksten år. Det bliver spændende at se, om udviklingen fortsætter frem mod de næste hellige år i 2010 og 2021.

Af Henrik Friediger

Pilgrimskontoret ved katedralen i Santiago de Compostela fører statistik over, hvor mange pilgrimme, der hvert år fuldfører Camino de Santiago. Man kan finde statistikken på denne net-adresse:

<http://www.archicompostela.org/Peregrinos/Estadisticas/Estadisticaperegrinacion.htm>

Statistikken vedrører alene de pilgrimme, der rent faktisk fuldfører caminoen – ikke alle dem, som må give op undervejs eller blot går noget af vejen uden at slutte i Santiago og melde sig på pilgrimskontoret. Der må altså være mange flere pilgrimme ude på stierne, end det fremgår af statistikken.

Man kan sammenligne antallet af pilgrimme mellem årene 2006 og 2007, hvor henholdsvis 100.377 og 114.026 blev registreret. Det er altså steget lidt.

Det opgøres, hvor mange pilgrimme, der ankommer måned for måned. Ankomsterne topper i juli og august og flader ud på begge sider af denne top, så der er færrest i januar. I august ankommer omkring 27.000 – og i januar 350. Så kan man jo selv vælge, hvornår det er rarest. Vil man have selskab eller det meste for sig selv? Og så er der jo naturligvis også vejret at tænke på. I august er det ulideligt varmt – i ja-

nuar kan det være ganske koldt. Jeg har selv prøvet begge månederne, men har hverken lyst til at gentage den ene eller den anden. Marts-april og oktober-november er mere tiltrækkende alternativer. Alt afhængig af det aktuelle vejr. Jeg har selv gået i T-shirt i december og i snestorm i maj.

De mest aktuelle tal vedrører januar, februar og marts år. I januar var der i år kun lige godt 300 pilgrimme, mens marts toppede med 5.327 mod 1.680 året før og knap 1.100 i 2006. Det lader til, at marts er ved at blive en populær måned.

De fleste kommer ad den almindelige camino - Camino Francés - med næsten 92.000 årlige pilgrimme. Den er mere end 10 gange så populær, som den næstmest vandrede, Camino Portugués. Derefter kommer Camino del Norte, Via de la Plata og Camino Primitivo.

Katedralen er som bekendt også interesseret i, hvilket motiv pilgrimmen har haft for sin camino. De seneste år har man standardiseret svarmulighederne til tre kategorier: religiøs, religiøs og andet, andet. De fleste vælger den midterste bløde kategori, men der er også mange med udelukkende et religiøst motiv. Der er under 10%, der angiver, at de slet ikke har haft et religiøst motiv. Men de vil så heller ikke modtage det eftertragtede

Compostela – beviset på en gennemført camino. I stedet får de et i øvrigt ganske pænt bevis specielt for hedninge.

Ser man på, hvilken nationalitet pilgrimene har, kan det næppe undre, at der er flest spaniere. De udgør langt over halvdelen. Andenpladsen har traditionelt tilhørt italienerne, men der er sket en forskydning mellem 2006 og 2007, så det nu er tyskerne, der brager ind på andenpladsen med 13.837 i 2007 mod 8.097 året før. Italienerne ligger nogenlunde stabilt på omkring 10.000 og franskmændene på fjerdepladsen ligeledes stabilt på knap 7.000. Lidt længere nede på en hæderlig sekstendeplads finder man danskerne med godt 800 årlige pilgrimme. Vi er flot med, hvis man tager landets størrelse og forsvindende antal katolikker i betragtning.

Forklaringen på den dramatiske stigning i antallet tyske pilgrimme fra 2006 til 2007 skal givet findes

i den ”Kerkeling-effekt”, som er beskrevet i en anden artikel i dette nummer af Pilgrimmen. En populær tysk fjernsynskomiker, Hape Kerkeling, har vandret caminoen og skrevet en bestseller om sine oplevelser.

Månedstatistik

Måned	Antal pilgrimme 2006	Antal pilgrimme 2007
Januar	314	350
Februar	351	666
Marts	1.093	1.680
April	7.438	8.112
Maj	9.992	12.898
Juni	12.946	15.157
Juli	18.560	20.108
August	25.968	27.140
September	13.451	15.189
Oktober	7.661	9.434
November	1.755	2.496
December	848	796
TOTAL	100.377	114.026

Bogen er solgt i næste 3 millioner eksemplarer – og inspirerer altså flere tyskere til at vandre på caminoen.

Samme Hape Kerkeling nævner i sin bog, at caminoen er et rent ægteskabsbureau. Det kan der måske være noget om. Ser man på kønsfordelingen er der dog nogle flere mænd end kvinder – i 2007 66.780 mænd mod 47.246 kvinder. Aldersmæssigt udgør toppen de 26-35-årige med næsten 25.000. Men der er skam også mange mellem 46 og 55 år og næsten ligeså mange lidt ældre. Først efter de 66 år begynder det at tynde lidt ud med henholdsvis 4.606 og 5.975 i de to år – altså en klart stigende tendens. Og efter de 75 år kommer man ikke op over de 500 fuldførende pilgrimme. Men kærlighed kender jo ingen alder, så der er ikke grund til at give op!

Endelig opgør statistikken antallet af pilgrimme fordelt på fremførselsmidler. Langt de fleste går på deres fødder – henholdsvis 81.783 og 93.953 i 2006 og 2007, mens knap 20.000 cykler, omkring 300 rider – og omkring 10 ruller i kørestol. Ser man over et lidt større spektrum af år, kan man danne sig et indtryk af caminoens udvikling fra 1991 til i dag, og herunder danne sig et indtryk af resultaterne af den kraftige markedsføring, der har været tale om, specielt i forhold til de såkaldt hellige år, hvor Sankt Jakobs helgendag, den 25. juli, falder på en søndag.

Udviklingen af pilgrimme i de tre seneste hellige år:

1993:	99.436
1999:	154.613
2004:	179.944

I de almindelige år mellem 1993 og 1999 svingede antallet af årlige pilgrimme mellem 15.000 og 30.000 med en stigende tendens gennem årene. Mellem 1999 og 2004 svingede antallet mellem 55.000 og 75.000 ligeledes med stigende tendens. Og her efter 2004 ser det ud til, at der er nået et årligt niveau, der ligger over 100.000. Der kommer stadig flere pilgrimme til, og nu er der flere pilgrimme på et almindeligt år, end der var i det hellige år tilbage i 1993.

Til sammenligning kan nævnes, at der i 1991 og 1992 ankom henholdsvis 7.274 og 9.567 pilgrimme. Ses bort fra de hellige år, er caminoens popularitet på et gennemsnitligt, almindeligt år mere end sekstendoblet på seksten år - eller svimlende 1.568%. Det bliver spændende at se, om udviklingen fortsætter frem mod de næste hellige år i 2010 og 2021.

Nogle mener, caminoen er ved at drukne i sin egen succes, at den er ved at blive overrendt og tivoliseret. Jeg er ikke enig, men synes tværtimod, at man har klaret den nærmest eksplosive udvikling udmærket. Naturligvis er der efterhånden mange mennesker, der lever af at tage sig af pilgrimmene, men jeg synes stort set, at det bliver gjort på en ordentlig måde og med respekt for vejen. Og så må man ikke glemme den udvikling, der er kommet til de tidligere nærmest uddøde landsbyer og hensovede småbyer.

Presset på caminoen er naturligvis med til at styrke en tendens til at flere pilgrimme foretrækker at vandre i ydersæsonen og søger mod nogle af de alternative, nyafmærkede veje, der alle fører til Santiago de Compostela. På den måde bliver der plads til flere. For på caminoen vil vi!

Stenen i Padrón

Under højaltret i Iglesia de Santiago i byen Padrón kan man se en tilhugget romersk sten, der ifølge legenden er den sten hvortil skibet med Sankt Jakobs afsjælede legeme blev fortøjet da det på forunderlig vis landede ved Ira Flavia i Galicien. Ira Flavia hedder i dag Padrón.

Af Henrik Friediger

Vandrer man ad den portugisiske camino passerer man Padrón. Det gjorde Jørgen Boris og hans kone i efteråret 2007. De undrede sig over, hvad indskriften på stenen - **NO-ORI-ESES-DSP** – betyder og spurgte redaktøren af Pilgrimmen herom. Redaktøren sendte straks spørgsmålet videre, og her er hvad overtegnede og især Olav Nygaard fandt ud af.

Olav Nygaard finder, at spørgsmålet om stenen i Padron ikke er noget problem, idet der synes at være tale om en romersk cippus/pæl, hvis indskrift oprindeligt har været Neptuno catorieses de suo posuere, altså (med gængse forkortelser) Catorienserne satte for egen regning (denne sten) for Neptun. Nogle mener, at der i stedet for Neptuno skal læses Patrono. Under alle omstændigheder mangler teksten øverst på stenen.

I stedet for ovenstående læsning kan man forsøge sig med blot at læse, hvad der faktisk står (med senlatinsk/germansk ortografi): No ore Isis Dea Sine Pari, hvilket kan udlægges som Jeg, Isis, gudinde uden lige, svømmer/flyder ved munden. På

denne måde bliver det en anden guddom, men ellers stadig noget med forbindelse til havet.

Sidste læsning har ifølge Olav Nygaard den klare fordel, at man ikke skal forestille sig for eksempel en anden sten ved siden af, som indeholder de manglende orddele. En så tæt placering af fortøjningspæle er i hvert fald ikke hensigtsmæssig.

Jeg selv hælder mest til Neptun-fortolkningen. Neptun er havets gud i den romerske mytologi. Stenen ligner en fortøjningssten, så er det vel den mest oplagte forklaring. Der kan dog også

være tale om, at den har været sokkel for en Neptun-statue, en slags milesten eller måske et lille alter. For det sidste taler, at stenen er udhulet i toppen. Det kunne være en hulning til et bål, et brændoffer. På et tidspunkt skal den have indgået i et alter i en kristen kirke – dog ikke den nyklassicistiske kirke, hvor den nu befinder sig.

Slår man op på nettet i Wikipedia findes en større tekst på spansk, Santiago para peregrinos – altså Santiago for pilgrimme.

Her udlægges **NO-ORI-ESES-DSP** på denne måde: *A Neptuno, los orieses pusieron a sus expensas este monumento* – altså, at det var orienserne, der rejste monumentet for Neptun og betalte for det. Her kunne der således være tale om, at der har stået en gudestatue ovenpå stenen, og at det var denne statue og ikke så meget selve stenen, der henvises til betaling for.

Tilbage står spørgsmålet om, hvem det egentlig var, der rejste – og betalte for – monumentet og/eller stenen. Hvem var

disse "catoriensere" eller "oriensere"?

Jeg har ikke kunnet finde nogen af dem, hverken ved at google dem eller slå dem op i encyklopædien. Om catorienserne kan man gætte på en sammenhæng med den lille by noget længere nede ad floden Arosa, der hedder Catoira. Kunne det være folk derfra, der rejste monumentet? Hælder man til, at betegnelsen skal være orienserne, kunne det være folk fra området nær floden

Arosa – *aroensere* kunne sprogligt ligne *oriensere*. Sprog udvikler og ændrer sig gennem århundrederne. Om det er det ene eller andet folk eller gruppe, der har rejst stenen, er de i hvert fald forsvundet i historiens gang. Måske har de fået bank af vikingerne som hærgede disse kyster omkring år tusinde, hvilket stadig markeres i Catoria ved den årlige fiesta, hvor man kæmper mod de angribende vikinger.

Men så er vi kommet langt væk fra myten om Sankt Jakobs båd, der blev fortøjet ved stenen. Men det er vist også en af de myter, der ikke rigtig har nogen tråd tilbage til den historiske virkelighed.

Padrón ligger på vejen fra Santiago de Compostela mod Finisterre, hvor stenskipet med den halshuggede Skt. Jakob ifølge legenden skulle være drevet ind i tidernes morgen for meget længe siden. I Iglesia de Santiago kan man se den sten, hvortil omtalte stenskip efter sigende skulle have været fortøjet. Stenen el Padrón bliver i øvrigt anvendt som alter i kirken. Ellers er Padrón berømt for sine små peberfrugter, som man dyrker overalt i området.

Foreningens pilgrimsvandring fra Løvel til Viborg Domkirke

Foreningen af Danske Santiagopilgrimme lagde årets pilgrimsvandring lørdag den 31. maj. Om søndagen foretog Foreningen af Herberger langs Hærvejen den officielle indvielse af 10 herberger. Dermed kunne santiagopilgrimme slå to fluer med ét smæk. Vi kunne vise vores aktive støtte til det store arbejde, som Foreningen af Herberger langs Hærvejen har lavet for at facilitere en af Danmarks mest interessante pilgrimsruter. Vi kunne også foretage en indvielse af den vej, som vi har drømt om længe, nemlig den nye pilgrimsrute fra Frederikshavn til Viborg. Derved forbindes Frederikshavn i nord med Hærvejen fra Viborg. Pilgrimsvejen fra Frederikshavn til den dansk-tyske grænse er nu beskrevet. Vores søsterforening i Nordtyskland har beskrevet det videre forløb til Köln og Aachen.

Af Bent Jul

Vores vandring lørdag den 31. maj var i antal deltagere kun en skygge af de senere års vandringer. For at sige det lige ud, så har bestyrelsen beklageligvis klookket i det med hensyn til at sende nærmere oplysninger om arrangementet ud til foreningens medlemmer.

Vi har ikke levet op til, hvad vi lovede på generalforsamlingen og i sidste nummer af Pilgrimmen. Men en ting er kvantitet, noget andet er kvalitet. Og kvalitativt var turen i top. Vi havde det bedst tænkelige sommervej og gik gennem et kuperet, smukt og afvekslende landskab fra Løvel over Pederstrup, Rødding, Tapdrup og ind gennem Asmind til Viborg. Vi startede ved Løvel kirke og sluttede, som man bør på en rigtig pilgrimsvandring, ved et helligt mål, Viborg Domkirke. Turen omfattede ikke mindre end syv besøg ved kirker.

Ved vandringens start bød foreningens formand, Henrik Tarp, velkommen og skildrede de mange ildsjæles bestræbelser på at få netop vejen fra Frederikshavn kortlagt og beskrevet. Han fremhævede bl.a. det arbejde, som Kaj Højland har gjort for at samle pilgrimsinteresserede til at beskrive vejføring og etapernes kulturhistorie. Et foreløbigt udkast kan nu ses på foreningens hjemmeside under fanebladet "Pilgrims-

ruter". Kaj havde beskrevet dagens etape meget udførligt, så alle deltagerne fik et godt kulturhistorisk indblik. Vandringeren her blev således en uofficiel indvielse af pilgrimsvejen fra Frederikshavn til Viborg.

Undertegnede, Bent Jul, fortalte ved vandringerens begyndelse lidt om, hvordan man selv på en kort vandring kan arbejde sig ind i en pilgrimsrytme, der vil fordybe turen. Herved bliver en almindelig vandring til en "rigtig" pilgrimsvandring. Kirsten Mandø uddelte undervejs relevante tekster og læste enkelte bønner og et pilgrimsdigt.

Turen blev på nogle og tyve kilometer. Godt trætte og gennembagte af solen nåede vi endemålet. Her læste vi en Jakobsbøn og sluttede med den dansk-keltiske pilgrims-sang "Lad din vej gå dig i møde". Flere af deltagere fik en ubændig trang til koldt øl. Snart sad vi i caminostemning og spiste på en nærliggende fortovsrestaurant. Tak for en dejlig dag!

Personligt glædede jeg mig over, at foreningen har bidraget til at demonstrere, at man ikke nødvendigvis skal vandre *fra* Viborg. Man kan se Viborg, som et selvstændigt lokalt pilgrismål, som man kan vandre *til*. Mon Sankt Kelds lys endnu hviler over byen Viborg, hvor han havde sit virke. Viborg betyder i øvrig "den hellige plads på bakken". "Vi" betyder indviet hellig plads. "Borg" betyder bakke, bjerg, beskyttet område.

Billeder fra foreningens årlige pilgrimsvandring. I år gik turen ad den nye pilgrimsvej fra Frederikshavn til Viborg, som foreningen foretog en lille uofficiel indvielse af. Som man kan se, gik turen gennem et smukt landskab med mange kirker og afslutning ved Viborg Domkirke. Bag efter var der caminostemning med koldt øl. (Foto: Henrik Tarp og Bent Jul)

Kristentroen på vej mod nye udtryk

Arndt Jessen Hansen, der er domprovst ved domkirken i Viborg, giver her sit bidrag til den løbende diskussion om protestantismen og pilgrimsvandringen. Har vi brug for at lade troen få nye udtryk? Skal nogle af de gamle før-reformatoriske – katolske - udtryk genoplives – fx pilgrimsvandring?

Af Arndt Jessen Hansen

Vi er i vores lutherske tradition i Danmark på vej til at udrydde den sidste rest af de ydre udtryk og kendetegn, som troen har. Det indre får ikke lov at sætte sig igennem i det ydre.

Vi taler om fællesskab, vi taler om glæde og om fest, vi taler om kærlighed og det nye liv, men har lært at sige i samme omgang, at det jo er noget usynligt; det er noget, som Guds ord virker, men det bliver ikke synligt i vores verden. Det er blot noget, som frikirker og sekter bilder sig ind at kunne praktisere. Og så selvfølgelig mennesker, der lever i en anden kultur og anden tradition, i Amerika og i Afrika.

Der er mange forhold, der harsværgetsigsammen imod troens praksis, troens det ydre liv. Vi må helt tilbage til reformationen, hvor Luther tordnede imod al den udvendighed, der var i kirken. Man lirede remser af sig, man omgav sig med pragt, præsterne klædte sig i farverige gevandter, men alt dette er udenomsting. Det afgørende er ordet, rent og purt. Troen skal modtages og røre os i hjertet, troen skal - for at være ægte - være noget indvortes.

Ordet rent og purt

Luther kalder mennesker til at leve i kald og stand i det virkelige liv, som mand og far og bonde, og ikke afsondre sig fra verden bag klosterets tykke mure og dér ville gøre sig selv from. Livet i kald og stand - der er dér troen skal sætte frugt. Man skal ikke rende i kirke på hverdage, man skal ikke gå ude på vejene, man skal ikke drage ud på lange pilgrimsvandring og svigte arbejde og hjem og familie. Du skal blive på din plads og være tro i det daglige liv.

Det var nok, hvad der skulle siges i en sammenhæng, hvor troen truede med at blive til noget rent ydre. Det var udvendige ritualer, man kørte igennem. Det gik ikke til hjerte.

Det var ord til tiden af Luther.

Vi ved så, hvordan det er gået, at den lutherske kirke har lagt vægten på ordet rent og purt og gjort det i en grad, så alt andet er blevet noget suspekt. Det reformatoriske opgør stivner og går fra at være liv til at blive lære, til ret lære, til ortodoksi. Det har ført til, at hvad du gør, og hvad du

tror og tænker, er sådan set fuldstændig underordnet. Det har ingen betydning, ja, dybest set er det alt sammen udslag af synd.

Min generation af teologer har lært at sige, at kristendom er slet ikke en religion, for alle religioner handler om, hvordan vi mennesker søger at stige op til Gud og vinde Guds velbehag, men i kristentroen forkynedes lige præcis det modsatte, at Gud kommer til os. Det med at finde Gud er noget religiøs snak; du er fundet af Gud, og du skal blive, hvor du er.

Så naturligvis er al vægten kommet til at ligge på *ordet*, der forkyndes, og *sakramenterne*, der forvaltes. Alt andet stiller sig forstyrrende i vejen, det er religiøsitet, og som sådan noget syndigt, hvorved vi prøver at skaffe os selv retfærdiggørelse.

En sådan luthersk ortodoksi har forenet sig med det grundtvigske og efter min opfattelse formået at tage livet af grundtvigianismen.

Dertil kommer så, at mange, virkelig mange, har måttet stille sig på lang afstand af pietismen, fordi man var ilde berørt ved den fromhed, som var en frugt af den pietistiske vækkelse, noget mørkt og alvorstungt, noget livsfornægtende, en stækket livsudfoldelse; og det har så bidraget til, at det på mange måder har været vanskeligt at lade troen, det religiøse, folde sig ud på nogen som helst måde.

Den inderlighed, som ligger i reformatioenen, udarter i pietismen og bliver for nogen til noget vammelt og usundt.

I hvert fald er vi endt der, hvor de fleste dan-

Domkirke i Viborg

skere er meget forlegne og meget blufærdige over for religiøse ytringer. At være from og at være hellig er gjort til noget virkelig slemt!

Længslen efter udtrykket

Som det så ofte går, sker der det, at forsømmelser i kirken sætter sig igennem uden for kirken. Når noget kører ud i det ekstreme, så kalder det modsatte reaktioner frem. Et savn, en længsel, et tomrum er det første tegn på, at noget nyt er på vej.

Mange mennesker går og tumler med religiøse spørgsmål. Mange har søgt svar i kirken, i kirkens gudstjeneste, men er gået skuffede derfra, fordi der ikke var – lad mig sige det stikordsagtigt – spiritualitet, varme og fællesskab.

Jeg tror ikke på, at en religion kan leve uden at den sætter sig igennem i en ydre adfærd. Den tørrer ind og visner.

Jeg husker, at sønnen engang citerede sin far, da Jan Lindhardt sagde det om den gamle P. G. Lindhardt, at enhver religiøs adfærd blev gjort til genstand for ironi. I dag har vi så for en sikkerheds skyld afskaffet alle ydre udtryk for kristentroen, for ikke at blive beskyldt for at være hyklere, for nu at tydeliggøre det med en overdrivelse.

Vi er havnet i den anden vejgrøft, hvor der faktisk er kommet noget tvangsmæssigt over det i den forstand, at vi har måttet søge at undgå enhver ytring af kristentroen.

Sådan har jeg i det mindste erfaret det.

Lade troen komme til udtryk

Opgaven består nu i at kaste denne tvang af sig og lade kristentroen leve og folde sig ud. Vi må give os selv lov til at lade troen komme til udtryk. Det vil kort fortalt sige at tage kroppen med.

Det betyder ikke, at vi skal begynde at slå kolbøtter fra i morgen, men det betyder på alle områder at lade det, som bor i os - det indre, tro og håb - sætte sig igennem.

- i salmesangen, så vi vover at gøre op med det lidt for pæne og kontrollerede,
- i præstens prædiken, så man må se og høre og mærke, at det er noget stort og glædeligt,
- i nadveren, så dette tydeligere bliver et måltid og et fællesskab.

Vi må gøre op med den indre selvcensur, der hindrer os i at gøre det, som vi gerne vil: At give sig hen, give sig over, lade sig rive med, blive grebet. Vi må give os selv frihed til at lade kristentroen folde sig ud i gudstjenesten og i det hele taget. At stå op, at knæle ned, at gøre korsets tegn, at hilse, at favne, at tænde lys etc.

Det er en proces. Den er på vej.

Vi må arbejde på en mangfoldighed af gudstjenester. Søndag formiddag er et tidspunkt, vi har arvet fra landbrugssamfundet, det kan være en af mulighederne.

Der er en ny brug af kirkerne, som er ved at sætte sig igennem. Det er vederkvægende at sætte sig ind i stilheden midt i byens larm. Blot sidde stille. Holde andagt. Tænde et lys. Vi er forhåbentlig kommet over det banale punkt, hvor vi pr. automatik udelukker os selv fra det, som katolikkerne gør.

Kirken bør gå forrest i bestræbelserne på at skabe en sund balance i menneskers tilværelse i det moderne samfund - mellem himmel og jord, ånd og materie, hvile og arbejde. Der er en række fundamentale balancer, som kirken med sin tradition bør være først til at være og gøre opmærksom på.

At gå ud i verden, trække sig tilbage, hen i Guds hus, tilbage til hverdagen. Det er pulsen i kristenlivet. Det er her pilgrimsvandringen kommer ind som en ny mulighed i vor tid. I det at vandre ligger så mange betydninger, at stå op, holde sig til vejen, at lægge noget bag sig, ubekymret som himlens fugle og markens lilje osv.

Ordet og hjertet

Konklusion med ord, der delvis er lånt fra Troels Nøragers forord til "Det blændende mørke" af Owe Wikström:

Kristentro kan bestemmes som et forhold mellem ordet og hjertet. En indre sammenhæng mellem ordet og hjertet.

Ordet er det, der kommer til os og taler til os udefra – Guds ord, evangeliet eller hvordan vi nu vil sige det.

Og som den anden pol i forholdet har vi så hjertet, som troens og gudsforholdets sted i mennesket, hjertet som udtryk for, at ordet rammer og giver sig udslag i alle sider af personligheden.

Der er altså to poler i dette forhold, ordet og hjertet.

Eller man kan sige det sådan, at kristendom er lære og liv. Det er en balance, som er vigtig: mellem intellekt og følelse, mellem hjerne og krop, mellem det reflektive og det impulsive.

Årsmøde lørdag d. 25. oktober 2008 i Sorø

Følg med på hjemmesidens kalender.

Foreningens hjemmeside www.santiagopilgrimme.dk

- Danmarks største artikeldatabase med seriøst pilgrimsstof
- Gamle numre af Pilgrimmen i PDF-format
- Et pilgrimsforum, hvor du kan finde masser af relevant information og hvor du kan stille spørgsmål samt diskutere med andre pilgrimme
- Få overblik over litteratur og links til andre hjemmesider
- Aktivitetskalenderen
- Links til andre hjemmesider

Vandring med ORDET

Finn Buhl er formand for Roskilde Pilgrimsforening og ser ”ordet” som den sande vej for pilgrimmene. Finn er ikke meget for begrebet ”spiritualitet”, idet det let medfører forvirring og fører til sværmerisk føleri og for meget ”Hokuspokus...mig selv i fokus!” Finn har gjort sig nogle overvejelser om hvordan kristendommens dogmer skal forstås for pilgrimme på pilgrimsvandring. Når vi går i Spanien er det vigtigt, at vi forstår, at Sankt Jakob ”kun” er Vor Herres apostel, dvs. en viderebringer af ”ordet”. I Danmark bør vi vandre fra kirke til kirke, for at høre ”ordet”.

Af Henrik Finn Buhl

Redaktør Bent Jul har opfordret mig til at skrive en artikel med emnet ”Vandring med ORDET”. Jeg har taget udfordringen op og som udgangspunkt taget fat i den megen selvkonstruerede religiøsitet, som snor sig i kølvandet på den moderne pilgrimsvandring, og som legaliserer sig selv under den misforståede betegnelse ”spiritualitet”. Ordet ”spirituel” er afledt af ”spiritus”, som er latin og betyder ”ånd”. At være spirituel betyder altså, at være under indflydelse af ånden, at modtage ”åndedrag”. Nu kan man være under indflydelse af flere ånder: gode – drilagtige - onde. Spiritus Sanktus – Helligånden – er at modtage åndedrag fra Gud. Det er at høre Hans ORD og TRO det, og lade det virke i sig, dvs. omsætte ORDET til handling. Man kan også være under indflydelse af Diabolos – på dansk Djævelen – for han er også en ånd. Navnet ”Diabolos” er græsk og betyder ”den, der forvirrer”. Forvirrede er netop dét de såkaldte spirituelle er. For det selvkonstruerede er blot et værre virvar af sværmerisk føleri, og kan uden videre sammenfattes med ordene: ”Hokuspokus - mig selv i fokus!”

Billede 1: Forvirringens Ånd – Diabolos

”Hokuspokus” er en sproglig forvrængning af det latinske ”Hoc est Corpus filii”, hvilket betyder ”dette er sønnens (Jesus’) legeme”. ”Hoc est” blev til ”hokus” og ”Corpus” til ”pokus”. ”filii” blev til ”filiokus” og senere til ”filihankat”. Forvrængningen opstod, fordi lægfolket ikke forstod ordene, og dermed heller ikke handlingen de ledsagede. Den katolske kommunion direkte og konkrete forvandling af brød og vin til Kristi legeme og blod blev derfor i lægmands øjne en gang ”hokuspokus”. Nogle få, som begreb forvandlingen, men ikke troede på den,

gjorde grin med den udenfor kirken, og udtrykket vandt i senmiddelalderen stor udbredelse blandt markedsøgglere og tryllekunstnere, som indledning til deres illusionsnumre. Udtrykket forekommer på tryk første gang i 1634 i England.

Billede 6: Slatten Patten – En folkelig fremstilling af "Fristelsen".

En lignende forvrængning har man i udtrykket "Fanden og hans pumpestok", som kommer af det latinske "Abrenuntias Santanae et omnibus pompis ejus". På dansk: "Forsager du djæveln og alt hans væsen.". Lægfolket forstod dog, at ordet "Satanæ" betød "fanden", og "pompis ejus" blev så til "pumpestok".

Det paradoksale er, at i dag, hvor højmesse siden reformationen er foregået på modersmålet i vores lutherske kirke, forstår store dele af lægfolket om muligt endnu mindre ordenes betydning, og dermed den handling de ledsager. Langt de fleste er kirkefremmede, og synes derfor kirkens højmesse er kedelig. I stedet for søger nogle det mystiske og spændende, det spirituelle. Spørger man dem hvorfor, er svaret som regel: "Det er fordi, jeg tror helt på min egen måde.....og det vil jeg helst blive ved med." Altså...mig selv i fokus!

Men, selv at være i fokus er det stik modsatte af kristendom. Pilgrimsvandring gik i sin tidligste barndom til Det Hellige Land. Man opsøgte Fødselskirken, Gravkirken og gik på Smertens Vej. Pilgrimmene opsøgte med andre ord de steder, hvor Guds Søn fysisk havde været til stede. Dette minder i mangt og meget om den jødiske og den hedenske opfattelse af et tempel, som det sted, hvor Gud eller guderne er fysisk tilstede. Det er på mange måder også den måde, både den ortodokse og den katolske kirke opfatter deres kirker på. Selv langt ind i den protestantiske kirke lever tempeltanken i bedste velgående.

Men kristendommen har i sin oprindelse intet fysisk tempel: "...hvor to eller tre er forsamlet i mit navn, dér er jeg midt iblandt dem." siger Jesus. Matt 18,20. Altså et åndeligt tempel. Ordet "kirke" er græsk og betyder "forsamlingshus". En forsamling opstår og spredes igen. Derfor siger apostelen Peter, at kirken består af "levende sten". 1. Pet 2,5. Vi kan læse i Apostlenes Gerninger, at urmenigheden forsamledes, hørte ORDET, brød brødet og derpå gik tilbage til de daglige gøremål. ApG 2,46. Dette er i virkeligheden konceptet for en højmesse!

Billede 5: Den korsfæstede som vinperse

Ved at høre ORDET og TRO det og i troen nyde alterets sakramente, mættes det hele menneske. Da bliver vores genfødsel, dåben, levende. Vi bliver Kristus lig – et Guds barn - og kan på dommens dag som Han opstå i herlighed. ORDET er med andre ord sakramenternes sakramente. Det er ORDET, der levendegør. ORDET er åndedraget! At TRO betyder simpelthen at være lydige mod ORDET: At høre det, tro det og efterleve det.

Målet bør være, mener jeg, når vi går i Spanien, at forstå, at Sankt Jakob kun er Vor Herres apostel, dvs. en viderebringer af ORDET. Jacob kan intet selv. Han er tjener for sin Herre. En spændende tjener, en stor tjener, men kun en tjener.

Det samme gælder, hvis, som nogen gør, man vandrer i Jomfru Marias og andre helgeners fodspor, søger de steder, de er forbundet til. Her bør vi også forstå, at Jomfru Maria kun er Gudsfødselske, og herefter ikke mere end du og jeg, forstå at alle helgener kun kan vise os, hvordan lydigheden, TROEN på ORDET udfolder sig, når den er bedst. En helgen er altid kun grenen på stammen. Stammens kraft er årsagen til frugterne. Vi må gerne ære dem, men vi må ikke tilbede dem. Vi kan lære af helgene, hvordan de i ydmyghed og lydighed har modtaget og forvaltet lige netop deres nådegaver. Vores egen nok så lille gave skal vi modtage på samme vis.

Her - hjemme i Danmark - bør vi vandre fra forsamlingshus til forsamlingshus, dvs. fra kirke til kirke, for at høre ORDET, efterhånden lære at TRO det, lade det vokse og virke i os og til sidst nyde alterets sakramente – brødet og vinen – Vor Herres

legeme og blod – så vi efterhånden kommer til at tørste efter vejen hen til forsamlingen, højmesse. Det er en sober og solid pilgrims-teologi, mener jeg. Vi vandrer med ORDET!

Billede 7: Pilgrimme forsamlet i Kisserup Kirke

I virkeligheden er pilgrimsvandring ret enkelt: Hvem går Camino med 40-50 kg i rygsækken? Nej vel! På samme måde, som vi af vandringen lærer, hvor lidt vi egentligt behøver for at klare dagen og vejen på det fysiske plan, på samme måde, burde vandringen lære os, hvor lidt vi behøver på det mentale, det åndelige plan. At vi kun behøver ORDET! Men langt de fleste travler rundt med tonsvis af spektakulære spirituelle tanker i sindet i stedet for at indse, at ”Jesus Kristus har gjort fyldest for alle vore synder. Han er opstanden, ja, Han er sandelig opstanden!”

Billede 4: Jesu Opstandelse.

Jeg har i det ovenstående brugt vendingen ”mener jeg”, for jeg har hverken lyst, ret eller myndighed til at bestemme, hvordan andre skal gå pilgrimsvandring; men jeg har en pligt til at tilkendegive, hvordan jeg mener, det er korrekt at gøre det. For min skyld må man såmænd gerne ”tale” med Jomfru Maria, apostelen Johannes, Frans af Assisi, Padre Pio eller selveste Gaia; men det ér og bliver tom snak! Det fører til intet. Det gør derimod ”...tro, håb og kærlighed, disse tre. Men størst af dem er kærligheden.” 1. Kor 13,13. Kærlighed betyder, at forsamles i TROEN på Vor Herre, Jesus Kristus og Hans blodige løskøbelse af os! Den, der elsker Kristus, er også lydlig mod Kristus og handler efter Hans vilje.

”Han skal blive større, jeg skal blive mindre”, siger Johannes Døberen, Joh 3,30, og viser os dermed den sande vej til efterfølgelse. Altså ikke mere mig selv, men Kristus i fokus eller Kristus i mig. Det sker, når jeg ydmygt hører ORDET – teksten læst og prædiken – og modtager dét, som på latin hedder: ”Hoc est Corpus filii”.

Se, det er værd at vandre på!

Under overskriften ”Spiritualitet” bringer Pilgrimmen artikler fra læserne, der ønsker at udveksle ideer og synspunkter om, hvordan man bedst vandrer som pilgrim. Vi kalder det ”pilgrimsteologi”. Både Finn Buhls og Arndt Jessen Hansens artikler er således bidrag til opbygning af en dybere forståelse af pilgrimsvandring.

Redaktionen påbegyndt udviklingen af en sådan pilgrimsteologi i 2005. Du er også meget velkomme med et bidrag.

Hjertesuk...

fra kassereren:

**Husk at opgive
navn & adresse
ved alle indbetalinger!**

**Mange beløb er ens og vi kan ikke ekspedere pas og andet, fordi betalingerne ikke kan tilordnes bestillingerne!
Så må vi enten lege Sherlock Holmes eller vi må vente indtil I rykker...**

Camino Primitivo

Af Henrik Friediger

Camino de Primitivo går fra Oviedo til Palais del Rey.

Der er ikke noget specielt primitivt. Der er ikke noget specielt primitivt over den camino, der har sit udspring i Asturiens hovedstad Oviedo. Den er et attraktivt alternativ til den almindelige Camino Francés. Attraktiv, fordi den er smuk, velafmærket og med en rimelig god infrastruktur.

Man hævder, at der er tale om den første pilgrimsrute til Santiago. Alfonso II skulle efter traditionen være den første pilgrim, der besøgte apostlens grav. Han var konge over Asturien, da Sankt Jakobs jordiske rester blev (op)fundet i Galicien. Og det var ham, som samlede de Nordspanske riger til kampen mod de invaderende muslimske tropper, startede reconquistaen, generobringen af den Iberiske halvø fra de muslimske besættelse.

Under alle omstændigheder er et naturligt startpunkt for den primitive camino katedralen San Salvador i Oviedo, hvor der udenfor står en statue af Alfonso II. Det er også herfra ruten er markeret med muslingeskaller i messing nedfældet i fortovet.

Camino Primitivo er omkring 320 kilometer lang og jeg vandrede den i 15 etaper – heraf de tre sidste på Camino Francés de sidste 65 kilometer fra Palas de Rei. Det bliver et gennemsnit på sølle 21 kilometer om dagen, hvilket fortrinsvis skyldes, at denne camino er betydelig mere bjergrig og dermed anstrengende, end den franske vej – den går på tværs over de Cantabriske bjerge i stedet for at ligge i ly af dem. Min camino foregik i anden halvdel af september 2007.

Starten

Den første dag gik fortrinsvis med at komme til Asturiens lufthavn, Aeropuerto de Asturias, og derfra med bus videre til Oviedo. Herfra gik jeg de første ti kilometer til Escamplero, hvor der er et refugium. Allerede her den første dag fik jeg gavn af septembreglæderne: valnødder og brombær, som der var overflod af på det meste af caminoen. Senere suppleret med æbler, figner og kastanjer. Landskabet bakket. På refugiet var der foruden mig to par fra henholdsvis USA og Tyskland samt en spansk fyr og en kinesisk udseende pige. Og der var meget stille.

Den næste dag gik jeg de 23 kilometer til Cornellana. Vejen var først bakket og fulgte senere floden Nalón som krydses ved den smukke landsby Peñaflor. Derefter følger handelsbyen Grado, hvorfra man stiger op mod Fresno. Vejen her er ikke så godt afmærket, som den havde været og ville blive fremover.

Et karakteristisk bygningsværk, man ser hele tiden ved gårdene, er de specielle

asturiske forrådshuse på pæle. De ligner lidt de galiciske horreros, men er en del større og mere kvadratiske. De er næsten udelukkende lavet af træ, solide planker. Jeg spurgte mig lidt for og fik at vide, at det skam var noget specielt asturisk – hvad de havde i Galicien interesserer overhovedet ikke en asturiansk bondekone. Forrådshusene hviler på piller, som kaldes ”peqollos, og er hæves så tilpas højt over jorden, at mus og andre skadedyr ikke kan komme op og æde af bondens lager. Hvis husene hviler på seks peqollos, kaldes de ”paneras”; hvis de hviler på fire, kaldes de ”horreros”.

Et par kilometer før Cornellana skal man over et stenbrud og ned ad en snoet skovsti og står pludselig igen nede ved floden Nalón, hvor der er nogle huse og en kiwi-plantage. Stedet hedder La Ponte, men der ér ikke længere nogen bro, og man skal en kilometer til højre, mod øst, krydse floden over en asfalteret bro ind mod byen og umiddelbart dreje til venstre og vandre tilbage langs floden for at nå til klostret San Salvador, hvor refugiet er. Nemt nok, når man ved det, men jeg fandt det altså også. Selve byen er der ikke meget ved, men refugiet er dejligt med en lille gård, hvor man kan sidde og nyde solen og snakke med de andre pilgrimme. Over indgangssporten til gården vogter en reliefføve.

Fra Cornellana følger man floden Nonaya næsten helt til Salas, der ligesom Grado er hovedby i sit område. I Salas er der et refugium. Det ligger i kælderen under en pensionistforening og er det mest ulækre refugium, jeg nogensinde har set. Ellers kan byen prale af et imponerende middelalderligt centrum med solide stenhuse og et tårn. Det mest imponerende

af husene hedder Palacio de Valdrés Salas og er opkaldt efter storinkvisitoren af samme navn. Valdrés Salas gravmonument er indbygget i kirken og kan beses, hvis der er åbent. Jeg var heldig at komme ind sammen med en gruppe tyske turister, der ellers så ud til at kede sig bravt i byen. Palacio’et er nu bl.a. hotel og de tyske turister boede dér. Jeg måtte imidlertid videre – det ulækre refugium huede mig ikke.

Turen fortsætter gennem grønne dale med skov og lejlighedsvis udsigter over landskabet. Ved Fuente Caliente, den varme kilde, kan man drikke af det kolde vand og sætte sig på en umagelig bæk i et moderne bord-og-bænk-arrangement i rustent jern.

Næste refugium findes i Espina, men der er der i øvrigt ingen ting, så jeg fortsatte. Havde hørt, at der skulle være et refugium i landsbyen Bodenaya, hvilket ikke var tilfældet, så jeg måtte vandre endnu elleve kilometer til jeg endelig nåede Tineo, som er en lidt større by med betydelige højdeforskelle og et dejligt refugium drevet af Røde Kors. Her var der en del pilgrimme. Jeg havde på de sidste kilometer mødt en italiensk pilgrim, Stefano, som jeg senere spiste en lækker middag med, mens vi så på solnedgangen over dalen. Det havde så været en tredjedag med næsten 30 kilometers vandring.

Videre op og ned

Fra Tineo går det opad ad en sti, hvorfra der er udsigt over byen og dalen. I Vilaluz er der et forladt kloster, som man kan nå via en omvej på et par kilometer. Jeg sprang det over, men ærgrede mig senere, da jeg igen mødte Stefano, og han fortalte, at det var spændende. Et kloster i uberørt forfald.

I stedet mødte jeg en salgsvogn, mens grønthandleren var ved at faldbyde sine varer overfor nogle bønder. Da de opdagede mig, fik jeg straks betjening. Jeg ville bare have et par æbler. Dem fik jeg gratis.”Sådan er vi her i Asturien”, fik jeg at vide.

Jeg mødte Stefano i byen Compiello, hvor der er en butik, der også er bar og restaurant, og hvor man i øvrigt også kan overnatte. Her spiser man virkelig godt, og der er en rar stemning. Men selve landsbyen er uheldigt præget af larmen af et industrianlæg, så vi gik endnu nogle kilometer op til refugiet i Borres, hvor der absolut er stille og roligt, og ingenting er at gøre eller købe. Jeg havde dog taget en flaske rødvin og lidt mad med for ikke at tørste og sulte. På refugiet var der ikke engang så meget som et glas. Men da jeg havde glemt min pung i Compiello, ringede jeg dertil. En veninde af værtinden skulle alligevel forbi i bil og kunne bringe mig pungen – og et par plasticglas, så vi kunne nyde vinen på civiliseret vis.

Næste morgen tog Stefano tidligt videre. Han havde en idé om at gå langt. Det havde jeg ikke. Jeg mødte ham dog i den næste landsby, La Mortera, hvor han havde spist en bocadillo i baren, der også er en købmandsbutik af den slags, der forsvandt i halvtredserne i Danmark. Jeg spurgte købmanden, om han kunne leve af en sådan butik. Det kunne han ikke, men han havde forhåbninger om, at en større mængde pilgrimme med tiden ville kunne skabe et eksistensgrundlag.

Gennem den lidt større by Pola, hvor jeg endnu engang fik sagt farvel til Stefano. Jeg gik op til refugiet i Peñasita, der ligger små hundrede meter fra en bar med restaurant,

men ellers bare oppe i bakkerne. Jeg var alene. Nogle timer senere dukkede Patrick dog op og forespurgte, om han måtte overnatte der, hvad jeg naturligvis ingen indvendinger kunne have imod.

Om Patrick har jeg fortalt en smule, da vi i Pilgrimmen nr. 14 bragte en beretning, han har skrevet om Camí de Sant Jaume fra Montserrat til Logroño. Jeg skal derfor ikke fortælle uddybende om denne den evige irske pilgrim, som har vandret på caminoerne til Santiago de sidste tretten år uden en euro på lommen, og som jeg kom til at følges med de næste dage.

Refugiet var beboet af tusindvis af fluer, da jeg kom; men de forsvandt, da jeg åbnede alle døre og vinduer og gik rundt og hjalp dem på gлед med en sammenfoldet avis.

Fra Peñasita er der fjorten kilometer til Berducedo. Vejen går over det højeste sted på caminoen, Puerto del Paio, hvor der er så smukt, at jeg kom til at græde og takkede Gud for at være i live og få lov til at opleve dette.

På den anden side ligger der en forladt landsby, Montefurado. Her står i et lille kapel en statue af Santiago som pilgrim, som man kan skimte ved at se gennem et gittervindue i døren. Helt forladt er Montefurado imidlertid ikke. En enkelt bonde bor alene i et af husene. Han kom oppe fra bjerget og spurgte os, om vi havde set en hest med et føl, da vi gik over Alto del Paio. Det havde vi ikke. Nok heste, men ingen føl. Han var bange for, at det var taget af ulvene og virkede oprigtigt bekymret. Dog ikke mere, end at han hentede nøglen og viste os kapellet indefra.

Asturiske forrådshusene kaldes "paneras", hvis de hviler på seks piller eller "peqollos". Hvis de hviler på fire peqollos kaldes de "horreros", som i Galicien. (Foto: Henrik Friediger)

I Berducedo er der et splinternyt refugium, og for gode ord og betaling fik jeg en kvinde til at åbne sin butik og tilberede os et lækkert varmt aftensmåltid.

Fra Berducedo er næste stop Grandas de Salime, og vejen går rundt om en opdæmmet sø på hvis bund ligger resterne af den oprindelige Salime. Opdæmningen skyldes bygningen af et kraftværk i forbindelse med en cementfabrik. Det skal være det første af sin art i Spanien, bygget under Franco-regimet. Det er en meget anstrengende etape, der først går op, så ned til søen og endelig op igen på den anden side. I princippet kunne man sejle over søen, og der er også planer om at etablere en sådan rute, men det kræver en mere konstant strøm af pilgrimme at få det til at løbe rundt. Turen er smuk. Da jeg om aftenen mødtes med Patrick, mente han, at landskabet måtte kunne sammenlignes med en norsk fjord. Og det er ikke helt ved siden af.

Når man går langs søen, kan man på bjergsiden på den anden side se nogle kridhvide etageejendomme. Når man kommer tættere på, kan man se, at de er ruiner uden vinduer og med et træ, der hist og her gennembryder taget.

Søen krydses over kraftværkets dæmning, men før man kommer så langt, rager en overdækket platform ud over slugten. Herfra kan man overskue hele anlægget. Jeg gik derud og forestillede mig, at fra dette udsigtspunkt måtte selveste generalissimo Francisco Franco have stået og viftet med et flag den gang værket skulle indvies for at sætte det hele i gang. Jeg fik senere at vide, at etageejendommene havde været boliger for ingeniørerne, da man byggede værket i halvtredserne, og at de var ødelagte for at forhindre de fordrevne bønder, der havde boet i den nu oversvømmede dal, i at bosætte sig i dem. Selve arbejdet var blevet udført af politiske straffefanger, som havde boet i en nu forladt landsby oppe på toppen af bjerget.

Refugiet i Grandas de Salinas var af en standard, der fik mig til at tage et værelse på et hostel. Patrick, derimod, var tvunget til at overnatte der og klagede ikke. Han var glad for endnu et måltid aftensmad for min regning og var så sulten, at han spiste det af min mad, som jeg ikke havde appetit til, og endda kød, som han i princippet nødig spiste. Men endnu nødigere ville lade gå til spilde.

Efter den anstrengende dag besluttede jeg mig for en hviledag. Jeg gik derfor kun de seks kilometer til Castro, hvor der er et dejligt ungdomsherberg med firesengsværelser, og hvor der serveres god og rigelig mad. Dagen tilbragte jeg dels med at sove, dels med at besøge et etnografisk museum, Castro de Chao Samartín, der er placeret i tilknytning til udgravningen af en keltisk landsby og en romersk guldmine.

Aftensmaden spiste jeg i muntert selskab med fire catalanske pilgrimme, som jeg kom i en interessant og ophidset diskussion om den spanske historie med. En af dem havde endda været i København og var forundret over to ting: at folk cyklede rundt i cowboybukser om vinteren, og at brødpriiserne var så høje.

Galicien

Fra Castro er der 22 kilometer til Fonsagrada og yderligere én til refugiet, der har til huse i den nedlagte præstebolig i landsbyen Padrón på den anden side. Det var dengang, hver landsby havde sin egen præst. Nu om dage skal en præst passe seks-syv kirker, fik jeg at vide af en kontaktvillig bonde.

Inden man når til Fonsagrada skal passet El Acebo, der ligger på grænsen

Artiklens forfatter, Henrik Friediger, holder hvil på baren i La Motera. (Foto: Henrik Friediger)

mellem Asturien og Galicien, passeres. Vindmøllerne hviner i vinden, og mens jeg passerede, lå passet indhyllt i en sky, så jeg blev helt bange for at en usynlig møllevinge skulle rive sig løs i skysovsen og suse hærgende mod jorden. Og ramme lille mig. Der skete nu ikke noget.

På toppen af passet ligger en lille bar, og på et skilt uden for kan man læse, at nu skifter muslingerne på stelerne retning, så det resten af vejen til Santiago er muslingernes stråler, der viser vejen, i stedet for, som i Asturien, muslingeskallernes basis. Jeg holder nu med Asturien – det logiske er, at vi pilgrimme kommer mange steder fra og samles på ét sted, i Santiago. Men de, der bestemmer i Galicien, mener nu anderledes.

På baren kom jeg i snak med tre franskmænd, som påstod, at de aldrig havde hørt om eksistensen af mit fædreland. H. C. Andersen havde de heller ikke hørt om, men den ene mente, at have hørt om Søren Kierkegaard. Men de talte nu også meget dårligt spansk, som var det eneste fremmedsprog, de turde vove sig ud på, og jeg mestrer ikke det franske.

Da Patrick ankom til refugiet i Padrón, ville han gerne med tilbage for at spise pulpo på min regning oppe i Fonsagrada. Det var første gang, han smagte denne delikate spise. Godt han opnåede det, for det var noget, han kunne lide.

Da jeg næste morgen vågnede i refugiet i Padrón, var jeg helt alene i bygningen. Jeg mødte dog Patrick nogle kilometer længere fremme. Det var sidste gang, jeg så ham. Jeg tilbød ham 20 euro. Han vægrede sig ved at modtage dem; jeg havde jo givet ham så meget. Om han da ikke havde brug for dem? ”They could be useful”, mente han – og tog imod dem.

Igen skal man over et pas, Alto de Cerredo. Forinden passerer man et nedlagt kloster, Hospital de Montouto, der i middelalderen også fungerede som pilgrimshospital – refugium. Ruinerne er ganske velbevarede, og det er et godt sted at dvæle, hvis det ikke er så koldt og blæsende, som da jeg passerede.

Midt på dagen mødte jeg igen de fire catalanere. Det var i butik-baren i Panadavella hos festlige Aurelia, der fortalte, at hun blev kaldt ”la abuela del camino” – caminoens bedstemor.

Om eftermiddagen nåede jeg efter 24 kilometers vandring til O Cádavo og indlogerede mig på det luksuøse refugium, hvor jeg tilbragte natten alene. Catalanerne havde indlogeret sig på byens eneste hotel, hvor vi spiste til aften efter først at have nydt et antal fadøl i baren.

De sidste etaper

Fra O Cádavo er der 31 temmelig kedelige

kilometer til Lugo. De første otte kilometer til Castroverde er gode nok. Fx så jeg en hjort springe på tværs af den skovvej, som udgør caminoen et mindre stykke. Men derfra er det bare sure kilometer langs en temmelig befærdet landevej.

Lugo er en skøn provinshovedstad med en ringmur, som man kan vandre på hele vejen rundt om den gamle by, og en indtagende domkirke med et usigelig smukt højalter. Refugiet er nyt og lækkert. Blot bliver man purret allerede klokken otte, hvor man forventes allerede at have forladt bygningen, mens det stadig er mørkt og tomt i byen.

Fra Lugo kan man enten vandre til Palas de Rei eller Melide. Begge etaper er for lange efter min mening – langt over 30 kilometer. I eftersommeren 2007 var den eneste mulighed for en overnatning på strækningen et casa rural i Ferreira, en lille landsby. Det valgte jeg og hospitaleroen på refugiet i Lugo var venlig at etablere kontakten og reservere.

Der gik dog rygter om, at man skulle kunne overnatte i en landsby ved navn San Román da Retorta; men det er ikke tilfældet. Måske kommer det; jeg passerede et hus, der vistnok engang skulle færdiggøres til et refugium, men det fungerede i hvert fald ikke, da jeg passerede. Og det lå også ganske øde.

Turen ud af Lugo er ganske dejlig og følger den store flod Miño et stykke før caminoen går lige ud ad øde landeveje. Da jeg passerede landsbyen Burgo de Negra – det mørke slot – kom jeg i snak med en kvinde, der stod og vaskede tøj ved et lavadora – en overdækket vaskeplads ved et vandløb, som

*Gud som det uendelige lys.
På højalteret i kirken i Lugo
findes dette forlæg for den
senere Big-Bang-teori.
(Foto Henrik Friediger)*

man ser overalt i Galicien. Om hun ikke havde vaskemaskine i huset? Jo, men hvad nytter det, når der ikke er vand i hanerne?

Det landlige hus, hvor jeg overnattede i Ferreira, hedder Casa do Ponte. Værelserne er den rene luksus og man får serveret en velsmagende aftensmad. Jeg spiste sammen med den lille gruppe franskmænd, som jeg havde mødt oppe på baren i Al Acebo. De var kommet i tanke om, at de alligevel havde hørt om et land højt mod nord, der hedder Danmark. Det havde bare været det med sproget. Pyh! Jeg tror ikke, de nød maden lige så godt som jeg og gik hurtigt i seng. Jeg blev hængende lidt og snakkede med værten, der trakteredede med smagsprøver på et udvalg af sine hjemmebrændte frugtbrændevine, orujos. Han var ikke bange for sin forretning, hvis der kom et refugium i San Román. Det ville blot trække flere pilgrimme til den primitive camino, og der ville være nok til ham også.

Fra Ferreira valgte jeg at vandre videre og støde til Camino Francés i Palas de Rei. Det var noget af en omvæltning at komme fra den helt fredelige og ustressede Camino

Primitivo og pludselig være omgivet af hundredvis af pilgrimme. Jeg havde dog været forudseende og bestilt en seng i ét af mine yndlingssteder på den franske vej, hos Maria og Miguel i deres private refugium i Xan Xulián, O Abrigadoiro, der ligger et par kilometer fra Palas. Derfra gik det mod Santiago, men den vej vil være kendt af de fleste læsere af Pilgrimmen og skal derfor ikke yderligere omtales her.

Hvad man kan savne, når man kommer til Santiago, er de møder, man almindeligvis får med sin udvidede pilgrimsfamilie; de andre pilgrimme, som man har haft kontakt med på vejen. Jeg havde dog aftalt at mødes med min amerikanske pilgrimsven, Ron, og med ham og hans søn tage til Mucía og derfra vandre til Finisterra – en tur vi skyldte hinanden at vandre. Det er en anden historie, men jeg havde altså selskab. Mens vi sad og fik en kop kaffe udenfor café Suso i Rúa do Vilar, kom Stefano forbi. Han lyste op, da han så mig, og gav mig ét af de mest inderlige knus, jeg nogensinde har fået af en mand. Vi har noget specielt sammen. Os, der vandrer ad den primitive vej!

Pilgrimsvandring i Slesvig-Holsten med årlige etaper til Santiago de Compostela

Kan man stoppe sin pilgrimsvandring ved den dansk-tyske grænse? For forfatteren er svaret nej. Man kan finde interessante pilgrimsmål syd for grænsen. Og man kan fortsætte til Santiago gennem årlige etaper ad den vej, som vore nordtyske pilgrimsvenner har beskrevet. Den korteste vej til Jakobs grav er under 3.500 km, hvilket kun kræver 6 måneders sammenlagt vandring. Så her er en opfordring til danske hærvejpilgrimme om at fortsætte sydover ad Via Jutladia. Ultraia – Videre pilgrimme!

Af Bent Jul

Selvfølgelig kan man stoppe sin pilgrimsvandring ved grænsen, vil mange sige. For mig er svaret imidlertid **nej**. Enhver pilgrimsvandring skal efter min opfattelse have et ærinde af den slags, hvortil man behøver Guds hjælp. Dette ærinde fremføres ved et helligt sted. Vandringen frem er en forberedelse til at kunne fremlægge ærindet. Ved pilgrimsmålet hengiver man sig. Lydhørheden overfor Gud er traditionelt størst efter en lang vandring til det hellige sted. Disse tanker om hvordan man vandrer, har jeg nærmere beskrevet i artiklen "Vandringens form og fænomener – en pilgrimsarkitektur" i den netop udkomne pilgrimsantologi "Pilgrimsspor". Tilsvarende fremgår også af min artikel "Pilgrimsturen set som en rite" i Pilgrimmen nr. 6 fra 2003. Derfor ikke mere om denne sag. Nu vil jeg efter en forårsekskursion beskrive forslag til pilgrimsmål syd for grænsen.

Hvis man ad Hærvejen ønsker at vandre mod et helligt mål, kan man med fordel fortsætte lidt ned i Slesvig og Holsten.

Her ligger fine muligheder for pilgrimsmål. Og så kommer man tillige gennem meget interessante landskaber med masser af historiske kulturminde fra den tid, hvor den danske konge også var hertug af Slesvig-Holsten.

Vejen i Slesvig-Holsten er af vore Nordtyskland pilgrimsvenner fra Deutsche St. Jakobus- Gesellschaft beskrevet på hjemmesiden www.via-jutlandica.de. (Læg mærke til stavningen, for i Danmark bruger vi stavemåden Via Jutlandia.) Der finder man ”Wege der Jakobspilger in Sleswig-Holstein” samt link til det videre forløb ned til Köln og Aachen.

Slesvig

Slesvig by ligger ved fjorden Slien. Det er oprindelig den gamle vikingehandelsplads, Hedeby, som ligger på den anden side fjorden bag de gamle beskyttelsesvolde, Dannevirke. Der lå allerede i år 850 en missionskirke. I år 948 blev byen bispesæde med den biskop Poppo, om hvem, der fortælles, at han døbte Harald Blåtand. Slesvig fik som den første ”danske” by frihedsbrev, altså en stadsret til at kunne drive fri handel. Den prægtige domkirke Sankt Petri er opført i perioden fra 1100 til 1400 og rummer det berømte Hans Brüggemann alter fra begyndelsen af 1500-tallet.

Vil man som pilgrim søge et pilgrimsål, der pirker til frihed og kristendommens indtog, må Sankt Petri Dom i Slesvig være endemålet. Her starter kristningen af Norden.

Det kendte mærke for Karl den Store, Karolus.

Slesvig Domkirkes berømte Hans Brüggemann alter fra begyndelsen af 1500-tallet.

Dannevirke

Rendsborg

Rendsborg ligger midt i Slesvig-Holsten ved Kielerkanalen. Her krydsede Hærvejen den berømte å Ejderen. Byen knytter sig både til Sydslesvig og Holsten. Den bærer præg af at være garnisonsby med datidens stærkeste forsvarsværk udenfor København. Oprøret i Hertugdømmerne i 1848 begyndte i Rendsborg - indledningsvist med garnisøns overgivelse. Centrum i byen er Paradepladsen, hvorfra tropper kunne sendes til volde og bastioner omkring byen ad de gader, som stråler ud fra pladsen. På Paradepladsen ligger bl.a. kommandantboligen og den store garnisonskirke. Selv om byen har haft en stor militærhistorisk betydning, så lukkes den sidste kaserne i 2010.

Byen har både dansk skole og dansk kirke. Byen havde også en større jødisk befolkningsgruppe, og derfor har byen et jødisk museum i Jüdisches Haus.

Jeg må indrømme, at jeg ikke følte mig godt tilpas i Rendsborg. Skal Rendsborg være endemålet for en pilgrimsfærd, må man kunne spejle sig i militærisk enkelthed, kamp og stringens.

Itzehoe

Itzehoe er Holstens ældste by. Byen er opkaldt efter Egbert, der var en af Karl den

Itzehoe med Sct. Laurentii kirke i centrum.

Stores grever. Byen er på den måde forbundet med den konge, der efter en natlig vision ville sikre vejen til Sankt Jakobs Grav i Galicien. I 809 byggede denne grev Egbert en fremskudt borg i Itzehoe for at beskytte Frankerriget mod danerne.

Gennem flere århundreder - frem til Freden i Wien efter krigen i 1864 - hørte Itzehoe til den danske trone. Fra 1835 holdt den holstenske stænderforsamling sine møder i byen. Efter det danske nederlag i 1864 blev byen administreret af Østrig et par år indtil den blev indlemmet i Preussen i 1867.

Sct. Laurentii Kirke i Itzehoe kan være et godt pilgrimsmål: Itzehoe kan være et helt specielt stoppested for en pilgrimsvandring med årlige etaper ad Karl den Stores stjernevej til Santiago de Compostela.

Glückstadt

Glückstadt blev grundlagt omkring 1617 af Christian IV på nordsiden af den nedre del af Elben. Det gjorde han bl.a. for at skabe en generende konkurrent til hansestaden Hamborg. Kongen gik som bekendt ind for indvandring; han søgte at lokke indbyggere til ved at give handelsprivilegier og love religionsfrihed. Der kom sefardiske jøder, hollandske reformerte, remonstranter, menonitter og katolikker til Glückstadt. Under

Trediveårskrigen modstod byen i 1627–28 en femten uger lang belejring. Frem til Holstens indlemmelse i Preussen var de danske konger hertuger af Holstein-Glückstadt. For Christian 9. (1863-1867) blev det dog kun en tom titel.

Byen er anlagt i traditionel hollandsk senrenæssance-stil.

Byens protestantiske kirke blev opført i 1618-1623 i renæssance-stil. Foran indgangen ses et stormflodsmærke fra 1756. Til højre foran kirken står en bronzebuste af kong Christian 4., der er en kopi af busten på Rosenborg Slot i København.

Glückstadt var på min pilgrimsvandring et del-pilgrimsmål. Det blev et farvel til det gamle og et ja til det nye, som lå foran mig i det fremmede Europa.

Stade

Stade

Stade ligger syd for Elben ca. en dagsetape fra Glückstadt. Byen er en meget smuk by bygget i hollandsk stil med en middelalderbykerne. Byen siges at være befolket tidligt. Den første kirke er mere end 1000 år gammel og har fra tidlig tid været knyttet til bispedømmet i Bremen.

Sct. Johanniskloster i Stade. Her ses en statue af en munk. Måske den munk som beskrev vejen fra Stade pilgrimsvejen ned over Köln og Achen og videre til Santiago.

I byen har der været klostre i middelalderen, hvilket den dag i dag mærkes på byens stemning - også selvom disse klostre for længst er brændt ned. De er dog genopført til lidt andre formål.

I arkivalier fra et af disse klostre har vore nordtyske Jakobspilgrimme fundet beretninger om en munk, der i 1200-tallet begav sig til Santiago. Disse beretninger danner grundlag for den vej, der nu er kortlagt og beskrevet fra Stade ned over Bremervörde, Bremen, Münster og Köln til Aachen og videre til Santiago de Compostela.

En så smuk og dejlig by er det ideelle sted for et del-pilgrimsmaal på vej til Santiago.

Bilgrimme må til Frederiksstad

Som bilist vil jeg ubetinget lægge vejen omkring byerne Frederiksstad ved Eideren. Den er det smukkeste og hyggeligste by, som man kan forestille sig som turist. Anlagt i 1621 af hertug Frederik d. 3 i Hollandsk renæssance og befolket af flere trosretninger. Den evangeliske Sankt Christophoruskirke er opført som en enskibet salskirke i 1600-tallet. Den katolske Sankt Knuds Kirke er fra 1853. Remonstrantkirken er opført i 1624. Mennonitterkirken ved siden af Den gamle Mønt er opført i 1626. Den jødiske synagoge, der brændte i 1838, er siden genopført og fungerer i dag som kulturhus. Kvækernes forsamlingshus er opført i 1677.

For mig var denne lille ekskursion til Slesvig-Holsten en øjenåbner. Jeg så dette flade landskab med dets smukke byer som udtryk for den kultivering, der fandt sted efter middelalderens pilgrimsrejser og efterfølgende reformation. Jeg så, hvordan der var skabt en høj kultur igennem nordens sene renæssance. Magten (hertugerne og medhertugerne, de danske konger) havde inkluderet flygtninge og forskellige trosretninger. Der havde været frihed nok til at lade de fremmede få plads, så de kunne bidrage til samfundets udvikling. Vel var der konflikter under vejs, men nogle få hundrede år senere kan vi stadig opleve smukke, driftige byer med venlig atmosfære. En sådan venlighed er pilgrimmens endemål.

Gå Camino'en gennem Slesvig og Holsten til det forjættede land syd for Elben!

Mor og datter vandrer caminoen - og bearbejder den på hver sin måde

Dorte Grube Kromann har i sommeren 2007 vandret på Camino de Santiago fra Astorga til Santiago sammen med sin 15-årige datter, Maj-Britt. Det blev en rigtig dejlig for dem at gå sammen og de har begge to på hver sin måde efterbearbejdet turen. Maj-Britt skrev en stil til skolen og Dorte deltog i foreningens hjemkomstretræte i februar i Vejle. Vi bringer her uddrag af de tos beretninger

Maj-Britts stil

Den ferie, der betød rigtig meget for mig, var ferien her i sommer 2007. Jeg var på pilgrimsvandring med min mor i Spanien, også kaldet Camino. Vi gik fra en by, der hedder Astorga, til Santiago. Hele turen tog i alt 10 dage, og vi gik ca. 260 km.

Vi fløj til Madrid fra Kastrup, og næste morgen tog vi toget til Astorga. Undervejs gik toget i stå, og vi blev hentet af et andet. Kl. 22 stod vi af toget i Astorga, sammen med to lokale. Vi fandt et herberg at overnatte på, de lukkede kl. 22.30 så vi kom i sidste øjeblik. Herberget gjorde virkelig et stort indtryk på mig. Det var en meget gammel bygning, bygget med store mursten, man følte at man kom ind i en gammel ridderborg. Manden, der stod for det, var meget flink, det kostede 7 euro at overnatte. Vi blev vist rundt, nederst var der morgenmad, ovenpå var der senge og et fint badeværelse. Alle sov sammen i et rum fuld af køjesenge. Personligt synes jeg, det var rigtig hyggeligt at sove sammen med en hel masse mennesker. Det er meget beroligende at ligge og høre på andres dybe åndedræt, så man til sidst selv falder i søvn.

Dorthe Grube Kromann var sammen med sin 15-årige datter, Maj-Britt, på Caminoen. Her ses de ved grænsen til Galicien. Turen gav så stort indtryk på Dorthe, at hun måtte melde sig til foreningens hjemkomstretræte, for at kunne efterbearbejde indtrykkene. (Foto Dorthe Grube Kromann)

Næste morgen blev vi vækket af et dejligt fløjtespil ved 6–7 tiden. Vi spiste morgenmad, og lige da vi trådte ud af døren begyndte vores pilgrimsvandring. Vi havde hver vores lille rygsæk med vand, to sæt tøj, et hurtigtørrende håndklæde, regntøj, en tynd fleece-sovepose, et lagen, et kamera, penge, pas og en hat i. På fødderne bar vi sandaler.

Om morgenen var vejret for det meste tåget eller diset og lidt køligt, men hen af dagen blev det virkelig varmt. Det blev så varmt,

at vi flere steder satte os ind på små lokale barer og fik noget at drikke og spise. Mange steder, hvor de havde en købmand, gik vi ind for at købe frugt.

Vi mødte hurtig en masse mennesker, de første vi kom i kontakt med var en italiensk familie. Drengen Valario var 17 år og Anna var 15-16. Det sjove var, at italienerfamilien næsten altid var i den samme by, og på det samme herberg som os, så dem fik vi snakket en hel del med. Vi mødte ikke en eneste dansker, men vi mødte nogle nordmænd og svenskere. Der var faktisk folk fra hele verden. Min mor holder stadig kontakten med en sydafrikansk dame, og jeg skriver mail med en japansk pige ved navn Ayumi på 21.

Der var så grøn natur, at det nogle gange følte, som om man gik i en regnskov. Vi gik over mange bjerge, men den dag, vi gik over det højeste, gik vi oppe i en sky, så det regnede og var meget tåget. Det var heldigvis den eneste dag, hvor det regnede. Området vi gik på var meget op og ned, vi gik på små stier, og nogle gange på store klippeflager.

Der var en rigtig flot udsigt oppe i bjergene. Når man kiggede ned i de små dale, kunne man bare se grønne træer og små vandløb, og den ene dag en stor, kunstig sø. Nogle dage gik vi inde i eukalyptusskove, der lugtede der skønt af eukalyptus. Der var ikke grønt over det hele, den ene dag gik vi på noget der blev kaldt ørkenvandringen, der var bare tør jord og vinmarker, som desværre ikke var modne, og der var ingen skygge.

Den ene dag delte stien sig i to et stykke vej,

man kunne vælge bjergstien eller gå langs ”motorvejen”. Vi ville selvfølgelig helst gå oppe i bjergene. På det stykke havde vi lige mødt damen fra Sydafrika og fulgtes med hende. Vi valgte den vej, der så mest bjergrig ud, men det endte med vi kom ud på ”motorvejen” alligevel. Det eneste positive var, at vejen var kortere og mere lige, vi gik bare i skygge nede langs vejen mellem nogle store klipper.

Maj-Britt i et grønt område nær grænsen til Galicien (Foto Dorte Grube Kromann)

Vi så rigtig mange storke, vi talte omkring 60. De sad enten i store reder på kirketårne, eller også stod de på en mark. Vi mødte en del hunde, men de var nærmest ligeglade med os. Den ene dag så vi en ugle, der sad på en skorsten og sov i morgendisens.

De fleste mennesker gik, men vi mødte også en del cyklister. En ældre mand fra Frankrig var gående med sit æsel, som bar bagagen for ham. Æslet var rigtig sødt, på et herberg hvor manden også overnattede, havde han bundet det i græsset, der gik jeg og en lille italiensk dreng rundt og fodrede det.

Om morgenen stod vi op ved 6-7 tiden som de fleste andre folk. Hvis man kunne spise morgenmad på herberget, gjorde vi det, ellers fandt vi en bar eller en købmand

og købte noget. Vi gik for det meste 25 km om dagen. Når vi kom frem til herbergerne mellem 3-5, gik jeg i bad, og bagefter lagde jeg mig altid i min seng og læste og prøvede at sove. Mine fødder gjorde nogle gange ondt, og man blev træt af at gå hele tiden. Min mor satte sig altid udenfor og snakkede med folk. Ved spisetid vågnede jeg op igen. Efter middag gik vi en lille tur og så på byen, hvis der altså var en by. Nogle herberger lå omringet af køer med klokker på, så det var en hyggelig lyd at sove til. På det ene herberg fløj der flagermus rundt, da vi skulle sove. Vi oplevede kun én gang, at der ikke var plads på et herberg, der blev vi nødt til at gå 9 km længere, og det blev halvsent, før vi nåede frem.

Jeg fik ikke megen tid til at tænke på dem derhjemme, min far, min kat, min familie og mine venner. Det føltes som om, man var så langt væk, nærmest i en helt anden verden.

.Vi kom til sidst til Galicien og endelig en dag var der kun 100 km tilbage. Det blev klaret på 5 dage, og så var vi i Santiago. Vi fandt et meget fint herberg med tæpper i loftet og en masse østerlandske ting. Næste dag var vi til messe for pilgrimme, i en stor flot kirke med en figur af Jakob i guld og ædelsten. Der fik vi også et pilgrimsbevis på latin, hvor man skulle svare på, om man gik vejen af religiøse grunde. I kirken mødte vi også en masse vi havde snakket med på turen. Vi fik taget afsked med dem og taget billeder af hinanden.

Symbolet for Caminoen er en musling med et kors på, den havde jeg hængende på min rygsæk, og nu hænger den hjemme på min væg.

Dorthe i Rabanal (Foto Dorthe Grube Kromann)

Dorte om hjemkomstretræten

Efter Maj-Britt og jeg kom hjem fortalte vi om og viste billeder fra vores tur til familie og venner, og alle der viste den mindste interesse. Jeg tænker tit på turen, og da jeg fik Pilgrimmen ind af døren i februar, og så, at der var pilgrimsretræte en weekend i februar, fik jeg straks lyst til at melde mig. Jeg havde lyst til at møde andre pilgrimme og syntes det lød som en god ide at bearbejde de erfaringer jeg havde fra Caminoen. Så jeg skyndte mig at tilmelde mig.

Vi havde ikke mødt andre danskere på Caminoen, så det var rigtig dejligt at tale dansk med andre pilgrimme om Caminoen. Vi havde mange erfaringer og oplevelser vi kunne dele med hinanden. Dejligt at tale med nogen, der havde lignende erfaringer som en selv. Jeg har selv planer om at gå fra den franske grænse næste år og det var rart at høre om erfaringer og få gode råd og vejledning fra dem, der havde gjort turen.

Vi mødtes fredag aften og blev modtaget af Bent og Kirsten med en dejlig ”pilgrims-suppe”, og Bents flotte figur af Jakob. Vi lavede nogen ryste-sammen-øvelser, og havde hver især taget et par ting med fra turen, som vi så fortalte om til en af de an-

dre. Senere samledes vi og fremlagde noget af det for de andre. Aftenen sluttede med en andagt i Skt. Norberts kirke, og vi kørte til Skibet vandrehjem, hvor vi på pilgrimsmaner blev indlogeret i fire-sengsrum.

Lørdagen gik med individuelle/parvise opgaver. Overskriften på disse opgaver var "Kaldelsen", "Den mest indtryksgivende oplevelse på vejen", "Målet i Santiago" og "Hjemkomsten". Vi mødtes efter hver opgave og delte nogle af oplevelserne med hinanden, og hver gang en fortalte om en eller anden oplevelse/følelse var der andre der havde oplevet noget lignende. Det var rigtig dejligt at arbejde med Caminoen på denne måde sammen med andre pilgrimme.

Aftenen sluttede med en hyggelig fællesspisning. Vi fandt også udvalgte tekster fra Jakobsbrevet, som vi læste op for hinanden.

Søndag startede med en lille pilgrimsvandring, hvor vi fastende gik til Skibet kirke, en meget gammel smuk kirke, hvor præsten bagefter fortalte lidt for os om kirken.

Vi sluttede af med middag og opsamling, før vi tog hjertelig afsked med hinanden. Tak for en dejlig weekend til Bent og Kirsten som førte os godt igennem. Også tak til Birte, Else, Lillian, Elke, Knud og Keld for dejligt og inspirerende samvær.

Episoder fra Caminoen

Skriv en artikel med dine oplevelser på Caminoen.

Caminoen som terapi

Caminoen som eksistentiel læring

Skriv en artikel om hvad Caminoen har gjort ved dig

Møderne på Caminoen

Skriv en artikel om dine mest interessante eller sjove møder på Caminoen.

Caminoen som terapi

Ole Nordstrøm opdagede, at Caminoen åbnede for nærvær ved møderne med andre pilgrimme. Specielt har samværet om musik ført ham ind i positivt samvær. Han fornemmer, at mange af møderne kom i stand på en forunderlig måde, og så man fik lært vigtige ting af hinanden. På den måde blev Caminoen til terapi. Ole har med et udvalg af dagbogsnotater illustreret denne særlige terapeutiske egenskab ved pilgrimsvandring på Caminoen. At give slip kom til at betyde en stor rolle for Ole.

Af Ole Nordstrøm

Min pilgrimstur i foråret 2008 blev helt anderledes end de to forrige. Ændringen kom helt af sig selv. I modsætning til tidligere behøvede jeg ikke at bearbejde fortiden og mine drømme. Jeg blev helt naturligt mere åben for de mennesker, som jeg mødte under vejs. Jeg havde før søgt det spirituelle og havde fundet det på Caminoen; men denne gang opdagede jeg, at man ikke bare kan gribe fat i det spirituelle eller lede efter det. Jeg kom i en tilstand med meget mere "her og nu". De mennesker, jeg mødte, kom til at betyde meget mere for mig. Jeg gjorde en indsats for at huske deres navne og skrev dem op for at bøde for mit normale besvær med at huske folks navne.

Caminoen føles så spirituel, fordi man møder, dem man skal, og det man har behov for at lære at kende!

Onsdag d. 26. marts 2008

Jeg fløj med Easy Jet over London til Bilbao sammen med min ven Torsten Junge. Torsten skulle starte i Pamplona og jeg ville starte i Logrono. Mens jeg ventede på bussen, talte jeg med en ung fyr, som tydeligvis også var pilgrim. Pudsigt nok havde vi fået billet ved siden af hinanden i bussen, så vi

faldt i en tillidsfuld pilgrimssamtale. Han hed Jan, var 18 år og fra København i Tyskland. Han havde en stor rød rift i det ene øje efter et opgør med sin pige, og han fortalte, at han havde taget en hurtig beslutning om at tage fri fra skole i 14 dage for at vandre og få styr på sit temperament.

Torsdag d. 27. marts

Jeg plejer at vandre alene; men næste dag kom jeg alligevel til at vandre sammen med Jan, som havde så mange spørgsmål til mig om ting, han skulle have afklaret.

Kort tid efter fik vi følgeskab af en ung pige, Anna fra London. Hun er bosat i Canada, hvor hun underviser i improvisations-sang for at frigive stemmen og energierne. Vi sang naturligvis sammen på vejen.

De to pilgrimme i regntøj er Jan og Anna foran indgangsportalen til kirkegården efter Logrono.

Jeg ville have startet med en mindre dagsmarch, fordi jeg hjemmefra havde problemer med en forstrakt lægmuskel; men det blev alligevel til 32 kilometer til Najera. På refugiet i Najera underholdt jeg med sange og mit enmands-orkester med den hjemmelavede dåsebanjo på 180 gram samt saxofonkazoo og fodrasler.

Fredag d. 28. marts

Op kl. 7 og varme vand med min mini-dyppkoger i aluminiumskrus til varm mysligrød og te. Det udgør min særlige luksus på 110 ekstra gram i rygsækken. Ved den første pause fik en mager hund resterne af min gamle madpakke fra Danmark. Jeg forlod Jan og kom til at gå sammen med jævnaldrende Jürgen fra Wuppertal i Tyskland. Han havde brug for at tale om, at han gik turen

for at finde ud af, om han skulle gifte sig med en 20 år yngre kvinde, som han boede sammen med. Samtalen, hvor jeg sagde ganske lidt, førte til en afklaring for ham, og da han ringede hjem, blev kæresten meget glad for beslutningen om, at de skulle giftes. Jürgen havde fortalt mig kærlighedshistorien om hønen i Santa Domingo, der fløj ud af vinduet i retssalen, hvor den unge forelskede pilgrim ellers skulle dømmes til døden, fordi han havde forelsket sig i en rigmandsdatter over sin stand; men kærligheden gav vinger!

Lørdag d. 29. marts

Vandrede alene i det dejlige vejr. På et tidspunkt havde jeg ikke set, at pilen viste væk fra den større vej, jeg gik på. Men opmærksomme pilgrimme kaldte heldigvis på mig. Det var Günther på 40 år og David på 16 år

De to med is er terapeuterne, Benjamin og Johannes, foran katedralen i Leon, hvor de endelig kunne købe en is.

Fra katedralen i Santiago. Kong David spiller Rebec-violin. Jeg blev inspireret til at bygge en lignende middelalderviolin, da jeg kom hjem

fra Tyskland. Jeg kom til at møde dem igen og igen, og de var de sidste jeg sagde farvel til 600 kilometer senere i Santiago.

I Belorado gik jeg ind på det første herberge, som var helt nyt og meget stort. Jeg kom til at være der helt alene. Ved aftenstid kom der dog en fyr fra Spanien med sin hund. Da jeg gik tur i byen, var den helt mennesketom; men alle var forsamlet i bymidten ved kirken, som var overfyldt grundet en dobbeltbegravelse. Alle fulgte med kisten og deltog efterfølgende til gravøl/vin. Jeg mødte Benjamin. Han havde set to fotos af mig på refugiet i midten af byen, hvor jeg de to sidste år havde spillet, og ejerne var meget skuffet over at høre, at jeg ikke havde besøgt dem; men jeg havde simpelthen glemt dette dejlige sted og undskyldte mig med, at man jo også skal opleve noget nyt.

Søndag d. 30. marts

I dag vandrede jeg det øde stykke til San

Juan de Ortega sammen med Lepad fra Østrig. Han var musiker, men ernærede sig mest som bjergbestiger. Vi gik hurtigt i silende regn ad den mudrede vej. Traditionelt skulle man ikke gå alene på denne øde strækning. Det fik jeg at vide sidste år af en mand fra Spanien, og han fortalte også, at det var bedst, hvis man ikke kun gik turen for sin egen skyld. Han gik den for sin søn, som var stofmisbruger. Den første tur gik jeg for min afdøde datter, den næste for min fætter i kørestol og nevø med hjertefejl, og denne tur gik jeg for min kone. Vi spiste den lokale blodpølse med ris, men kunne ikke overnatte i refugiet, da det var lukket. Vi måtte også undvære den gode suppe hos den kære præst, som døde sidste år.

Næste stop var Agés. Günther fortalte, at alberget her var det bedste spisested på hele caminoen, og jeg fik lavet en speciel vegetarmenu. På mine tidligere ture lavede jeg normalt selv mad på refugierne. Normalt føler jeg mig ikke ensom, men at sidde og spise alene på restaurant føles ensomt. På denne tur spiste jeg normalt en gang om dagen på restaurant, og fandt gerne nogen at dele måltidet med, og det blev ikke meget dyrere. Til flyrejse, mad og gaver brugte jeg i alt 5.000 kr. på en måned. Selvom jeg ikke mangler penge, føler jeg, at jeg ikke skal ødsle på pilgrimsturen.

Det blev en festlig stund med sang og musik, og det var her jeg fik at vide, at Günther levede på caminoen som terapeut. Han vandrede med forskellige unge, som var kommet i uføre og gerne selv ville rettes op. Han fik ikke løn; men fik betalt regningerne for omkostninger til mad, ophold og udstyr. Jeg blev meget rørt over hans fine indstilling og forærede ham et keltisk sol-kompas, der sam-

tidig var et smykke, som jeg egentlig havde købt til min kone i anledning af vores 40 års rubinbryllupsdag den 13. april, mens jeg var væk. Senere på turen fik jeg mange gode råd, te og en dejlig efterret samt hans mobilnummer, så jeg altid kunne kontakte ham. Han var en stor menneskekender, og jeg kunne se hans ”føl”, David, blomstre op i selvtillid. I Santiago forærede jeg ”Kong David”, som vi kaldte ham, min lille svejtserkniv som tegn på min anerkendelse. Jeg kunne alligevel ikke have den med i flyet hjem, da jeg tjekker ind online med min lille bagage på 4-5 kilo.

I Santiago de Compostela blev jeg to dage og mødte flere af de pilgrimme, som jeg havde mødt tidligere på turen. Det var en glædelig oplevelse. Jeg husker specielt Dorthe fra Frankrig, som var ved at give op grundet knæproblemer, men viljen og troen hjalp hende igennem de sidste hundrede kilometer.

At give slip

På min første caminotur havde jeg ved afslutningen i San Marcos i værelse 517 fået en lille bog foræret af en amerikansk pige, fordi hun tidligere på turen var blevet oplivet af min optræden.

Den hedder ”Everything as Devine - The Wisdom of Meister Eckhart”. Jeg havde reflekteret en del over Mester Eckharts udsagn: ”Når jeg prædiker, plejer jeg først at tale om tilknytning, og at man skal blive fri for selvet og alle ting. Nummer to, at man skal blive formet igen i det simple gode, som er Gud.”

Terapien for mig selv var at lære at give afkald. Jeg erfarede, at man kan være lykkelig med bare de nødvendigeste få kilo. Først og fremmest var Caminoen en lære om livets vilkår. Man mødes, får nære bekendtskaber

og må skilles for aldrig at ses igen. Sådan var det jo med min datter, som jeg havde mistet tre år tidligere. Til min fødselsdag havde jeg fået en klovenæse af en nær ven. Med min optræden afgav jeg mig selv et løft om, at jeg som musikklovn ville gøre mange mennesker glade uden at fokusere så meget på mig selv.

Det var i øvrigt en herlig oplevelse at møde en fyr fra Spanien, som jeg kendte fra sidste år, hvor han gik sammen med sin kone. I år havde han taget sin bror og ældre mor med.

I lighed med, at jeg selv bruger oplevelserne på caminoen som en slags terapi, tror jeg, at mange kan have glæde af den efterbehandling af pilgrimsturen, som bl.a. Bent Jul i regi af foreningen står for. I dag fik jeg en mail med billede fra Stefanie, som arbejder med stofmisbrugere. Hun skrev, at turen havde givet hende et vældigt overskud og mange opløftende begivenheder at tænke på.

Da jeg på turen en nat fik feber og ikke kunne sove, fordi jeg rystede, tænkte jeg på, at jeg hellere måtte få tømt loftet med utrolig mange ting, som til ingen nytte var stuvet af vejen. Da jeg kom hjem, var jeg i god form til at klare de mange trapper fra 3. sal, og jeg fik kørt mange læs på genbrugspladsen. Enkelte gode ting kom i garagen, så familie og venner kunne tage dem, inden det blev smidt ud. Det var meget givende og en stor lettelse for den nærmeste familie. Selvom jeg i febernatten godt vidste, at jeg ikke skulle dø, besluttede jeg, at jeg ville skrive mit testamente, for man kender jo ikke sit dødstidspunkt, og der var mange kors på Caminoen for afdøde. Jeg har nu skrevet testamentet. Det allerbedste har dog været at give ting væk med det samme og se folk blive glade.

Pilgrim ved en tilfældighed

I foråret 2007 sad Ilse en dag og talte med en god kollega om hendes sommerferie. Kollegaen havde planlagt at gå på Caminoen med to venner og foreslog, at Ilse skulle tilslutte sig gruppen. Og selvom Ilse ikke kendte meget til pilgrimsturen og hverken er sportsmenneske eller vandrer, fik hun arrangeret sig, så hun kunne tage med. Det endte så alligevel med, at hun tog af sted alene, og det var ikke så ringe

Af Ilse Hartmann

Tidligere på foråret havde jeg været på rejsemesse og dér interesseret mig for et firma, der var eksperter i udendørsaktiviteter. Jeg havde gemt deres katalog og fandt her et par gode vandresko. Iført dem begyndte jeg at gå lange ture om søndagen, og en måned, før jeg skulle af sted, tog jeg en nyindkøbt rygsæk på med ca. 3-5 kg.

Til min store overraskelse gik det helt godt og jeg fik følelsen af, at dette her kunne jeg klare.

Jeg fik også fat i et par bøger. En af Henrik Friediger og en af Henrik Tarp og således en anelse klogere købte jeg resten af mit udstyr: To par skjorter, der kunne tørre på ingen tid. Et par lange bukser der kunne zippes af til shorts. En letvægt fleecetrøje. En mini-toilettaske, et regnslag.

Jeg rejser alene

Så indløb meldingen om, at min kollega og hendes venner ville udsætte deres tur til næste år. Det tog mig ikke mange sekunder at beslutte, at så gik jeg da bare alene. Som sagt, så gjort, og som planlagt fandt jeg frem til Leon, hvorfra jeg ville begynde min vandring.

Den første nat overnattede jeg i refugiet i klosteret på Plaza de Santa Maria og efter

den nat på en stor sovesal, uden søvn i øjnene på grund af den megen uro og mine egne forventninger til næste dag, lagde jeg ud kl. seks om morgenen i mørke og med en smuk stjernehimmel over mig.

Det skulle fremover blive min måde at gå på. Tidlig op og af sted i buldrende mørke med en stjernebestrøet himmel over mig, en tyrkisk måne i begyndelsen, der langsomt, men sikkert voksede for hver ny morgen, jeg tog hul på. Det var koldt, men som morgenerne blev afløst af en lysere formiddag tog også solen fat og tøede mine knogler op. Hver dag kunne jeg nyde en vidunderlig solopgang og se himmelen blive rød og solens lys skinne på bjergtoppe og sende de smukkeste skygger hen over grønne dale og bjergsider. Hvilken fryd.

Det betød også, at jeg oftest nåede frem til mit bestemmelsessted senest ved totiden om eftermiddagen og således kunne blive vasket og få vasket tøj, redt seng og indrettet mig inden rigtig mange andre pilgrimme ankom. Det gav god tid til en stille stund og til at kigge på byer og landsbyer i fred og ro og opdage deres små hemmeligheder.

Jeg møder et spøgelse

En morgen hvor jeg forlod Triacastela - hvor jeg i øvrigt havde nydt danske Bennys omsorg og selskab på "Albergue Aitzenea" – skulle det vise sig, at det ikke bare var mørkt, det var buldrende mørkt, for jeg skulle gå de første syv km gennem en tæt skov. Min lommelygte satte ud og jeg kunne ikke lyse efter mærker langs ruten. Efter ca. tre km blev jeg bekymret over, at jeg absolut ingen tegn havde set på, at jeg var på rette vej og begyndte at overveje at vende om for at tjekke. Så pludselig så jeg en grå skikkelse et par hundrede meter foran mig i den modsatte side af vejen og troede naturligvis, at det var en anden pilgrim. Jeg blev meget lettet og besluttede mig for at sætte farten op og indhente vedkommende. Meget mærkeligt lykkedes det ikke, skikkelsen forsvandt som dug for solen. Efter endnu tre km uden tegn på, at jeg var på rette spor, blev jeg igen urolig – havde personen foran mig forladt vejen fordi ruten gik ned ad en af stierne langs vejen? Igen besluttede jeg at vende om for at tjekke og igen viste skikkelsen sig foran mig. Jeg løb for at indhente ham/hende, men der var ingenting, og jeg forstod med ét, at mit eget venligsindede Camino-spøgelse bare havde villet vise mig, at jeg gik på den rette vej. Kort tid efter var jeg i den første landsby den morgen og kunne få mig en velfortjent kop varm kaffe med mælk. Uhm!

Min Camino-familie

Jeg sluttede på turen ingen tætte venskaber, men fik mig en sød "familie". Mennesker som kom til at betyde rigtig meget for mig og som jeg fortsat tænker på og sender kærlige tanker. Det var først og fremmest et ældre italiensk højt uddannet ægtepar, som sov i køjerne under mig den første nat i Leon. Dem mødte jeg med jævne mellemrum og vi sov ofte på det samme herberg og sludrede lidt sammen. Så var det et skotsk midaldrende par, som jeg blev venner med. Ikke at vi kendte hinandens navne og gik i dybden med, hvad vi lavede, hvor vi kom fra og sådan, men alligevel fik vi snakket en del sammen, når vi mødtes. Det var en yngre tysk journalist, som sammen med en fotograf fra en stor tysk avis i München, gik turen for at skrive om den, Jens, som siden har sendt mig hjemmesiden til avisen, så jeg kunne følge med i hans skriverier og de smukke billeder fotografen tog undervejs. Selv er jeg også nævnt i hans artikel, som den aparte danske kvinde, der gik så let som en alf. Og på en måde havde han ret. Det var let for

mig at gå, og jeg fik ingen vabler overhovedet. Det var en hollandske politikvinde og en hollandsk professor og til sidst en yngre dansk sygeplejerske som blev mit følgeskab de sidste to en halv dag til Santiago.

Det underlige var, at jeg mødte alle igen i Santiago og fik sagt farvel til dem. Og jeg ved, at vi alle følte det som en gave at kunne se os alle ved målet og ønske hinanden god rejse ud i verden.

Rejsen var en gave

Turen var en fantastisk gave af vidunderlige oplevelser, og jeg tænker ofte på, om der mon var én deroppe foroven, som ville mig det allerbedste her i verden. Alt gik som en leg, ingen regn i alle de dage jeg gik, herlig temperatur ca. 25-30 grader. Skønne sovesteder. God mad, godt selskab og unikke oplevelser. Da mine trusser blev væk, hang der et par andre til mig på en tørresnor. Da min shampoo slap op, stod der en lille flaske fuld til mig i en brusekabine. Når jeg havde lyst til selskab, var der gode mennesker at snakke med. Når jeg trængte til at være alene, kunne jeg gå i timer uden at møde et menneske.

Kun én ting missede jeg, og det var min egen skyld. Da jeg kom til Santiago, mødte jeg Jaime, en høj, flot spansk mand som gik og solgte cd'er på pladsen foran katedralen. Vi faldt i snak; han kunne tale lidt dansk. Vi havde en skøn aften, hvor han viste mig Santiagos ældste værtshus, hvor vi spiste blæksprutter kogt i eget blæk og drak rødvin, og han sang så skodderne blafrede. Til sidst dansede vi på pladsen foran katedralen, medens "hans" dygtige orkester spillede fødderne væk under os. Da han kyssede mig god nat og inviterede mig med hjem, takke-

de jeg nej. Det er det eneste jeg har fortrudt, så den næste, der kommer til Santiago, og som kan spansk må meget gerne ringe til ham 49 59 62 662 og spørge, om han venter på mig?

Jeg tænkte ikke, men følte

Jeg havde ingen forventninger af åndelig karakter til turen og gik jo heller ikke for at komme væk fra noget eller hen til noget. Jeg har hørt mange sige, man tænker så godt og bliver så afklaret på sådan en tur. Sådan havde jeg det ikke – jeg følte noget. Jeg følte i høj grad min krop og som en person, der er vant til kun at bruge hovedet, var det både skønt og smertefuldt. Skønt, fordi jeg kunne mærke, jeg blev stærkere og stærkere for hver dag. Smertefuldt, fordi det også kunne gøre ondt. Ondt i skuldrene, ondt i lænden, ondt i lysken, ondt i knæene; men aldrig mere end at fødderne hver dag ville vandre videre, og da jeg havde 100 km tilbage, blev jeg faktisk ked af, at der ikke var endnu længere.

Ja, sådan kan det gå!

Det er ikke muligt for mig at skrive om alle mine sjove og unikke oplevelser her, men skulle I have lyst til et foredrag er jeg villig til at fortælle og et godt råd vil jeg give videre med det sammen. Tag kun af sted med max. 5 kg bagage – det gjorde jeg og det var nok til en måneds rejse.

En bedstemors oplevelser på Caminoen

Sidste år i maj måned påbegyndte jeg som 74-årig min første pilgrims-vandring. Den startede oppe i Pyrenæerne i Roncevalles i Spanien og sluttende i Santiago de Compostela 7 uger senere. Det blev for mig - som for de fleste andre - mit livs oplevelse. Turen blev efterbehandlet på foreningens hjemkomstretræte i Vejle

Af Birte Sørensen, Ringkøbing

En af mine venner spurgte mig, ”Skal du ned at gøre bod?” Jeg svarede, at det kunne jeg da godt trænge til, men det var nu ikke det primære formål. Det var at få oplevelsen af frihed, det at vandre, leve et enkelt liv tæt på naturen og skaberen, finde ro, langsomhed, stilhed og forhåbentlig afklaring. Derudover ville jeg vandre i de gamle pilgrimmes spor og føle mig som en del af en umådelig lang historie af tro, håb og udholdenhed.

Fællesskab

Det hele fik jeg opfyldt i rigt mål. Derudover oplevede jeg et fantastisk fællesskab med de andre pilgrimme, som var i alle aldre og kom fra alle steder på kloden, et fællesskab hvor alder, køn, nationalitet og prestige intet betød, men hvor der herskede en venlighed, hjælpsomhed og en hjertets åbenhed, som jeg aldrig har oplevet magen til. Man delte sit brød, sit vand og hvad man ellers havde, hvis nogen trængte. Jeg oplevede endda at en canadisk pige delte sit uldne halstørklæde i to og gav mig den ene halvdel, fordi jeg frøs.

Jeg gik alene. Det havde jeg bestemt hjemmefra, da jeg har det bedst med at vandre i min egen rytme, holde pause efter mit eget behov og gå de km, som jeg følte, jeg kunne klare. Jeg føler også mine oplevelser blev mere intense, når jeg ikke skulle være social undervejs.

Tryghed

Der er mange, som har spurgt, om jeg ikke var bange. Det var jeg ikke på noget tidspunkt. Jeg har tænkt meget over hvorfor. Jeg er kommet til den konklusion, at fordi der har gået pilgrimme i 1000 år, som har bedt bønner, - og der stadigvæk bliver bedt mange bønner af pilgrimmene i dag, - hviler der en velsignelse over Caminoen, som får én til at føle sig tryk. Selvfølgelig skal man passe på sig og på sine ting, men jeg har ikke mistet så meget som en sok.

Naturoplevelserne var en helt exceptionelle. ”Op al den ting, som Gud har gjort” sang jeg ofte. Den er i øvrigt fantastisk god at gå til. Den første del af turen gik gennem det grønne og frodige, bjergrige Pyrenæerne med duftende roser og kaprifolier og jublende fuglesang, Jeg tænkte tit på, at jeg godt kan forstå fuglene i eventyrene spiller en rolle som vejvisere. Det var som om de fortalte mig noget. – Så Rioja - med vinmarkerne og de bløde kurver - og de skønne vine. Den castilianske højslette med endeløse hvedemarker, der lyste gyldent, og med masser af røde valmuer og hvor man over lange strækninger kun hørte lærkernes sang og vinden der hviskede i kornet. Der var så stille, at selv ”den indre knever” stoppede.

Sommerfuglen og sjælen

Senere den støvede Meseta med de snorlige endeløse veje, hvor det ikke var muligt at finde skygge På sådan en dag, hvor jeg virkelig syntes det blev kedsommeligt og træls, havde jeg en meget smuk oplevelse. Der var en sommerfugl, som blev ved at flyve mig om benene. Jeg tænkte så: ”måske vil den mig noget!” Så stoppede jeg op. Så satte den sig på vejen foran mig og åbnede vingerne, Den var helt betagende smuk, hvid med sorte aftegninger, - så smuk at jeg næsten måtte græde. Den sad længe, længe og jeg følte næsten, jeg kunne snakke med den, Så kom der nogen og passerede mig, og så fløj den. Det skal siges, at jeg har mistet en datter, og at det netop denne dag var hendes dødsdag. Jeg følte stærkt, at der var en forbindelse.

Til sidst det frodige, bjergrige, charmerende Galicien. Der valgte jeg at gå gennem Samosdalen med et af de største Benediktinerklostre i Spanien. Det er én af de smukkeste naturoplevelser jeg havde på turen. Jeg kom til at tænke på Elverfolkets land, Lorien, fra ”Ringenes Herre”. Klosteret var også meget smukt, med en særegen ro og harmoni.

Essensen

Det var korte glimt fra en fantastisk tur, som selvfølgelig også bød på grænseoverskridende strabadser indimellem. Hvad har jeg så lært, hvad bliver tilbage, når hverdagen har indfundet sig og man igen lader sig engagere i alle dens krav og opgaver og det enkle liv fortøner sig?

Hvis jeg skal prøve at finde essensen, (som vi prøvede at gøre på Pilgrimstræten i Vejle i februar) så er det Glæde. En glæde, som jeg kan blive ved at varme mig ved, og som jeg gerne deler med andre - og en stor taknemmelighed.

Men jeg vil altid længes tilbage. Hvis helbred og kræfter holder, vil jeg gerne gå kortere dele af Caminoen igen.

Kort om hjemkomstræten i Vejle

Jeg valgte at tage med for – om muligt – at få bundet en ”sløjfe” på mine oplevelser på caminoen.

Retræten blev på bedste vis ledet af Bent Jul og Kirsten Mandøe. Vi var udover lederne 7 deltagere, som alle havde gået caminoen første gang i 2007. Vi havde vidt forskellig baggrund, men lynhurtigt indfandt sig et unikt fællesskab, som vi genkendte fra caminoen.

Vi drøftede sammen eller i tomandsgrupper forskellige temaer, opstillet af Bent, temaer som gav anledning til mange frugtbare tanker og samtaler. Desuden var der andagter og meditationer i Skt. Norberts Kirke overfor. Søndag var der pilgrimsvandring og kirkegang.

Jeg er meget glad for, jeg deltog i retræten. Den gav mig helhed og sammenhæng i mine oplevelser, samtidig med, at jeg oplevede mangfoldigheden ved at lytte til de øvrige pilgrimmes tanker og erfaringer.

Jeg kan varmt anbefale det til andre.

Lilian, deltager på hjemkomstræten.

Carina Glunz er nyt bestyrelsesmedlem i Foreningen af Danske Santiagopilgrimme

Carina Glunz blev valgt ind i bestyrelsen i 2007 som foreningens kasserer og er i øvrigt gift med Peter Glunz, som står for opsætningen af Pilgrimmen og er foreningens nye webmaster.

Hvordan fik du den første tilskyn-delse til en pilgrimstur?

Den fik jeg tilbage i 2002 via en fjernsyns-udsendelse omkring pilgrimsturen til Santiago, hvorefter Peter og jeg besluttede at det ville vi også prøve, når jeg nu en gang rent mentalt havde besluttet mig for at forlade TDC, hvor jeg var ansat i 36 år.

Når vi så begyndte at drøfte vores plan i vores omgangskreds, var der ikke ret mange der havde kendskab til "vandring som pilgrim". De fleste troede, at det blot handlede om religion bortset fra én der havde læst Shirley MacLain's bog, hvor hun fortæller om hendes oplevelser på Caminoen. Efter at have læst bogen begyndte jeg at bakke ud og mente nok ikke, at det lige var det jeg ville. Jeg er ikke specielt religiøs, men tror dog at det er én eller anden højre magt. For Peter og mig er det "chefen" som vi jævnligt takker for det gode liv og vores lykke.

Som tiden gik og beslutningen omkring min afsked fra TDC blev en realitet, så kom beslutningen, at nu skulle det være. Så tog vi fat på at træne på Åsen (ved Køge) med rygsækken fuld af strygejern og andet køkkenudstyr - i dag ville jeg nok bare fylde 7-8 x 1 liters flasker - man bliver klogere hen ad vejen.

Vi besluttede i første omgang at tage på "prøve" tur på The Wicklow-way i Irland. De små 200 km gik rigtig godt, og vi lærte bl.a. hvordan en rygsæk bør pakkes til vores kommende Camino tur på omkring 800 km.

Hvornår kom du af sted?

Vi startede vores tur fra Køge den 17. maj 2005. Vi havde besluttet, at vi kun ville køre bil via landeveje som gik via Tyskland, Holland, Belgien og Frankrig til målet SAINT JEAN PIED DE PORT, hvortil vi ankom den 21. maj 2005. Hvor var vi glade for vores GPS, som vi fik til at føre os i en stor bue rundt om Paris.

Hvordan var Camino turen?

Peter og jeg gik for det meste hånd i hånd. Vi havde hver et farvestrålende perlearmbånd på, som vores barnebarn havde lavet til os inden afrejsen. Det satte mange tanker i gang hos pilgrimsvennerne undervejs og tædet og lang tid før nogen "turde" spørge om betydningen af det.

Det var ikke altid lige nemt at få morgenmad eller en kop eftermiddagskaffe, så vores mini "gasfyr" klarede mange kopper cappuccino og blev også til stor glæde for mange pilgrimsvenner, når vi fik os en pause hver dag klokken 11 ude i den smukke natur og hvor vi inviterede tilfældig forbi-passerende til en kop cappuccino og en hyggelig snak.

Camino turen er for os forbundet med mange oplevelser, hjælpsomhed, tillid der blev givet os, åbenhed, det fantastiske landskab og bekendtskaber, der blev dannet for resten af livet.

Der var ikke én eneste dag, hvor kilometrene forud eller bagved følte svære.

Kan du huske ankomsten til Katedralen i Santiago?

Ja, oplevelsen ved at mødes på pladsen foran Katedralen - med mange af de pilgrimsvenner som vi havde talt, spist, sovet, grinet og haft oplevelser med, - var berusende. Vi havde jo en fælles oplevelse og følelsen af stolthed: "we did it".

Er der noget i bestyrelsen du er særligt optaget af?

Som kasserer i foreningen, hvor indmeldelser og bestilling af pilgrimspas giver en hel del personlige kontakter, hvor den glæde og spænding, der er forud for caminoturen, giver mig en stor tilfredshed samtidig med en følelse af, at jeg giver noget i retur til foreningen for det, som den giver mig.

Hvad har turen betydet for dig i et længere perspektiv?

Peter og jeg har altid været på vandring i Sverige, Østrig og Italien; men Caminoturen er forbundet med så mange anderledes oplevelser, hvor synet på mange ting i det daglige og livet generelt får en anden værdi.

Med sikkerhed skal vi af sted igen på et tidspunkt. Mange muligheder har været på tale. Måske bliver det med børnebørn eller som hospitalero?

Birgittas bøn

Herre, vis mig din vej, og gør mig villig til at vandre den

På foreningens kursus på Nordfyns Folkehøjskole i Pinsen var en af de første vandringer tilrettelagt, så man blev klar på relationen mellem mig og det guddommelige, altså på sig selv som subjekt og det guddommelige som objekt. Til dette formål skulle hver deltager vælge en bøn, som skulle praktiseres under dagens vandring. Den valgte bøn skulle naturligvis forholde sig til et tema, der var relevant for den enkelte. Der var mange bønner at vælge imellem. Birgitta af Vadstenas kendte bøn blev vagt af flere af deltagerne. Det er ikke så sært, at netop denne bøn er blevet så almindelig blandt nordiske pilgrimme.

Af Bent Jul

Birgitte som Kristi brud

Birgitta var adelig og gift med Ulf. De valfartede sammen til forskellige hellige steder. 1339 begav de sig til Nidarosdomen i Norge. I 1341-42 tog de til Santiago de Compostela i Spanien. Under hjemrejsen blev Ulf meget syg og blev sejlet hjem til Sverige, hvor han døde i 1344 i Alvastra kloster tæt på Vadstena. Birgitta blev i årene herefter i Sverige sammen med de yngste børn. Hun begyndte at få åbenbaringer og blev kaldet til "Kristi brud og talsmand". Hun ville indstiftede en ny klosterorden for både munke og nonner i Vadstena. Også i Danmark blev det til klostre, et i Mariibo og et i Mariager.

For at kunne grundlægge en ny klosterorden måtte paven give sit samtykke, så der-

for rejste Birgitta til Rom 1349. Paven boede i disse år ikke i Rom, men i Avignon i Frankrig. Birgitta arbejdede intensivt for at få paven til at flytte tilbage til Rom. I 1370 godkendtes hendes klosterregel.

I årene i Rom boede Birgitta sammen med sin datter Katarina i et hus ved Piazza Farnese. Dette hus rummer igen (siden 1931) Birgittinerordern, som driver et lille kloster og gæstehjem for pilgrimme.

Efter en pilgrimsrejse 1372-73 til Jerusalem, sammen med sønnen Birger og datteren Katarina, døde hun kort efter hjemkomsten til Rom. Rejsen havde været meget krævende. Katarina førte ordenen videre.

Birgitta er i dag en af Europas skytshelgener. Vadstena er et skattet valfartsmål.

Fat nu staven – Start din traven

Melodi: Almægtigste og kære Gud.

Af Finn Buhl

Lyt til Sankt Jacob – Pilgrims bror-
på din vandring.

Han vil dig give Jesu ord
om forandring.

For han er Kristi frie træl
lig'som andre,

han præd'ker intet, som vor Gud
vil ham klandre.

Fat nu staven - start din traven - til Sankt Jacob.

Jomfru Maria, hun er skøn,
og kan favne

alle hvis traven er en bøn
og må savne

alt det som er behageligt
og er fyldigt,

som trætter dig, fordi det er
lige gyldigt.

Fat nu staven – start din traven - til Maria

Låsen i Himmerigets dør,
Peters nøgler

åbner for dig, ja Peter gør,
han dig følger.

Han spørger dig, hvad du har gjort
midt på broen,

dog hjælper ingen gerning dig
uden troen.

Fat nu staven – start din traven - til Sankt Peter

Vejen med Jesu kors er tung
uden hygge,

men gamle går og bliver ung
i dets skygge.

Du bli'r forandret af Guds Ord
i dit øre.

Guds milde røst vil lede dig
gennem døre.

Fat nu staven - start din traven - under korset.

Finn Buhl har andet sted i Pilgrimmen nr. 15 en artikel, hvor han gør sig til talsmand for, at korrekt konfessionel kristendom handler om ordet. Han har dog ved sin fremsendelse af denne pilgrimssang til redaktionen fortalt, at han anerkender andres måde at gå pilgrimsvandring. Sangen kan derfor ses som en kærlig og drilsk kommentar til bladets redaktør, som gennem årene har foretaget pilgrimsvandring, hvor pilgrimsålet og kroppens ordløse sansning også spiller en rolle, bl.a. Maria-vandring og Maria-Magdalene-vandring.

Frans af Assisis bøn

Herre gør mig til redskab for din fred

Herre gør mig til redskab for din fred.
 Lad mig bringe kærlighed,
 hvor der er had.
 Lad mig bringe tilgivelse,
 hvor der er begået uret.
 Lad mig skabe enighed,
 hvor uenighed råder.
 Lad mig bringe tro,
 hvor tvivlen råder.
 Lad mig bringe glæde,
 hvor sorg og bedrøvelse råder.

Lad mig ikke så meget søge at blive trøstet
 som at trøste.
 Ikke så meget at blive forstået
 som at forstå.
 Ikke så meget at blive elsket
 som at elske.
 For det er ved at give,
 at man får.
 Det er ved at glemme sig selv,
 at man finder sig selv.
 Det er ved at tilgive andre,
 at man får tilgivelse.
 Det er ved at dø,
 at man opstår til evigt liv.

Frans af Assisi (1181 – 1226)

Dagsrytme og Bønner på vejen

Der er kommet to nye "lommebøger", som er rigtig gode at tage med på vandring.

Af Eva Andersen

"Bønner på vejen"

af Werner Fischer-Nielsen

Kirkefondet

20 kr.

Den første er: "**Bønner på vejen**" af Werner Fischer-Nielsen, udgivet på Kirkefondet. Det er en vejledning til, hvordan man kan bede – hvad bøn er – og at man kan bede, hvor som helst og når som helst.

Det er en fin lille bog som intet vejer, og som sagtens kan være pilgrimmens lille bønnebog. Den kan bruges ved lystænding, til at øve sig i personlige bønner ved dagens begyndelse og som det sidste inden man sover. Den kan være ved hånden hele tiden.

"Dagsrytme"

af Søren P. Grarup

Unitas Forlag

40 kr.

Den anden hedder "**Dagsrytme**" af Søren P. Grarup, udgivet på Unitas forlag.

Den er som navnet siger, til brug for at opøve og vedligeholde en dagsrytme i bønslivet. Mønstrer er taget fra de gamle tidebønner. Der er anvisning på tidebønner med bibelmeditation og også en anvisning på en forkortet udgave, som det er nemmere at passe ind i dagligdagen. Denne bog kræver, at man har sit Nye testamente med sig og de gammeltestamentlige salmer. (Man kan være heldig antikvarisk at få dem i en samlet lille bog) eller hele sin bibel. Dette til trods en rigtig god "vandrebo".

Begge bøger er rigtig gode og nemme at gå til. De er heller ikke dyre. En god lille gave til nye pilgrimme.

God fornøjelse.

Samarbejdet med vore Nordtyske venner

Af Bent Jul

Bestyrelsen var i vinter inviteret til møde i Burg på Fehmarn i Tyskland, hvor der blev afholdt et møde om de Nordtyske pilgrimsveje. Henrik Tarp og Niels Henrik Lieberkind repræsenterede foreningen.

Her vises lidt billeder fra mødet.

Formanden og vores gode ven Fred fra Rendsburg drøfter Via Jutlandica

(Foto: Niels Henrik Lieberkind)

Friske kræfter til bestyrelsen

Bestyrelsen har behov for at blive suppleret med friske kræfter. Kunne du tænke dig, at være med til at videreudvikle foreningen, bedes du kontakte et af bestyrelsens medlemmer. Der er store muligheder for at yde et stykke arbejde for den Camino, som vi alle har så meget glæde af.

William Arendt, som gennem et par år har beklædt posten som næstformand, har besluttet at forlade bestyrelsen til **generalforsamlingen d. 25. oktober 2008.**

Pilgrimskursus på Nordfyns Folkehøjskole maj 2008

Inge W. Zwisler deltog på et højskoleophold tilrettelagt af Nordfyns Højskole i samarbejde med Foreningen af Danske Santiagopilgrimme. Her er hendes beretning fra en uge med camino-stemning sammen med andre pilgrimme.

Af Inge W. Zwisler

Vore undervisere var Bent Jul, redaktør af tidsskriftet Pilgrimmen og Kirsten Mandøe, psykolog, i samarbejde med højskolens forstander Mogens Godballe. Både Bent og Kirsten har erfaring med lange og korte vandringer bl.a. i Spanien, Frankrig, Sverige og Danmark. Begge har desuden erfaring i kristen spiritualitet og retræter.

Selv har jeg kun gået en kort tur fra Ponnerrada til Santiago de Compostela. På forhånd havde jeg forberedt mig ved at læse, hvad jeg kunne finde om ruten. Jeg læste en del om Spaniens historie og kulturhistorie - begge dele meget spændende. For de af jer, som har gået gennem tomme landsbyer på Caminoen, kan jeg anbefale en bog af Julio Llamazares: "Den gule regn". Jeg var blevet meget interesseret i at lære mere på et højskoleophold.

Tilbage til højskolen. Fra kl. 9-10 var der morgensamling, hvor vi bl.a. sang nogle dejlige pilgrimssange. Så fulgte der oplæg til dagens vandring. Der blev udleveret små opgaver eller øvelser, som vi kunne tænke over mens vi gik. Under vores vandring kunne vi gå sammen to og to og fortælle, hvorfor vi var taget på netop dette kursus. Frokost pausen holdt vi gerne ved en af de mange kirker på Nordfyn. Efter pausen gik

vi måske sammen i mindre grupper og talte om dagens opgave. Indimellem blev vi bedt om at gå i stilhed. Det befandt vi os alle godt ved. Vi gik ca. 5 timer hver dag.

Hjemme igen på højskolen var der kaffe/te, og i det flotte vejr samledes vi alle i haven. Kl. 17 havde vi "efter vandring". De som havde gjort sig tanker om dagens opgave, gav udtryk for, hvad de havde fundet frem til. Oplevelserne delte vi således med hinanden. Vi drøftede specielt, hvordan man kan fordybe sig gradvist mere og mere under vandringen. Sommetider sang vi eller masserede hinandens ømme ben.

Om aftenen var der foredrag med lysbilleder. En naturvejleder fortalte om Nordfyns

*Kursets ledere, Kirsten Mandøe og Bent Jul, måtte konferere undervejs på dagens vandring.
(Foto: Dorte Folkmann)*

Det gode vejr i Pinsen gav mange dejlige naturoplevelser. (Foto: Dorte Folkmann)

landskab og fauna. Bent fortalte bl.a. om sin vandring fra København til Santiago de Compostela. Kirsten fortalte om hendes og Bents Maria-vandring i Frankrig. Og de kom også ind på pilgrimsvandringens spirituelle og religiøse mysterier. Og ja, det var en stor mundfuld. Der kom også gæster, som fortalte om deres oplevelser ved at gå på Caminoen. Henrik Friediger talte om sin bog ”Mig og Caminoen”, der omhandler hans mange vandringer i Spanien. Kaj Højland fortalte, hvordan pilgrimsvandringen var blevet en overgangshandling mellem et travlt arbejdsliv og en ny tilværelse som efterløner. Elizabeth Knox-Seith fortalte om andre pilgrimsmål og klostर्सamfund, herunder om Iona og Jerusalem. Pinselørdag om aftenen kom en lokal præst, så vi kunne drøfte, hvordan pinsen kan forstås. Alt blev resumeret med et samlende foredrag om en pilgrimsvandring til skrinkirken i Vézelay i Frankrig med relikvier af Maria Magdalene.

Pinsesøndag gik vi til kirken i Bogense. Vi gik i stilhed. Efter kirke spiste vi sammen vores madpakke med en smuk udsigt over Kattegat. Vi gik hjem enten i grupper eller

alene. Eftermiddagen tilbragte vi i skolen dejlige have med enten at læse eller samtale.

En stemning af samvær, venlighed og nærvær omgav os alle. Vi havde en rigtig god stemning fra første dag – ligesom når det er bedst på Caminoen. Den gode stemning blev befordret af vore underviseres åbenhed og dygtighed samt at vi som kursister mødte med indstilling om at lære.

Jeg vil slutte med den bøn som jeg valgte til en af vore vandringer. Den er skrevet af Birgitta af Vadstena. Den udtrykker mit ønske i min aktuelle livssituation:

Herre, vis mig din vej, og gør mig villig til at vandre den.

Bogense kirke har en prædikestol lavet i Belgien eller Nederland. Til vores overraskelse fandt vi et billede af Karl den Store, som har betydet så meget for de senere pilgrimsvandring til Santiago de Compostela.

Via Jutlandia lukker et hul i vejen fra Nidaros til Santiago

Via Jutlandia er en del af vandrevejen fra Nidarosdomen i Trondheim til katedralen i Santiago de Compostela i Spanien. En 4000 km lang vej fra Norden til apostlen Jakobs grav i Santiago de Compostela. Strækningen fra Frederikshavn til Viborg er nu rutebestemt. Foreningen af Danske Santiagopilgrimme lægger vejen ud på hjemmesiden til benyttelse for alle interesserede pilgrimme.

Af Kaj Højland

Norge har en vandrevej fra Trondheim til Oslo. Sverige fra Vadstena til Gøteborg. Nordtyskland har Via Jutlandia fra grænsen til Stade og videre ned til Köln og Aachen. Foreningen har i 2007 udarbejdet og beskrevet pilgrimsvejene over Sjælland, Via Scandinavia fra Helsingør til hhv. Gedser og Rødby. Fra hhv. Gedser og Rødby har vor nordtyske søsterforening etableret pilgrimsveje til Rostock og Lübeck med forbindelse til vejene til Köln og Aachen. Derfra går de videre ned gennem Belgien og Frankrig til Spanien.

I Danmark har vi den gamle hærvej fra Viborg til Grænsen, som fortsætter i Oksevejen i Tyskland. Vi har manglet strækningen fra Frederikshavn til Viborg for at binde Norden sammen med Sydeuropa. Det har Foreningen af Danske Pilgrimme nu rådet bod på.

Når vores forening har lagt den nye vej på nettet, er det sidste hul lukket. Så kan man finde vejbeskrivelser, der dækker ruter mellem Nidaros i Norge til Santiago i Spanien.

Foreningens formand, Henrik Tarp, ud-

taler, at det har været en af foreningens visioner, at binde Norden sammen med Sydeuropa. Hærvejsstrækningen fra Viborg til grænsen, er af Foreningen af Herberger langs Hærvejen blevet udbygget med 10 herberger og har således nået et internationalt kvalitetsniveau. Herbergerne blev indviet den 1. juni 2008. Se omtale andet sted i Pilgrimmen.

Den nye vej bliver i første omgang ikke afmærket. Den følger de mindst befærdede veje. Ruteføringen er langs de gamle veje fra Fladstrand, Sæby til Aalborg og Svenstrup. Herfra får man to muligheder. En vestlig, som går ned over Testrup Kloster til Rødding og en østlig, som går over Rold Skov, vest om Hobro og til Rødding. Herfra er der kun få kilometer til Viborg. Den østlige vej er lagt efter Mads Lidegaards bog, Hærvejen, og de øvrige veje er lagt efter middelaldervejenes forløb og ad pilgrimmenes vandreveje fra kirke til kirke.

Siden Europarådet i 1987 gjorde Jakobsvejene til Europas kulturveje, bliver der overalt opdaget gamle pilgrimsveje. I middelalderen vandrede man i tusindvis til Jakobs grav i Galicien for at få Jakobs hjælp gen-

nem Skærsilden. I vore dage har vandringer andre grunde. Mange ser det som en mulighed for at komme ud af en fortravlet hverdag og finde sin egen naturligere livsrytme. Undervejs standser man i kirkerne og tager sig tid til eftertænkning, ro, bøn og afslapning. Efter den daglige vandring nyder man samværet med andre pilgrimme - ofte i herberger, som vi nu også har fået langs Hærvejen. Samhørigheden med pilgrimme fra andre lande bliver stor, og man opdager, at vi har en fælles ballast med fra middelalderen.

Nu kan Danmark også tilbyde pilgrimmene vores historie og kultur, vandring ad naturskønne veje, et socialt samvær på herbergerne og langs de fælles vandreveje, og endelig giver vores mange middelalderkirker mulighed for fordybelse og eftertænkning. Nu er det op til den enkelte at bruge pilgrimsvejene. Tilbudet er der.

Foreningen holdt den 1. marts 2008 en heldags-workshop om pilgrimsruterne i Danmark. På billedet ses til højre Niels Henrik Lieberkind, som er formand for foreningens vejprojekter. Til venstre ses Kaj Højland, som har stået for det praktiske med at samle og offentliggøre beskrivelserne af pilgrimsvejen fra Frederikshavn til Viborg.

I midten ses Erna og Erik Dalgaard fra Testrupgaard ved Aalestrup. I deres baghave ligger ruiner af Testrup Kloster. Bag deres lade ligger Testrup Kirke med ruiner af Testrup Hospital. Alt sammen var et valfartssted i middelalderen.

Erna og Erik har stor passion for den lokale historie og deres steds særlige betydning. Du kan givet vis få nærmere beskrivelse af forholdene omkring Testrupgaard ved at kontakte Erna og Erik på tlf. 9864 3102.

Testrup kirke og hospital har været omtalt i Pilgrimmen nr. 11, side 99. Du henvises til hjemmesidens artikeldatabase for yderligere oplysninger.

Du finder vejene fra Frederikshavn til Viborg beskrevet under "Pilgrimsruter" på www.santagopilgrimme.dk

Erfaringer med Camino del Norte

Camino del Norte har ry for at være smuk, men anstrengende. Anja og Finn Buhl havde længe været tiltrukket af denne rute som alternativ til den langt mere kendte og brugte Camino Frances. De valgte dog på deres første camino i 2003 at vandre fra Logroño til Santiago ad den franske vej, som en slags træningstur. Og det var de glade for. Her fik de i trygge rammer draget en lang række erfaringer, som kom dem til gavn da de i 2007 begav sig ud på ”den berygtede kystrute” med dens mangelfulde opmærkning og få herberger. I artiklen fortæller Finn Buhl om anstrengelserne og giver praktiske råd til pilgrimme, der overvejer at vandre ad den nordlige rute.

Af Finn Buhl

Til en start var det svært at finde en guide til Camino del Norte. Jeg fandt dog brugbare informationer på nettet på Mundicamino.com, som har alle mulige oplysninger om alle Jakobsvejene. Jeg kopierede de vigtigste billeder fra etaperne og byerne ind på min computer, gjorde det samme med kortene og højdeviserne, og udskrev siderne med herberger. Jeg har selv et rigtig godt autokort over Baskerlandet, som også omfatter den del af Cantabrien, som Santander ligger i. Jeg scannede nu stykvis mit autokort ind på computeren og kunne så forstørre småbidder op, så de svarede til kortene fra Mundicamino. Herefter indtegnede jeg så ruten på mine egne forstørrede kort. Det hele blev herefter – etape for etape – samlet i hver sit lille bind, som efter dagens brug kunne smides væk. Jeg lavede også et skema som viste, hvor mange kilometer der er mel-

lem hver enkelt by, navnet på byen, om der i byen er herberg – hotel – butikker – restauranter.

Jeg følte nu, at jeg havde alle de oplysninger, som jeg efter omstændighederne kunne få fat i, og som Anja - min hustru - sagde: ”Når andre har kunnet finde ud af det, kan vi vel også!”. Jeg sikrede mig dog lige et hoteltværelse i hhv. Hendaye og Santander inden afrejsen: En god start og en god afslutning betyder alt. Så kan det gå nok så galt undervejs. På falderebet fik jeg den geniale idé at købe bykort over San Sebastian – Bilbao og Santander. Ud over vægt og plads skulle det vise sig at være en rigtig, rigtig god investering.

”Camino del Norte” levede både op til sit dårlige ry og aflivede samtidig mange flere

myter. Efterhånden som turen skred frem, begyndte jeg at gøre mig detaljerede notater om: Veje og stier – omveje - vand og mad - opmærkning med gule pile – herberger . Disse notater bringer jeg til sidst i artiklen, og hvis nogen er uenige, har forklaringer,

Kortskitser fra Mundicamino.

Højdeprofiler på 2. etape.

kommentarer eller tilføjelser, kan dette vel samlet være til gavn for fremtidige vandrere på "Camino del Norte".

Anjas og min vandring gik fra Hendaye i Frankrig til Santander i Spanien. Den 10 juli stævnedes vi ud fra Hendaye og gik over grænsen til Irun i Spanien. Allerede på første dagsvandring fik vi at mærke, at "Camino del Norte" er noget helt andet end "Den Franske Kongevej". Vejene er utrolig stejle, og skovstierne er visse steder nærmest ufarbare: Stenede, hullede, mudrede og glatte, og næsten lodrette. Da vi om aftenen – efter lidt over 27 kilometers vandring, godt trætte – nåede frem til det eneste af de to

herberger i San Sebastian, som var åbent, blev vi først afvist. Herberget fungerede ikke som et pilgrimsherberg, selv om det skilte sig med en stor flot muslingeskal. Det var nærmest et vandrerhjem for unge, hvor man skulle bestille plads i forvejen. Heldig-

Anja Buhl på grænsen mellem Frankrig og Spanien. (Foto: Finn Buhl)

vis havde to, som boede på herberget, netop forladt det en dag før end de skulle, og vi fik deres senge og morgenmad uden betaling. Næste dag i Zarautz var problemet med herberget endnu værre: Efter en meget anstrengende, men rigtig dejlig vandring ankom vi ved femtiden til "Albergue Monte Albertia". Det er imidlertid slet, slet ikke et pilgrimsherberg, men snarere en stor lejrskole. Der var ingen i receptionen, og i den store hall rendte omkring 80-100 råbende og skrigende teenagere rundt, imens 4-5 pædagoger forgæves forsøgte at få bare lidt styr på tropperne. Det virkede mest, som om vi var uvelkomne, og der var intet skilt

i receptionen, der antydede, at der kom nogen igen denne dag. En hurtig beslutning: Ned til byen igen og finde et hotel eller en pension. Det lykkedes i løbet af fem minutter.

At terrænet i denne del af Spanien er stejlt og anstrengende ved spanierne godt selv: I byen Deba har de installeret en elevator oppe fra ét gadeniveau ned til et andet for at lette besværet for byens borgere, og i Portugalete er der rullende fortov fra havnen og op til city-kvarteret lige forbi herberget.

Folk er meget flinke til at hjælpe, hvis man ikke kan finde vej, selvom det somme tider er svært, når man ikke forstår, hvad de siger, og de taler så hurtigt som et maskingevær, men til sidst lykkes det som regel. Et sted mellem Arantzua og Gernika råbte nogle markarbejdere os an, fordi vi var ved at gå ad en forkert sti, ét af de steder, hvor der burde have været en afmærkning på de små

Finn Buhl på det rullende fortov i Portugalete (Foto: Anja Buhl)

stier, men ikke var det. Vi oplevede også en rigtig sød dame i Gernika. Hun efterlod sin gamle mor på et gadehjørne for at vise os vej til et supermarked. Vi håber, moderen stod der endnu, da damen kom tilbage for at hente hende. I Bilbao hjalp bestyreren på hjemløse-herberget os med at finde en pri-

Elevatoren i Deba (Foto: Finn Buhl)

vat pension ved at ringe rundt og endelig tegne stedet ind på mit bykort. Vi havde forinden trasket gaden Sabino Arana tynd for at finde Albergue de Peregrinos, men forgæves.

Vi har også prøvet at gå vild. Ruten er ellers rimeligt opmærket med gule pile, men på vej op ad bjergsiden fra landsbyen Onton, hvor herberget var lukket og låst, ca. en kilometer uden for nabolandsbyen Balezana, på vej mod byen Castro Urdiales, viste en gul pil pludselig væk fra landevejen og ind i skoven. Det var sket mange gange

før på turen, og vi tænkte derfor ikke videre over det. Vi fulgte pilen, men fandt ikke flere gule pile inde i skoven. Til sidst anede vi ikke, hvor vi var. Det eneste vi kunne høre var nogle køer med bjælder på i det fjerne, men efter ca. 2 timers vandring på snævre, glatte og mudrede skovstier kom vi heldigvis ud på en asfalteret vej. Her stoppede jeg den første bil, der kom forbi, og fik udpeget på mit kort, hvor vi befandt os. Vi var gået i ring og var ikke ret langt fra det sted, hvor vi var startet med at gå ind i skoven. Der var så kun én vej, og det var forfra igen, men denne gang klogelig på landevejen uden afstikkere ind i skoven. Da vi 6-8 kilometer senere – helt udasede – kom frem til den næste lille landsby Otanes, hvor der skulle være et hotel, men ikke var det, så vi en bus, der netop skulle til at køre. Beslutningen var ikke svær at tage. De sidste 10 kilometer til Castro Urdiales blev kørt med bus i stedet for redet på apostlenes heste. I Castro Urdiales lejede vi os ind på et privat pensionat lige midt i byen, tæt på havnen. Vi havde besluttet at tage en hviledag, for det trængte vi til.

Sidst på turen oplevede vi at blive afvist på et clarisse-kloster i landsbyen Escalante, som ellers har et lillebitte herberg ved siden af klosteret. Her måtte kun kvinder overnatte, forstod vi. Jeg fremviste ellers min vialsesring, for at vise at vi er gift. Ægteskabet er nemlig i Den Katolske Kirke et sakramente, og ægtefolk betragtes som ærbare, men den gik alligevel ikke. Vi måtte traske den lille halve kilometer tilbage til landsbyen og leje os ind på et hotelværelse.

Clarisse-søstrene lever i meget streng clausur, hvilket vil sige, at de aldrig kommer uden for klostrets mure, så de to søstre vi

Castro Urdiales (Foto:Finn Buhl)

talte med... ja, ”talte og talte med”, det er så meget sagt, for de ”overhældte” os nærmest bare hele tiden med en frygtelig masse på spansk, hvoraf ordet ”uno” hele tiden blev fremhævet, men altså... de to søstre har derfor været klosterets ”gå ud søstre”, som er de eneste, der må have kontakt til omverdenen. Jeg har ellers en fin lille pins, som forestiller det kors som efter legenden talte til Frans og sagde, at han skulle reparere dets kirke. Frans tog – som nogen vil vide - det helt bogstaveligt og gik i gang med at reparere en faldefærdig kirke, der lå lidt derfra ude i skoven, men som i dag ligger midt inde i Basilica di Sancta Maria Degli Angeli og bærer navnet Porzioncolo. Korset, som oprindeligt hang i San Damiano, hænger i dag i Santa Claras egen kirke i Assisi. Det var min tanke, at forhøre søstrene min pins, som tak for natlogi, men... nej, ikke når jeg ikke måtte sove i en af deres senge.

Man støder ikke på så mange andre pilgrimme på ”Camino del Norte”: De første dage så vi slet ingen, men i Deba nåede herberget at blive fyldt pænt op med – to franskmænd – to spaniere som cyklede – to andre mænd, hvis nationalitet jeg har glemt + en hollænder, der var på vej hjem! Han var gået fra Holland ned gennem Frankrig,

havde taget Camino Frances og derpå ud til Finisterra. Nu gik han Camino del Norte hjem.

De to franskmænd overhalede os et par gange næste dag på vej ud til Marquina.

Clarisse-søstrenes kloster i Escalante. Herberget er den lille sidebygning til højre (Foto: Finn Buhl)

Her stødte fire belgiere til og en tysker og en japansk pige. Der boede flere på herberget, kunne vi se efter antallet af støvler ude på gangen, men Anja og jeg og to af belgierne havde fået tildelt en mindre sovesal ”for de lidt ældre”, så ”de ekstra” så vi slet ikke. Vi ti udgjorde herefter en hel lille gruppe indtil Lezama lidt udenfor Bilbao, hvor gruppen opløstes. Vi mødte herefter kun den japanske pige en enkelt gang i Portugalete. Hun havde til gengæld fundet herberget i Bilbao. En meget ung og genert franskmænd, som vi mødte på herberget i Portugalete, stødte vi senere på igen i Laredo, hvor han ledte efter et af herbergerne. I Portugalete overnattede også to tyske piger, men de forsvandt allerede igen i Playa las Arena. En Bosnier-Hercegoviner så vi kun i Portugalete. Han trængte frygteligt til at få sit tøj vasket...og sig selv! En mor og hendes datter på cykelcamino, tavse og uselskabelige, og som Anja fortalte sov i lyserøde silkepyjamas, så vi aldrig siden...øv! Jeg ville ellers godt have set de lyserøde silkepyjamas. I Lezama kom kl. 22 to ”super-pilgrimme”, som kun-

ne berette om over 50 kilometers vandring på samme dag. De måtte sove på madrasser, for der er kun 10 sengepladser i barakken i Lezama. De sov ”selvfølgelig” udendørs. Alle – undtagen Anja og jeg – faldt næsegrus på halen for de to ”supermænd” og deres hund. Jeg erindrer ikke hvilket land, de var fra, for hele deres holdning og attitude bød mig imod: Deres opfattelse af caminoen lød mere som om, det var en ekstremsport end pilgrimsvandring. I Laredo hjalp vi en tysk pige hen til det nonnekloster ”La Trinidad”, hvor vi selv boede. Vi så hende ikke siden. Vi var nemlig blevet tildelt ”brudesuiten” af den søde nonne, der tog imod os, fordi vi var gift. I Güemes mødte vi fire schweizere: Tre piger og én fyr. Der kom også to spaniere på cykel, en fyr og hans kæreste, og senere dukkede endnu en fyr og hans kæreste op. Hvilken nationalitet de var, fandt vi aldrig ud af. Det sprog, de nærmest hviskede sammen, kunne lige så godt være hollandsk som italiensk. Om natten var endnu en ”supermand” faldet ind på herberget i Güemes. Han var spanier. Hans tøj og han selv trængte til en kraftig omgang vand og sæbe, men han var til gengæld sød og venlig, og vi hilste på ham et par gange på vejen ned til Somo.

Tirsdag d. 24. juli forlod vi tidligt om morgenen det dejlige og fantastiske gæstfrie herberg, som ligger skønt lidt uden for landsbyen Güemes i bjergene. I rask trav gik det ned mod havnebyen Somo. Her gik vi ombord på den lille færge, som i pendulfart sejler fra Somo til Santander.

Notater fra turen

Veje og stier

Især i starten af ”Camino del Norte” er det

*"Brudesuiten" i klosteret La Trinidad i Laredo.
Foto Finn Buhl*

næsten som om, det er et princip at gøre ruten så strabadserende som overhovedet muligt. Det er svært at se ideen bag at føre pilgrimmene over så mange bjergtoppe ad ufarbare, halsbrækkende små stier i én uendelighed. Når landevejene ikke er befærdede, hvorfor så lede pilgrimmene væk fra

*Færgen fra Somo til Santander
Foto Finn Buhl*

dem og især...væk fra og udenom landsbyerne? Er man til ekstrem-sport er det sikkert alle tiders, og er man til natur og skov helt sikkert, men begrebet "pilgrimsvandring" bliver lidt forslidt, udhulet og uden menig. Pilgrimmene har vel oprindeligt gået den nemmeste vej fra landsby til landsby: For her kunne de få forplejning. Det er ok at ville gøre pilgrimsvejen så sikker som mulig ved at føre os væk fra befærdede veje, men at føre os væk fra ubefærdede småveje, som er gode at gå på, for i stedet at lede os ind på knoklede, stenede, ufarbare, meget stejle, halsbrækkende skovstier, virker ulogisk. Man fristes til at tro, at det er nogle meget entusiastiske vandrere, som har bundet nogle allerede forefundne vandrestier sammen. Dette er i hvert fald ikke den oprindelige pilgrimsvej. I dette område er der nemlig et helt system af vandrestier. Nogle har røde pile, andre grønne eller blå, så det er med at holde tungen lige i munden og kun følge de gule pile. I starten begynder hver eneste etape med en næsten "lodret" opstigning og ender med en lige så "lodret" nedstigning, hver især fra havets overflade og op til mellem 100-150 meter over havets overflade og i lænden på ca. 1-3 kilometer. På disse og de øvrige strabadserende stræk-

ninger kommer march-hastigheden nemt ned på 1½ - max. 2 kilometer i timen, og hvis hele etappen samlet er på mellem 23 – 27 kilometer, kan man selv regne vandretiden ud. Efter Bilbao er det oftere almindelige veje man går på, men selvfølgelig stejle. Vi er jo i bjergene.

Omveje

I starten var jeg ikke opmærksom på omvejene: Hjemmefra havde jeg dog et par steder undret mig over, at ruten ikke fulgte kysten, men slog nogle gevaldige slag ind i landet. Jeg regnede med, at der var en naturlig forklaring på dette ude ”i virkeligheden”, men nej! Heller ikke dér var der nogen synlig, logisk forklaring på omvejene.

Eksempler på stejle stier og en trappe.
Foto Finn Buhl

Ud over den ustandselige væk fra landevejen og så tilbage igen, kommer den første store omvej mellem Deba og Gernika. Her føres caminoen væk fra kysten ind i landet til byen Marquina. Grunden til dette - ud over smuk natur - kunne være, at der er et herberg i Marquina, men ikke i Omdaroa og Lekeitio, som ligger ude ved kysten. Og dog! Herberget i Marquina er først åbnet i maj måned i år, og denne omvej er af meget ældre dato.

Anden store omvej er fra Bilbao ned over Catrejana til Cruses. Her får man en gevaldig op og ned tur i et ikke alt for smukt landskab til Castejana. Herefter er det pænt og smukt, men stadig strabadserende til Cruses. Herfra foregår resten af turen til Barakaldo og Portugalete i byområde. Man kunne derfor med stor fordel bare være gået ud ad Calle de Autonomia og fortsat videre ad Avenida de Montevedeo. Herberget i Bilbao ligger på hjørnet af Calle de Autonomia og Sabino Arana. I stedet føres man væk og op ad Barsuto Kastrexena og videre ud på stenede stier.

Tredje store omvej er fra Onton til Castro Urdiales. Her går caminoen op og ned over Baltezana, Otanes, Santullan og Samano, i stedet for direkte langs kysten over Miono og Brazomar, som sikker er langt smukkere, hvem ved? Vejen langs kysten er måske lidt mere trafikeret, end vejen op ad bjergsiden i skoven, men der er hverken herberg i Baltezana, Otanes, Santullan eller Samano. Så det kan ikke være årsagen.

Fjerde store omvej er efter Islares fra landsbyen Guriezo, hvor caminoen går videre ind i landet væk fra kysten til Pomar, La Magdalena, og så igen tilbage mod kysten

til Liendo, hvorfra der vandres til Laredo. Hverken i Pomar eller La Magdalena er der herberg, hotel, butik eller restaurant, så hvad pokker skal man der efter? I Liendo er der efter sigende et herberg "en polideportivo", hvilket ifølge min parlør betyder noget i stil med en kommunal sportshal. Træt af omveje gik vi i stedet fra Guriezo ad landevej N 634, som sikkert er en smule mere trafikeret. Til gengæld sparede vi mellem 6-8 kilometer. I Liendo drejede vi af og tog kystvejen "Las Carcobas", da den og landevej N 634 er stort set lige lange. "Las Carcobas" er nok mere strabadserende op og ned, men til gengæld utrolig smuk og langs kysten en stor del af vejen.

Femte store omvej går fra Escalante op over Argonos til Noja og ned igen til San Pantaleon. Der er ingen herberg i hverken Argonos eller Noja, men tre hoteller i Argonos og et utal i Noja. Nærmeste herberg ligger i Güemes, så med mindre man vil forlænge sin camino med lidt badeferie i Noja, ser jeg overhovedet ingen grund til at gå derop. Fra Escalante vil jeg foreslå man går ad den fuldstændig ubefærdede landevej direkte til Castillo, og herefter følger caminoen igen til Güemes.

Sjette store omvej: Lige før Somo leder de gule pile "den lydige pilgrim" til venstre ad en mindre vej. Gå ikke den vej! Det er vejen ned til Suesa, Cubas osv. og altså vejen SYD om til Santander gennem Astillero. Hvorfor gå den vej? I stedet går man selvfølgelig direkte til Somo og tager den hyggelige lille

færge, som sejler i pendulfart til Santander. Derved sparer man omkring 23 kilometer.

Vand og mad

Der er generelt ikke ret mange kilder – vandstandere – hvor man kan supplere op med vand og på enkelte etaper slet ingen. Dette gælder fra Irun til San Sebastian – fra San Sebastian til Zarautz, og især fra Deba til Marquina. På etaperne mellem Zarautz og Portugalete blev vejret meget, meget solrigt og temperaturen var oppe mellem 30 og 36 grader. Det bevirkede, at vi drak mellem 3-3½ liter vand pr. person. Det er 3-3½ kilo ekstra i rygsækken. I vores tilfælde, hvor jeg bærer det meste af vandet, 5-6 kilo ekstra. På kølige dage drak vi vel ca. 1-1½ liter pr. person. Specielt i starten, hvor ruten går uden om landsbyerne, bør man altid have et minimum af brød, pølse, ost og måske yoghurt i rygsækken. Det vejer også. Det er dog til at få et måltid undervejs på en del etaper.

Opmærkning med gule pile

Opmærkningen og de gule piles antal er langt bedre og fler, end rygter vil vide. Der er dog visse ”sorte huller”, og desværre mangler opmærkningen ofte der, hvor man har allermost brug for retningsvisere. I San Sebastian stopper pilene, når man går ind i byen – eller også kunne vi bare ikke finde dem – og starter først igen på strandvejen ”Avenida de Sustrustegi” kort før man går ud af byen igen. Her var mit bykort en uvurderlig hjælp. I Bilbao var mit bykort også guld værd: Et mindre bykort fås i herberget i Lezama. Bilbao er kun sporadisk opmærket. Enkelte steder, som fra Bilbao til Portugalete er opmærkningen katastrofal: Der er ”falske” gule pile i forkert-baglæns retning. I Portugalete, som er godt opmærket, er opmærkningen smukke keramik-pile i fortovet. Mellem Onton og Otones er der rigtig langt imellem pilene.

I Santander har de nogle rigtig flotte fliser med pile i fortovet. Man kan selvfølgelig stille det ømtålelige spørgsmål. ”Behøver pilgrimsvandring nødvendigvis at foregå efter en nøje tilrettelagt afmærkning med gule pile? Kan pilgrimmen ikke lige så godt selv finde vej frem til målet, ja, selv afstikke sin rute?” Jo, måske! Men ligesom vi på det åndelige-mentale område har brug for en retningsviser, nemlig Det Gamle- og især Det Ny Testamente for ikke at fare vild, men komme sikkert frem til målet, så har vi ude i det fremmede også brug for fysiske retningsvisere for ikke at fare vild, men komme sikkert frem til målet. Tingene hænger sammen: Vi er hele mennesker.

Stander med gul pil, som står mange steder i landskabet. (venstre)

Gul keramik-pil i fortovet i Portugalete (højre)
Gul pil i fortovsflisen i Santander. (forneden)

Tanker fra en pinsevandring

Dorte Kromann fandt det hele i ugen op til Pinse på det højskoleophold, som var arrangeret af Nordfyns Folkehøjskole og Foreningen af Danske Santiago-pilgrimme i Pinsen. Det blev til fordybelse og fornyelse. Det satte en proces i gang hos alle deltagere. I Dortes essay reflekterer hun over forløbet fra en uges vandring.

Af Dorte Folkmann

Solen dansede på den klare blå himmel som den havde helt for sig selv. Sommervarmen strålede ind over Nordfyn midt i forårets lysende udbud af forsigtige hvidtjørneblomster og stærktduftende ramsløg, af spættens trommen på en træstamme og vibens kalden på en forvildet unge. Solen boblede i den støvede asfalt, løb i sveddråber ned ad panden. Kilometer efter kilometer lagde den sig som en tryk arm om min skulder. Det var pinse, og vi var pilgrimme på vej.

Fordyb jer i naturen, se indad og lyt til genklangen af fuglestemmerne og bækkens rislen, luk billeder ind i sjæl og sind, lad jer bedøve af skovens og markernes dufte. Vær stille! Se! Lyt! Naturens glade mangfoldighed kalder på jeres opmærksomhed. Og ja, vi hørte dem nok, vi så, vi fornemmede – og vi snakkede. Nærværet af hjertevarme og glade mennesker fik ordene til at boble frem som en barnekåd latter, og vi lyttede til ordene, udvekslede tanker og drillerier, fortalte minder og historier. Vi var pilgrimme på vandring, og i den nordfynske åbne og frejdige natur fandt vi hinanden. Og jeg glædede mig over hvad jeg fandt.

Find jeres rytme, lad ordenes gentagne klang vandre ind i jeres sjæl, finde roen, finde friheden. Lad Maria hjælpe jer, lad Jacob, lad de tidlige munke med deres visdoms bøn give jer ordene. Det var forjættende nemt at gentage andres ord, andres lovprisning af den guddommelige moder, men ordene sad fast, de var ikke mine, og den unge kønne pige i den blå kappe var en fjern skikkelse på æselryggen den gang i det romerskesatte Palæstina. Og jeg var her, lige her i det fynske forår og med et stærkt behov for at finde roen i nærvær med mennesker, i nærvær med Moder jord. Til hende kunne jeg tale, hun var lige omkring mig, jeg så hende i muldens mørke kraft, i solens lysende skær gennem lysegrønne blade, hun bølgede duftende omkring mig med nyoplukkede blomster, hun lagde sine fløjtende klange som en blød kappe om min forknytte sjæl – og i roen forenede hun sig måske med de tre? Jeg var pilgrim på vandring, og i mødet med mennesker og med naturen lagde glæden sig klukkende omkring smerten.

Glem asfalten, oplev rummet, vær stille. Fortroligheden og trygheden lagde sig som en klokke omkring os, vi trampede vejen til, søgte rabattens blødhed, smilet bredte sig på de ellers altid talende ansigter, men stilheden holdt. Vi sank ind i hver vores rytme, fordybelsen trak tempoet ud af trangen til at komme fremad. Vi søgte indad, vi var til i tanken, vi slap tankerne løs, de fløj op under Vorherres blå himmel, blandede sig med de trillende lærker, lod sig varme af pinesolen, kantede sig uden om kirkefløjenes takkede gavle og faldt til ro på pilgrimmenes støvlesnuder. Vi var på vandring, og sind og sjæl, muskler og sener havde sammen fundet engels tålmodighed.

Lyt til ordene, pilgrimme, hør fortællingerne om caminoen, om de sorte madonnaer, om Karl den Store, om relikvier – lyt og bliv klogere. Og vi lyttede, og vi så. Billeder af stier hvor århundreders pilgrimme havde sat deres spor, af deres efterkommere der nu tramper videre ad samme spor, af kors, af Ib-skaller, af kirker og altre – af pilgrimme der stille var på vej. Vi hørte om dem der fandt vejen, om livet der blev større og mere indholdsrigt, om dem der undrede sig og fandt en anden vej, en anden sandhed, om tilfældige hændelser der ændrede alt – om mennesket i al dets livsbekræftende mangfoldighed.

I er pilgrimme og på vej mod det yderste, det højeste, et helligt sted. Find jeres ærinde – en smerte der skal lindres, en ny vej livet skal finde, eller blot en inderlig tak. Et menneske uden smerte, et liv uden sten på vejen – det findes vist ikke. Vi vandrede i stilhed, og blev tankerne for tunge, var der altid et smil og en venlig tanke lige ved siden af at læne sig op ad. Milde blomsterdufte hjalp os på vej, en stille brise fra vandet kølede huden, en edderfugls kurren ude fra det blå hav fulgte os ad Havfruestien. Kirkeklokkens bimlen tog imod os. Der var friske blomster på en grav, et kransebånd blev fraværende rettet ud, en sørgende efterladt havde et klart ærinde. Glade børnestemmer og stolte forældresmil bar to små størrelser ind i kirkens høje kølighed, også de havde et klart ærinde. Pilgrimme bærer deres ærinde i en lille sten, en markblomst, i en bøn i hjertet, et par ord på bunden af tankernes dyb.

Pilgrimme kan finde ro i orgeltonen, i salmeordet, i teksten fra alteret, i præstens velsignelse, i dåbsvandets tindren. En pilgrim kan også føle sig fremmed på stedet, kan lytte til bønningen, men vide det ikke er den rigtige, kan glæde sig over melodien, men vide at det er det, den er – bare en god melodi. En pilgrim kan vide at det rigtige sted, de rigtige ord, den rigtige melodi findes for enden af en anden vej. Sådan en pilgrim er jeg, og trods tomheden i højmessens mørke så sad varmen fra den rigtige vej allerede i kroppen. Jeg ved hvor jeg kan finde lindring og trøst, hvor min taknemmelighed kan slå smut hen over vandfladen

og stille dale ned mellem sandbundens riller. I lysets kirke, i naturens ekko af livets gudommelige opståen, i mødet med mennesker jeg lærer at kende, mennesker jeg umuligt kan undgå at holde af, i mødet med Grundtvigs store respekt for den enkelte, i mødet med andres respekt for mig, lille mig som ikke er noget uden at nogen ser mig i øjnene og ser, hvem der gemmer sig bag det krøllede grå – der må jeg være. Varm af omsorg fra mennesker der bare vil mig det godt, berørt af knus, løftet af nattergalesang, døsig af syrendufte, strøget om kinden af lune forårsvinde, kølet af havets bløde bølger finder jeg vej og kan hviske en forsigtig tak.

Fandt I hvad I søgte, pilgrimme, blev I en byrde lettere, så kast en sten, en køn en, fortæl den hvad den skal bære med sig, og send den ud på rejsen til havets bund. Oddens yderste spids – ikke ligefrem verdens ende, blot vejens ende, her sluttede vandringeren, resten var bare en lille hjemtur. En lille hvid flintesten der på undersiden gemte en lille hulning med små glimtende krystaller, den betroede jeg mine tanker. Befriet for de støvede vandresko fandt mine fødder vej ud i vandet, min sjæl faldt til ro i de velkendte små bølgeskulp mod den fynske strand. Stenen ramte vandet i et blødt kast, dukkede op igen, vendte sig og lod krystallerne blinke i solen, inden den lykkelig faldt tilbage i det hav den kom fra. Jeg så efter den, så ringene trille ud over vandfladen og opløses, tilbage stod pilgrimmen så med følelser der havde slået kolbøtter, med en stærkere tanke, en dybere indsigt. Hænderne var tomme, men kun kort, for mens vandet bølgede varmt og blødt omkring fødderne, fandt hænderne nye sten, nye forunderlige smukke sten og stoppede op ved endnu en flintesten, okkerfarvet og med en lille fordybning, en lille hjerteformet fordybning hvor den blå flint brød den gyldne flade. Hvor heldig kan man være – eller var det held?

Vi var pilgrimme hvis vandring var til ende, og med fællesskabets varme nærvær, med taknemmelighed over de mange kilometers rytme i trænede muskler, i glæde over at netop vi fandt vej til Nordfyn netop denne pinse og med mindet om mange timers snak – og stilhed – var vi parate til at gå den vej vi hver især skulle ud på for at finde hjem.

Foto fra højskoleopholdet på Nordfyns Folkehøjskole i Pinsen 2008. (Foto: Dorte Folkmann og Bent Jul)

Årets Santiagopilgrimme

Foreningen forventer at afholde en hjemkomstretræte for årets pilgrimme. Retræten er endnu ikke planlagt. Det forventes at foregå i starten af 2009.

Her kan du træffer andre pilgrimme og du får mulighed for at efterbearbejde dine spirituelle oplevelser.

Følg med på hjemmesidens aktivitetskalender

Pilgrimsgruppe til Santiago

Der er endnu pladser på turen i oktober til Santiago de Compostela. Turen starter med en forberedelsesweekend på Nordfyns Folkehøjskole og derefter godt en uges vandring på Caminoen. Se mere under

Kalenderen på foreningens hjemmeside,

www.santiagopilgrimme.dk

Foto fra højskoleopholdet på Nordfyns Folkehøjskole i Pnsen 2008. (Foto: Dorte Folkmann og Bent Jul)

Gør årsmødet festligt

Har du lyst til at bidrage med en tale eller underholdning til middagen i Sorø i forbindelse med årsmødet lørdag d. 25. oktober 2008, så meld dig til Bent Jul, som vil være toastmaster, på redaktionen@santiagopilgrimme.dk eller tlf. 2544 7562.

