

3

Indhold

Side:	 Indhold:

2	 Kolofon

3	 Indholdsfortegnelse

4 - 5	 En gang pilgrim... af Henrik Friediger

6 - 11	 Nekrolog - Arne Skov Schmidt af Pia Valbak Schmidt

12 - 15	 Pilgrimsvejen og dens broer af Henrik Tarp

16 - 23 	 Pilgrimsvandring fra Viborg mod Santiago af Anette Foged Schultz

24 	 Generalforsamling og årsmøde lørdag den 29. oktober i Middelfart

25	 De årlige vandringer - Fyn

26 - 27	 De årlige vandringer - Sjælland

28 - 31 	El Camino Francés fra Villafranca del Bierzo til Santiago af Else og Steen Gravers

32 - 39	 Ruta del Aqua - Sølvvejen i regntiden af Vivianne Uggerholt

40 - 41	 Min særdeles mislykkede Camino af Halfdan Muurholm

42 - 45	 Den alkymiske Camino af Hans Jørgen Konradsen

46 - 50	 Oplevelser fra refugiet i Miraz og om helbredelser af skader af Torben Jensen

51 - 57	 Hvordan skal det gå? af Gudmund Rask Pedersen	

58 - 63	 En ensom vintervandring på Camino Primitivo af Nenad Michael Elkjær

64 - 65	 Vandring på vejen af Finn Buhl

66 - 68 	 Sankt Jakobs Janus Profil af Finn Buhl

69 - 73 	 Hvad ved vi om Sankt Jakob? af Henrik Friediger

74 - 75 	 ”Undervejs med Gud” af Jette Dahl anmeldt af Eva Andersen

76 - 78 Pilgrimmen’s Schweizerkniv? af Peter Glunz

79 - 81 	Camino-app’s til iPhone af Annette Raunsbjerg

82 - 84	 Rejsefører til Hærvejen anmeldt af Henrik Friediger

84 - 85 	 Pilgrimsruten Hærvejen - Ochsenweg anmeldt af Henrik Friediger

86 - 87	 Samarbejdsrefugie i Astorga af Peter Glunz	

88 - 89	 Hospitalera i Astorga af Sanne Larsen

90 - 94	 Dannelsesrejse af Arne Larsen

95	 Trofæet fra VM i fodbold 2010 dedikeret til Sankt Jakob

96 - 97	 Vil du være med til afmærkning af pilgrimsruten? af Troels Beck

98 - 99	 Indkaldelse til Generalforsamling og årsmøde i Middelfart den 29. okt. 2011

4

En gang pilgrim… af Henrik Friediger

Redaktionen

For mange af os bliver Caminoen en pas-
sion. Nogle prøver vandringen en enkelt
gang, opgiver måske undervejs eller gen-
nemfører og tænker, at det var det, sjovt at
prøve, men heller ikke mere.

Men for andre går Caminoen – det at van-
dre som pilgrim – hen og bliver en vigtig
del af livet. Caminoen kalder og med lyst og
energi følger man gerne dens kald.

Hvad består dette kald af? Hvad
er det, der drager?

For mange af os spiller det religiøse en stor
rolle. Mange har, som jeg, oplevet små el-
ler større religiøse gennembrud på Cami-
noen. Følelser af stor samhørighed med
vejen, med naturen, med andre mennesker,
med verden, med universet. Set det største
i det mindste og det mindste i det største.
Og oplevet en fylde af dyb undren over og
taknemmelighed for, at alt dette eksisterer i
dette nu, hvor lille jeg bevæger mig gennem
en verden, der er forunderlig i sig selv, bare
ved at eksistere.

Og hvor skal al denne taknemmelighed ret-
tes hen? Mod Gud, hvor ellers?

I den moderne verden er der en tendens til,
at hver af os selv danner vores eget Guds-
billede. Vi ligger ikke nødvendigvis under
for en kirke, der nok skal sørge for at defi-
nere vores oplevelser af det guddommelige
og tolke det ind i de rette baner. Jeg har
flere gange stødt på pilgrimme, der kunne
fortælle, at de havde set Gud og nok skulle
vægre sig imod andres indblanding i dén
oplevelse. I sådanne situationer, bliver jeg

desværre altid en smule paf og glemmer at
spørge, om hvordan han/hun så så ud? Det
må jeg prøve at huske til næste gang.

Dragningen mod den katolske udgave af
Kristendommen ligger naturligvis lige for,
når man vandrer på Caminoen i Spanien.
For den Katolske Kirke er Caminoen en
missionsmark – den er nærmest designet til
at være det. Og alt godt for det, det er na-
turligvis helt legitimt.

Ligesom det er helt legitimt – og ikke længe-
re forbundet med trusler om heksebrændin-
ger – at skabe sig sin egen religion oven på
og i forlængelse af sine åndelige oplevelser.
Jeg tror selv, som jeg har læst et sted, at Gud
hellere vil have åndelige frugter end religiø-
se nødder. Frugterne er saftige strømme af
lys og kærlighed mellem mennesker. Nød-
der er hårde at knække og sådan nogle som
småsadistiske lærere i min skoletid dunkede
eleverne i hovedet med, hvis de gik i stå i
salmeverset.

Min egen vej udi tolkningen af de åndelige
oplevelser er (foreløbig?) endt i min barn-
doms Fadervor. Jeg er måske en kryster, der
ikke tør begive sig ud på de åndelige ocea-
ner. Men på den anden side føler jeg en stor
tryghed og afklaring ved at give mig Gud i
vold indenfor de rammer, som jeg har lært
fra barndommen af. Indtil videre giver de
mig god mening og rigelig åndelig ballast
til at forstå, hvad der sker med og for mig,
når jeg vandrer på Caminoen og i øvrigt
gennem hverdagen herhjemme.

Jeg var én af heldige, der her i sommer
vandrede med en gruppe pilgrimme de

5

Redaktionen

første små 300 kilometer fra Viborg mod
Santiago under ledelse af pilgrimspræsten
Anette Foged Schultz – se artiklen her i Pil-
grimmen. Her fik vi gennem små daglige
andagter, kirkebesøg og salmesang sat en
åndelig ramme om vores vandring. Uden
nogen form for religiøst sværmeri fik vi sat
ord på nogle af de oplevelser, som vi havde
undervejs, ord, som vi kunne bruge, som vi
ville og efter behov og evne. Det var en god
oplevelse for mig.

Der er naturligvis andre måder at vandre
som pilgrim på. Som forening har vi plads
og rum til alle afskygninger af pilgrimslivet,
hvilket forhåbentligt afspejler sig i vores ak-
tiviteter og ikke mindst i de artikler, som vi
bringer i Pilgrimmen.

Men som person – og pilgrim – er jeg selv
nået frem til, at det at være pilgrim rummer
en religiøs dimension. Vi er ikke en pen-
dant til diverse andre vandreforeninger, der
ser det som deres opgave at skabe diverse
udfoldelsesmuligheder for folk, der vi være
sammen om oplevelser i naturen, opbygge
en god fysik gennem anstrengelserne eller
tabe sig i vægt. Som pilgrimme er der na-
turligvis disse muligheder. Men der er altså
også noget andet og mere.

Et af de nu forhenværende medlemmer af
foreningens bestyrelse, Kaj Højland, sagde
det både fyndigt og enkelt engang vi drøfte-
de forskellen mellem en fodtur i det grønne
og en pilgrimsvandring: ”En pilgrimsvan-
dring er en vandring til en kirke”. Den er
jeg med på, måske med den tilføjelse, at
det også kan være en vandring fra en kirke.
Men altså med Gud med i rygsækken.

Foreningen af Danske Santiagopilgrimmes
formål fremgår af vedtægterne – og der står

der ikke noget om alt dette. Her står der
ganske enkelt:

Det er foreningens formål at
* samle alle med interesse for pilgrimsvejene
til Santiago de Compostela
* udbrede kendskabet om pilgrimsvejene til
Santiago
* inspirere til pilgrimsvandringer og infor-
mere om pilgrimsvejene
* holde forbindelse med pilgrimsforeninger
i ind- og udland
* medvirke til udvikling af de danske- og
nordiske pilgrimsveje.

Det formål føler jeg mig naturligvis ganske
i overensstemmende med. Ellers kunne jeg
heller ikke være formand for foreningen
med god samvittighed.

Men samme samvittighed tilsiger mig til-
lige at melde rent ud, hvor jeg står som per-
son. Og nu ved du det altså, du som har læst
denne lille artikel.

Lad mig slutte med en bøn fra den nye sam-
ling af bønner, som netop er udkommet på
forlaget Aros: Himlen i mine fodsåler. Den
rammer godt mine pilgrimsoplevelser og ly-
der sådan her:

VINGER

Gud, kom til mig som en elsker
grib fat i mit ler igen

Jeg beder dig
lad din livsånde gå gennem mig så jeg

skælver
Væk mine sanser

løft tungheden ud af mine lemmer

og send mig på stormvinger ud i livet

6

Nekrolog

den gamle romerbro ved Lorca

”Pludselig midt i solskinnet, uden varsel, styrtede du om, lykkelig i din camino-
vandring, og var for evigt borte. Arne Skov Schmidt, 76 år, død den 16.5.2011,
kl. 10:45. Æret være dit minde”. Pia. 		

7

Nekrolog

En pilgrimsvandring der brat
sluttede
Arne Skov Schmidt er død. Han faldt om og døde på Camino Francés,
mens han sammen med sin kone, Pia Valbak Schmidt, for anden gang
var på vej mod Santiago de Compostela. Arne var medlem af For-
eningen af Danske Santiagopilgrimme og skrev så sent som i sidste
nummer en artikel med titlen ’En tænksom Caminovandring’ sam-
men med Pia, som her rister ham en minderune.

af Pia Valbak Schmidt

8

Nekrolog

Sådan skrev vi på muslingeskallen vi
hængte i det gamle oliventræ, der rak-
te grenene ud over stien hvor et livslys
pludselig slukkedes.
		
Det var Arnes anden lange caminovan-
dring. De 800 kilometer gik vi for to år
siden, og nu, den 12. maj, på Arnes 76
års fødselsdag startede Arne og jeg ud
for anden gang. En oplevelse vi begge
havde set frem til med stor fryd og glæ-
de.

Glade gik vi ud den 12. maj fra Saint
Jean Pied de Port. Havde parkeret bil
og campingvogn på Europ Camping i
Ascarat lige uden for byen. Der skulle
de vente på os, til vi ville komme tilbage
om 5-6 uger Alt gik godt, vores nye in-
vestering i gode vandrestave viste sig at
give bonus i form mindre træthed og
mindre ømme ben.

Morgensol kl. ca. 7:00 over Puenta la Reina den 16. maj 2011
”Selvfølgelig” den hårde tur igen over
bjerget, flot, trods regn og tåge, vi kom
tæt på de ”vilde” heste.

Men den 5. dag sagde Arnes hjerte plud-
selig stop. På en brøkdel af et sekund
mistede jeg det kærligste, varmeste men-
neske. Mandag den 16. maj, 2011, kl.
10.45 hvor Arne fuldstændig uden varsel
faldt bagover på sin rygsæk og var borte
for altid. Der var en del pilgrimme tæt
ved, fordi det var ca. 100 meter efter den
gamle middelalderbro over Rio Saldo lige
før Lorca. Alle genoplivningsforsøg var
forgæves. Det var uigenkaldeligt forbi.

Mange hjalp med, hvad de kunne, am-
bulancefolkene arbejdede hårdt og mål-
bevidst. Bagefter var de søde og forstå-
ende. Ventetiden på politi og bedemand
syntes endeløs, men den gav mig en stille
tid ved min mands side og hans fredfyld-
te ansigt.

Så mange var hjælpsomme, den pilgrim,
en ung pige, der bare sad i flere timer og
ledte pilgrimmene en anden vej, bonde-
manden der kom med stol og vand og
parasol, de mange smil der udtrykte sorg
og medfølelse. Fællesskabet også uden
ord føltes i hjertet. Navnene fik jeg al-
drig, men de var der.

9

Nekrolog

Arne om morgenen ved Cirauqiu - Kl. 9:03 den 16. maj 2011...

Nekrolog

Inden jeg efter tre dage rejste hjem,
(man må ikke rejse før alle papirer er i
orden), nåede jeg sammen med Arnes
to børn at tage ud til stedet, hvor Arne
faldt. Vi skrev på en sten i diget , og på
muslingeskallen som vi hængte op i det
ældgamle træ lige over. Vi lagde blom-
ster og satte en marguerit og lagde et par
sten. De mennesker, der boede neden
for stien, et par søde ældre damer, kom
ud og hilste på os, da vi tog af sted igen.
De ville lægge blomster en gang imel-
lem, sagde de.

I vores lille artikel i Pilgrimmen nr. 20,
februar 2011: ”En tænksom Camino-
vandring” funderede vi over T-ord, der
beskrev ting og oplevelser, vi kunne
relatere til vores Caminovandring. I år
havde vi bestemt det skulle være S-ord
og havde allerede fundet en del - her i
den tilfældige rækkefølge vi skrev dem
ned: sejt, stort, stjernevej, surt, sødt,
socialt, suverænt, stille, super, sand-
hed, støvler, støt, stejlt, styrke, stædig-
hed, stilhed, samvær, sti, stien, solskin,
støvregn, storhed, stemning, stave, sten-
sten-sten-, skuffet, skørt, søde smil,
skønhed, - stjerne.

Alene på et hotelværelse sidst på efter-
middagen den 16. maj skrev jeg i for-
tvivlelse på vores lille dagbogsblok:
stands, - stop, - slut, - sekund, - splitse-
kund, - SORG.

Jeg synes bare I skulle vide det. Arne var
en sand pilgrim.

Næste år i maj gør jeg vores Camino-
vandring færdig. Der er alt for meget at
håndtere lige nu. Jeg dropper nok Pyre-
næerne og begynder hvor vi startede vo-

Dette vil for mig, Pia, altid
herefter være: ”Arnes sted”

res sidste dag. I Puenta La Reina. Og så
vil jeg sætte et varigt minde på ”Arnes
sted”, efter saltfloden, lidt op ad bakken
og under det gamle træ med den flæk-
kede bark.

10

11

Nekrolog

Hvis medlemmerne ønsker at tage et blomsterhilsen med, så finder man stedet sådan:
10 km efter Puente La Reina, lige efter den nyrestaurerede gamle romerbro men t.h. før

tunnelen under motorvejen. 42 gr 40’ 47.61”Nord - 1 gr 56’ 15.66” Vest (Google)

<<< den gamle romerbro ved Lorca

tunnel for pilgrimme >>>

<<< den gamle romerbro ved Lorca

12

Om Caminoen

Pilgrimsvejen og dens broer
Med tilladelse fra det spanske pilgrimsmagasin ”El Peregrino” – Pil-
grimmen - bringer vi i dette og de næste numre en række artikler
om broer på pilgrimsvejen. Artiklerne er oversat og bearbejdet

af Henrik Tarp

Broer er fascinerende. Det være sig en yd-
myg bro over et lille vandløb til de store
konstruktioner over Storebælt eller Øre-
sund. Hver konstruktion, hver bro afspejler
en tid, et håndværk eller datidens viden om
at bygge ikke kun for de næste 50 år, men så
langt frem at ingen tidsregning er indbefat-
tet i byggeriet. Det betagende ved de mere
ydmyge af slagsen, som man går over mange
gange på vej til Santiago, er den styrke, der
er lagt i konstruktionen. En styrke der har
holdt i 1000 år eller mere og stadig holder.
Hertil ikke at forglemme at hver enkelt af
disse stenbroer har en harmonisk skønhed i
sig, til trods for at bygherren mange gange
måtte skære en hæl og klippe en tå for at få
stenene til at passe. Disse ”fejl” i byggeriet
ses dog kun ved meget nøje studier. Vi, der
hurtigt haster over, lægger ikke mærke til
de små tilpasningskonstruktioner. Men dig
som pilgrim, du gør dig selv en tjeneste ved
at gå op på siden at broen og tage et billede
eller lige stoppe op, se nøjere efter og nyde
synet, før du haster videre.
Pilgrimsfænomenet på den ene side og på
den anden de politisk-militære forhold, som
gjorde at landområder kunne generobres
og befolkes endnu engang, har medført at
pilgrimsvejen er begavet med et stort antal
smukke middelalderbroer. Man kunne der-
for godt sige, at pilgrimsvejen er en vej over
vand. Nogen har sagt, at broen forbinder to
bredder benævnt som Tro og Håb. Det er
nu nok en filosofisk tilgang til broen, men
sikkert er det, at mellem kvadre- og hvæl-
vingesten ligger middelalderbygmesterens

håndarbejde og hjerte. Blandt de mange
stenbroer er der nogle, som er ganske enkle
og simple som den ved Canfranc, vovede
som i Jaca, beskedne som den vi møder ved
Monreal, fantastiske som i Puente de la Rei-
na, ydmyg er den i Agés og uendelig er den i
Hospital de Órbigo og hvorfor ikke, som et
lille mirakel i Zubiri. Ja stor er variationen,
men som de står, der skulle vi bare vide,
hvilke vanskeligheder bygmestrene stod
over for ved konstruktions begyndelse.

Lidt forhistorie
Hvis det var romernes hensigt at bemægti-
ge sig naturen med alle midler, var det bar-
barernes at ødelægge den. I det postromer-
ske Spanien trængte suevere og vandaler
ned over Spanien. De opholdt sig kun kort
tid på halvøen for at fortsætte til Afrika.
Men længe nok til at ødelægge ikke kun
broer, men også bygninger, aquadukter el-
ler hvad romerne i deres lange besættelse
af halvøen havde formået at opbygge. Ikke
kun bygninger, men også befolkningen led
hårdt under disse folkestammers ophold.
Efter dem kom visigoterne, der forblev i
datidens Spanien indtil maurerne sejlede
over ved Gibraltar i år 711.

Romernes idé var at skabe et sammenhæn-
gende rige, altså et rige med forbindelsesveje
fra de mest fjerne steder til Rom, mens vi-
sigoterne idé var at bemægtige sig isolerede
landområder, og ikke skabe et storrige. Helt
naturligt, med en slig mentalitet, blev de
romerske veje ikke vedligeholdt og gik der-

Romerrigets fald, invasionen af forskellig
folkestammer, maurernes bemægtigelse af
landet medførte sammenlagt, at vejnet-
tet, hvor broer spiller en stor rolle, blev så
dårligt, at man har optegnelser fra det 6.
århundrede, der fortæller, at det tog et brev
mere end et år at nå fra Toledo til Rom.

Hvis vi søger noget afgørende for at forstå
middelaldersamfundet ånd og udvikling i
Spanien kan det være fra Pilgrimsvejen.

Den spillede i hvert fald en væsentlig rolle
i tidens religiøse liv, såvel indenfor kultur
som indenfor økonomi og kunst.

for langsomt i forfald. Indenfor visigoternes
eget erobrede område vedligeholdt man dog
det, der var brug for, f.eks. broerne.

Maurerne, der var mestre i matematik, fi-
losofi og astronomi, besad ikke evnen el-
ler den specifikke viden, der skulle bruges
til at bygge/konstruere nye broer og veje,
trods deres imposante borge og slotte. I
stor udstrækning reparerede man, hvad der
var tilbage fra romertiden. Til disse repa-
rationer benyttede man den mauriske bue,
hesteskoformen. Den er netop ikke veleg-
net til broer, hvorfor mange faldt samme
og nu er helt forsvundet.

13

Om Caminoen

Tekniske problemer – og løsninger
Tilbage til broerne. De var stadig i stor
udtrækning romerske, og de, der kom ef-
ter, blev bygget over samme læst. Materia-
lerne var de samme, murbrokker med en
forstærkning af kvadresten og fyldekalk
de steder man ikke umiddelbart kunne se.
Desværre mister man med tiden kendska-
bet til den romerske cement, en blanding
af puzzolan (vulkansk bjergart), læsket
kalk, småsten og vand.

Bygmestrene fortsatte med rundbuerne,
der havde perfekt tilhuggede hvælvinge-
sten. Specielt denne type bue skubber ikke
kraften/tyngden ud til siderne, hvorfor
hver bue står som et enkeltstående byg-
ningsværk. Med årene udvikledes i mid-
delalderen spidsbuen eller den gotiske bue,
som betød at man kunne give buen et stør-
re spænd, hvorved mere vand kunne kom-
me gennem hvert buespænd. En romersk
detalje overlever. Den lille lette bue, der
er uafhængig af den store og som forlener
middelalderbroen med en særegen lethed
og ynde og som mindsker trykket på pil-
lerne, når vandet står særligt højt i floden.

Enhver bros akilleshæl er fundamentet.
Og når vi her til lægger tabet af kendska-
bet til den romerske cement, er der sat
fokus på middelalderbygmesterens største
problem. Men dette problem løstes med
stor dygtighed og opfindsomhed. Funda-
mentet til broerne snoede/zigzaggede sig
ofte grundet flodbundens beskaffenhed.
Brobyggerne skulle finde sikker grund/
fundament og helst klippegrund eller også
brugtes gamle romerske pillefundamenter.
Oven på byggedes så, som tidligere nævnt,
spidsbuen, som tillod større vandmasser at
komme igennem og samtidig gjorde at pil-
lerne kunne gøres slankere, så vandtrykket

blev formindsket, når der var specielt me-
get vand i floden.

Denne middelalderkonstruktion tillod
en større hældning på broen. Kædet sam-
men med pillernes slankhed, buernes større
spændvidde, det ikke helt rette broforløb og
en mere smal ”vejbane”, gjorde at broen blev
lettere at forsvare. Som yderligere forsvar
byggedes forsvarstårne midt på og i enderne
af broerne. Disse tårne er i dag revet ned for
at tilgodese moderne trafik. Broen i Puente
la Reina har bibeholdt sin forsvarsport.
Som nævnt tidligere fortsætter man med at
bruge de små lette uafhængige buer samt
forstærkningerne forneden på pillerne, til at
bryde vandet og støttepiller. Hvor småbu-
erne findes overflødige, ser man i middel-
alderen stort på det æstetiske indtryk, men
vægter i stedet forsvaret af broen Det sker
ved at føre støttepillen helt op til brobelæg-
ningen og på den måde skabe ekstra rum til
forsvar af broen. I dag kan vi turister stå her
og beundre broen fra siden.

Puente de la Reina
Af alle middelalderbroerne på Pilgrimsve-
jen er den smukkeste og mest beundrede,
den der krydser floden Arga i Puente de
la Reina. Selv om man ved nærmere efter-
syn kan finde fejl i konstruktionen, for det
meste i buernes geometri, er denne bro et
mønstereksempel på harmoni og skønhed.
De seks rundbuer og pillerne, der er åbnet
af de små buer, for at reducere vandtrykket
i tilfælde af stærkt højvande, giver denne
bro en slankhed og vægtløshed ud over det
normale.

Men resten af broerne, som krydser vores
pilgrimsvej, skønt de ikke er lige så impone-
rende, fortjener absolut også at blive nævnt,
som det vil ske i efterfølgende artikler.

14

Om Caminoen

15

Om Caminoen

morgensolen kaster skyggerne over broen i Puente La Reina

16

Pilgrimslivet

Pilgrimsvandring fra Viborg
mod Santiago

af Anette Foged Schultz, pilgrimspræst i Viborg stift
Indledende overvejelser
Tanken, at jeg i mit liv, skulle kunne nå at
vandre hele vejen fra Viborg i Danmark ned
gennem Europa til Santiago de Compo-
stela i Spanien – den er fascinerende! Og jeg
tror, det var det fascinerende ved ideen, der
gjorde, at vi lynhurtigt – i løbet af ganske få
uger i det tidlige forår - fik de 20 tilmeldin-
ger, som jeg havde sat som max. deltageran-
tal på denne vandring. (Selvfølgelig var det
helt afgørende, at Santiagopilgrimmene greb
ideen i flugten og annoncerede vandringen i
Pilgrimmen. Så ideen nåede ud til alle deres
medlemmer. Stor tak for det!)

I virkeligheden – den, der lå imellem den
18. og den 31. juli – blev vandringen fra Vi-
borg til grænsen, rigeligt i sig selv. For i år.
Både i forhold til fantastiske naturoplevelser,
storslåede møder med mennesker på vejen
og fysiske udfordringer undervejs. En pil-
grimsvandring med alle de ingredienser, der
hører en pilgrimsvandring til. Men tanken:
Vi er på vej til Santiago de Compostela – den
satte perspektiv over dagenes vandring, hvor
vi bevægede os uendeligt langsomt men sik-
kert frem ad smukke skovstier og veje, ned
over Jyllands højderyg. Tænk, at der findes
så smuk natur i Danmark!

Gruppen bestod af garvede vandrere. Folk
der tidligere havde vandret langt. Med und-
tagelse af et par stykker, der aldrig - eller næ-
sten aldrig - havde vandret før. Ud over at
være garvede vandrere var der mange af os,
der var vant til at ”gå selv”, og flere udtrykte
indledningsvist betænkelighed ved at være
en del af en gruppe. Friheden – når man går
selv - ved at kunne finde ind i eget tempo,
udfordringen ved at møde dagen og vejen
og mennesker undervejs på egen hånd, det
at finde vej og udvej for sig selv på ukendte
veje, det er der mange af os pilgrimme, der
elsker. Derfor så mange af os det som en stor
udfordring – dét at følges ad. Og spørgsmå-
let: Hvad er det, der gør os til et fællesskab,
en gruppe? Hvor stor frihed kan vi have
hver især – og samtidig være en gruppe? Det
spørgsmål var oppe at vende flere gange un-
dervejs. I virkeligheden tror jeg, at vi alle var
tændt af visionen – vi går mod Santiago –
samtidig med, at vi indledningsvist tænkte:
Lad os nu se, hvordan det går i år!

Vi vandrede i et landskab, som vi ikke
havde troet fandtes i Danmark! ”Hvor er
Danmark smukt!” – sagde vi igen og igen
til hinanden undervejs. ”Og så stor og vild
natur!” Vi gik i flere dage uden at støde
ind i en købmand. Kun en ensomt belig-
gende gård hist og her, hvor vi kunne bede
om at få fyldt vanddunken op. Henrik

Susanne, eller Per eller Marie kom ofte om
morgenen og sagde til mig: Skal jeg tage
bagtroppen i dag? Det vil sige, at de påtog
sig at sørge for, at de sidste – dem, der må-
ske gik lidt dårligt i dag – altid var med.
Det gav en stor tryghed i gruppen, ligesom
aftalen om, at når jeg følger Hærvejen ind
ad en sti, der er dårligt afmærket, så sørger
jeg for at give tegn til ham eller hende der
går bag mig et sted længere nede ad vejen.
På den måde holdt vi sammen, samtidig
med at vi også kunne gå lidt hver for sig.
 Anette

17

Pilgrimslivet

Det er vigtigt at kunne gå selv – men samti-
dig er det så vigtigt, at have nogen at følges
med. Derhjemme og her på vandringen. På
sigt blir’ det andet ensomt. For ensomt. Og
som vandringen altid – for mig – blir’ et
billede på livet, jeg lever derhjemme, sådan
kan det for nogen af os blive så smertelig en
erfaring, når vi ikke kan finde os i at være
en del af fællesskabet/gruppen under van-
dringen.

Derfor tror jeg, at det blev sådan en stærk
og betydningsfuld erfaring for mange af
os enspændere: Vi kan godt finde ud af at

følges. Vi blev faktisk en usædvanligt god
gruppe!

En fantastisk erfaring af at følges med men-
nesker, der – på hver deres måde - tog an-
svar både for sig selv og for fællesskabet,
samtidig med at vi i høj grad kunne være os
selv undervejs. En god erfaring af, at viser vi
tillid, så finder vi vej. Og så får vi hjælp. Jo,
vi er på vej mod Santiago!

Domkirken i Viborg og andagterne
undervejs

Vi mødtes i domkirkens krypt til indleden-
de andagt mandag den 18. juli kl. 13.00.
Herfra gik vi i tørvejr – under truslen af
snarligt skybrud – til herberget på Hald Ho-
vedgård. I øvrigt fik vi så godt som næsten
ingen regn i de 14 dage vi vandrede – trods
vejrudsigtens forudsigelser af konstant og
voldsomt nedbør.

Efter morgenandagten fik vi et ord eller
en bøn at gå på. ”Herre Jesus Kristus, ske
din vilje!” Eller med et kærligt tilbageblik
på livet, der er gået:” Jeg leder efter glimt
af glæde og efter det, jeg har at sige tak for.
Med dagens ord som fokus gik vi de første
to timer i stilhed. Anette

18

Pilgrimslivet

Temaet for den indledende andagt var in-
spireret af ordene af Cesare Pavese: ”At rejse
er brutalt. Det tvinger én til at nære tillid til
fremmede og til at tabe alt det fortrolige af
syne, som hjælper én derhjemme og hos ven-
nerne. Man er hele tiden ude af balance. Man
ejer intet undtagen det allermest nødvendige
– luft, søvn, drømme, havet, himlen – alt
sammen noget, der stræber mod det evige.”
(fra romanen ”Hjælp fra fremmede” af Ian
McEwan).

Ordene havde talt til mig – jeg synes, de rø-
rer ved mange aspekter af pilgrimsvandrin-
gen. Nødvendigheden af at finde tilliden og
modet til at begive sig ud på ukendte veje.
Sårbarheden undervejs – grundet i at du er

fjernt fra trygheden i det kendte, hjemlige.
Enkelheden, jeg har kun det allermest nød-
vendige med mig på vejen. Udleveretheden
til de andre og til Gud, hvis ellers man har
Gud med i sit verdensbillede. En venden
sig imod dét, der er større end én selv. Det
evige.

Aspekter, som vi hver især og på hver vores
måde, bar med os – allerede under begyn-
delsen til vores vandring.

Vi fortsætter så til kirken, der er speciel
med træ-lysekroner, der passer til loftet
og stolenes udskæringer. Nogle af os går
ind og synger en salme. Meget stemnings-
fuldt, idet vi står oppe i koret. Susanne.

19

Pilgrimslivet

Vandringen imod Santiago de Compostela
er en vandring imod et gammelt kristent
helligsted. En kirke. Den ligger derude
foran os som et fjernt mål, kirken. På vores
vandring ad Hærvejen søgte vi ind i kir-
kerne undervejs. For at få et øjebliks pause.
Skygge mod solen. Hvile til de trætte fød-
der. En andagtsfuld stund til eftertanke. En
kop kaffe hos en venlig graver. Og måske en
forsmag på, hvad der venter os forude? Kir-
ken kan rumme os alle – som dem, vi er.

Vi talte – undervejs - meget om det med
pilgrimsvandringen og dens mål i en kri-
sten kirke langt herfra. Vi talte om, hvor-
dan der på vejen dertil vandrer mennesker
med mange forskelligartede tilgange til dét
at tro. Om hvordan vejen er meget ”rum-
melig”, hvis man kan sige sådan om en vej?
Den kan rumme os alle, så forskellige vi
er, og den kalder på en respektfuld måde
at møde andre på – også når de er helt an-
derledes og tror helt anderledes end mig.
Og dog kan vi ikke komme udenom, at pil-
grimsvandringen mod Santiago er en van-

dring mod et gammelt kristent helligsted.
Og det betyder noget. Det betyder noget,
hvad vi går imod. Værdierne der kendeteg-
ner vores fælles mål er kristne. Kristendom-
men, hvis centrum er Kristus. Kristus igen-
nem hvem vores jordiske liv fik status som
helligt og velsignet. Kristus igennem hvem
Gud selv gav sig til kende i vores verden,
som kærlighed. Kristus gennem hvem Gud
vil være os nær.

Det blev andagternes omdrejningspunkt.
Omkring Kristus drejede de sig. Guds nær-
vær her og nu i mit liv. I det menneske, jeg
møder på vejen, møder jeg en Guds skabning.
Guds nærvær i alt, hvad jeg sanser og ser om-
kring mig. Livet – vores liv – er helligt!

Vi var ikke mange ”kirkevante” i gruppen.
Ikke mange folkekirkelige. Alligevel blev
andagterne et centrum under vores daglige
vandring. For mig som pilgrimspræst gav
det rigtig god mening at være med. Vi var
kirken i bevægelse. Kirke på vejen. Sådan
som kristendommen i dens allerførste tid
bestod af mennesker, der vandrede ud i ver-
den med kærlighedsbudskabet, sådan gik vi
nu sammen og delte det – og delte det også
med dem vi mødte undervejs. Hvor der var
folk på herbergerne, blev de inviteret med
til andagt. Nogle slog følge med os nogle
dage, fordi de gerne ville være med ved vo-
res andagter. Det var dejligt!

Vi kommer til Askov kirke. Graveren Ib,
fortæller mig, at han for nogle år siden van-
drede tværs over Spanien til Santiago de
Compostela med sin gamle far på dengang
73. Han (faderen) endte op i en elendig
forfatning. Dårlige fødder og alt hvad der
hører med til pilgrimmens plager. Men de
kom frem! De to. Sammen. Ib lyser op, da
han ser os med rygsække og vandrestave.
Han får tydeligvis længsel efter at komme
af sted igen. Vi inviterer ham til at van-
dre videre sammen med os næste år. Mod
Santiago. Efter frokostpausen går vi ind i
kirken og holder andagt. Synger en salme
og gør os tanker om vejen, som vi sammen
går. Og de mennesker, der får betydning
for os undervejs. Anette

”En morgen, da vi startede vores vandring,
gik jeg rigtigt dårligt. Jeg havde brug for
noget at vandre med og tænkte på, at jeg
aldrig rigtigt havde forstået sætningen i
Fadervor ”Ske din vilje, som i himlen så-
ledes også på jorden”. Så jeg spurgte vores
præst, Anette, hvad det betød. Jeg gik med
sætningen som en slags mantra og den
hjalp mig gennem dagen”. Erik

20

Pilgrimslivet

Hvorfor skal en præst nu vandre rundt
derude på vejene? Skal hun ikke bare være
derhjemme og holde gudstjeneste for dem,
der kommer til kirken? Det spørgsmål blev
jeg stillet af flere inden jeg drog af sted med
gruppen her. Og det svar, jeg er kommet
frem til, hænger sammen med min oplevel-
se af, at der er så få, der kommer til kirkens
højmesse. At vor tids fællesskaber ikke er
som i gamle dage, hvor de bestod i ”dem,
der bor i sognet”. Det er de færreste steder i
Danmark, hvor det at bo i et sogn betyder,
at være en del af et stærkt, betydningsfuldt
fællesskab. Man kender måske dårligt hin-
anden. Man kommer ikke hinanden ved –
ud over måske lige den nærmeste nabo. Nej,
vores fællesskaber har vi på tværs af sogne-
grænser og endda på tværs af landegrænser.
Og vores fællesskaber er flydende. Vi går ind
i dem og vi går ud af dem igen. Fællesskaber
opstår og opløses, opstår og opløses. Derfor
må kirken også ses med nye øjne. Kirken
opstår ”dér hvor to eller tre er forsamlet i
mit navn”, som Jesus sagde det.

 Vi – gruppen, der vandrede sammen – har
været menighed, fællesskab i 14 dage – nu
er vi gået hver til sit, men vi – fællesskabet
– opstår igen næste år. Og dét, at vi er en
del af dette fællesskab, har stor betydning
for hver enkelt af os. Derfor skal jeg af og
til være på vejene, og være med til at skabe
menighed dér. Være kirke dér.

Herbergerne langs Hærvejen
Herbergerne langs Hærvejen var fantasti-
ske. Det var sjovt, at de var så forskellige.
Spændende med de forskellige steder, der
havde hver deres historie, de fleste steder
knyttet til mennesker, der havde déres hi-
storie der på stedet. På herberget Ellegård
ankom vi til en fest. En aften med musik
og buffet. Det var fantastisk. På herberget
i Kragelund, tog en meget gæstfri graver
imod os – og tænk, kirken var åben døgnet
rundt på grund af pilgrimmene! På herber-
get Kongeåen, tog Mike imod os og lavede
mad til os på grillen. Og i Nørrelide blev
vi inviteret indenfor også i ferielejligheden,
og jeg fik den luksus at have et rum helt for
mig selv den nat. Det var hårdt for mig med
den natlige uro på sovesalene. Snorken!

Vi står alle stille i en rundkreds i den
smukke park ved Rise kirke. Solen skinner
varmt på os, skyggerne danser fra trætop-
pene, og fuglene synger. Brødet og vinen
sendes rundt, og nadveren indtages. En-
kelt, livsbekræftende og stærkt! Bodil

Vi synger: ”Må din vej gå dig i møde, og
må vinden være din ven, og må solen
varme din kind, og må regnen vande
mildt din jord, indtil vi ses igen må
Gud holde, holde dig i sin hånd” Såle-
des tager vi afsked med Astrid, Philip eller
andre, som har fulgt os på vejen for en tid
. Bodil

Jeg ligger i min køje og slapper af efter da-
gens vandring. Lydene fra de andres gøre-
mål, latter og tilfældige udpluk af samtaler
svæver forbi. Lige før jeg falder hen, for-
nemmer jeg duften af kaffe. Bodil

Pilgrimslivet

21

22

Pilgrimslivet

Pilgrimslivet

23

Alle steder mødte vi venlighed og hjælp-
somhed – sådan som pilgrimme gør det
undervejs. ”Skal vi købe ind for jer, når I
kommer?” ”Jeg vil gerne lave mad til jer!”
”Når I nærmer jer herberget, så læg mærke
til, at I kan gå en genvej, så I lettere kommer
herhen!” ”Jeg vil gerne køre noget af jeres
bagage til næste herberg. Det ser ud som
om nogen af jer har rigeligt at bære på!”

Og hjælpen og venligheden mødte os også an-
dre steder langs vejen end på Herbergerne. En
dag – efter en lang og hård og varm vandring
holdt der pludselig en bil på vejen. To ældre,
smilende mennesker lukkede bagklappen op
og åbenbarede termokander og poser med
kage – kaffetid! Det var Susannes eks-sviger-
forældre, der havde hørt, hun kom vandrende
forbi. Da hun sagde, at vi var 20 i det hele,
tog de kaffe med til os alle. Efter en hyggelig
pause gik vi videre – men inden eks-svigerfor-
ældrerne fik lukket bagklappen, kom der flere
pilgrimme gående, som så også blev budt på
kaffe. Miraklernes tid er ikke forbi!

Ved grænsen - og næste års van-
dring
Vi afsluttede vores vandring på Bov kro med
stjerneskud, æggekage og store fadøl. Inden
vi gik ind på kroen, gik vi de knap halvan-
den kilometer ned til den dansk-tyske græn-
se. Det var en meget fin og betydningsfuld
stund. Vi havde nået vores mål! Og tænk, på
den tyske side af grænsebommen var der en
stolpe markeret med en muslingeskal. Vej-
viseren mod Santiago! Så nu ved vi, hvor vi
skal begynde næste års vandring. Der findes
en vej. Den ligger og venter på os!

Gennem de sidste dage havde Philip slået
følge med os. En ung mand først i tyverne,
som indhentede os i kondisko og med telt i
rygsækken. Philip havde vandret med en god
ven, som nu var taget hjem, fordi han havde
for ondt i fødderne til at fortsætte. De seneste
dage havde Philip vandret alene.

Det blev nogle fine dage med Philip. Han
bidrog med sit unge liv stærkt ind i grup-
pen. Flere af os fik spændende samtaler med
ham. Han fortalte, at han havde hørt om
os – gruppen – længere oppe ad Hærvejen,
og han havde længe forsøgt at indhente os.
Hans umiddelbare mål var at komme til
Flensborg og spise schnitzel. Derhjemme
ventede et job i en børnehave og begyndelsen
på journaliststudiet til januar. Vi tog afsked
med Philip, som ”humpede” over grænsen -
videre på sine vabelbefængte fødder mod sin
vandrings mål. Og så gik vi tilbage til Bov
kro til stjerneskuddene og æggekagerne.

Vi går fra herberget tidligt om morgenen.
Vi går længe langs med Kongeåen. Utro-
lig smuk vandring den formiddag. Jeg har
bagtroppen. Foran mig går nogle af kvin-
derne. En af dem har vabler og går dårligt.
Pludselig lyder der et hvin og et plask. Det
er Ritta, der er faldet i Kongeåen. Anette

Men så ud for nr. 4 åbner himlen sig og jeg
føler mig hensat til Caminoen . Der - lige
foran mig - vokser en italiensk restaurant
op i vejkanten og en lille trind italiener
breder armene ud og siger på gebrokkent
dansk: Velkommen til min ringe bolig!
KAFFEN er snart klar! Lokalet, vi træder
ind i er smukt og PAPA stiller op bag ba-
ren med spillende brune øjne. Jeg lægger
rygsækken og spærrer vejen og snart er alle

vennerne bænket. Det var et øjeblik med
kontakt til det høje. TAK for LIVET, tak
for ALT! Per

Næste år fortsætter vi vores vandring.
Der er enkelte ledige pladser. Man kan
henvende sig til Anette på afs@km.dk

24

Foreningen

Generalforsamling
Lørdag 29. Oktober 2011 kl. 15.00

& årsmøde
Lørdag 29. Oktober 2011 fra kl. 10.30

Middelfartsalen, Kulturøen, Havnegade 6, Middelfart

Deltagelse i generalforsamlingen er gratis.
Foreningen byder på drikkevarer og sandwich

TILMELDING
Gå ind på foreningens hjemmeside www.santiagopilgrimme.dk

og tilmeld dig samt kryds af, såfremt du vil deltage
i formiddagens tema-drøftelser

inden 30. september
Vil du spise med om aftenen kl. 19

koster middagen kr. 165,-
+ vin/vand pakke kr. 75,- i alt kr. 240,-

program findes på side 98 / 99 her i bladet >>>

25

Foreningen

De årlige vandringer
På Fyn: I forlængelse af det ekstraordinære årsmøde og generalforsamlingen i Middelfart
den 14 maj gik langt de fleste af deltagerne en tur på omkring 9 kilometer langs Lillebælt,
hvor Kongebroskoven går helt ned til stranden. Vejret var lidt blandet, men heldigvis langt
bedre end vejrudsigten. Kun en enkelt byge fejede hen over sletten før vi gik op over halvø-
en og passerede Hindsgavl på vejen tilbage til Kulturøen, hvor vi havde holdt møde.

Vi passerede under den gamle Lillebæltsbro og fulgte stort set den sti, som følger langs ky-
sten og giver de danskeste kig til hav og kyst, som man kan tænke sig. Med grønne kyster
og hvide sejlere.

På vejen var der mulighed for at plukke ramsløg til salaten, hvilket vi var flere, der benyt-
tede os af.

Som det er annonceret andet steds, holdes det kommende ordinære årsmøde med general-
forsamling samme sted. Så må vi håbe, at vejret er med os også den 29. oktober, så flere kan
få del i oplevelsen af den til den tid røde, gule og brune fynske kyst.

26

Foreningen

På Sjælland: Vejrudsigten for Nordsjælland blev bedre og bedre som tidspunktet for
foreningens vandring fra Esrum til Hillerød den 28. maj nærmede sig. Og på selve dagen
var 23 pilgrimme velsignet med det behageligste vandrevejr.

Vi havde god tid til at nyde den første strækning fra Esrum til Nødebo, hvor vi havde aftalt
med præsten, Eva Holmegaard Larsen, at vi skulle mødes ved kirken klokken 13 – der var
bryllup klokken 12, så vi måtte naturligvis vente til det blev vores tur. Strækningen går
langs Esrum sø, hvor Gribskov møder søbredden. Vi havde stort set skoven og stien for os
selv og kunne nyde at pausere på de anlagte rastepladser, der netop i år er blevet forsynet
med åbne pavilloner og grillsteder. Vi kunne nu sagtens undvære begge dele mens vi nød
vores medbragte klemmer og vand ved borde og bænke i det fri, hvor solen skinnede, bøge-
bladene sørgede for det spættede lys og fuglene sang og gøgen kukkede.

27

Foreningen

Eva Holmegaard fortalte en smule om motiverne for at gå pilgrimsvandring og en hel del
mere om Nødebo kirke. Den regnes for den ældste i Nordsjælland og er oprindeligt bygget
som valfartskirke i forbindelse med helligkilden, Magdalene kilde, der drypper endnu. Vi
beundrede de udtryksfulde kalkmalerier med de langnæsede figurer og ikke mindst alter-
tavlen, der er trefløjet og regnes for et af Danmarks betydeligste middelaldermalerier. På
Nationalmuseets bud er kirken normalt forsvarligt aflåst og tyverisikret, så det er noget af
et privilegium at få lov til at komme inden for. Præsten ville sætte pris på, om altermaleriet
kunne komme på Statens Museum for Kunst, kirken få en god kopi og i øvrigt være åben
for besøgende. Det er jo en valfartskirke og i disse tider, hvor pilgrimstanken har fået ny
aktualitet, er det synd og skam, at kirken ikke er åben for besøgende.

Vi sluttede besøget i kirken med at kvittere med vores pilgrimssang: Må din vej gå dig i
møde…

Fra Nødebo gik det videre ned gennem Gribskov og til Slotscafeen i Hillerød, hvor vi måtte
sidde uden for i det begyndende regnvejr og nyde vores kaffe og kage. Også her fik vi sluttet
med pilgrimssangen.

Næste år kunne vi fortsætte ad den sjællandske vej mod Santiago – til Farum eller måske
helt til Ballerup?

Tak til deltagerne i begge vandringer – og på gensyn til årsmødet – og på Camino de
Santiago!

Henrik Friediger

28

Pilgrimslivet

El Camino Francés 			
fra Villafranca del Bierzo 		
til Santiago de Compostela
Den første Camino er altid noget særligt. Her er beretningen om to
danske pensionisters første tur – en vandring, der inspirerer til mere.

af Else og Steen Gravers

Vi er et ægtepar på henholdsvis 64 og 69 –
Else og Steen – som i nogle år har læst og
hørt så meget om Caminoen, at vi efterhån-
den var fast besluttet på at vandre i hvert
fald en del af den. I foråret 2010 meldte vi
os ind i Foreningen af Danske Santiagopil-
grimme og blev yderligere inspireret.

Den fysiske udfordring var helt klart en del
af motivationen, men da vi er i ganske god
fysisk form – løber på ski, spiller tennis,
cykler og har vandret bl.a. i Dolomitterne –
mente vi nok, at vi havde pæne chancer for
at kunne klare turen. Derudover var vi sim-

pelthen nysgerrige efter at se, om Camino-
en kunne leve op til alt det positive, der var
blevet skrevet og sagt om den. Elses afsked
med arbejdsmarkedet - samt forskellige fa-
miliearrangementer - gjorde, at vi lagde tu-
ren fra den 22. august til den 1. september
2010. Oprindeligt ville vi godt have vand-
ret nogle dage mere, men vi skulle hjem til
vores søns bryllup d. 4. september! På den
måde fik vi et par hårdt tiltrængte hviledage
inden festen, for det skal da indrømmes, at
vi følte os godt ”brugt” efter knapt 200 ki-
lometer på 8 dage i temperaturer over 30
grader!

29

Pilgrimslivet

Ruten
Vores Camino-vandring forløb som følger:
d. 24.8.: Villafranca – Las Herrerias (21,7
km); d. 25.8.: Las Herrerias – Triacastela
(29,0 km); d. 26.8.: Triacastela – Sarria
– via Samos (24,2 km); d. 27.8.: Sarria –
Portomarin (21,4 km); d. 28.8.: Portomarin
– Palas do Rei (24,0 km); d. 29.8.: Palas do
Rei – Arzua (28,0 km); d. 30.8.: Arzua –
Arca (19,0 km); d. 31.8.: Arca – Santiago
(19,0 km).

Planlægning
Vi arrangerede selv turen via nettet: book-
ning af fly Kbh. – Madrid t/r samt bus
Madrid – Villafranca og endelig fly San-
tiago – Madrid. Endvidere havde vi booket
hotel i Madrid på udturen, de to første (ho-
tel)overnatninger på Caminoen samt den
sidste i Santiago. Vi ville ikke låse os fast
på de øvrige, da vi ikke kunne vide hvordan
turen ville udvikle sig. Vi havde selvfølgelig
nøje studeret afstande og etaper og vurde-
rede, at 20 - 25 kilometer pr. dag måtte være
ideelt. Vi var også enige om, at vi ville bo på
hotel og have eget bad/toilet.

Vores plan viste sig at fungere fint, men
desværre kunne vi ikke undgå to dagsmar-
cher på tæt ved 30 kilometer. Vi ville ikke
have undværet vore gode overnatninger, der
i høj grad var medvirkende til, at vi kunne
gennemføre turen.

Vi bar selv vore rygsække på henholdsvis 8
og 10 kg hele vejen og havde heldigvis kun
begrænsede problemer med vabler. Vi gik i
støvler, hvad 3 ud af 4 vandrere, vi så, også
gjorde.

Overnatning
Det skal tilføjes, at bortset fra Sarria og
Portomarin havde vi ingen problemer med

at finde overnatning. Dette hænger måske
sammen med at antallet af pilgrimme vari-
erede meget etape for etape. Fra Triacastela
via Samos til Sarria så vi næsten ikke et øje,
mens vi den følgende dag ud af Sarria om-
trent følte, at vi gik på Strøget blandt folk
med dagrygsække og ventende busser! Til
gengæld var der overraskende få den sid-
ste dag, hvor vi ankom til Santiago. Alt i
alt havde vi nok forventet flere vandrere
og færre cyklister. Det var helt tydeligt, at
(lidt ældre) kvinder var i overtal blandt van-
drerne, mens (yngre) mænd dominerede
cykelgruppen.

Menu del dia – og cafeerne
Noget andet, der i høj grad medvirkede til, at
vi kunne gennemføre turen, var de fortræf-
felige pilgrimsmiddage, der blev serveret alle
steder til kun 10 euro for 3 retter + vand og
vin!

Også de mange gode caféer undervejs var
vigtige for forløbet af vores vandring. Her
var der dels gensyn med nogle af de vandrere
vi ”fulgtes med” en stor del af vejen, dels
mulighed for en tiltrængt hjertestyrkning i
form af kaffe (”dos americanos con leche”)
+ bocadillo eller Santiago-tærte – og endda
mulighed for at opleve høns, der vimsede
om benene på os i håb om at redde sig en
krumme! Friskpresset appelsinjuice eller god
galicisk hvidvin (Albariño)var også gode
opkvikkere i varmen. Under disse café-stop
blev vi overraskede over, at så mange af de
unge vandrere var rygere og lige skulle have
sig en smøg, inden turen gik videre. Det slog
os også, at ganske mange af de unge tilsy-
neladende havde overvurderet sig selv rent
fysisk og kæmpede med skader af forskellig
art. En ung tysker, der havde vandret 600
kilometer med skiftende rejsefæller, mente,
at ca. 30% måtte opgive at fuldføre.

30

Pilgrimslivet

På caféerne var der enkelte gange kø for at
få stemplet pilgrimspasset, og det var tyde-
ligt, at for mange – inkl. os selv – gik der
efterhånden sport i at få så mange stempler
som muligt! Næsten ligesom at samle på
stokkemærker i gamle dage.

Dagsrytmen
Som dagene gik, kom vi ind i en rytme,
hvor vi på en typisk dag vandrede i seks
timer og holdt pauser i to Vi sang under-
vejs, vi talte en, to, tre, fire, vi drak vand, vi
snakkede, og ind imellem pustede og støn-
nede vi og tørrede sveden af panden – hvis
den ikke bare dryppede af sig selv. Vi lærte
efterhånden også at økonomisere så meget
med kræfterne, at vi uden tøven fravalgte en
omvej på 100 meter hen til en café.

Vi vandrede uden stave, idet vi skønnede,
at det dels ville være besværligt at have selv
teleskopstave med i den af vore to rygsække,
der skulle indskrives, dels at behovet ville
være ret begrænset. Det viste sig da også, at
vi kun savnede dem ved nogle stejle ned-
stigninger.

En ting, der i starten undrede os, var de
mørke morgener, men efterhånden fandt vi
jo ud af, at da Spanien – sin vestlige pla-
cering til trods - tilhører samme tidszone
som os, står solen betydeligt senere op end i
Danmark. Til gengæld har man jo så nogle
lange, lyse – og lune – aftener! Vi hørte til
den kategori pilgrimme, som ikke startede
vandringen før kl. ca. 8.30, hvor det var or-
dentligt lyst. Vi var forbavsede over, at så
mange valgte at starte i mørke med tændte
pandelamper, men kunne uden større be-
svær forestille os forskellige grunde til det
– bl.a. varmen og etapens længde.

Ruten
Vi var lidt skuffede over, at vi så forholdsvis
tit vandrede langs med trafikerede lande-
veje, der jo så til gengæld må have passet
de cyklende pilgrimme vældig godt. Der
var vitterligt nogle ret ensformige stræk
på ruten, hvor vi misundte cyklisterne, der
bare kunne komme videre i en fart. Heldig-
vis var der også lange stræk ad mindre veje
gennem det landlige Galicien med hanegal
om morgenen, kokasser på vejen, kålhaver
og små forslidte koner og mænd i gang med
dagens arbejde.

Vi fandt landskabet lidt mindre vildt og
dramatisk end forventet, men ganske vari-
eret med marker, skove og heder. Den mest
spektakulære del af ruten var så afgjort om-
kring O Cebreiro, som vi oplevede i strå-
lende sol og med fantastisk udsigt. Henrik
Tarps skræmmende skildring af opstignin-
gen til O Cebreiro fandt vi i øvrigt stærkt
overdrevet.

Markeringen af pilgrimsruten med muslin-
geskaller og gule pile var som helhed god,
men vi oplevede situationer, hvor der godt
kunne have været ødslet lidt mere med den

31

Pilgrimslivet

gule maling! Vi missede ruten en enkelt
gang, nemlig lige efter Ribadiso, men anede
heldigvis uråd, da vi efter 10-15 minutter
uden markeringer nåede et vej-T, hvor ruten
stadig ikke var markeret. Til gengæld stod
der Arzua på et almindeligt skilt, og da det
var målet for dagens etape, var der jo ikke så
meget at rafle om! Efter et kvarters tid kom
vi da også ind på ruten igen.

På vej ud af O Cebreiro fulgte vi pilene til
en fin grusvej oven for landevejen til Liña-
res. Problemet var bare, at da vi havde gået i
ca. 20 minutter havde vi ikke set muslinge-
skaller eller pile og havde heller ikke set et
øje. Vi vendte derfor om, men inden vi var
nået ret langt, fortalte en hjælpsom cyklist
os heldigvis, at vi var på rette vej. Vi vendte
om endnu engang og kom ret hurtigt til et
T-kryds, hvor den gule pil endelig dukkede
op igen. Snart var vi nede i Liñares og kun-
ne konstatere, at de fleste vandrere valgte at
gå ad landevejen – som Henrik Tarp i sin
bog nævner som eneste mulighed.

Vel ankommet til Santiago var vi selvfølge-
lig til messe i en masende fuld domkirke.
Her gik det op for os, at man kan være
pilgrim på mangfoldige måder, og at van-
drere som os nok er en minoritet. I hvert
fald var de eneste to personer, vi genkendte,
en puertoricaner fra en af de store grupper,
vi var rendt ind i undervejs, og så en ung
tysk pige, vi havde opmuntret undervejs på
grund af hendes humpen.

Kunne Caminoen så leve op til alt
det positive, vi havde læst og hørt?
Absolut! Vi oplevede 8 dage, hvor vi levede
i en helt speciel verden med sin egen ryt-
me og med basale fysiske behov, der - som
nævnt ovenfor - blev opfyldt på udmærket
vis. Vi glemte ikke vores hverdag, men fik

det hjemlige på tilpas afstand og nød at
være sammen bare os to.

Vi oplevede ikke noget åndeligt eller religi-
øst gennembrud, men måske en vis efter-
tænksomhed og taknemmelighed over at
være en del af denne europæiske tradition.

Vi nød det internationale fællesskab på ru-
ten – vi mødte kun to danskere - ligesom
det historiske aspekt hele tiden lå gemt i
underbevidstheden. Hvor må det have væ-
ret hårdt for middelalderens pilgrimme at
vandre hele vejen til Santiago, men også
utroligt opløftende at nå frem – men hvad
så med hjemturen?

Vi er opsat på at drage til Santiago til næ-
ste år og slutte vores pilgrimseventyr med at
vandre de sidste knapt 80 kilometer til Kap
Finisterre.

32

Pilgrimslivet

Ruta del Aqua –
Sølvvejen i regntiden

af Vivianne Uggerholt

Mulighed for afgang og pasning af de dy-
rebare kom helt af sig selv. Sølvvejen har
rumsteret nogle år. Det er om at slå til, når
chancen byder sig. Min 22-årige knægt har
luftet sine bange anelser. Fra februar vil han
være henvist til en kold kolonihave, uden
vand og strøm. Uden omtanke foreslår jeg,
at han kan rykke ind i min lejlighed. Så vil
jeg forføje mig i en 5 ugers tid, fra 8. marts
til 13. april. I øvrigt kan vi også bo sammen
inden.

Han tar’ imod med kyshånd. Selv er jeg be-
klemt ved udsigten. Hvad har jeg dog rodet
mig ud i? Selv om jeg fandt Camino Fran-
cés rædsomt overfyldt i 2009, så er det rart
med selskab når dagen går på held. Vil jeg
kunne finde det på ruten, der i folkemunde
omtales som 1000 kilometers ensomhed?

Guide
Udover diverse hjemmesider findes der ikke
en dansk rutefører. Mit eget forhold til gui-
des er, at jeg læser dem meget gerne inden,
men jeg vil nødig slæbe rundt på en. Og her
er det ikke den fysiske vægt der vejer tun-
gest. Livet er foranderligt. Selv den nyeste
guide er ingen garant for, at et givent over-
natningssted ikke lukker i morgen. Noget
andet er, at jeg helst ikke vil forføres af an-
det end en dejlig mand. Hverken guides el-
ler andre skal pådutte, hvad jeg skal se eller
opleve – det kan jeg godt selv finde ud af.
De intuitive ledetråde mørner, hvis der hele
tiden gribes efter svar i det ydre. Man bliver
nemt et offer for forførelse. Hvad enten det
er GPS, guides eller gule pile. De har alle en
fejl - de foregiver, at der kun er én vej – og
det er langt fra sandt. Mit behov er ønsket
om en oversigt over optankningsmulighe-
der, samt diverse kort. Det havde jeg på Ca-
mino Francés, og jeg nød det. Det er min
drøm at finde noget tilsvarende, men det
lykkes ikke.

Stædighed og nærighed bød mig at hamstre
en ruteføring fra sitet Eroski Consumer.
Kortene synes fine, men selv om jeg skraber
ind til benet, er det tilbagestående et male-
risk rodsammen af en Googleoversættelse,
der lader meget tilbage at ønske. Der taltes
om Middelhavet, skibe, benskinneøvelser
og det at gå på den smalle skulder/nødspo-
ret.

Jeg magter kun at skimme det delvis igen-
nem. Alligevel sætter det grimme stiklinger
af bekymring. Der synes ikke at være græn-

33

Pilgrimslivet

ser for, de uhyrligheder jeg tilsyneladende
må igennem, i form af skifferskrænter, og
veje omdannet til et paradis for vadefugle.

Skrive
At skrive en bog har aldrig stået på listen
over gøremål. Alligevel stiger jeg ud af
sengen efter en nat, hvor Ole Lukøje har
glimret med sit fravær. Under overskriften:
Åndehul med udsigt til indsigt, påbegynder
jeg en essay om det: At rejse i den indre
og ydre verden. Det er sikkert angstens og
bekymringens frø, der får ideen til at spire.
Det breder sig i en grad, så det næsten sy-
nes at sætte benspænd, for den forestående
rejse.

Ved at bruge mobilens e-mailprogram ud-
fylder jeg rejsens ledige stunder ved at skrive
som en besat. I ventetiden og mellemtiden
og pauserne på fly, bus og mark, overalt gi-
ver jeg et ord med på vejen. I først omgang
må du nøjes med et fragmenteret kogsam-
men, af oplevelser fra en helt igennem vid-
underlig rejse, i et barsk og bjergtagende
landskab.

Alene – og dog
Ruten som helhed er befæstet med en usæd-
vanlig fredfyldt ro. Til tider opleves en alar-
merende mangel på liv gennem Vorherres
braklagte hvedemarker efter Zamora. Kun
hvis jeg står helt stille høres en bette fugl.
Ellers er kun de klukkende vandflasker og
rytmen fra gruset under mine fødder når
jeg går. Så meget større synes glæden når
naturen åbenbarer sin blotlagte skønhed.
Pludselig høres koklokker i det fjerne. Med
ét er jeg omgivet til alle sidder af prægtige
køer, med smukt changerende klædedragt.
Brølende tyre og skrydende æsler i skøn for-
ening. Der er en underfundig symfoni af
lyde. Kvækkende frøer, og insekter danner

klangbund for akkompagnement af hund-
redvis af fugle.

Her er ingen støjende Caminokumpaner
uden situationsfornemmelse. Ingen trut-
tende horn, kun tilbagelænet imødekom-
menhed, og nysgerrighed der især hidrører
fra de modne kvinder jeg møder. Kun dette
spørgende: Solo? – Efterfulgt af et nik. No-
gen af dem taler i et væk. Forstår dem ikke.
Hører kun efterårsstormen der blæser mel-
lem de tænder, der er tilbage. Det er åben-
bart stadig et særsyn med enlige kvinder
på ruten. Det er tydeligt, at de finder mig
modig.

Møder så mange hjælpende engle på min
vej, og en venlighed der rækker langt ud
over, hvad man med rimelighed kan for-
vente.

I byerne føler jeg mig ofte rådvild. Jeg an-
lægger nemt en lidt tvivlrådig attitude, og
straks kommer hjælpen. Som kompensation
for sprogbarrieren, har jeg tillagt en Master
Fatman hilsen. Samler hænderne og bukker
ærbødigt. Tillige giver jeg med tegn og fag-
ter udtryk for, at jeg fremme ved Santiago
vil skænke vedkommende en venlig tanke.

Finde vej
Taknemmelige tanker sendes også til de,
der gik foran med en bøtte gul maling. Tu-
ren går trods alt gennem nogle af Spaniens
mest øde områder. Med de lange stræk jeg
må ta’, er jeg fortabt uden anden rettesnor,
end at gå mod nord. Selv om jeg hele tiden
er bevidst om, at det er det, jeg gør, så hæn-
der det, jeg kommer i tvivl. Især når him-
melen sløres af truende skyer. Generelt er
der en god afmærkning, men jeg farer vild
ind imellem. Mest af alt ligger det i den
slemme forførelse.

34

Pilgrimslivet

Den værste stammer fra min usle guide.
Den har en etapeopdeling hvor navnene på
FRA og TIL steder, er fremhævet med så
fed skrift, at jeg pr. automatik opfatter dem
som større overnatningsbyer. En af dem er
Arco de Cáparra. Af guiden fremgår, at det
drejer sig om en gammel Romersk by, og
man undre sig over at der ikke er overnat-
ningsmuligheder.

Jeg skulle ha’ fundet et logi i Oliva de Plasen-
cia. Stedet ligger udenfor ruten. Jeg ved ikke
om det er en knaldhytte out in nowhere, el-
ler en by, men jeg burde ha’ drejet fra langs
landevejen. I stedet følger jeg tillidsfuldt
de gule pile, langs den smattede romervej.
Flere steder udviskes vejen af dybe vandhul-
ler, og jeg må gå på de opsatte trædesten.
Jeg er ikke vild med det. Alligevel gibber
det frydefuldt i mig. Fordi jeg gør det, og
klarer mig igennem. Min bekymring tar’ til
i takt med tiden, der trods indlagte pauser
indikerer, at jeg snart burde være ved vejs
ende i forhold til fremdrift og det samlede
antal kilometer.

Jeg er helt vildført. Moser gennem en ar-
kæologisk rekonstruktion. For mig ligner
det en ligegyldig askehob af noget gammelt
romersk lort. Det hele er afspærret med
trådhegn. Det eneste der fortæller, at der
har ligget noget, er et computerskabt bil-
lede, samt resterne af en buet port. Histori-
ske steder kan være behæftet med en stærk
energi, der formår at føre en langt tilbage i
tiden. Her er bare dødt som graven, og der
er ikke noget at komme efter. Jeg indtager
dette rædsomme sted fra en kant, hvor der
ikke står anført, at dette er Arco de Cáparra
– en by der var engang.

Jeg vakler forstyrret rundt i landskabet.
Jeg har ikke den fjerneste ide om, hvor jeg
bliver ført hen. Mine fødder gør frygtelig
ondt, og jeg kan ikke se nogen ende på gen-
vordighederne. Efter en hjerneblødning har
jeg et permanent sovende venstreben, samt
blinde felter i nederste kvadrant. Når jeg er
meget træt, kræver det stor koncentration
at koordinere højre og venstre side. Og jeg
farer nemt vild. Jeg hopper over angstpro-

35

Pilgrimslivet

vokerende granitblokke, der funger som
bro henover de slemme vandløb. Jeg får i
den grad testet min ligevægt og er sindssygt
bange for at falde på de våde og glatte sten.
Endelig kommer jeg til en port og føres ud
på en landevej. Her er så frygtelig tomt, og
jeg har brug for en pejling. Endelig kommer
en bil, og jeg stopper en lille familie med
tre voksne og et barn. Det er dummere end
dumt, men jeg spørger efter den latterlige
ruinby. For jeg ved ikke bedre. Er ved at
tude af glæde, da de byder mig ind i den
tætpakkede bil, og kører mig den lange vej
til Oliva de Plasencia.

Følge en mand
Holder af at gå alene. Kun når der er stil-
le hører man, hvad hjertet fortæller. På et
tidspunkt møder jeg to tyske herre. I en
uge støder vi sammen, når der gøres holdt
for natten. Det hænder vi mødes på ruten.
Skiftes til at overhale, eller går i hinandens
fodspor. Som en lille spejder opsat på due-
lighedstegn, følger jeg efter Heinz. Først da
han vender sig og udpeger vindretningen,
forstår jeg. Han har forladt stien, for at lade
vandet. Føler mig temmelig dum, men vi
får et billigt grin.

Stilheden
Oplever så mange skiftende landskaber. En
dag træder jeg ud i en perlende frisk dug-
dråbeverden. Min træthed står i skærende
kontrast, og jeg ønsker at smide sko og
strømper for at lade den knitrende rimfrost
bringe mig på højde med situationen. Bliver
ført gennem olivenlunde og appelsintræer
samt heste, kvæg og kolossale tyre. Hist og
pist lyser smukke hvide blomster. Sommer-
fuglene parfumerer deres vinger i blomster-
nes duft. Selv om de er fedtede af nektar,
napper jeg én og pryder mit hår.

Jeg nyder stilheden og de vidunderlige om-
givelser i en natur der synes besjælet. En del
af strækningen er lettere ufremkommeligt,
og jeg må gå meget langsomt. Trods vands
livgivende egenskaber, er det et destruktivt
element, der over tid omformer og nedbry-
der alt. Jorden er til tider temmelig eroderet.
Fuld af dybe kratere og flænsede pisrender.
Iblandt oplever jeg alting så skærende klart.
Tankemylderet stilner af, ved mødet med
den barske og smukke natur. Jeg er mig be-
vidst, at jeg går, men det sker næsten uden
min medvirken, som var jeg et optrækkeligt
legetøj. Mest af alt elsker jeg det uvejsomme
terræn. Det bibringer en tilstand af vanvid
og beruselse. At gå på våde marmorskærver
der lyser i de vildeste farver. Det, at jeg er
nødt til at være påpasselig med, hvor jeg sæt-
ter fødderne. Det skærper koncentrationen,
og jeg glider ind i en meditativ tilstand. Jeg
læser terrænet med kamæleonøjne. Holder
fokus på hvor foden skal sættes næste gang.
Har styr på grej og retning. Det er utrolig
befriende at slippe for hjernens højfrekvente
kværneri og bare sanse og fornemme alting
i og omkring sig.

Vejen og fødderne
Den døde asfalt er en vandrers værste fjen-
de. Vejen sløver sindet. Dens hårdhed for-
plantes i hele kroppen, og den og sækkens
tyngde føles hurtigt dobbelt så tung. Sindet
fyldes op med stiv ufleksibel asfalts tjære.
Selv om det er bøvlet med alle disse sko-
skift, så er jeg lykkelig for, at jeg medbragte
et par MBT roadrunners. De forlener mig
med en behagelig og fjedrende gangart, der
får vejen til at føles let. Jeg slipper for ben
der ligner hårdt pumpede chorizopølser
pga. skinnebensbetændelse. Jeg bruger dem
rigtig meget. De er et godt supplement til
støvlerne, hvis eneste fortrin er, at de er godt
gået til og egnet til ujævnt terræn.

36

Pilgrimslivet

Jeg får kun én vabel - mellem de små tæer
efter en klatretur til Tábara. Punkterer den
med nål og tråd, og mærker ikke mere til
den. Jeg plejer også mine fødder med stor
hengivenhed. De er forkælet med 1000
mils strømper, med anti blister garanti. Jeg
bruger en hvilken som helst lejlighed til, at
lufte og massere. På apoteket har jeg for-
inden købt Molskind. Bruger det forebyg-
gende sammen med Englehud på udsatte
steder. Efter badet får de det glatte lag med
fodcreme.

Farlig passage
Bjergene omkranser floden til begge sidder.
Betaget fotograferer jeg klipperne på den
anden side. Da jeg passerer broen finder jeg
til min gru, at jeg nu ledes ind gennem det-
te ufremkommelige, jeg før så på afstand.
Passagen er smal, og jeg værger mig ved at
acceptere, at det kan være rigtigt – det synes
jo decideret farligt. Der er ikke langt ned,
men stien skråner ned mod floden. Jeg bru-
ger stokken for at klare mig igennem. Snart
herefter er den i vejen. Jeg ledes langs en
klippevæg og granitsten i forskellige stør-
relser og former.

Mærker sjældent min rygsæk, men her er
strækningen brutal. Jeg ledes ud en besyn-
derlig kosakdans. Visse steder kravler jeg
mere, end jeg går, for jeg er lidt bange. Jeg
klamrer mig til vegetationen langs kanten,
men stadig er jeg nødt til at være beredt. Véd
ikke om jeg kan stole på skidtet. Jeg sveder
som et svin. Her er både nervepirrende og
smukt. Jeg forsøger at ta’ billeder under-
vejs. Typisk sker det dog først, når jeg har
gennemlevet de slemme passager med livet
i behold. På det sidste stræk ledes jeg ud i
en galoperende stejl opstigning, der med
al tydelighed viser, at mit udstyr på ingen
måde er egnet til den slags krumspring. Jeg

er glad da jeg omsider har fast grund under
fødderne. Napper en velfortjent energibar,
og tar’ med selvudløser et par dokumenta-
tionsbilleder.

Jeg har tvistet min ankel under klatringen,
og resten af rejsen er jeg mærket af en min-
dre inflammation.

16 kilogram
Mit temperament antager sydlandske di-
mensioner, da en flok franskmænd ”over-
vurderer” mit udstyr. 16 kg med alt hvad jeg
bærer på kroppen samt vand og mad, udgør
den samlede vægt. Det synes de er for me-
get. Vil ønske at folk kunne passe sig selv.
Jeg kunne ha’ gjort det anderledes, men jeg
skatter hver en ting jeg bærer. Og jeg bekla-
ger mig ikke.

Især påskønner jeg mit uldundertøj. Jeg har
hørt om dets fortræffeligheder, men virkelig-
heden overgår i alle henseender dets ypper-
ligheder. Vasker det kun 1 x, og her sker det
mere ud fra følelsen end et faktisk behov.
 Bruger det stort set hele tiden. Sover med
det om natten. Eller bæres det med et par
træningstights over. For mig fungerer det
væsentlig bedre end zipofbukser, der ofte
skraber og skaber friktion. Min store bælte-
taske har en god afbalancerende effekt, og
rummer alt det, jeg har brug for, lige ved
hånden.

Da jeg skal ha’ vasket noget tøj, deler jeg en
maskine med en af de mange, jeg møder på
min vej. Sammen finder vi noget der ligner
vaskemiddel. Han har tydeligvis aldrig prøvet
det før. Med store glugger ser jeg, han putter
det i alle tre huller. Synes udtrykket antibak-
teriel beklædning får en helt ny betydning. Vi
har vasket i klorin. Håber ikke jeg får ætset
min røv, for jeg har ikke andre trusser.

37

Pilgrimslivet

Bange for at vandre alene?
Bliver ofte spurgt om, jeg ikke er bange for
at gå alene. – Det er jeg ikke. Kun en enkelt
gang oplever jeg en snert af en utryg stem-
ning, og den har udelukkende udspring i en
overanstrengt fantasi. Det er en slowmoti-
ondag. Det synes som om, tiden står stille.
Her er tyst og øde. Jeg hører kun lyden af
de slubrende sko og insekternes irriterende
flakken rundt under hatteskyggen. Har
ikke set et menneske i miles omkreds.

I det fjerne ser jeg en mørk skikkelse med
en hakke over skulderen. Prøver at slå det
hen. Tænker at det nok bare er manden
med leen. Fakta er, jeg føler mig utryg. Det
er tydeligt, han venter på mig. Er altid mest
bange for mine egne reaktioner og nærer i
reglen stor tiltro til mine medmennesker.
Sagtner farten. Håber han går videre, men -
nej. I virkeligheden vil han bare vide, hvad
klokken er slået.

Føler mig som et røvhul. Viser ham, at jeg
ikke bærer ur, og i øvrigt ikke forstår Spansk.
Må bare konstatere, han har en skummel
udstråling, der byder mig imod. De næste
tre kilometer følges vi ad i larmende stilhed.
Ånder lettet op, da vi omsider når til en lille
landsby, og han går i modsat retning.

Regn
Vejret er ligeså omskifteligt som naturen.
På vejen til Mérida er det stegende hedt.
Trods solhatten er jeg godt rød i bærret. Må
skifte den ud med opslået hætte for at hin-
dre de smertende ører i at blafre. Lyden fra
vejen er brutal. Er ved at væltes over ende,
når lastbilerne blæser forbi. Tillige kæmper
jeg mod en strid vestenvind, samt historiens
vingesus fra byen, hvor romerne i den grad
har slået deres folder.

Ind imellem går jeg under paraplyen og græ-
der indeni. Det står ned i lårtykke stråler,

38

Pilgrimslivet

og det synes ingen ende at tage. Tsunamien
i Japan sætter tingene i perspektiv, men det
er svært. Jeg fryser så forfærdeligt. Er tæt
på at give op. Må tage en bus for at undgå
vand til livet. Senere åbenbares vandstan-
dens omskiftelighed, for tre dage efter går
andre tørskoet over. Kan ikke håndtere an-
dres negationer. Der er et par der uaflade-
lig taler om, at de ikke kan blive enige om,
hvorvidt de elsker eller hader turen. Det gør
det svært at holde røven oppe på sig selv.

Det er en sjip sjap vandring ad smattede
stier. Som et barn hopper jeg mere, end jeg
går. Ind imellem er det smattet, sumpet
og træls. Bestøvet og bedugget af regnen
går jeg gennem et landskab af afbarkede
korkege, små søer og skulpturelle kolosser
af sten. Dramatisk henslængt som ved gud-
dommelig indblanding. Her er mosklædte
træer i forskellige farver. Kroppen ledes
på vej af bugtende vandløb, oversået med
hvide blomster, følgende den gamle romer-
vej. Et diset og uvirkeligt lys smyger sig om
bjergene, og dyrene på marken. Skyerne der
flænses af solens stråler.

Jeg går ad en sti, der fremstår som i tidernes
morgen. Trådt ned af dyr. Det trækker op
med tunge truende skyer. Elsker normalt
lyden af rislende vand. NU har jeg fået nok.
Den synes allestedsnærværende og truende.
Vil drive mig mod sammenbruddets rand.
Lyden er ekstrem, strømmende fra vandløb,
floder, vandfald, rislende bække. Piblende
ud gennem revner og sprækker.

Så mange trædesten har jeg betrådt. Med
paraply og smøg i kæften har jeg danset tja,
tja, tja, velsignet med et rækværk som part-
ner. Sveder angstens sved, da jeg glider på en
af de skrå sten. Jeg må helt ned på alle fire
for at genvinde balancen. Fødderne krym-

per til str. 36 ved tanken om, mere kuldslået
vand. Har nået MIN smertegrænse.

En tvivlsom tegnangivelse, leder mig ind i
et område der antager mere og mere smat-
tede dimensioner. Tanken ledes hen mod
kviksand, og hængedynd. Der er vådt over
alt. Ingen steder, man kan sætte sin rygsæk
og skifte sandaler. Retningen er rigtig, men
jeg nægter. Vil hverken frem eller tilbage.
Sniger mig ind bag en stensætning. Hopper
rundt mellem lange knoldede tørvetotter og
sumphuller. Det er kratluskeri for videre-
komne mellem tjørnekrat og buske. Det er
den, der farer vild, der finder nye veje - men
her er jeg ved at blive væk for mig selv. Er
noget glad da jeg endelig finder landevejen.
Jeg var tæt på at komme til at figurere i pro-
grammet Forsvundne Danskere.

Ren nydelse – og dog
Jeg husker turen, som nød jeg hvert sekund.
Da jeg gennemlæser det skrevne, ser jeg, det
er en sandhed med modifikationer. Korset
man bærer indeni. Et ubrugeligt visakort.
En lukket telefon. En masse ting, man ikke
kan gardere sig imod. Og så dem der kom-
mer, fordi man glemmer, at Superwoman er
en tegneseriefigur.

Når man overskrider grænsen for sin formå-
en, kan det ikke undgås. Der er tidspunk-
ter, hvor kroppen føles som en misrøgtet
sprællemand, med ekstremiteterne anbragt
i tilfældig orden, og med snoreværket knud-
ret sammen. Hænderne afsøger kroppen.
Man kommer i tvivl. Er benene smuttet ud
af hofteskålene? Og er den ulidelige kløen-
de fornemmelse i fødderne fantomsmerter,
fordi benene er slidt ned til knæskallerne?

Teoretisk kan turen gøres på de 35 dage, jeg
har til rådighed. Nu handler det imidlertid

39

Pilgrimslivet

ikke om bodsudøvelse, og selvpineri er en
fætter, der for længst er landsforvist fra krop
og sjæl. Jeg bryder mig ikke om store byer.
Fravælger via bus det kedelige stræk før Sa-
lamanca og op til Zamora. Når jeg med-
regner omveje, vildveje og vandveje m.m.
løb turen skønsmæssig op i 916 pragtfulde
kilometer.

Sølvvejen har lange sekvenser uden mulig-
hed for optankning og overnatning, men
ruten kan gøres på mange måder. Faktisk
overraskes jeg over at jeg kunne opdele tu-
ren i mindre enheder end forventet. Vigtigst
af alt, mine bekymringer var langt værre,

end de faktiske prøvelser. Man bliver lidt
cool ved mødet med flodleje nr. 117. Ofte
er det Muddy Water og man er nødt til at
sige SKIDT PYT. Bliver det for slemt. - Ta’
en bus eller vendt en dags tid eller to. Livet
er foranderligt, og det er vandstaden også.
Du vil altid opleve at der findes flere for-
skellige muligheder. Om det er regeringen
eller de gule pile – der vil altid være nogen,
der fortæller hvilken vej du bør gå. Når alt
kommer til alt. Det er din fødselsret, selv at
udstikke retningen – og der findes mange
veje. Jeg giver ruten de varmeste anbefalin-
ger. Du kan se flere billeder på min Face-
book side.

40

Pilgrimslivet

Min særdeles mislykkede
Camino af Halfdan Muurholm

Efter at have brugt et halvt år på at re-
searche, caste, tilrettelægge, instruere og
klippe 24 afsnit af Caminoen sammen med
et suverænt godt hold af teknikere og foto-
grafer skulle jeg ifølge mine egne planer selv
af sted på min helt egen Camino.

Dog havde jeg kommet til at aftale at følges
med en god kammerat fra Namibia plus en
namibisk lydmand og en argentiner bosat i
Sydafrika.

Allerede efter et par dage fornemmede jeg,
at det var helt i skoven at skulle følges fire
sammen i en gruppe. De andre var alle stor-
artede mennesker, men Caminoen egner sig
nu engang ikke til grupperejser. Alligevel
gik vi sammen og hyggede os gevaldigt,
men jeg savnede hele tiden at kunne be-
stemme selv og at være helt alene. Og jeg
blev helt alene, mere alene end jeg har prø-
vet i mange, mange år.

Snorkere og diarré
Vi begyndte i Léon i styrtregn med kursen
sat imod Santiago. Hold kæft hvor sov vi
dårligt i klosterets kældersovesal, der var ta-
get i brug til sidste madras pga. en enorm
påskeinvasion af pilgrimme. Der var abso-
lut lufttomt i lokalet, og vi måtte af en eller
anden grund ikke åbne vinduer for en emsig
hospitalero. Derudover var der mindst 10
heftige snorkere, der gik i gang før lyset blev
slukket. Således opmuntret spankulerede vi
næste dag ud af byen gennem fabriksom-
råderne. Forinden havde jeg givet nonnen
Monica en DVD med første afsnit, og hun
blev rigtig glad for den. Solen skinnede igen
og alt var skønt.

Et par fine dage senere og ca. 5-10 km efter
Astorga fik jeg som et lyn fra en klar him-
mel et kraftigt maveonde. Jeg sad på tønden
i ét døgn og regnede med, at så måtte den
pot være ude. Men jeg regnede helt forkert.

Samtidig havde jeg feber og hovedpine. Det
var som om en vis Fru Camino var træt af
mig næsten inden jeg fik begyndt. De føl-
gende dage tog jeg en taxa for at mødes med
de andre. Samtidig sørgede jeg for, at de
afleverede DVD-er til korsridderne og alle
andre relevante medvirkende på vejen.

Jeg mødte de andre ved floden neden for
bjergene, og jeg følte mig igen frisk som en
havørn. Men allerede i Ponferada slap ”hav-
ørnens” kræfter op. På en ny mareridtsagtig
nat i det kæmpestore herberg i byen mistede
jeg helt lysten til at fortsætte. 4 dage med
diarre havde sat sig tydelige spor. De tre

41

Pilgrimslivet

andre fortsatte, og jeg fik en adresse på det
nærmeste hospital på det kommunale refu-
gie.

Alene i Ponferada
Jeg kæmpede mig hen til centrum for at få
noget væske og salt og sukker. Svimmelhe-
den og trangen til at være i nærheden af et
toilet var det eneste jeg sansede. Da hospi-
talet endeligt åbnede kl. 10 kunne lægen
ikke et ord engelsk. Han var en flink fyr
og via google translate, mine få spanske og
hans få engelske ord fik jeg ham forklaret,
at jeg gerne ville til DK, men at projektet
virkede ret uoverskueligt for mig. Han gav
mig salt og sukkervand og nogle stoppiller
og det lykkedes at hoppe i en taxa, der kørte
mig ned til busstationen. Næste kæmpeud-
fordring var at stå i kø til billetten til San-
tiago.

Men for at gøre en lang historie kort, så kom
jeg til Santiago, fandt et hotel og en trave-
lagent og købte en kanondyr billet hjem via
Mallorca.
Hele vejen hjem var et mareridt. Pudsigt
nok forsvandt al min sygdom og diarré som

dug for solen i det øjeblik jeg satte mine ben
på dansk jord.

No more Camino for me
En måned inden min mislykkede Camino
var jeg 17 dage i Nepal i et buddhistisk klo-
ster. Jeg nød turen og det primitive ophold
fantastisk meget og har fået meget lyst til
at tage på pilgrimsrejse til Indien (Bodgaya)
og Tibet. Men det varer nok mange år in-
den jeg igen sætter mine ben på den spanske
(franske) camino. Måske er vi færdige med
hinanden, måske skal vi bare have en lang
pause.

Min gode ven Hans Jørgen Konradsen på 65
år har lige gennemført Caminoen og havde,
som det kan læses om i den efterfølgende
artikel en glimrende tur. Min søn Bjarke
på 17 år gik de små 900 km fra St. Pied
De Port til Finisterre på en god måneds tid
og trivedes fantastisk både i eget selskab og
sammen med de mange spændende menne-
sker han mødte. Så det er ikke fordi der er
noget i vejen med Caminoen, måske er det
bare lige mig og Caminoen, der er gået lidt
skævt af hinanden.

42

Pilgrimslivet

Den Alkymiske Camino
Forfatteren til denne artikel har trænet sig op til at vandre Cami-
noen i 25 år. Mødet med alkymisten giver sprog til at forstå de for-
andringer, der sker med pilgrimmen på vandringen.

af Hans Jørgen Konradsen

På pilgrimsruten kan du møde en alky-
mist! - blev jeg fortalt.

Der er tre slags alkymister, sagde min Me-
ster.- Dem der er vage, fordi de ikke ved,
hvad de taler om, dem, der er vage og ved,
hvad de taler om, men som også ved, at Al-
kymiens sprog er et sprog, der retter sig mod
hjertet og ikke mod fornuften.

- Og den tredje gruppe? spurgte jeg.
- Det er dem, der aldrig har hørt tale om
Alkymi, men som det i løbet af deres liv er
lykkedes at finde De Vises Sten.
(Alkymisten - Paulo Coelho).

Vi taler om den næsten 800 kilometer lan-
ge pilgrimsrute fra Saint-Jean-Pied-de-Port
over Pyrenæerne gennem det nordlige Spa-
nien til Santiago de Compostela. For mig
tog hele turen 37 dage. Med rejsen frem
og tilbage i alt ca. 40 dage. I dette tidsrum
skal du være forberedt på, at der vil ske
ændringer med dig, og nogle ændringer vil
sikkert holde resten af livet. Hvis din krop
ikke overbelastes, bliver den stærkere dag
for dag, og denne styrke vil kroppen nok
aldrig glemme. Psyken gennemgår også
nogle forvandlinger, der kan sammenlig-
nes med processen i en alkymisk kolbe,
hvor bly bliver til guld.

Hvis alt går vel - løftes og styrkes psyken

Du møder dine skygger i form af de an-
dre pilgrimme og dig selv på de ensomme

vandringer, og får du integreret disse del-
personer i dit sind og skabt forbindelsen
til det guddommelige - venter måske De
Vises Sten.

Det er transformationer, du kan mærke, og
som andre kan se.

Da jeg hørte om Caminoen for 25 år siden,
var jeg klar over, at det måtte jeg prøve.
Det at bruge kroppen hver dag, have mas-
ser af tid, møde spændende mennesker, der
havde forladt deres behagelighedszone og
måske stifte bekendtskab med det religiøse
- det tiltalte mig. Så efter 25 års træning,
der næsten nærmede sig det pinlige, var
det en helt befrielse endelig at stå ved fo-
den af Pyrenæerne og være klar til at tage
det første skridt. Ville det leve op til mine
forventninger? Kunne min snart 65 års
gamle krop klare strabadserne?

Et var sikkert - den skulle ud i noget, den
aldrig havde prøvet før.

Jeg fandt hurtigt ud af at Caminoen kan
deles op i 4 afdelinger:

1) VEJEN: Natur, vejr, historie og kultur.
2) LIVSAFSNIT: Hver dag blev til 3 år i
mit liv.

3) MØDET MED DE ANDRE: Samvæ-
ret og de dybe, givende samtaler.
4) DET RELIGIØSE: Synkronicitet, Gud
og bøn.

43

Pilgrimslivet

44

Pilgrimslivet

Vejen
Jeg troede VEJEN ville blive det vigtigste.
Det blev den måske ikke. Men flot var den
- til tider. Der var bjerglandskaber, floder,
farver, kultur og historiske bygninger, hvor
man måtte knibe sig selv i armen for at være
sikker på, at det ikke var en film. Der var
kultur for alle pengene. Der var forstæder
med utrolig grimme industribygninger og
lange strækninger uden noget som helst.

Mærkeligt nok - blev det dagene uden no-
get som helst, der blev det mest givende.
Hvor var alle pilgrimmene? Her i ensomhe-
den sank man dybt ned i sig selv og mødte
ting, man ikke troede, man slæbte rundt
på.

Hvis jeg skulle vende tilbage til Caminoen
en dag, ville det nok være for at give vejen
mere opmærksomhed og så få lært noget
spansk. De fleste handlende på Camino-
en taler kun spansk. Forstå det, hvem der
kan.

Livsafsnit
Det helt store hit for mig blev arbejdet
med LIVSAFSNIT. Ved starten af Cami-
noen blev jeg gjort opmærksom på, at man
kunne betragte ruten som en vandring gen-
nem ens eget liv. Det valgte jeg at tage helt
bogstaveligt, således at hver dag blev tre år
i mit liv. For de lidt yngre kan man vælge
ét eller to år for hver dag. Det var spæn-
dende og givende. Som at skrive sin egen
biografi - blot gående. Blev fyldt med glæde
og stolthed over at have brugt livet, men
opdagede også fire sorte sten, der skulle af-
leveres oppe ved jernkorset.

Hvad ville der ske, når jeg vandrede ud
af mit liv? Det skete lidt før Astorga. Nok
ikke noget. Vi for vild! De gule pile slap

op, og sammen med en gruppe på 10 andre
pilgrimme tabte vi orienteringen i et par ti-
mer, inden vi fandt ind på vejen igen.

Denne øvelse med at vandre gennem livet
gav perspektiv. Hændelser, som jeg havde
betragtet som en stor ulykke eller en dyb
sorg, viste sig at have indeholdt en gave.

Den sidste del af Caminoen var en van-
dring gennem de ting, jeg ville bruge resten
af livet til. Det var egentlig ikke så svært,
nu da fortiden var på plads.

Mødet med de andre
- blev utroligt givende. Mange går af en be-
stemt årsag, og måske også for at få et svar.
Mange får svar. En del af de pilgrimme, jeg
mødte, gik på grund af tab af partner el-
ler problemer i forbindelse med job. Mange
havde læst Alkymisten af Paulo Coelho.

Her på Caminoen oplever man et fælles-
skab, som vanskeligt findes andre steder.
Alle skal samme vej. Der hilses på hinan-
den, og der ydes hjælp, hvor der er brug for
det. Man sover og spiser sammen - kvinder
og mænd i en skøn blanding. I kortere eller
længere tid vandrer og samtaler man. Den
vandrende højskole? Psykoterapi lige ud ad
vejen. Nogle af disse samtaler kan gå ganske
dybt. Mange går sig ud af problemerne.

I lang tid undrede det mig, at når nu Ca-
minoen er en kristen pilgrimsrute, hvorfor
var Gud så ikke mere synlig? Hvor var hun/
han? Langsomt gik det op for mig, at Gud
brugte de andre pilgrimme som talerør.
Pludselig blev der sagt noget så dybt og
guddommeligt, at det kom bag på alle.

Her dannes venskaber for livet og måske på
den anden side af jorden.

45

Pilgrimslivet

Det religiøse
Da jeg kom hjem blev jeg spurgt om DET
RELIGIØSE. Nogle spurgte, om man skal
være kristen eller religiøs for at gå Cami-
noen. Mit svar er, at det behøver man ikke,
men man risikerer at blive det.

Det religiøse fyldte hos mig fra starten ikke
noget særligt. Men efter at have vandret ud
af mit liv, begyndte jeg pludselig at møde
den ene efter den anden, der kunne berette
om bønnens kraft.

På Caminoen er synkronicitet, mærkelige
sammentræf, udbredt.

På den sidste del af turen havde jeg beslut-
tet at besøge en alkymist. Dels fordi alkymi
interesserer mig, og fordi rigtig levende al-
kymisters antal er ganske få. Endelig var jeg
overbevist om, at en alkymist måtte have
viden og kræfter som ingen anden. På vejen
ud til alkymisten fik jeg følgeskab af to syd-
afrikanere, mand og kvinde, John og Didi.
Før mødet med alkymisten begyndte Didi
at tale, og det blev til noget, jeg senere har
kaldt Didi’s Lov:

1) Måske er vi alle alkymister.
2) Bed Gud, og det vil blive dig givet.
3) Lad være med at presse på - vær tålmo-
dig.
4) Vent - og lad det komme.

Jeg har senere anvendt Didi’s Lov. Den vir-
ker.

Alkymisten gav Didi ret. Vi alle alkymister!
Nogle af os er bare ikke klar over det.

Slutning
Var det værd at udsætte sig selv for så hårde
strabadser i så lang tid? Mit svar er: ”Ja“.

Det har givet en oplevelse for livet, som sid-
der dybt inde i kroppen. Er du i tvivl, så
mærk efter om der nogen eftersmag. Er det
en oplevelse, som bliver hængende? Det gør
den. Mange giver udtryk for, at det er no-
get af det største de har oplevet. Andre giver
udtryk for, at der er sket varige ændringer i
deres liv. Alkymi?

Så du Gud? “Nej“.

Men det mindede mig om drengen, der
satte en drage op i tæt tåge. Til sidst kunne
man ikke se dragen. En mand kom forbi og
undrede sig over, hvad drengen lavede. Han
svarede, at han havde en drage oppe i him-
melen. Manden spurgte, om han nu også
kunne være sikker på det, for man kunne jo
ikke se nogen drage. “Nej “ sagde drengen,
“ men jeg kan mærke trækket”.

Så du Gud og De Vises Sten? “Nej, men jeg
kunne mærke trækket”.

“Og hvis du virkelig ønsker noget, så går
hele universet sammen, for at du kan få dit
ønske opfyldt.”
-Og hvad er det?
- Den guddommelige gnist. Det som vi
mennesker kalder held.
Det sker, når vi ved, hvad vi vil, men hvor-
når tiden er inde, det beror på Gud.
(Paulo Coelho)

Praktisk
Hvad kostede det hele? Nogle brugte rigtige
mange penge på udstyr. Jeg kunne nøjes
med et par vandresko fra Aldi til 140 kr. og
en rygsæk samme sted til 199 kr. Begge ting
klarede de 800 kilometer uden problemer.
Læg hertil overnatning på herberg til 50 kr.
og daglig kost til ca. 200 kr. - så har man alt
i alt en billig ferie.

46

Pilgrimslivet

Oplevelser fra refugiet i Miraz
og om helbredelse af skader
Et par fortællinger fra Caminoen, Miraz, Santiago og vejen til Fini-
sterre. Om at komme til byfest, om beruselse og ideen med at give
gaver, som modtageren ønsker sig – og om en – måske – mirakuløs
helbredelse. af Torben Jensen
Flere artikler i Pilgrimmen har drejet sig om
oplevelser på Ruta del Norte - ikke mindst
med udgangspunkt i herberget i Miraz.

Jeg gik ruten i 2008 sammen med min
gode ven Thorkild. Vi passerede også gen-
nem Miraz med nogle oplevelser, som jeg
vil fortælle om her.

Vi kom til Miraz tidligt på dagen, vi havde
kun gået ca. 15 kilometer fra Baamonde,
men var begge ret dårligt gående. Thorkild
havde i nogle dage haft ret ondt i højre læg,
og jeg selv havde et opsvulmet højre knæ.

Det gik ok med at gå, men når knæet skulle
bøjes bare lidt ud over, hvad der var nød-
vendigt, ved almindelig gang, gjorde det
usigeligt ondt, sikkert fordi væsken i knæet
skulle omfordeles. Ret upraktisk for en
(dengang) 64-årig, der ind i mellem har be-
hov for at komme op om natten på naturens
vegne.

Så vi besluttede os for at overnatte i Miraz.
På vejen ind havde vi hørt, hvad vi troede
var riffelskud fra jagt eller militærøvelse –
hvad det var, fandt vi ud af senere.

47

Pilgrimslivet

Miss Marple som hospitalera
I byen, på vej hen mod herberget mødte vi
en lille, spinkel, venligt udseende dame, der
hilste os med : ”You are the first pilgrims to-
day, and you must be Germans by the look
of it!”. Vi tog det pænt, men fik hende dog
gjort opmærksom på misforståelsen, som vi
så lo lidt af alle tre.

Hun fortalte at hun var hospitalera på ste-
det og på vej til messe, men at vi bare skulle
lægge vores oppakning ved døren til herber-
get og ”så kunne vi jo passende få os et glas
vin hos Pilar imens” – og pegede på byens
kombinerede bar og Tabac. Pilars vin koste-
de ½ € pr glas, så det blev til tre hver inden
damen vendte tilbage fra messe.

Vi havde straks døbt hende Miss Marple,
fordi hun var som snydt ud af næsen på Ge-
raldine McEvans, som spiller titelrollen på
den serie af fjernsynsfilm, der den gang – og
skam også genudsendt senere – blev sendt
i DR1.

Det blev så til et glas mere, mens vi alle talte
sammen hos Pilar, og vi fik her at vide, at
hun var ansvarshavende hospitalera på her-
berget med en fransk pige som assistent.
Hun var ældre end os, nok over 70, en er-
faren peregrina. Hun fortalte, at hun efter
denne tørn som hospitalera i Miraz, ville gå
Caminoen endnu en gang, men så skulle
det være slut, hendes børn hjemme i Eng-
land var alt for bekymrede for hende, noget
som hun i øvrigt anså for aldeles grundløst.
Men hun havde fået et problem. Hun kun-
ne ikke finde sin assistent, som var taget af
sted på cykel tidligere på dagen og ikke var
kommet tilbage. Og så var hun blevet in-
viteret til at deltage i Miraz’ byfest samme
eftermiddag – og det ville hun ikke sige nej
til, det var et tegn på beboernes accept og et

’nej tak’ ville være meget uhøfligt. Så kunne
vi, Thorkild og jeg ikke afløse hende, me-
dens hun var til byfest?

Selvfølgelig kunne vi det (det var i øvrigt
byens beboere, der havde prøveskudt festens
fyrværkeri tidligere på dagen, som vi havde
fortolket som jagt eller militærøvelse) – og
efter, at vi var blevet installeret i de bedste
senge og havde fået forevist og forklaret
forholdene, blev vi udstyret med herbergets
stempel, som bevis på vor nye værdighed
som stedfortrædende hospitaleros.

Den værdighed fik vi straks lejlighed til at
forvalte efter bedste evne. Der kom flere pil-
grimme, og snart var herberget næsten fyldt
op – Miss Marple havde instrueret os om, at
her sagde man aldrig nej til pilgrimme, om
nødvendigt var der mange ekstra madras-
ser, der kunne lægges stort set overalt. Li-
geledes skulle vi fortælle, at der her serveres
gratis morgenmad – det var Miss Marple
selv, der i sin egenskab af ”breakfast queen”,
sørgede for ”toast and jam” hver morgen til
pilgrimmene.

48

Pilgrimslivet

Statuen af Skt. Jakob
Så dukkede assistenten op, hun (hun hed
Michelle) var såmænd bare punkteret på sin
cykel og havde ikke medbragt sin mobilte-
lefon. Og til allersidst kom miss Marple, i
højt humør og omhyggeligt støttet af Pilar,
der så meget bekymret ud (eller var det bare
lidt for pinligt for hende?). Den lille dame
var blevet blæst helt omkuld af beboernes
gæstfrihed og vel også af deres gode vin,
som havde flydt i stride strømme.

I herberget prøvede hun efter bedste evne
at udøve sit hverv som hospitalera, men
Michelle fik hende med gode ord og anden
overtalelse ind på hendes værelse, hvor hun
faldt helt sammen og blev lagt i seng.

Derefter var det værste overstået, og vi kun-
ne slappe af. Sammen med Michelle delte vi
en flaske vin i herbergets have og talte om li-
vet i Miraz i almindelighed og som hospita-
lera i særdeleshed. Michelle kunne fortælle
Thorkild, at hans ømme læg formentlig var
et resultat af for lidt vand undervejs. Thor-
kild har gennem mange år løbet maraton
og drak vand som var det et maratonløb,
dvs. små doser med lange mellemrum. Helt
forkert sagde Michelle du skal drikke mere
– ikke nødvendigvis meget hver gang, men
meget oftere.

Og så fortalte hun os historien om statuen
af Sct. Jacob:

Herberget i Miraz drives af et engelsk bro-
derskab, The Confraternity of Saint James,
der driver flere herberger rundt omkring på
camino-ruterne. Det kendte jeg godt, jeg
købt rutevejledninger til Ruta del Norte i
foreningens web–shop. Michelle fortalte,
at broderskabet var meget opmærksomt på
betydningen af de lokalsamfund, hvor de
drev herberg og ville gerne gøre noget for
disse. I tilfældet Miraz havde de i nogle om-
gange holdt arrangementer og andre ”social
events” med det formål at samle penge ind
til støtte for byen. Det havde så resulteret i
en sum på måske 2000£ - omkring 20.000
dkr. Og man havde så diskuteret hvad disse
penge skulle bruges til.

Der blev holdt møder, emnet blev vendt og
drejet og til sidst blev man enige om, at det
rigtige at give til byen Miraz, måtte være
en statue af Sct. James (Skt. Jakob)! Dette
blev så vendt lidt, og man overvejede, om
det skulle være en statue lavet i Kina (mest
for pengene) eller en lokal kunstner (dyrere,
men så støtter man den lokale arbejdskraft).
Man kunne ikke helt blive enige, og så var
der et enkelt medlem, der måske havde lidt
mere udsyn end de andre, der kom med det
forløsende spørgsmål: ”Hvorfor spørger vi
ikke beboerne i Miraz hvad de kunne tænke
sig?”

Som sagt så gjort – og svaret var, med Mi-
chelles’s egne ord: ”a puplic pee-house” – på
dansk: Et offentligt tissehus!

Da latteren havde lagt sig (og det var så her
vi åbnede endnu en flaske vin) kom forkla-
ringen fra Michelle:

49

Pilgrimslivet

Husk på, at Miraz er en lille by, hvor de
fleste unge mennesker er flyttet fra. Langt
de fleste beboere er over 50, præsten har 15
– 20 andre kirker at se til og holde andag-
ter i, de få børn bliver kørt i skole adskillige
kilometer herfra, videregående uddannel-
ser ligger langt væk, der er ingen butikker
– dagligvarer bliver solgt via et par salgs-
vogne, én for bagervarer og én for kolonial,
der kommer hver formiddag – kort og godt:
dette er udkants-Spanien. Og når der er
fællesmøder i den tidligere skole, sker det jo
ofte, at (især) mændene har et behov for at
komme ud og stå af på naturens vegne – i
dag skal de løbe hele vejen tilbage til deres
hjem, så behovet for ”a public pee-house” er
uomtvisteligt.

Det blev til en hyggelig aften med Michelle.
Om hendes historie holder vand (!) fandt vi
ikke ud af, men så vidt vi kunne se (efter
hvad min dagbog beretter) var der i alt fald
ingen statue af Sct. James i Miraz.

Morgenen efter var alt ved det gamle. Miss
Marple var oppe igen og fungerede både
som hospitalera og som ”breakfast queen”.
Vi fik en oprigtig tak for vor indsats og ikke
et ord om eftermiddagens begivenhed – rig-
tig engelsk ”stiff upper lip”.

Det ømme knæ
og miraklet i Santiago
På vej sydover kom vi igennem nogle af de
flotteste kilometre på turen de første fem
kilometer efter Miraz. Thorkild fulgte Mi-
chelles råd om at drikke vand, og hans øm-
hed i læggen forsvandt efter et par dage. Mit
knæ blev ved med at genere og blev gradvis
lidt værre – lige til vi kom til Santiago de
Compostela.

På de forskellige herberger på vejen blev jeg
grundigt upopulær hos adskillige medvan-
drere, for at larme og skabe postyr når jeg
skulle op om natten og måtte vælte ud af
en overkøje, fordi jeg ikke kunne bøje benet
nok til at kunne komme ud af soveposen.
Munkene i Sobrado des Monxes (næste
stop efter Miraz) var forfærdede uden dog
at kunne gøre andet end at tage mig med i
deres forbøn.

Da vi kom til Monte del Gozo, var det pla-
nen, at vi dagen efter skulle tage til Santiago
om formiddagen, få vort pilgrimsbevis, gå
til pilgrimsmesse og derfra videre mod Kap
Finisterre. Det gik rimeligt, i kirken var der
næsten fuldt en time før messen. Thorkild
fik en plads midt i koret medens jeg selv
kom tættere på alteret – jeg forsøgte at for-
cere en afspærring, og faldt næsten over den
med rygsæk og al oppakning (en god idé at
rygsække i det hellige år 2010 ikke måtte
medtages i kirken), hvilket afstedkom et
hvast blik fra den søster (nonne), der ledede
fællessangen inden messen. Men til slut fik

50

Pilgrimslivet

jeg placeret mig ved en stenpille til venstre
for alteret - tæt på det hele.

Herfra deltog jeg i messen, og til slut gik
jeg til alters, fordi jeg havde besluttet mig
til – min almindelige ureligiøsitet ufortalt
– at få det hele med. Så jeg stillede mig i
kø, fik min oblat i munden og fik udtalt en
velsignelse, så derefter messen til ende in-
klusive den meget spektakulære svingning
med røgelseskarret.

Derpå gik det videre mod Fisterra og efter
20 kilometer orkede vi ikke mere og tog
ind på et hotel (på denne side af Santiago
er der langt mellem herbergerne). Da vi gik
i seng bemærkede jeg, at mit knæ var rela-
tivt meget bøjeligt, og om morgenen var det
stort set i orden, hævelserne var helt væk.
Jeg havde derefter på resten af turen ingen
problemer overhovedet med mit knæ.

Resultatet var altså, at efter 12 – 14 dage
med vand i knæet, store smerter når det
skulle bøjes mere end 30 grader – så var alle
dårligdomme i knæet altså væk næsten lige

på en studs. Mange har spurgt mig om det
var en spontan helbredelse, eller et mirakel
– måske efter at have deltaget i den hellige
nadver?

Så det er altså mit mirakel – eller var det et
mirakel? Tjae - Et mihi mirum est – som
det vist hedder på latin.

Men i alt fald, efter den første dag på vej til
Fisterra var mit knæ helt i orden, Thorkilds
læg var allerede meget tidligere kommet i
orden – og efter tre gode dage, der gik over
noget af den smukkeste natur, vi havde op-
levet på turen, kom vi til Kap Finisterre.

Siden (i 2010) har vi gået Ruta Primitivo
med udgangspunkt i Oviedo – men det bli-
ver måske en anden fortælling.

”museøen” på nordruten (ved Zarautz)

51

Pilgrimslivet

Hvordan skal det gå?
Via Tolosana, fra Arles gennem det sydlige Frankrig mod Santiago.
Artiklen handler om den eksistentielle nødvendighed af at gå, at
finde sig selv – og ikke mindst de andre på vejen. Til slut gives en
række praktiske råd.

af Gudmund Rask Pedersen

”Her går jeg med mine knapt 100 kilo (80
kilo kropsvægt, 2-3 kilo tøj og støvler, 15-16
kilo (alt for meget) bagage inklusive cirka
to liter vand). Jeg går knapt en kilometer i
timen gennemsnitligt pr. dag døgnet rundt
= 24 kilometer. Men intet enkeltliv er gen-
nemsnitligt. Det går på livsvandringen så-
vel som på pilgrimsvandringen op og ned
og ud og ind med nederlag og sejre, med
smerte og velbehag. Og hvor gode kort man
måtte have i hånden eller i rygsækken, og
hvor godt afmærket vejen så end måtte være,
så er slet ikke alting forudsigeligt. Overra-
skelser af både den ene og den anden slags

venter, og det er de færreste, der ikke bare
én, men, som jeg selv nu i dag, flere gange
på vejen, farer vild. Blot ikke de samme ste-
der og med samme konsekvenser, herunder
humør.

Det er med garanti et gennemsnitsfæno-
men, at man som pilgrim får vabler, men
nu min den første her på Via Tolosana på
vejen mod Montpellier og så videre, er ex-
ceptionel og optager mig meget. Den sid-
der på spidsen af venstre fods ved-siden-af-
storetåen-tå. Nu har jeg prikket hul på den.
Hvordan skal det gå?”

52

Pilgrimslivet

Fra Arles mod Santiago
Sådan lyder en af mine kinabogsoptegnelser
fra en vandring ad Via Tolosana 27. april
- 10. maj 2011. Inspireret af ikke mindst
en artikel her i bladet (Pilgrimmen, nr. 20,
februar 2011, s. 48-52) kombineret med at
jeg fra 1/8 - 2010 til 31/7 - 2011 har haft et
års orlov fra min sognepræstestilling i Vær
og Nebel sogne i Horsens, samt at jeg efter-
året og vinteren igennem har gået til fransk
en gang om ugen og - siden jeg så filmene
”Kilden i Provence” og ”Manon og kilden”
- har haft lyst til en vandring i området der-
nede fra Provence og vestpå ind i Langue-
doc og bjergene der.

Der findes ingen bedre måde at indtage et
landskab på end til fods. Engang var det
først af alt af simpel praktisk nødvendighed,
man gik. Nu i dag, hvor der er så mange
andre muligheder for med høj hastighed at
komme fra sted til sted, er der stadig den
eksistentielle nødvendighed tilbage.

Mon ikke det er en af de allervæsentligste
årsager til langt den største del af vor tids pil-
grimsvandringer, at man, her på sine egne to
ben på en veltilgået vej med et mål forude og
med ikke ret meget mere end det allermest
nødvendige i sin rygsæk, kan få en pæn del
af sjælen med og få sig set rimeligt godt for i
både landskabet derude og sindet derinde?

For mig var målet ikke at nå et bestemt sted
hen på vejen til Santiago og Verdens Ende
- end ikke at nå så langt som muligt - men
blot at være på vejen og vandre på le chemin
(Caminoen) med retningen angivet af San-
tiago de Compostela derude, og så det for-
hold at jeg skulle flyve hjem igen den 11. maj
fra Marseille, hvortil jeg var ankommet den
26. april.
Det blev til små 300 kilometer på 13 dage
inklusive omveje og vildfarelser. Fra Arles og
til godt og vel Saint Gervais sur Mare. En
20-25 km om dagen. Udmærket dagdistance
for mig, kilo og form medregnet.

53

Pilgrimslivet

Rejse alene
Jeg havde endnu et par mål med min rejse
og min vandring udover at gå netop fra
Arles mod Santiago. Først det helt enkle at
få afprøvet og udviklet mit gennem vinte-
ren nyvundne og meget skrøbelige franske.
Dernæst og endnu vigtigere: For første gang
i mit godt og vel 53-årige liv at rejse alene.
Det har jeg aldrig prøvet før. Jeg har i det
hele taget ikke været ret meget alene i mit
liv.

Lidt koketskævt sagde jeg hjemmefra: Jeg
har ikke noget imod at være alene, bare ikke
med mig selv!

Og dog, så var det altså en væsentlig del af
rejsens formål, dette: At møde mig selv.

Som jeg hørte globetrotteren og forfatteren
Carsten Jensen, der som baggrund for sine
rejsebøger rejser langt, længe og oftest alene,
sige det i en radioudsendelse, så bliver rejsen
ud, når man rejser alene, i langt højere grad
også en rejse ind. En rejse med opdagelse af
sider ved en selv, man måske knapt kendte
eller havde fortrængt. Samtidig med at man
opdager verden derude.

Venlighed i Emmaus
Fra kinabogen: ”Jeg er delvis på skideren
i Emmaus-samfundet, her udenfor Arles
sammen med en flok mænd (klunsere), som
ikke taler andet end fransk, hvis og når de
overhovedet taler. Mit sprog (mit franske)
er meget begrænset og meget lidt bevendt.
Jeg har fået en seng for natten i et lille kam-
mer med en to-tre andre. Jeg bryder mig be-
stemt ikke om at være så hjælpeløs, sprogligt
især, som jeg er det her. Men jeg tænker, at
jeg velsagtens har godt af det.
Jeg er en fremmed i Emmaus, men ingen
Jesus (Læs Lukasevangeliet 24, 13-35). Da
vi for lidt siden sad ved aftenbordet og brød
brødet, så jeg ham måske alligevel i et lille
glimt (vor Herre), da den rolige, venlige,
cirka jævnaldrende, meget sydlandsk udse-
ende mand overfor mig ihærdigt fumlede
sine læserbriller frem, blot for at kunne se og
konstatere sammen med mig, at ”Emmaus”,
Arles står anført i min engelske guide som
en overnatningsmulighed for pilgrimme.
Mandens venlige gestus gjorde mig godt
midt i al fremmedheden.

Nu sidder jeg her i aftensolens sidste blide
varme med små milde myg sværmende om-

54

Pilgrimslivet

kring mig og mine nyvaskede vandresokker
hængende til tørre ved siden af …”

Merci beaucoup!
Der er en del både forudsigelige og uforud-
sigelige vanskeligheder at forholde sig til på
en pilgrimsvandring. Det blev på vandrin-
gen fra Arles min egen helt store erfaring,
at der også igen og igen på vejen opstår li-
geså uforudsigelige hjælpsomheder. At man
ind imellem må spørge om hjælp, bede om
hjælp, giver sig selv. Gang på gang fås hjæl-
pen og vejledningen på måder, man ikke
havde kunnet beregne eller planlægge sig til,
men blot må modtage og selvfølgelig og helt
naturligt med taknemmelighed. ”Merci!”
og ofte meget oplagt: ”Merci beaucoup!”
(mange tak) er ikke svært at lære og meget
brugbart og helt nødvendigt at kunne, fordi
det er der grund til.

Sprogbarrieren var og vedblev at være (selv-
om det løsnede lidt de allersidste dage og jeg
derfor nok bare skulle være blevet dernede
nogle uger endnu) den største udfordring og
vanskelighed for mig. Den første lille uges
tid mødte jeg meget få pilgrimme og me-
get få, jeg kunne slå over i engelsk eller tysk
med. Det forstærkede ind imellem ensom-
heden og forøgede til gengæld glæden ved at
kunne dykke ned i Herman Hesses ”Sol og
måne” (”Narziss und Goldmund” fra 1957
om vandringsmanden Guldmund), som var
en af de Tranebøger, jeg havde medbragt i
mit lille bibliotek i min rygsæk.

Efter Montpellier, efter godt og vel 100 kilo-
meters vandring på vej ind i bjergene i Lan-
guedoc, begyndte jeg i højere grad at møde
andre pilgrimme. Heriblandt nogle stykker,
der talte særdeles godt engelsk, og som jeg
fik en del at gøre med på den følgende del af
vandringen. Merci beaucoup!

Finde vej
Fra kinabogen: ”Der er her på vejen mod
Santiago i Languedocs smukke forholdsvis
lave bjerge efterhånden ret mange varder.

Denne formodentlig ældgamle - for ikke at
sige urgamle - skik med at lægge sten i en
stadigt større voksende bunke med efterhån-
den en slags pyramideform. En sådan varde
fungerer på samme eller lignende vis som
”Kilroy was here” for de amerikanske solda-
ter under den 2. verdenskrig: Der har været
nogen før dig her på dette sted, på denne vej.
Ikke alene levende væsener, men mennesker.
Denne helt specielle form for levende væse-
ner, som er i stand til at meddele sig til hin-
anden med forskellige former for sprog, og
således i stand til at vise hinanden vej og ret-
ning og anden form for hjælp – for nu bare at
nævne den gode del, og den del som bliver så
tydelig her på pilgrimsvejen.

Hvad angår mit store eksperiment med at
møde mig selv ved at tage af sted på denne
vandring alene, så må jeg sige, at det mest
glædelige, og det både som erfaring og det jeg
i forvejen tror på – i virkeligheden er at møde
andre. Jeg får hurtigt nok af mig selv. Det
gør mig pylret og mørk i synet. Det opleves
ret hurtigt som stort set meningsløst liv. Det
er fint for mig at gå alene på vejen i løbet af
dagen. Men det er ikke fint for mig, dag efter
dag, ikke at have nogen at mødes med og for
eksempel som nu om lidt, gå ud med.”

55

Pilgrimslivet

Finde sammen
Jeg oplevede på min, i udgangspunktet ene-
vandring ikke noget bedre, trods fantasti-
ske udsigter og indsigter tillige, end dette
at møde andre mennesker og slå følge med
nogle af dem et stykke af vejen.

Det kom ikke som nogen kæmpeoverra-
skelse for mig. Jeg var, som det fremgår, i
forvejen af den opfattelse, som tillige er min
erfaring, at sandt menneskeliv er samliv og
samfund. Dette at finde sammen og sam-
men finde ud af det. Sagt med Benny An-
dersens Svante: ”Jeg har livet igennem lært
at klare mig selv ved andres hjælp.” Det er
sådan det er, og det er godt, at det er sådan.
Hel bliver ingen alene i kraft af sig selv. Bli-
ver man hel eller bare nogenlunde hel/helet
sker det i kraft af hinanden. Ens bedre halv-
del, en søster, en bror, en ven, en fremmed
– min medvandrer. At være menneske er at
være medmenneske og igen og igen kunne
finde sammen med nogen at dele med.

Min afrejsebemærkning – jeg har ikke no-
get imod at være alene, bare ikke med mig
selv – transformeredes således meget fint til:
Jeg har ikke noget imod at være mig selv,
bare ikke alene.

Helligstedet
Middelalderens katolske pilgrimme rejste,
groft sagt, ud for i sidste ende at møde døde
mennesker. Relikvier som knogler, ben, hår,
tænder m.v. i en grav eller i et relikvieskrin i
en katedral ved vejs ende. At de selvfølgelig
hver især har haft masser af andre mulige
grunde til at gå pilgrimsvejen ændrer ikke
ved, at vandringen ultimativt gik til en hel-
gengrav, og at det var den og katedralen her,
der var selve helligstedet. Vandringens mål
og mening.

Det er nu i dag i Frankrig sådan, som jeg
også har oplevet det på Camino del Norte
i Spanien, at en hel del af de kirker, man
kommer til undervejs er ”fermé”, lukkede
og låste. Er de åbne, vil man, indenfor i
mange af disse kirker, kunne se (og lugte),
at de er i tydeligt forfald og kun lidt i brug.
Landsbykirkerne ligner på den måde det, de
er: Forladte huse.

Set fra denne vinkel er landsbykirkerne i
syd meget mere ærlige i deres udtryk end
danske landsbykirker, som stadig står yderst
velholdte og ligner huse, der nyder stor op-
mærksomhed og nænsomhed. På min van-
dring i Sydfrankrig gik jeg ind i hver eneste

56

Pilgrimslivet

kirke, hvor det var muligt at finde en åben
dør, og satte mig en stund her blandt al
”trosaffaldet”. Sendte en tanke, tændte et
lys, bad en lille bøn med taknemmelighed
over, at det dog stadig er muligt at sidde i en
kirke og blive rummet her med alt sit, vab-
ler og andre gebrækkeligheder inklusive.

Mødet med det andet menneske
Samtidig så er der i allerhøjeste grad på en
pilgrimsvandring, som der i øvrigt altid
er det, kun én eneste god grund til at gå i
kirke, eller mening med det, og det er: At
komme ud igen! Om muligt og meget gerne
styrket og opvarmet i sind og sjæl og krop.
Kirken er i alle tilfælde ikke et sted, at slå
sig ned.

Er kirken med dens gudstjeneste at regne
for et helligsted, så er den det ikke på grund
af dens lukkede grave og nok så smukke

relikvieskrin og hvad man nu måtte have
samlet sammen derinde i tidens løb, nej,
så er kirken det ved i sig selv at være som
en åben grav, hvor man efter at være kom-
met ind kan komme ud i lyset. Ud på ve-
jen videre frem til det vigtigste af alt og det
som er og bliver helligstedet for mig: Mødet
med det andet menneske ved et aftenbord i
Emmaus eller under det store platantræ på
torvet i Saint Guilhem eller hvor som helst
på vejen.

I en tankegang som denne blev jeg styrket
ved vandringen fra Arles mod Santiago,
hvor den særlige udfordring for mig var,
i udgangspunktet at rejse alene og vandre
alene på pilgrimsvejen, og hvor glæden og
det bedste af det hele (hvor smukke udsig-
terne så end måtte være i Languedocs bjerge
– og det er de) var at møde andre.

Du er ikke alene
Hvordan skal det gå? Det skal nok gå, og
ind imellem endda gå godt. ”Du er ikke
alene”, som Sebastian sang, ”der er én, der
følger dig / og det´ helt på det rene / han
har det li śom dig.” Der er andre på vejen.
Medvandrere. På tværs af sprogbarrierer og
alle mulige andre skel er der mennesker at
finde sammen med og dele med: Brød, vin,
vand – erfaringer – medgang og modgang,
sorger og glæder.

Buen camino! Bon chemin! God vandring!

Praktiske eftersætninger
For yderligere inspiration og praktiske op-
lysninger, se www.viatolosana

Se i øvrigt Gitta Bechshøft og James Hei-
manns artikel i Pilgrimmen, nr. 20, februar
2011, s. 48-52.

57

Pilgrimslivet

Jeg havde stor gavn af min engelske guide
(Confraternity of Saint James, Arles to Tou-
louse, 2011, Michael Gaches) kombineret
med mine IGN-kort 170 og 169.

Pilgrimsvejen Via Tolosana fra Arles til
Puente la Reina går ad Grande Randonne-
ruten GR 653. På den del jeg gik, godt af-
mærket med sine to horisontale hvid/rød
striber, samt en del steder garneret med den
gule Jakobsskal.

Det er, hvad angår overnatning, klogt men
ikke strengt nødvendigt at reservere i forve-
jen (enten hjemmefra pr. e-mail eller dagen
før pr. tlf.). Herbergerne er generelt fine.
Flere af dem privat drevet. Jeg var glad for
ind imellem at have privat indkvartering
med halvpension og sidde med ved stuebor-
det i et fransk hjem og så godt som muligt
konversere sig gennem en 3-5 retters mid-
dag.

NB! I Arles kan jeg varmt anbefale familien
Debard, hvor fruen i huset, Renée Debard,
er en glødende engageret frivillig i pilgrims-
arbejdet i Arles, tilbyder en skøn opredning
og herudover serverer et fyrsteligt aftenmål-
tid og efter franske forhold overdrevet mor-
genmåltid samt, som jeg oplevede det, en
dejlig madpakke til min hjemrejse. Merci
beaucoup!

Opholdspriserne varierede for mit vedkom-
mende fra 5 til 50 Euro pr. overnatning.

I øvrigt kørte jeg på hjemrejsen i bus nr.
486 fra Saint Gervais sur Mare og videre
med bus nr. 485 fra Bedarieux til Montpel-
lier (mere end 100 km) for i alt 1,5 Euro –
og så var det ikke engang snyd.

58

Pilgrimslivet

En ensom vintervandring på
Camino Primitivo
Hvad man ikke har i troen, må man have i benene, skriver forfat-
teren til denne beretning fra en vinterkold Camino på den primitive
rute fra Oviedo til Santiago. Der er ikke andre pilgrimme at mødes
med, derimod bidske hunde, vilde heste og sultne mus.

af Nenad Michael Elkjær

I sammenspillet imellem flere instrumenter,
mit arbejdsliv, mit savn efter min datter, min
fascination af Berthelsen på sin vandring,
min kværnende pandelap, min dunkende
stresspuls og et omgivende julehysteri, som
drev klapjagt på den martrede ensomme,
opstod der én klar tone: jeg måtte, kunne,
skulle bryde ud og bryde væk, væk fra kon-
torkroppen, kræmmerhusomgivelserne og
slavesjælen. Jeg skulle være pilgrim til det ka-
tolske Shangri-La, Santiago de Compostela.

Det ville blive hårdt, det vidste jeg, men hvor
hårdt det ville blive, stod endnu ikke klart
for mig.

Pilgrimsvandringen har fundet sted overalt i
menneskehedens historie. Menneskets møde
med et helligt relikvie, en sten, et stofklæde,
en grotte eller en knogle, bringer den lidende
vandrer i sammenklang med det guddom-
melige. Pilgrimme drager til Ganges, til
Mekka, til Jerusalem. Alle veje fører som
bekendt til Rom, men adskillige fører også
til Sankt Jakobs knogler i Santiago de Com-
postela. Om det vitterligt er Jakobs knogler
i Santiago eller Jesu ligklæde i Torino, pil-
grimmene ville komme til, er tvivlsomt.
Men pilgrimsvandringens fødder føres ikke
af tvivl. De føres af tro.

Mine fødder førte et hoved, der var fuld af
tvivl. Men imellem føddernes og hovedets
poler strakte sig en stærk krop, for hvad man
ikke har i troen, må man have i benene.
Dette blev hurtigt mit stædige og trævlede
mantra.

Rejsen inden rejsen
Vejen til frelse går gennem smerten. Det skal
gøre ondt, for at det kan blive godt, og min
smertefulde vej blev indledt med en følelse
af absolut afmægtighed allerede ved rejsens
indledning. En snestorm havde bemægtiget
sig kontrollen med transportsystemet i Euro-
pa. Toge og flyvemaskiners muligheder for at
opfylde deres formål føg til i enorme snedri-
ver. Isklumper havde kilet sig fast i sporskift
igennem Danmark, og snedriver tog kvæler-

59

Pilgrimslivet

greb på landingsstel i Nordeuropa. Trans-
portsystemets gennemstrømmelighed blev
hæmmet og klumpet til. Talløse rejsende ho-
bede sig op i uendelige køer, der snoede sig så
tæt, at evigheden syntes meget nær.

Men i nøden gemmer miraklerne sig. Toget
knuste stædigt isen i sporet, og flyveren maste
sig møjsommeligt igennem driverne. Køerne
af ventende passager fordampede uden, at det
kunne ses. Langsomt. Selv en strejke blandt
flyvelederne i Amsterdam fandt sin løsning,
da nogen nåede til enighed med dem, som de
havde været uenige med. Flyveren til Madrid
måtte langt om længe søge hen til sin start-
bane.

Rejseplanens kollaps førte til uventede udgif-
ter. Men beløbet for den ekstra overnatning,
lod jeg være almisser til landets synlige armod,
selvom prisen sved som fra et piskesmæld. En-
delig, endelig, endelig nåede jeg til vandrings-
rutens udspring. Primitivo-ruten begynder i
den asturiske storby Oviedo, og jeg opsøgte
straks pilgrimmenes refugium. Disse herber-
ger, alberguer, ligger overalt i Spanien langs
de mangfoldige pilgrimsruter til Santiago de
Compostela. De er billige, primitive og uop-
varmede. Mit hjem i Oviedo var isnende koldt
denne juleaftensdag.

Primitivo
Primitivo-ruten er den ældste blandt ruterne,
da kongerne kunne tilbagelægge deres pil-
grimsfærd til de hellige knogler igennem den
smule af det nordlige Spanien, som ikke var
arabisk. Camino Primitivo er ganske vist hård
som følge af mange opfarter og nedfarter, men
den var i sin tid mere sikker for pilgrimmene,
da man undgik maurerne. Disse Muhammeds
mænd, delte ikke begejstringen for det hellige
formål i Santiago. Kun røvere, sygdomme,
vildsvin og ulve skulle man passe på.

Juleaften
Jeg skulle kun tage mig i agt for spejlglatte
veje, kulden og ensomheden. Kun én anden
pilgrim mødte jeg. Juanjo var et af de mest
forsigtige mennesker, som jeg har mødt.
Han bevægede sig som om, at han bar fug-
leunger og nitroglycerin i sine lommer, mens
han konstant lod en cigaretglød tænde en
frisk smøg. Han røg uafbrudt. ”Nerverne,
du ved…”. Juanjo var folkeskolelærer og
alkoholiker langt ind i generne. Det havde
været næsten et år siden, han havde drukket
den sidste dråbe brandy, men sprutfjederen
var sitrende spændt og ventede på en udlø-
sende anledning. Han gemte sig i det iskolde
herberg og ventede på, at han var sikker nok
på sig selv, til at han kunne begive sig af sted.
Der var allerede gået et par dage, og han
troede ikke, at afmarchen lå lige for. Vores
juleaften blev indhyllet af blå tobakståger,
mens vore spanske og danske fortællinger
om længsel og kærlighed flettede pointerne
sammen henover kaffekopper og et util-
strækkeligt askebæger. Han sov tungt og let
snorkende, da jeg stod op og begav mig ud
på min vandring. Indtil Santiago de Com-
postela, mødte jeg ikke en eneste pilgrim på
vejene eller i refugierne.

Endelig vandringsmand
Asfalterede veje afløstes af stier og grusveje,
hvor bønderne drev deres køer og kørte tun-
ge landbrugsmaskiner. Igennem tætte skove
snoede stier sig. I kilometervis var de belagt
med tunge og grove granitsten, så støvlerne
kunne komme fri af det strømmende smel-
tevand som tilsyneladende altid fandt vej
på stiernes lavning. Dog var hovedparten af
ruten mindre romantisk, end på de religiøse
kongers tid. Dengang var industrialiseringen
endnu ikke opfundet. Asfalt var rullet ud og
industri havde lagt sig til rette langs vejen.
Fortidige perioder med velstand og opti-

60

Pilgrimslivet

misme viskede sagte fra tomme og ituslåede
vinduer i talløse forladte bygninger. ”Se
vende”. ”Til salg”. Den Spanske Depression
var nutidig og åd sig ind i landsbyerne som
en koldbrand, hvor sunde bygninger husede
levende mennesker ved siden af stablerne af
døde mursten. Jeg slap byområderne med
en kuldegysning og drog op i bjergene ved
Pola de Allande. Mine fodspor i sneen blan-
dede sig med vilde dyrs. De vidnede om et
usynligt liv, som var ældre end fremskrid-
tet. Vildsvin og ulve var bjergenes naturlige
ejere, men mennesket havde bragt hegns-
pæle og brutale lænkehunde med sig. En løs
hund, opildnet af en rasende, men lænket
artsfælle, for frem og bed mig i anklen. Jeg
vaklede af chok og udmattelse, men hun-
den holdt sig gøende udenfor rækkevidden

af mine ubehjælpsomme spark. Samme af-
ten, så jeg en gruppe vilde, asturiske heste.
Små, mørke og slanke. Én løftede hovedet,
for som at vurdere afstanden til mig. Da jeg
nærmede mig, trissede hestene imellem træ-
erne og klipperne. Øjeblikket efter blev jeg
usikker på, hvad jeg havde set, om hestene
nogensinde have været der.

Kaotisk tanketom
Mit moderne liv består af korte horisonter.
Der er aldrig langt til næste punkt, til næste
aftale, til næste opkald eller til næste pro-
grampunkt. Uendelighed var et fænomen,
som jeg ikke kendte, men flere dages van-
dring bragte uendelighedens bundløse kar
ind i mig. Mine tanker faldt i, foldede sig
ud, strakte sig og bredte sig uhæmmet.

61

Pilgrimslivet

Vandringen var en paradoksal enhed af
indædt selvoptagethed og grænseløs be-
vidsthedsfritagelse. Selvoptagelsen lader sig
beskrive, da den består af enorme diagram-
mer af ord som er bundet sammen af andre
ord, men fritagelsen fra selvbevidstheden
er ordløs. Jeg kunne ikke forklare det, end-
sige beskrive det, men min krop gik ind i
den, tog leje i den og tog fornemmelsen af
tiden med sig. Det var en tilstand af be-
vidsthedsfravær, som jeg ikke kunne tvinge
frem, når jeg stod op og begav mig af sted.
Så jeg gav op og led på mine ømme ben og
vablede fødder. Med opgivelsen løsnede jeg
grebet, kravet og kontrollen. Bevægelserne
fandt deres rytme og nynnede den smer-
teplagede, tyngende selvbevidsthed til ro.
Tidens dundrende klokkeslag blev sagte og
forstummede til sidst.

I landsbyen Castro var tiden gået i stå for
længe siden. En ung mand havde allerede
lagt sit erhverv som kommunikationsinge-
niør bag sig. Han stod og moste kogte ka-
stanjer i en ældgammel kødhakker. Nu var
han bestyrer af refugiet i Castro. Han tør-
rede hænderne af i et viskestykke og smilte
til mig, da jeg kom ind i den tomme café.
Imens han bryggede en kaffe med mælk,
røg jeg en cigaret. En uge forinden, havde
nabokonen hørt hundene slås sent om afte-
nen. Bevæbnet med en kost, fór hun ud for
at skille de stridende dyr. En stor, fremmed
hund var årsag til konflikten, og hun jog
kosten ind i hundens hoved.

Hunden lignede en grå politihund, men
slankere og større. Den bed snerrende fra sig
men forlod kampen og løb i en bue udenom
konen. Den havde skulet med gule øjne og
sænket hoved, inden den øgede tempoet og
forsvandt op i bakkerne. Jeg nød min van-
dreturs hidtil bedste kop kaffe.

Om nætterne
I mine forberedelser til pilgrimsfærden, for-
søgte jeg at finde beskrivelser og erfaringer
fra pilgrimme, som havde vandret ruten om
vinteren. Ingen steder var disse fortællin-
ger nedskrevet, så bekymringen bredte sig
i mig. Men pionerfølelsen, muligheden for
at være den første til at vandre ad Primitivo
vandt, hjulpet af tilgængelige oplysninger
om refugiernes helårsstatus. Todo el año.

Åben hele året. Men et refugium er et rum
med vægge, tag, håndvask og køjesenge, og
altså ikke en magelig varmestue. I udkanten
af Tineo lå klosterkirken massivt og ensomt,
omkranset af nøgne poppeltræer og badet i
gult projektørlys. Det meste af bygningen
var en sammenskredet ruin. Dog stod kir-
ketårnet trodsigt og bredskuldret. Stemnin-
gen fra klosteret kan bedst beskrives som
gotisk, og jeg overvejede, om jeg skulle gøre
omkring og spørge efter et værelse i baren
Don Miguel, hvor de mistroisk havde udle-
veret mig nøglen til refugiet. Men jeg havde
ikke mere kraft tilbage, hverken til besværet
eller femhundrede meter tilbage.

Hvor kirkeklokken kunne skimtes, drejede
en hvid ugle hovedet og pegede med næb-
bet i retning af mig. Fejende skygger på klo-
strets granitvæg forstyrrede projektørlyset.
Jeg kunne ikke se, hvad der flaksede forbi
lyskeglerne. I gården var der intet lys, andet
end fra min pandelampe, og jeg fandt dø-
ren ind til sovestuerne åben. Nøglen havde
været overflødig. Kontakten sad midt på
væggen i et rum, som lyden fra mine fod-
trin fik til at virke enormt. Rummene var
kæmpestore og alene fyldt med ramponere-
de, tomme køjesenge. Der var mere end fire
meter til loftsbjælkerne og en sort, gammel
og aflåst kiste stod nedenfor et blyindfat-
tet vindue. Støvmættede spindelvævstråde

62

En nat i Melide, fandt en mus en glemt plade
chokolade i min rygsæk. Den vækkede mig,
stak af og bevægelsessensoren på toilettet
ved siden af min seng tændte lyset og venti-
latoren. Musen krydsede toiletgulvet mange
gange den nat, men chokoladen spiste jeg
dagen efter.

Slutningen?
Endelig i Santiago de Compostela, efterlod
jeg min bagage i et billigt hostal. Muren af
mennesker var massiv, og jeg skulle pludselig
til at vride mig forbi horderne ind til pilgrims-
kirken. Jeg lod min tonstunge krop kollapse
på en bænk for at overværede messen. Hver
gang menneskerne omkring mig rejste sig op,
oplevede jeg endnu en vandring, når jeg selv
sled mig op. Pateren nynnede, sang og bad
med en smuk stemme som fordelte sig i ka-
tedralens smukke rum. Stemmen snoede sig
rundt om de utallige søjler til det hvælvende
loft. Den efterfølgende stilhed lød som suk,

Pilgrimslivet

hang fra de blottede pærer. Jeg tændte alt
lyset i alle rummene, fandt en radio med
brækket antenne, og krøb ned i bunden af
min sovepose til lydende fra en skrattende
radiokanal og til lyde, som jeg ikke kunne
genkende. Det var praktisk talt morgen, da
jeg begav mig videre. Døren var atter svun-
get op i løbet af natten.

Mine fødder skiftedes til at være forrest på
underlag, der bestod af skovbund, asfalt,
mudder, sne og is. Tidligt gled min ene fod
på en isknold og forstuvede anklen. Den an-
den fod mindede mig om, at huden alt for
længe havde tilpasset sig kontormandens be-
lastningsniveau. Støvlerne havde været mine
bedste venner på mine ture i Dyrehaven og
til Himmelbjerget, men på denne vandring
var syningerne blevet til bånd af pigtråd og
foret til ståluld. Jeg brugte to ruller sports-
tape og trampede stædigt videre til jeg kunne
se katedralen i Santiago.

63

Pilgrimslivet

der fjerlet dalede ned på de troende. Orglet
afløste bønnen, og vi gik i andægtige rækker
frem til pateren. Først kunne jeg ikke for-
stå, hvorfor jeg kendte tonernes rækkefølge,
men jeg vidste, hvordan melodien formede
sig øjeblikket inden organisten berørte tan-
genterne. Oblaten blev lagt ind på min frem-
strakte tunge, og da Jesu legeme opløstes i
min mund genkendte jeg endelig musikken
fra de enorme orgelpiber: ”I’m dreaming of a
white christmas”.

Var det en god pilgrimsfærd? Det ved jeg
ikke. Vil jeg gøre det igen? Ja.

64

Pilgrimsteologi

Vandring på vejen
I artiklen diskuterer forfatteren begrebet ’en rigtig pilgrim’. Som
forening har vi jo taget stilling til spørgsmålet: en pilgrim er én, der
betragter sig som pilgrim. Men det er der altså flere meninger om.
Her er én af dem. af Finn Buhl

Ordet ”Camino” betyder ”Vejen”: Jeg vil i
dette indlæg starte med at stille to spørgs-
mål: ”Er man automatisk pilgrim, fordi man
vandrer på Caminoen? Og er ens vandring
automatisk en pilgrimsvandring, fordi den
vandres på Caminoen? Disse to spørgsmål
kan om noget skille vandene, men alligevel
hjælper det ikke at lægge låg på dem!

Jeg vil fortsætte med et udsagn, som nogle
vil kalde en påstand; nemlig: ”Når TROEN
bliver en længsel efter ”at vende hjem” og
dermed en vandring, bliver vandringen en
pilgrimsvandring.” MEN… er jeg med
denne ”påstand” så ikke allerede fra start
ude i en ”fordømmelse” af dem, som ”blot
vandrer”?? Er enhver, som kalder sig pilgrim,
da ikke en pilgrim? Kan nogen tillade sig, at
stille sig til dommer over, hvornår man er
pilgrim, og hvornår man ikke er pilgrim??

NEJ! mener nogen…..JO! mener jeg.

For jeg er ikke fordømmende overfor
HVORDAN og med hvilket FORMÅL
andre vandrer. DET blander jeg mig ikke
i.
Jeg blander mig heller ikke i, HVOR andre
vandrer, for enhver har ret til at vandre på
Caminoen, ingen tvivl om det! ... men DET
jeg blander mig i, er under hvilken VARE-
BETEGNELSE andre vandrer! Netop pga.
af lemfældig brug af VAREBETEGNEL-
SEN er Caminoen i dag ved at kvæle sig selv
i ”succes”, for måler man succes i kvantitet,

er Caminoen en kæmpe succes, men måler
man Caminoen i kvalitet, er den en fatal
fiasko, og derfor ser man da også, at flere og
flere i stedet vandrer på Camino del Norte,
Camino Primitivo, Sølvruten, og hvad de
ellers hedder alle de andre ruter i Spanien,
eller finder steder i Europa, hvor begrebet
”pilgrimsvandring” meget bedre kommer
til sin ret.

For ovenstående ”påstand” er ikke bare en
påstand, men en tusindårig gammel VA-
REBETEGNELSE, og samtidig for mig
selv en dyb indre erkendelse, som fortæl-
ler mig, hvornår det, jeg foretager mig, er
pilgrimsvandring, og det jeg foretager mig
er turistet spændende oplevelsesferie: Og er
ens vandring blot turistet spændende ople-
velsesferie, er ordet ”pilgrim” altså falsk va-
rebetegnelse.

Til gengæld vil jeg påstå, at udsagnet: ”En-
hver, der kalder sig pilgrim, er en pilgrim”,
at det er DET, der er fordømmende! For
dermed ser man indirekte ned på os, som
undertiden vandrer for at komme hjem til
TROEN, for at styrke TROEN, og forher-
liger meget åbenlyst dem, som udelukkende
vandrer for at få en spændende ferie, en op-
levelse for livet!

OG…..der er for mig at se intet forkert i
en turistet spændende oplevelsesferie. Det
kan som sagt være en oplevelse for livet; ja,
det kan sågar ændre livet, således at den,

65

Pilgrimsteologi

der ellers blot vandrede for oplevelsens
skyld, pludselig begynder at vandre med
TROEN.

Og når det er sagt, kan det heller ikke
være odiøst at påstå, at en pilgrim ALTID
og KUN er én, der vandrer for at komme
hjem til TROEN, for at styrke TROEN.
Pilgrimsvandring er en religiøs vandring,
og den kan vandres overalt og har som sær-
kende, at den ikke er bundet til Caminoen.
En pilgrimsvandring ender heller ikke nød-
vendigvis i Santiago de Compostela, for pil-
grimsvandringen starter i virkeligheden i
Santiago de Compostela, hvis man som pil-
grim går på Caminoen, men….det behøver
pilgrimmen som sagt ikke nødvendigvis.
MÅLET for en pilgrims pilgrimsvandring
er altid: ”at Gud løber pilgrimmen i møde”,
som Faderen løber Den Fortabte Søn i
møde!

DERFOR……En pilgrim vil, når pilgrim-
men når frem til MÅLET falde på knæ og
tilstå…..:”Far! Jeg har syndet mod Himlen
og mod dig!”, og DET vil altid blive mødt
med TILGIVELSEN: ”Min søn her var
død, men er blevet levende. Han var fortabt,
men er blevet fundet.” DET er MÅLET for
en pilgrimsvandring – Det er hjemme igen
hos Faderen at blive budt indenfor til FE-
STEN……som er NADVEREN!

Buen Camino.

Melodi: Kom alle kristne.

Kom lad os vandre VEJEN.
Ranslen på ryggen,

hatten giver skyggen,
og staven den støtter os i vores trav

Foran os bugter
vejen, som os tugter:

Kom lad os vandre VEJEN
kom lad os vandre VEJEN
kom lad os vandre VEJEN

til Jacobs grav.

Tørsten os plager,
sulten også nager,

vi hviler os lidt, for sjælen stiller krav.
Ser mod det fjerne,
rejser os dog gerne:

Kom lad os vandre VEJEN
kom lad os vandre VEJEN
kom lad os vandre VEJEN

til Jacobs grav.

Endelig fremme,
føles helt som hjemme,

vi knæler – bekender frit vor kristne ARV
Røgelses- suset

gør os helt beruses:
For vi har vandret VEJEN
for vi har vandret VEJEN
for vi har vandret VEJEN

til Jacobs grav.

Pilgrim på vandring,
hjertet i forandring,

fortalte til andre om OPSTANDELSEN:
Korset at bære,

Jesus er Vor Herre:
Derfor gik vi på VEJEN
derfor gik vi på VEJEN
derfor gav vi på VEJEN

BEKENDELSEN

H.F.Buhl 2010

Pilgrimsteologi

66

Sankt Jakobs Janus-Profil –

eller: Hvorfor Sankt Jakob tilsyneladende er to
vidt forskellige helgenbilleder samtidig?

 af Finn Buhl
I venskabelige diskussioner med andre
pilgrimme støder jeg ofte på det udsagn, at
Sankt Jakob som ”Maurer-Dræberen”, det
helgenbillede som er meget – ja måske det
mest elskede af Sankt Jakob i Det Katolske
Spanien, det helgenbillede bryder den eller
de pilgrimme, jeg diskuterer med, sig absolut
ikke om. Ja, ofte tager pilgrimmene ligefrem
skarpt afstand fra det: ”For….hvordan kan
det at dræbe et andet menneske, selvom
dette menneske tror på noget andet end
Jesus, være en kristen dyd?....ja, Jesus sagde
da vist et eller andet om ikke at slå ihjel
!!!...??” spørges jeg ofte, og tidligere var jeg
da også enig: I en verden, der sukker efter
fred, er det naturligvis politisk korrekt at
søge dialog i stedet for konflikt, og samtidig
er det teologisk oppe i tiden at holde alle
religioner for ligeværdige. Ja!....rigtig
mange holder det for sandhed, at det er den
samme Gud, som blot har åbenbaret sig
på forskellig vis i forskellige kulturer, og at
alle religioner – uanset måden og metoden
disse dyrkes på – til sidst fører den troende
til ”Genforening med Guddommen”. Det
gør jeg faktisk også selv….men med en
Evangelisk pointe, som gør, at det gør jeg
alligevel ikke! Det lyder ”besværligt”, men
det kommer vi tilbage til senere.

I et sådant politisk og teologisk miljø,
som beskrevet ovenfor, passer Sankt Jakob
som ”Den Ydmyge Pilgrim” naturligvis
meget bedre. Det er da også i lyset af dette
helgenbillede langt, langt de fleste pilgrimme
vandrer, uanset om disse pilgrimme er
sekulære, søgende eller dybt religiøse.

Men er disse to tilsyneladende
modsatrettede billeder af Sankt Jakob nu
også så uforenelige, som man umiddelbart
skulle tro? Min påstand er, at det ene billede
afføder det andet, og at de hører uløseligt
sammen med det at gå pilgrimsvandring:
Udelukkes ”Maurer-Dræberen” og
fremhæves kun ”Den Ydmyge Pilgrim”,
får pilgrimsvandringen meget let enten et
ferielignende formål, eller – hvis der blot
er lidt, der minder om tro - et sødladent,
egocentreret, sværmerisk indhold.
Omvendt….udelukkes ”Den Ydmyge
Pilgrim” og fremhæves ”Maurer-Dræberen”
udvikles nemt tesen om ”Den Eneste
Sande Kirke” og i kølvandet kirketugt, og
pilgrimsvandring kommer udelukkende
på tale for at stadfæste ”Den Eneste Sande
Kirke”, og pilgrimsvandringen bliver
en del af kirketugten. Derfor….Sand
pilgrimsvandring baserer sig – efter min
opfattelse – på Sankt Jakobs Janus-Profil:

For at forstå det, må vi tilbage til
”starten”:……Dengang Spanien - eller
rettere Den Iberiske Halvø - var besat af
maurerne – eller muslimerne, som vi siger
i dag – var aldrig hele Spanien besat. Helt
oppe i nord langs Biscayens kyst vedblev
en række små kristne kongedømmer at
eksistere, og grænsen mellem det kristne
og det muslimske Spanien var netop cirka
der, hvor Camino Francés i dag går. Efter
omkring ca. år 750 – 800 begyndte disse
små kristne kongedømmer langsomt at røre
på sig, og krigshandlinger bølgede så småt
frem og tilbage.

67

Pilgrimsteologi

Legenden siger – og det er en legende –
at én af hærførerne, en nat før et slag, på
himlen så en rytter ridende på en hvid hest
med et draget sværd, som lignede et kors.
Dette syn blev tolket som Sankt Jakob, der
kom de kristne til undsætning, for legenden
fortæller samtidig, at denne Jakob netop er
den apostel, der oprindelig havde kristnet
Spanien. Legenden siger derpå, at efter dette
fantastiske nattesyn tabte de kristne ikke ét
slag mere, og Maurerne blev fordrevet fra
Den Iberiske Halvø.

Legende eller ej………For det Katolske
Spanien blev Sankt Jakob nu ikke bare den,
der oprindeligt havde kristnet Spanien, han
blev og så den, der havde GEN-KRISTNET
Spanien. For os heroppe i ”det kolde nord” i
år 2011 kan dette være svært at forstå. Ja….
rigtig svært pga. vores vanetænkning som
”protestanter” og manglende kendskab til
”det katolske”, samt det faktum, at vi for de
flestes vedkommende er godt tilfredse med
vores dybt gennemsekulariserede samfund,
hvor tabet af Kristendommen slet ikke
opleves som et tab, men snarere for rigtig
mange som en frihed!

Men det er som GEN-KRISTNEREN
Sankt Jakob er afbilledet som ”Maurer-
Dræberen”: Vantroen trædes under fode,
og TROEN rejses på ny! DET er blevet et
IKON for enhver god katolik om, hvordan
den anfægtede og tvivlende kan genfinde
TROEN. Anfægtelser og tvivl er billedligt
Islam, som kun betragter Jesus som en
profet. For Koranen kalder konsekvent
Jesus for ”Jesus – Marias søn”. Når troen,
Den Sande Tro, er GENOPRETTET, tror
den troende fast på Biblens ord, der siger,
at ”Jesus er Guds Søn”. Den anfægtede og
tvivlende skal så og sige slå vantroen ihjel
i sit indre.

For at nå dertil foreskrev og foreskriver den
dag i dag Den Katolske Kirke vandringer til
Sankt Jakob – ham der dræbte og fordrev
vantroen fra Spanien. Ved at vandre til
Sankt Jakob kan den anfægtede og tvivlende
nemlig generobre TROEN, ligesom det
besatte Spanien generobrede Den Iberiske
Halvø. Således opstod billedet af ”Den
Ydmyge Pilgrim” i kølvandet på ”Maurer-
Dræberen”. For under bodsvandringen
”dræbes” vantroen - ”besætteren”, og
efterfølgende får YDMYGHEDEN og
TROEN atter plads i hjertet. Derfor blev
også ”Den Ydmyge Pilgrim” Sankt Jakob
IKONET for det pilgrimsvandringen
har som MÅL, men før man når dertil
skal ”Maurer-Dræberen” rense ud: Ellers
forvandles hjertet af sten ikke til KØD.

Har ovenstående så i det hele taget noget at
sige en moderne pilgrimsvandrer i år 2011
?......Ja, det mener jeg: Vi fra ”det kolde
nord”, som godt nok kalder os protestanter,
men hvor meget få i realiteten er noget som
helst, hos os er det ikke Islam, der har besat
os, men den ”usynlige” og ligeså vantro
sekularisering. Vi har om nogen behov for
at blive GEN-KRISTNET !!

Men kan man – som tingene nu engang
har udviklet sig – så ikke lige så godt
blive Hare Krishna, Buddhist, eller måske
blande det hele lidt sammen og tro på både
reinkarnation og næstekærlighed, og høre
lidt på de kloge ord Jesus har talt, alt efter
ens eget temperament?? Er Kristendommen,
som ”de hellige” foreskriver den, virkelig
det eneste saliggørende???

Som ovenfor nævnt er jeg ikke selv i tvivl
om, at Gud er den samme i alle religioner:
Pointen er blot, at hvor ”de moderne og
teologisk korrekte” mener, at man derfor

68

Pilgrimsteologi

lige så godt kan være Hindu, Buddhist eller
Muslim, som være Kristen, så er realiteten i
virkeligheden, når man dykker ned i stoffet,
en helt anden:

Meget kort fortalt:…….Alle andre
religioner end Kristendommen er på én eller
anden måde LOV-RELIGIONER. Det vil
sige, deres tilhængere skal først og fremmest
ændre livsstil for at nærme sig det at kunne
gøre sig fortjent til frelse. Man bliver
langsomt en bedre troende ved at overholde
forbud og påbud. Det er denne lydighed
overfor LOVEN, der i sidste ende kan føre
til frelse. Det er som et regnskab: Det skal
balancere den dag, der skal afregnes.

Kristendommen er MODSAT: her tilbydes
alle – artige og ulydige – ærlige og svindlere
– arbejdsomme og tyveknægte – jomfruer
og prostituerede – asketer og pengegriske
– altså ALLE uanset hvordan vi har levet
indtil mødet med Gud…ALLE som én
tilbydes straks FRELSEN for INTET. I
stedet for lydighed overfor LOVEN, er det
i YDMYGHED og TROEN på, at Jesus på
korset allerede har betalt den gæld, vi alle
har til Gud, og som vi alligevel ikke vil være
i stand til at betale, der gælder. Er denne
TRO ydmyg og ægte vil den avle FRUGT.
TROEN vil være som et frø, der sås i jorden
og vokser, så frøet til sidst kan høstes og
give mange kerner. Det kaldes TROENS
FRUGTER…..eller De Gode Gerninger.
Disse gerninger er imidlertid ikke vores
fortjeneste, men skyldes at Jesus Kristus
virker i os, når vi i YDMYGHED TROR.
Han er den kraft, der får frøet til at vokse,
så frøet sætter aks med mange kerner.
TROENS FRUGTER kan være mange eller
få, alt efter hvad Gud mener, vi kan magte.
Man kan derfor ikke måle TROEN på
dens FRUGTER, og for den virkelig sande

troende vil gerninger ikke være en pligt,
men en gave! Det er forskellen! Derfor er
Kristendommen den eneste religion, som
fører til frelse: I Kristendommen er Gud
hyrden, der leder efter og til sidst finder det
får, som har forvildet sig væk fra flokken.

Lad os derfor vandre til Sankt Jakob, og
foran hans kiste i Krypten i Katedralen
i Santiago de Compostela fremsige Den
Apostolske Trosbekendelse, som traditionen
foreskriver. DET er ikke helgendyrkelse
eller helgentilbedelse, men accept af
Jakob som APOSTEL, udsendt for at
KRISTNE hedninger og GEN-KRISTNE
vantro og tvivlende. Så vil vi opdage, at
vandringen ude på Caminoen slet ikke er
pilgrimsvandringen, men at det i stedet
er VEJEN fra hjernen ned til hjertet, der
er den virkelige pilgrimsvej…..og DEN er
den længste! Nu - vandrende på denne
VEJ - mærkes, hvordan YDMYGHEDEN
og TROEN vokser, som et frø der spirer:
Således rækker ”Maurer-Dræberen” sin
erobring til ”Den Ydmyge Pilgrim”, når
du vandrer på VEJEN.

Buen Camino!

69

Pilgrimsteologi

Hvad ved vi om Sankt Jakob?
Camino de Santiago er jo som bekendt Sankt Jakobs Vej. Det har sin
historie, hvorfor vejen er tillagt ham. Den er fortalt mange gange
og skal ikke gentages her. Formålet med denne lille artikel er i ste-
det at søge i Det Nye testamente, hvad man der ud fra kan sige om
helgenen, der var Jesu discipel og som i senere tiders mytologi har
været tillagt – og stadig bliver tillagt - så stor betydning for især den
Spanske historie.

 af Henrik Friediger

For det katolske flertal af pilgrimme er det
en del af trosgrundlaget, at det er Sankt Ja-
kobs knogler, der kan tilbedes i katedralen
og derved kan den troende komme tættere
på Gud. Den tro deles ikke af flertallet af
nordiske, danske pilgrimme med en luthersk
baggrund. For os er relikvier ligegyldige og
helgener ikke mellemmænd mellem Gud og
os.

Alligevel er mange af os blevet meget opta-
get af pilgrimsvandringer. De får så et an-
det formål og et andet indhold. Men nu er
det jo Sankt Jakobs vej, vi vandrer på. Og
spørgsmålet er, om vi ved at gå ind på den idé
alligevel kan blive beriget af at tænke Jakob
med på vandringen – nu vi møder ham hele
tiden.

Hensigten med artiklen her er derfor at skære
ind til benet af, hvad vi kan vide om Jakob og
måske lære deraf. Med ’ind til benet’, mener
jeg, hvad vi kan finde i Det Nye Testamente,
som er det oprindelige skrift, hvor Jakob op-
træder.

Nu kan Det Nye Testamente vel ikke lige-
frem påberåbe sig status som historisk kilde-
skrift. Det er i hvert fald omdiskuteret, hvad
der kan regnes for historisk plausibelt, og
hvad der må henføres til myternes verden i
testamentet og her specielt i de fire evangelier
og bogen om Apostlenes Gerninger. Evan-

gelierne er først skrevet længe efter Jesu død
og opstandelse – og ingen af dem er skrevet
af, hvad man kunne kalde øjenvidner. Som
det gamle, således grunder også det nye te-
stamente sig på en mundtlig overlevering.

Jakob Zebedæussøn – som er navnet på ’vo-
res’ Jakob – kendes fra sin optræden i Det
Nye Testamente. Det er her, vi kan læse det
lidet, der er at vide om ham. Hvad der ligger
der ud over, er myter fremstillet til den brug,
der efterfølgende er blevet gjort af ham – det
er her, han bliver både pilgrim og maurer-
dræber.

70

Pilgrimsteologi

Kaldelsen
Om Jakob ved vi at han oprindeligt var fisker
ved Genesaret sø.

De første disciple, som Jesus kaldte på, var
Peter og Andreas og Jakob og Johannes. Jesus
gik langs søen, hvor de fiskede og kaldte på
dem. Som det står hos Mattæus (kapitel 4):

”Da Jesus gik langs Galilæas Sø, så han to
brødre, Simon kaldet Peter og hans bror An-
dreas, i færd med at kaste net i søen; for de
var fiskere. Han sagde til dem: ’Kom og følg
mig, så vil jeg gøre jer til menneskefiskere.’
De lod straks garnene være og fulgte ham.
Da han gik videre, så han to andre brødre,
Jakob, Zebedæus’ søn, og hans bror Johan-
nes, i båden sammen med deres far Zebe-
dæus i færd med at ordne deres garn. Han
kaldte på dem, og de forlod straks båden og
deres far og fulgte ham.”.

En lignende fortælling findes hos evangeli-
sten Marcus og i en lidt udvidet version hos
Lukas, hvor kaldelsen kædes sammen med
historien om Peters fiskefangst, hvor net-
tene fyldes med fisk til de første fire disciples
rædsel. Det er her Jesus siger til Peter, at han
ikke skal frygte, og at han fra nu af skal fange
mennesker.

Valget af de tolv
I Markusevangeliets kapitel 3 fortælles det,
at Jesus gik op på bjerget og kaldte dem
til sig, som han selv ville, og de kom hen
til ham. Han valgte tolv, som han kaldte
apostle, for at de skulle være sammen med
ham, og for at han kunne sende dem ud for
at prædike og have magt til at uddrive dæ-
moner. Heriblandt vælges Jakob, Zebedæus’
søn, og Johannes, Jakobs bror. De to brødre
giver Jesus tilnavnet Boanerges, det vil sige
’Tordensønner’.

Ild fra himlen
Betegnelsen ’Tordensønner’ har ingen yderli-
gere forklaring. Jeg forestiller mig, at de kan
have fungeret som bodyguards. Jesus har
haft brug for at kunne holde folkeskaren fra
sig. Vi kan fx læse om, hvordan disciple truer
af unge mødre, der vil tæt på Jesus og have
deres børn velsignet – og om de stunder, hvor
Jesus har haft brug for at trække sig tilbage i
ensomhed. Her har Tordensønnerne sikkert
haft en funktion.

De viser også deres tordnende temperament
i Lukas kapitel 9, da de, efter at en samari-
tansk landsby havde afvist at huse Jesus og
hans følge, foreslog: ”Herre, vil du have, at vi
skal sige, at der skal falde ild ned fra himlen
og fortære dem?” Her bliver de så sat i rette af
Jesus. Den var han ikke med på.

Ambitiøse brødre
Jakob og hans bror Johannes var begge op-
tagne af at sikre sig de bedste pladser i det
kommende rige. Historien findes i to versio-
ner.

Hos Mattæus (kapitel 2) går de sammen
med deres mor hen til Jesus. Hun kaster sig
ned for Jesus for at bede ham om noget. Jesus
spørger, hvad hun vil, og hun svarer: ”Sig at
mine sønner her må få sæde i dit rige, den
ene ved din højre, den anden ved din venstre
hånd.” Ønsket falder ikke i god jord. Kort
fortalt siger Jesus, at det ikke er op til ham
at fordele pladser. Det er allerede bestemt af
Faderen.

Da de andre disciple hører om Zebedæussøn-
nernes ønske bliver de naturligt nok vrede på
de to brødre, der sådan forsøger at sikre sig de
gode pladser på forhånd. Men her tager Jesus
dem i rette og siger: ”I ved, at folkenes fyrster
undertrykker dem, og at stormændene mis-

71

Pilgrimsteologi

bruger deres magt over dem. Sådan skal det
ikke være blandt jer. Men den, der vil være
stor blandt jer, skal være jeres tjener, og den,
der vil være den første blandt jer, skal være
jeres træl, ligesom Menneskesønnen ikke er
kommet for at lade sig tjene, men for selv at
tjene og give sit liv som løsesum for mange.”

Det er da en røffel, der vil noget.
Hos Markus (kapitel 10) har historien fået
en drejning, hvor brødrene viser lidt mere
mandsmod. Her er det nemlig dem selv,
der fører ordet – og naturligvis med samme
resultat. De må holde deres ambitioner til-
bage.

Forklarelsen på bjerget, helbre-
delserne og de sidste tider
Gang på gang fortæller evangelierne om,
hvordan Jesus vælger kun at tage Peter og Ja-
kob og dennes bror Johannes med til centrale
begivenheder.

Historien om forklarelsen på bjerget findes
hos såvel Markus, som Mattæus og Lukas.
Mest udførlig hos sidstnævnte (kapitel 9).

Jesus tager Peter og de to Zebedæussønner
med sig op på et højt bjerg, hvor de er alene,
og hvor han forandrer sig for øjnene af dem.
Under bønnen, hedder det hos Lukas, ”æn-
drede hans ansigt udseende, og hans klæder
blev blændende hvide. Og se, to mænd talte
med ham; det var Moses og Elias, der kom til
syne i herlighed og talte om den udgang, han
skulle opfylde i Jerusalem. Peter og de, som
var sammen med ham, var blevet overvældet
af søvn; men da de vågnede op, så de hans
herlighed og de to mænd, der stod sammen
med ham. Da disse skulle til at forlade ham,
sagde Peter til Jesus: ”Mester, det er godt, at
vi er her. Lad os bygge tre hytter, én til dig
og én til Moses og én til Elias.” Men han vid-

ste ikke, hvad det var, han sagde. Mens han
sagde det, kom der en sky og overskyggede
dem, og de blev forfærdede, da de kom ind i
skyen. Og der lød en røst fra skyen: ”Det er
min udvalgte søn. Hør ham!” Og da røsten
lød, var kun Jesus at se. Disciplene tav stille
med det; og de fortalte dengang ingen noget
om det, de havde set.”

I flere tilfælde, hvor der er tale om Jesu mi-
rakuløse helbredelser, tager Jesus også kun
Peter, Jakob og Johannes med sig. Det drejer
sig om, da Jesus opvækker synagogeforstan-
derens datter fra de døde, som man kan læse
om hos Markus kapitel 5 og endnu mere de-
taljeret hos Lukas, kapitel 8, hvor Jesus på
vej til synagogeforstanderens hus får tid til at
helbrede en kvinde med blødninger, som har
præget hende i årevis.

Jakob er blandt de udvalgte disciple, som Je-
sus fortæller om, hvad der skal ske i de sidste
tider, som det kan læses fx hos Markus ka-
pitel 13.

Her får de nærmeste disciple kundskab om
verdens undergang og Jesu genkomst – og
bliver samtidig advaret om falske profeter,
martyrier, de udvalgte og Menneskesønnens
genkomst, hvor kun Faderen kender timen.

72

Pilgrimsteologi

Sindet er skrøbeligt
Jesus tager Jakob og Johannes og Peter med
sig i Getsemane have natten før han skal for-
rådes og stilles for Pilatus (Mattæus kapitel
26). Jesus er grebet af sorg og angst, og han
siger til de tre udvalgte disciple: ”Min sjæl er
fortvivlet til døden. Bliv her og våg sammen
med mig”.

Han går lidt væk og beder, men da han vender
tilbage til disciplene, er de faldet i søvn. Dette
gentager sig tre gange.

Da Jesus bliver grebet, torteret og henrettet,
har disciplene gemt sig. Dette gælder dem alle.
Peter fornægter Jesus tre gange. Om Jakob
hører vi intet.

Jesu himmelfart
Jakob var også sammen med de andre di-
sciple, da Jesus for til himmels. Det kan man
læse om i Apostlenes gerninger kapitel 1, hvor
det også fortælles, at disciplene sammen med
kvinderne og Jesu moder og brødre holder fast
i troen.

Apostelmødet i Jerusalem
I Paulus’ brev til Galaterne, kapitel 2, fortæl-
ler han om et møde mellem ham og Jesu di-
sciple i Jerusalem. Her bliver man enige om
at dele missionsopgaverne mellem sig. Kort
fortalt skulle Paulus og Barnabas tage sig af
hedningemissionen og Jakob, Peter og Johan-
nes af missionen blandt jøderne. Det er her
det nævnes, at de tre disciple anses for at være
søjler for troen.

Jakobs død
I Apostlenes gerninger kapitel 12 fortælles det,
at kong Herodes lagde hånd på nogle fra me-
nigheden for at mishandle dem. Og at han lod
Johannes’ bror, Jakob, henrette med sværd.
Herefter hører vi intet mere om Jakob.

73

Pilgrimsteologi

Jakobsbrevet?
Der er som bekendt et Jakobs Brev i sam-
lingen af breve i Det Nye Testamente. Det
er – naturligvis – omstridt, hvem der kan
have skrevet dette brev, og der er forskellige
teorier herom. Men heriblandt er der ingen,
der peger på ’vores’ Jakob (se: Martha By-
skov: Jakobsbrevet fortolket, Det danske
Bibelselskab, 1987).

Et jævnt menneske –
som de fleste af os
Skal man danne sig et indtryk af personen Ja-
kob ud fra Det Nye Testamente, ser man for
sig en krops- og viljestærk ung mand med ev-
nen til at tage hurtige og drastiske beslutnin-
ger. Han har visse ambitioner på egne vegne
og et temperament, der let kommer op i det
røde felt. Samtidig fremstår han som et men-
neske med en jævn og uimponeret forståelse
af de begivenheder, han får lov til at opleve.

Historien om forklarelsen på bjerget kan bru-
ges til at hævde, at Jakob har været indviet i de
højeste (dybeste) hemmeligheder. Men også
til det modsatte: at selvom han befinder sig
lige i begivenhedernes centrum, forstår han
lidet. Han – og de andre disciple – fastholdes
i deres jævne menneskelighed.

Det er naturligvis et privilegium at blive in-
viteret til at deltage i de begivenheder, som
Jakob blev inviteret til at overvære, og mod-
tage sådanne indsigter i Guds plan, som han
fik lov til at høre. Det viser, at Jakob og hans
bror er blandt de disciple, der har stået Jesus
nærmest.

Det er som om den stiltiende pointe er, at
hverken Jakob eller de andre helt har forstået,
hvad de sagde ja til, da de lod sig hverve til di-
sciple – og vedvarende har de problemer med
at fatte det.

Det understreges gang på gang, at Jakob
ligesom sine meddisciple er et almindeligt
menneske på godt og ondt, der falder i søvn,
når der er allermest brug for hans nærvær
og forsvinder og gør sig usynlig, når det vir-
kelig brænder på.

Om en helt er der på ingen måde
tale.
Alt det der med, at han har været missio-
nær i Spanien, efter sin død på mirakuløs
vis blev fragtet til Galicien, begravet, glemt
og genfunden og efterfølgende optrådt som
hvid ridder med blodigt sværd i kampen
mod muslimerne, er opfundet mange år-
hundreder senere.

Hvad jeg synes vi kan bruge Jakob til, er,
at han på trods af sine fejl og mangler, sin
uforstand og fejhed, var én af Jesu nærmeste
disciple. Han var elsket af Gud på trods af,
hvad han var og kunne bidrage med ikke på
grund af sine dyder. For mig er det en trøst,
for på den måde viser Gud, at han elsker os
mennesker på trods af alle vores ufuldkom-
menheder.

74

Pilgrimsteologi

Undervejs med Gud
af ”Undervejs med Gud”, den tredje bog i serien ”Livet leves indfra”
af Jette Dahl. af Eva Andersen

Da jeg først bladede bogen igennem blev
jeg helt nostalgisk og kom til at tænke på
min barndoms portrætfotografier fra Keh-
lets Stella Nova og tænkte: ”hvorfor er bil-
lederne ikke i farver? Fordi det vil flytte fo-
kus fra det vigtige. Men så sort/hvide fotos

da! De har en fantastisk dybdevirkning,
men igen: de flytter fokus fra det væsentli-
ge som den bløde brunlige farve er perfekt
til. Nemlig at få øjnene til at hvile og und-
lade at fokusere.Perfekt til meditation.

75

Pilgrimsteologi

Bogen er ikke tung og ikke stor. Kvadra-
tisk, så den passer måske ikke til så mange
rygsæklommer, men sikkert til klappen
foroven.

Efter et forord og en introduktion er bogen
delt i tre afsnit.

Det første afsnit handler om pilgrimsvan-
dring, inspiration og om det, at være pil-
grim.

Anden del er en meditationsdel bygget
over de syv pilgrimsord.

Hvert ord præsenteres. Derefter følger en
kort refleksion over ordet. Så en meditati-
onstekst fra Bibelen med kommentar, ind-
føring og stilhed, eftertanke og alle slutter
med Birgitta af Vadstenas bøn.

F.eks. således:
Langsomhed:

Hvad er det første, du tænker på, når du
hører ordet langsomhed? Hvilke af ne-
denstående ord retter dine tanker sig mest
imod? Er der andre ord, der kommer til
dig i mødet med dette pilgrimsord?

Så nævnes en række ord: langsomhed, tem-
poskift, øjenåbner, væren m.m………

Så kommer refleksionen: At være pilgrim
er at komme ned i tempo. Pilgrimsvan-
dring foregår hverken i stavgangs- el-
ler marchtempo. Det handler ikke om
selve motionen eller en hurtig puls, men
………………..

Teksten til meditationen kommer fra
Mark.6,30-31: Apostlene samledes igen
hos Jesus og fortalte ham om alt det, de

havde gjort, og alt det, de havde lært folk.
Og han sagde til dem: ”Kom med ud til et
øde sted, hvor I ………..

Kommentaren kommer herefter således:
Du kan se det for dig, hvordan apostlene
har haft dagen fyldt med de gøremål, der
var deres. Som afslutning ……………

Så når vi til selve meditationen, som kom-
mer med et par ord om at gå eller sidde
stille og lade tankerne komme. Især med
at vælge et ord f.eks. og at man skal give
sig tid…..

Så slutter man med spørgsmål vedr. medi-
tationen. Hvad er svært? Og til sidst pil-
grimsbønnen.

Den tredje del handler om kærlighed, tilgi-
velse og taknemmelighed, som Jette Dahl
kalder for ledestjerner for vores forhold
til Gud og mennesker og er bygget op på
samme måde som pilgrimsordene.

Derefter kommer den keltiske bortsendel-
sessalme oversat af Per Harling og Holger
Lissner, som kaldes pilgrimssalme samt en
keltisk velsignelsesbøn og et ”Pax et Bo-
num” , fred og alt godt, til læseren.

Til slut en kort beskrivelse af forfatteren,
Jette Dahl.

Hele bogen er holdt i et nøgterne, ligetil
sprog uden føleri og følger traditionen for
kristen meditation.

Bogen er letlæst og nem at følge.

Det er en bog, jeg allerede er blevet meget
glad for og som jeg er sikker på vil følge
mig.

76

Pilgrimsværktøjer

Pilgrimmen’s Schweizerkniv?
I forlængring af Thomas Bak’s artikel i sidste PILGRIMMEN, vil web-
masteren gerne belyse, hvad man kan udrette med denne elektronis-
ke ”Schweizerkniv” - det er jo op til den enkelte, hvad man vil bruge
den til - hvor god er den til, og hvad?

 af Peter Glunz

På vores første Camino i 2005 slæbte jeg
mine 8 Megapixel Canon spejlrefleks ka-
mera med, udrustet med en højkvalitets
zoomlinse. Vægt: ca. 600 gram, dertil en
mobiltelefon med oplader, dagbog, kort,
guide fra ”Lonely Planet” - alt i alt ca. 1
kilo! Dertil skal regnes, at Carina tog sig
af Videokameraet med tilbehør - yderligere
500 - 600 gram...

I dag kan alt dette og mere gøres inden for
200 gram! Hvad så med billedkvaliteten?
Bedøm selv: forsidebilledet fra Astorga er ta-
get med iPhone 4! - 5 MP og er knivskarp!

Dertil kommer - hvad mange ikke ved - at
linsen selv stiller skarpt (ikke ”fixfokus”
som de fleste andre mobiltelefoner) helt ned
til mindre end 20 cm! Dette er meget han-
dy hvis man vil dokumentere en tekst, f.x.
køreplan ved et busstoppested, etiket på en
god flaske vin, udsnit af et vandrekort, bi-
lag - der er utallige anvendelsesmuligheder
hvis man først har fået øjnene op for det. Jeg
har lige lavet et demobillede, tæt på:

Hvad mere? Samme kamera kan optage vi-
deo i HD kvalitet med lyd og under dårlige
lysforhold, ligeledes knivskarpt i en kvalitet
som overgå de fleste ”rigtige” videokameraer.

77

Pilgrimsværktøjer

Så er der indbygget GPS til at bestemme
ens nøjagtige position inden for +/- 10 me-
ter som kan være yderst hjælpsomt hvis man
ikke lige befinder sig på Camino Frances,
men på de lidt mindre godt markerede veje.
Som ved alt navigation: man skal vide hvor
man er henne for at tage en beslutning hvil-
ken retning man skal bevæge sig...

Denne positionsbestemmelse
kan ske på 2 forskellige må-
der: enten på et kort som man
i forvejen har installeret på
iPhonen (købt eller gratis - omtales senere)
eller Google’s kortdata, som kommer i de
nødvendige portioner via telefon- eller WiFi
netværk.

Dersom man generelt anbefaler at slå ”Da-
ta-Roaming” fra i udlandet for at undgå en
høj regning efter hjemkomsten, så er løs-
ningen med de i forvejen installerede kort
den rigtige.

Det er også rart at vide, at man altid her har
et kompas med, som ser sådan ud:

Selvfølgelig er det for tungt at slæbe de mest
interessante udgaver af PILGRIMMEN
med sig, men der er masser af plads inden
for de 200 gram:

En helt bogreol, fyldt med
din yndingslekture. Alle ud-
gaver af PILGRIMMEN
ligger til download på vores
hjemmeside i PDF format og kan via iTunes
lægges på iPhonen’s boghylde:

u

helsidesvisning

Helsiderne kan bladres igennem og vises
knivskarpt på den højtopløste skærm og så
kan man - ved at lave en gestus ved at sprede
fingre - kigge på et forstørret udsnit, som
vist her ovenfor.

Dagbogen øger heller ikke
vægten:

78

Pilgrimsværktøjer

og så kan man overføre det hele til sin
computer efter hjemkomsten eller sende
det hjem via e-mail i portioner for en sik-
kerheds skyld når man har fundet et gratis
WiFi-Net (som f.x. i San Javier i Astorga)

Jeg anbefaler ”TextWriter”
som de skærmbilleder her ned
stammer fra

Der findes dansk / spanske
parlører - selv nogle som udtaler ordet eller
sætningen på spansk.

Så kommer vi til Camino-Apps, som man
kan finde på Apple’s App-Store ved at søge
efter ”Camino”, som Annette Raunsberg,
som bor i Barcelona, var så venlig at teste og
”anmelde” for os i den følgende artikel:

forstørret udsnit

79

Pilgrimsværktøjer

Camino-app’s til iPhone
Når man downloader app’s til sin iPhone eller iPad findes der mas-
ser skidt og kanel og der er også mange gode og virkelig gode apps.
Personligt er jeg meget kræsen. Også selvom nogle af dem er gratis.
Sådan har det også været i min test af nedenstående 6 Camino app’s.
Jeg er 100% ærlig i min holdning til disse app’s, som jeg hverken tjener
penge på eller får goodwill fra udbyderne. Bare sådan for god ordens
skyld har jeg gemt den bedste til sidst.

 af Annette Raunsbjerg

El Camino en iPad Galicia.
Fylder ca. 1.60GB - gratis app
til iPad… men ikke 5 minut-
ter værd.
Man skal være online for at
kunne bruge kortet og for at
finde ud af hvor man er. Man kan klikke på
3-4 forskellige symboler på kortet langs hele
ruten (kun den del som er i Galicien) som vil
give dig en lille filmoplevelse på SPANSK...
disse små film er på spansk og med mindre
du forstår spansk talt med normal hastighed,
så får du ikke meget ud af denne applika-
tion. Men er man nysgerrig efter at se dele
af Caminoen og er man ligeglad med man
ikke forstår ordene, så download endelig og
se film, men til Caminobrug langs ruten er
denne applikation intet værd.

The Way of St. James, St. Jacobs
route map.
Lad mig sige det med det
samme uden udenoms-snak.
Denne app. er spild af penge.
Også selvom den kun koster
3.99 euro (ca. 30 kr.) med
mindre end man virkelig vil have et kort
med. Caminoen er tegnet ind med en rød
stiplet linie og flere steder forsvinder den.
Specielt i byerne. Flere steder langs Cami-
noen forsvinder den stiplede line også og så
er applikationen jo ikke meget værd. I vir-
keligheden er dette bare en GPS, til brug på
Caminoen. Vil man bruge søgefunktionen,
skal man vide præcis hvad man søger efter,
ellers kan man ikke vide sig helt sikker på,
at man finder hvad man søger.

Eneste positive ved dette kort er:

Når det er downloadet ligger det i din iPho-
ne eller din iPad og du kan bladre i kortet
lige så tosset du vil. Og du behøver ikke at
være “connected” til Wifi eller roaming...
med mindre du vil bruge funktionen “find
mig” så du kan se lige præcis hvor på kortet
du befinder dig.

Kortet/GPS’en dækker kun området om-
kring Camino Frances. Da jeg forsøgte at
benytte kortet fra Barcelona fik jeg at vide at
jeg var udenfor kortets dækningsområde.

80

Pilgrimsværktøjer

BBVA con el Camino de Santiago
(gratis app).
Ikke noget særligt. Fungere
mest som en almindelig GPS
hvor eneste smarte feature er
at “du” er markeret på ruten
som pilgrim og ikke en rød prik eller pil.
Dette betyder også at for at bruge app’en
skal du være være online/connected til WiFi
eller 3G. Formatet passer bedst til en iPho-
ne men kan godt benyttes på iPad. App’en
er ikke særligt stabil. Det kan være svært
at fastholde velkomst menuen. Og så vir-
ker den nok bedst når man allerede ER på
Caminoen. Her fra Barcelona har det været
svært at hente informationer om Caminoen
via denne app og applikationen er mest af
alt ivrig efter at vise dig hvor dens filialer
ligger (BBVA er en Bank)

Xacobeo 2010 HD
(gratis app - kun til iPad)
En ok app til brug ved forbe-
redelse. Man kan vælge mel-
lem engelsk, spansk og fransk.
Her er dog ikke voldsomt me-
get information at hente, og app’en vil ikke
være særligt nyttig på ruten. De forskelligte
ruter er delt ind i etaper, men indeholder
ikke kort over Caminoen. App’en indehol-
der en liste over albergues på de forskellige
etaper men langt fra alle og giver navnet på
en enkelt restaurant pr. etape plus et enkelt
bud på hvad man kan se pr. etape... Skuf-
fende. Endnu et minus er at man skal være
”online” via Wi-Fi eller 3G for at hente in-
formationerne også selvom applikationen er
downloadet.

Camino de Santiago – Camino
Francés (1,59€ til iPhone)
Jeg har ikke personligt testet denne app. Jeg
har kigget på screenshots, på app’ens hjem-

meside. App’en er fremstillet
af det Spanske Nationale Gra-
fiske Institut, og jeg mener
ikke de er sluppet heldigt fra
det. Det ser ud som om app’en har en mas-
se fine billeder taget langs ruten. Kortene
som app’en bruger er svære at læse og forstå,
med mindre end man er meget kort-klog og
kan kende forskel på højder osv... Og kort-
klog er jeg ikke. Største minus ved denne
app er at de 1.59€ kun dækker første etape
af Camino Frances og den giver ikke bud på
om man starter i St. Jean Pied de Port eller
Roncesvalles... og så skal man altså købe en
tilføjelse alt efter hvor langt man vil/skal.
Camino Francés er med disse app’s delt ind
i 38 etaper. 38 x 1,59€ = 60,42€ hvilket gi-
ver ca. DKK 450,00 Det mener jeg ikke
den er værd... og det uden at have testet den.
Man kan købe meget udstyr og mange kort
for 450 kroner... eller 5-7 overnatninger på
Caminoen.

Camino (fra Eroski) – gratis app til iPhone
og min FAVORIT!! Skærmbilleder >>>

Min absolutte favorit blandt
de testede apps. App’en kan
bruges uden at være online...
det er kun nødvendigt at være
online hvis man vil se hvor man er... hvor
forskellige ting er på kortet i forhold til hvor
du er.

Den generelle brug har et etapekort, 31 af
slagsen for f.eks Camino Frances, en høj-
degraf per etape, som er til at forstå. En
liste over antallet af albergues per etape
med navn, adr. og tlf. Herudover er der en
beskrivelse af alle albergues. Hvor mange
senge, åbningstider, køkken, vaskemaskine
osv... + en beskrivelse af området som an-
giver om der er læge, apotek, bager, slagter,

81

Pilgrimsværktøjer

supermarked osv... og hvad er der at se i
området. Alt dette ligger i den downloa-
dede app. Du behøver som nævnt kun at
være online hvis du vil have ex. Katedralen i
Leon vist på et kort i forhold til hvor du selv
befinder dig i Leon. Herudover indeholder
app’en lidt historie om området og etapen.

MINUS: App’en findes kun på spansk.

PLUS.. Man behøver ikke at kunne spansk
for at forstå og benytte hoveddelen af app’en.
Man behøver kun at lære sig få gloser som
”Litera”, ”Alojamieto”, ”cocina”... og måske
lidt flere... (Hjælpeliste her til højre) for at
genkende ordene i app’ens albergue beskri-
velse... – Historien om området må man så
undvære.

OVERSÆTTELSESLISTE:
Betjening af Camino-app: ”VOLVER” = < tilbage
Alojamiento: Overnatning (steder man kan overnatte)
Litera: Køjeseng
Cama: Seng
Plazas de suelo: Pladser på gulvet
Colchones en suelo: Madrasser på gulvet
Hora de aperatura: Åbner kl.
Hora de cierre: Lukker kl.
Horarios: Åbningstider
Lavadero: Vaskemaskine
Secadora: Tørretumbler
Frigorífico/nevera: Køleskab
Taquillas/armarios: Lille skab (med nøgle)
Duchas: Brusere
Calefacción: Varme (centralvarme/radiator)
Tendedero: Tørresnor
Cocina: Køkken
Comedor: Spisestue
Terazza: Terrasse
Lugar cerrado para bicicletas: Lukket område til cykler
Cajero Automatico: Pengeautomat
Asistencia Médica: Lægehjælp
Farmacia: Apotek
Ultramarinos: Kolonialbutik /lille købmandshandel
Supermarcado: Supermarked
Carnicería: Slagter
Panadería: Bager
Cubertura de móviles: Mobildækning
Enchufes para cargar la batería: Stik til opladning

PS: ved spørgsmål vedr. iPhone,
iPad og computer- / web-proble-
mer generelt, er medlemmerne
velkommen til at henvende sig
til webmasteren Peter Glunz på:
web@santiagopilgrimme.dk

82

Pilgrimsværktøjer

Rejsefører til Hærvejen
Anmeldt af Henrik Friediger

HÆRVEJEN – guide til vandrere og cyklister
Udarbejdet af Gert Hougaard Rasmussen for Syddansk Turisme og
Viborg Turistbureau
Pris: 225 kr. Kan købes i boghandlen og gennem www.haervej.dk
Findes også på engelsk og tysk

”Hærvejen – et moderne oplevelsesrum
med historiske rammer” er et projekt for
Syddansk Turisme og Viborg Turistbureau,
der forsøger at skabe interesse for Hærvejen
– eller på tysk: Ochsenweg.

Samtidig med at Hærvejen således gøres til
et mål for ’aktiv turisme’ er den som be-
kendt også en del af en gammel pilgrims-
vej – en af de veje gennem Danmark, der
har forbindelse fra Norge og går videre ned
gennem Tyskland med videre forbindelse til
de franske og spanske veje til Santiago de

Compostela – og naturligvis også til andre
europæiske pilgrimsmål, fx Rom.

Hærvejen ligefrem oser af pilgrimshistorie
og med de nye herberger langs vejen, er den
et oplagt mål for Santiagopilgrimsforenin-
gens medlemmer. Flere af os vandrede med
pilgrimspræsten fra Viborg, Anette Foged
Schultz, i juli måned hele Hærvejsstræknin-
gen fra Viborg til grænsen. Og havde god
brug af den nye guide.

Guiden består af en bog og tre kort, der til-
sammen beskriver den næsten 300 kilometer
lange rute. Kortene og guiden henvender sig
til såvel cyklister som vandrerne, men denne
anmelder kender kun ruten fra fodsålerne.

Bogen
Først om guiden: Overskuelig og let at finde
rundt i. Flotte billeder. God papirkvalitet,
der samtidig gør bogen lidt tung at bære,
men dejlig at læse før og efter turen.

Et par indledende artikler fortæller om Hær-
vejens historie. Herunder er der en smule
generelt om pilgrimme, men skuffende lidt
om pilgrimme på Hærvejen. Nu har pilgrim-
mene næppe været de mest hyppige brugere
af vejen, der først og fremmest har været en
vej for kvægtransport og anden varetrans-
port og for de krigskarle, der har givet vejen
sit danske navn – i modsætning til det tyske,
der lægger vægten på kvægtransporten.

83

Pilgrimsværktøjer

Som pilgrim føler man sig således nemt lidt
glemt i det historiske. Og det er man også i
de historier, der fortælles om alle de histo-
risk og naturmæssigt interessante fortællin-
ger, som fylder bogen, der fx omhandler de
helligkilder og runesten, man passerer.

Nogle enkelte kirker er nævnt, men hvorfor
ikke dem alle sammen? Der er vidunderlige
kirker at besøge på og med små afstikkere
fra ruten – og de er som oftest åbne eller
man kan få en nøgle af kirkegårdsgartne-
ren, der holder kirkegårdenes små, velhold-
te haver.

I modsætning til kirkerne i Spanien er de
danske kirker overalt i forbilledlig stand.
Ikke noget med afskallede vægge og andre
tegn på forfald. Det er virkelig noget, vi kan
være stolte af og glade for her i landet: de
smukt restaurerede og velholdte kirker og
kirkerum.

Broerne er – som på de spanske pilgrimsveje
– en vigtig del af vejen. Og nok er de ikke så
spektakulære som de spanske, men alligevel
oser de af historie og teknisk snilde.
Guiden gør også opmærksom på de forskel-
lige landskaber, Hærvejen snor sig igennem.
Varierede og ind imellem åndeløst smukke.
Vi har bestemt ikke noget at misunde spa-
nierne. Danmark byder på absolut lige så
seværdige landskaber, som Spanien. For-
skellige, naturligvis, men absolut lige så va-
rierede og seværdige.

Og efter at Hærvejen er blevet forsynet med
herberger i refugie-stil, kan den næste Ca-
mino lige så fuldt gå ad Hærvejen som ad
Camino Francés eller én af de andre pil-
grimsveje i Spanien. Med et par undtagel-
ser, som jeg ikke skal andet end nævne for at
træerne ikke skal vokse ind i himlen. Men

refugierne langs de spanske pilgrimsveje er
nu heller ikke i samme høje standard.

Kortene
De tre kort er i vandfast papir og foldet i en
størrelse, så de kan ligge i den store lomme
i vandrebukserne. Vandrevejen er vist med
rødt og gør det let at orientere sig. Herber-
gerne er vist med deres symbol, så de er lette
at finde.

Afmærkningen af vejen er for det meste
brugbar – en hvid vandringsmand på en
blå baggrund. Sommetider kunne man
dog godt tænke sig nogle flere – eller må-
ske ligefrem nogle gule pile til at vise vej de
svære steder, fx hvor det synes som om vejen
forsvinder i noget sump og først dukker op
efter flere hundrede meters søgen.

Nogle steder bliver man helt forvirret. Van-
dringsmandens baggrund bliver tilsynela-
dende umotiveret gul og fører pludselig flere
steder hen. En nyanlagt motorvej er sikkert
synderen, men er tilsyneladende ikke kom-
met med på kortet. En venlig bondemand
forsikrer dog, at man er på rette vej.

Kommer der en ny udgave af kortmaterialet
må det lige tjekkes igennem – selvom man
går i en tidslomme på den ofte ganske øde
Hærvej, sker der ting og sager rundt om-
kring, fx nye motorveje, der skærer sig gen-
nem landskabet og ændrer vandrestierne.
Og så ville det være rart for pilgrimme at
kirkernes placering blev vist. Og for de mere
primitivt orienterede vandrere: angivelse af
de mange naturlejrpladser, hvor man kan
sove under halvtag, tænde bål, campere,
tappe vand og komme på toilettet.

Jeg kunne godt finde på flere kritikpunkter,
men på den anden side er det jo altid godt

84

Pilgrimsværktøjer

med plads til forbedringer og med en smule
årvågenhed er såvel guide som kortmate-

riale et helt brugbart materiale for dig, der
måske snart skal på Hærvejen.

Pilgrimsruten
Hærvejen – Ochsenweg

 Anmeldt af Henrik Friediger
Når man vandrer mod Santiago fra Viborg
ad Hærvejen, støder man i Vejen på de før-
ste afmærkninger med et rundt emblem, der
ligner et spejleæg, hvor den gule blomme er
tegnet op med en blå streg. Indeni blommen
er der aftryk også i blåt af et par bare fød-
der. Rundt om står øverst på dansk og tysk
’Pilgrimsruten – Ochsenweg’ og nedenunder
Hærvej – Ochsenweg.

Jeg havde aldrig hørt om denne pilgrims-
rute, der, som man kan læse i anmeldelsen
af Hærvejsguiden ovenfor, ellers er ganske
underspillet. Hvad var det nu for noget?

På den ene side blev jeg ærlig talt lidt mis-
undelig, da vi jo i Foreningen af danske
Santiagopilgrimme har en ambition om at
afmærke de gamle pilgrimsruter til bl.a. San-
tiago gennem Danmark med symbolet på
denne vej – kammuslingeskallen. Men på
den anden også glad for initiativet: det var
første gang på Hærvejen, at det tydeligt blev
tilkendegivet, at der rent faktisk er tale om
en pilgrimsvej.

Det drejer sig om et turistprojekt. Og alt
godt om det, når det bliver gjort med pas-
sende pietet.

Turistforeninger nord og syd for grænsen har
fået midler af en EU-fond, det tidligere Søn-
derjyllands amt og kommunerne langs ruten
til at optegne og definere en 200 kilometer
lang pilgrimsrute mellem danske Vejen(!) og
tyske Rendsburg. Ud over afmærkningen,
som for det meste finder sted som et ekstra
mærke på de hærvejsafmærkninger, der stod
der i forvejen, er der opstillet en række læ-
hytter, med et halvtag, borde og bænke og
informationstavler med oplysning om denne
pilgrimsvej. Hvilesteder, der kan være til-
trængte på den ofte temmelig øde vej.

85

Pilgrimstanker

Ved et senere besøg i Viborg gik jeg ind på
turistkontoret. Der kunne man for 65 kr.
købe en guide til denne pilgrimsrute. Den
er i et praktisk lommeformat og består af 19
kort med fyldige afmærkninger de forskel-
lige interessante steder – fx kirker og over-
natningssteder. Desuden er der tekster, der
fortæller lidt om de strækninger, ruten pas-
serer, med fotos af nogle af de seværdigheder,
man støder på undervejs. Guiden er forsynet
med en spiralryg, der gør det let hele tiden at
komme til kortet og beskrivelserne. Ganske
praktisk.

I modsætning til Hærvejsguiden er denne
lille guide desuden forsynet med en forteg-
nelse over turistbureauer, overnatningsste-
der, kirker, seværdigheder samt oplysninger
om trafikforbindelser til ruten. Der er endda
en side med plads til stempler, som på det fra
Spanien kendte pilgrimspas.

Af interesse for os pilgrimme er den rela-
tivt fyldige historiske gennemgang af pil-
grimsvandringerne, der beskrives med ud-
gangspunkt i middelalderens pilgrimme.
Men også griber fat i den moderne pilgrims-
bevægelse og endda sætter de 200 kilometer
ind i den større europæiske sammenhæng

med de skandinaviske folks pilgrimsvej
mod Santiago de Compostela. Der er endda
et oversigtskort, der viser vejene fra Norge,
Sverige og Estland ned gennem Danmark og
videre sydpå til Santiago.

Det er svært ikke at blive begejstret for et så-
dant projekt. Det viser på forbilledligt vis en
måde at løse opgaven med at afmærke ruten
til Santiago gennem Danmark på. Meget in-
spirerende for Santiagopilgrimsforeningens
igangværende arbejde med at optegne og af-
mærke pilgrimsruterne gennem Danmark.

Turisme er der som nævnt tale om. Går man
ind på projektets hjemmeside www.pilgrims-
rute.com ledes man hurtigt videre til www.
visitkrusaa.dk, hvor man kan klikke sig vide-
re til ’Vandring på pilgrimsruten’. Gør man
det, kan man lade sig friste af diverse tilbud
om færdigpakkede pilgrimsvandringer af
forskellige varighed inklusive hotelovernat-
ninger med morgenmad, lunch-pakke, rute-
planlægning, vandreguide og informations-
materiale. Man kan endda for sølle 200 kr. få
fragtet sin bagage fra hotel til hotel.

Guiden kan også købes gennem turistkonto-
ret i Krusaa.

86

Foreningen

Samarbejdsrefugie i Astorga
af Peter Glunz

Siden opsigelsen af samarbejdet med vores hidtidige samarbejds-
refugium i Triacastela har bestyrelsen arbejdet på at finde et nyt.
Valget er faldet på Albergue San Javiér I Astorga:

Refugiet ligger i et over 300 år gammelt by-
hus og er ganske charmerende.

Astorga er en by med en lang historie, char-
me og mange oplevelsesmuligheder. Den
ligger rigtig godt: lidt mere end 2/3 af vejen
på den franske Camino og dér hvor sølvru-
ten støder ind til denne - ca. 260 kilometer
fra Santiago. Der er nonstop busforbindelse
fra Madrid, +/- 4 timers kørsel og togfor-
bindelser via Leon, der ligger ca. 50 kilome-
ter mod øst.

Om refugiet:
Albergue San Javier i Astorga ligger ca. 100
meter vest fra katedralen og har maksimalt
97 sengepladser.

Chus og Javi er værter og er tilknyttet Aso-
ciacion Cultural Via de la Plata.

Chus taler kun spansk, mens Javi også taler
en smule engelsk. Louisa, som er mere el-
ler mindre fast hospitalero på refugiet (i år
indtil oktober 2011), taler flydende spansk,
fransk, engelsk og tysk. Det er ingen betin-
gelse som dansk hospitalero at kunne spansk
– men selvfølgelig gør det ikke noget!Peter og Carina Glunz har testet San Javier uge i maj...

Hospitalero’ens arbejdsplads for det meste af dagen...

Chus og papa Manolo, på besøg...

87

Foreningen

Om at arbejde som hospitalero:
Arbejdet som hospitalero består af 2 til 3
timers daglig rengøring som udføres som
teamarbejde, hvor alle, som er til stede,
aftaler hvem der gør hvad, det gælder også
modtagelse af pilgrimme:

- sengene skal redes - lagnerne og puderne
glattes, børstes og skiftes hvis nødvendigt
- gulvene i de forskellige soverum fejes eller
støvsuges og papirkurvene tømmes
- bruse-, vaskerummet og toiletterne rengø-
res og alle gulve vaskes hver dag
- køkkenet rengøres
- i stueetagen - reception, køkken, morgen-
madsrestaurant, opholdsrum og friarealet
– støves der af, gulvene fejes og løbes over
med en moppe
- i gården ryddes borde og stole, askebægre
tømmes og tørres og gulvet fejes
- pilgrimme modtages, registreres, informe-
res om husets regler og anvises senge.
- pilgrimmene assisteres i brug af vaskema-
skine og tørretumbler

Efter rengøringen mellem 8:30 til 10:00 –
om sommeren tidligere - skal receptionen
være åben og bemandet.

Vilkårene
Som hospitalero bor man normalt i hospi-
taleros-rummet, hvor der er plads til 3 til 4
personer, rummet er aflåst og hver hospita-
lero har sin egen nøgle.

Som hospitalero er det også muligt, hvis
man ønsker det, at sove i samme rum som
de øvrige pilgrimme (der kan jo være en el-
ler anden grund for dette), og så blot låse
sine ting ind i hospitaleros-rummet. Han
eller hun har endog den fordel at kunne
vælge den bedste seng allerede inden åbning
af refugiet…

Der er fri forplejning, frokost, aftensmad.
Mad, vin og frugt hentes hver dag kl. 13,
fra restaurant Gaudi’s køkken, som ligger
5 minutters gang fra refugiet. Der mangler
hverken kvalitet eller kvantitet.

Hospitaleroen spiser morgenmad med de
andre hospitaleros og pilgrimmene. Hvis
man har specielle ønsker, skal man sige det
til Chus. I højsæsonen serveres der morgen-
buffet til pilgrimmene (mod betaling). Ho-
spitaleroene spiser gratis med.

Chus har været ansvarlig i 8 år! Hver dag
fra morgen til aften kl. 23.00! Chus holder
lidt fri når hun føler sig tryg ved at hospita-
leros kan klare dagligdagen. Chus vil helst
selv gøre toiletterne, vaskerummet og bru-
serummet rent når hun er tilstede - det er
altså ikke sådan at hospitaleros skal gøre det
”beskidte arbejde”!

Der er mulighed for at holde fri til en tur
i byen, blot skal det aftales med de andre
hospitaleros. I det hele præges stedet af sund
fornuft, en positiv indstilling, hensyntagen
og åbenhed. Det betyder også, at man skal
sige til, hvis der opstår problemer.

Hvis man melder sig som hospitalero til se-
kretariatet sender vi en DVD med ca. 20
minutter gennemgang af refugiet San Javier
plus ca. 20 minutter video fra Palmesøndag
processionen i Astorga i HD-kvalitet. Hvis
man bare vil “kigge en gang”, så kan man
bestille DVD’en ved at indbetale kr. 50.- for
produktionen af DVD og porto på hjem-
mesiden under ”Pas, indmeldelse m.m.”

Skriv til sekretariatet for at melde din in-
teresse og deltag i diskussionen på forum-
met for at belyse alle positive og negative
observationer.

88

Foreningen

Hospitalera i Astorga
af Sanne Larsen

Sanne var en af de første medlemmer som ”tjente” som hospitalera i
foreningens nye samarbejdsrefugie ”Albergue San Javier” i Astorga.
Her er hendes beretning:

Min kæreste og jeg var nede at gå fra Leon til
Santiago de Compostela i april i år. Et stykke
tid efter vi kom hjem, kom der en nyheds-
mail fra Peter om at herberget San Javier i
Astorga manglede hjælp i juni måned.

Så den 2. juni rejste jeg til Astorga for at til-
bringe resten af juni på herberget. Planen var
at Louisa skulle have fri for selv at gå på Ca-
minoen. Jeg vil lige tilføje at Louisa har gået
7.000 km de sidste 10 år og hun er fast inven-
tar på herberget og kommer fra Tyskland.

Hun taler flydende spansk, engelsk, fransk
og tysk selvfølgelig, så med mit skandinavi-
ske oveni var vi godt præsenteret sprogmæs-
sigt.

Men Louisa kom aldrig ud at gå, da vi fik
hamrende travlt. Det er jeg faktisk glad for,
da vi havde det rigtig godt sammen. Selv var
hun også glad for at det blev sådan.

Hvordan var det så at være hospitalera på
herberget San Javier?

At bo på herberget var i sig selv en udfor-
dring. Huset er ca. 350 år gammelt med en
skøn atmosfære. Bagsiden af medaljen er, at
der er utrolig lyt. Louisa og jeg boede øverst
oppe i et lille kammer, hvor der også er depo-
trum for linned. Rummet ligger på samme
etage som den store sovesal, og man har
derfor glæde af alle lydene fra pilgrimmene.
Desuden ligger rummet lige ovenover toilet-
terne, så man har også glæde af alle lydene

derfra. Men man kan vænne sig til meget og
det gik også rigtig godt med at sove alligevel
– nogle nætter dog bedre end andre.

Den daglige rutine bestod i rengøring fra
ca. 7.30 til kl. 10.30, og det jeg rigtig godt
kan lide ved stedet er den høje standard med
rengøring, der blev ikke sprunget over no-
gen steder. Klude, håndklæder, viskestykker
blev vasket hver dag og rene hængt op/lagt
frem. Så der er altid gang i vaskemaskinerne.
Herefter havde jeg fri 1½ time mens Chus
passede receptionen. Chus er daglig leder af
herberget. De fleste dage gik jeg tur langs by-
muren og ned til parken og op gennem byen,
en utrolig flot tur. Herefter var man på indtil
vi gik i seng om aftenen ved 23 tiden.

Jeg havde mange fantastiske oplevelser mens
jeg var der, men vil dog her fortælle om min
fødselsdag, som var en uge efter min an-
komst. Et par dage før min fødselsdag havde
jeg mødt Seven på min formiddagstur. Seven
er Canadier og halv indianer, han var på vej
til San Javier og var glad for at jeg viste ham
vej, da herberget kan være svært at finde.
Grunden til at han fik navnet Seven var at
på hospitalet, hvor han blev født, skrev de
forkert i papirerne. Han skulle have heddet
Steven. Han havde undervejs på Caminoen
mødt en dansk kvinde Anna (nu bosidden-
de i Grækenland), som ville komme senere
samme dag, da hun ikke gik så hurtigt. De
havde begge skader og blev derfor på her-
berget flere dage. Dagen efter kom Jim fra
Tyskland sammen med en sydkoreansk pige

89

Foreningen

Minsum og en tysk pige Anja. Jim lignede en
ny udgave af Jesus med sit lange hår og skæg
og sine pjaltede klæder, og trængte i den grad
til et bad. Det viste sig at han havde gået i 8
år og ingen penge havde. Så de andre splej-
sede til at han kunne sove på herberget, få
vasket sine klæder og sørgede for at handle
ind til mad. Til gengæld lavede han så mad.
Minsum, som hurtigt blev omdøbt til Mi
Sol, var en rigtig solstråle og partygirl og da
alle havde besluttet sig for at blive flere dage
på herberget af den ene eller anden årsag, ja
så gik der hurtigt fest i den.

Så blev det min fødselsdag – fredag den 10.
juni – jeg gik ned som jeg plejede omkring kl.
7.30. Hele teamet plus et par stykker mere sad
og spiste morgenmad. Da de så mig brød de
ud i fødselsdagssang på engelsk, tysk, fransk,
spansk, koreansk og til slut dansk (her var
det dog kun Anna der sang, eftersom hun
var den eneste dansker). Så fik jeg overrakt
en flaske Cava og en lækker æske chokolade.
Her skal jeg lige tilføje at byen Astorga er
kendt for sin chokoladeproduktion. Jeg blev
dybt rørt over en sådan morgen modtagelse
og rigtig glad. Dernæst fik jeg en invitation
til om aftenen, hvor de ville lave middag på
herberget, det sagde jeg selvfølgelig ja tak til.
Da det blev aften fik jeg fri, så jeg kunne
nyde min fødselsdag. De havde pyntet op
i morgenmadssalen med serpentiner og et
banner med Feliz Cumpleanos. Der var lavet
vegetarmad og almindelig mad og indkøbt
masser af rødvin. Da jeg trådte ind i lokalet
blev der igen sunget på forskellige sprog, og
jeg fik en badering med Peter Plys og Co.,
hvorpå de havde skrevet deres navne. Helt
fantastisk alt det de havde gjort ud af det.
Herefter blev der spist og drukket til den
store guldmedalje. Der var kommet flere pil-
grimme til i løbet af dagen, som gav deres
besyv med til festen. Minsum lærte os at sige

skål på koreansk: Cumba (måske det staves
anderledes), og det skal her tilføjes, at det
skal skråles ud, hvilket Anna var rigtig god
til. Som rosinen i pølseenden havde jeg lovet
at danse mavedans for dem efter maden. Så
alle der var på herberget på dette tidspunkt
stimlede sammen ude i gården. Vi havde en
lille ghettoblaster til at stå udenfor på et af
bordene, hvor lydkvaliteten ikke lige var den
bedste, men stemningen var god. Jeg optråd-
te i mit træningstøj, da jeg ikke havde det
store udstyr med til Astorga.

Det var et veloplagt publikum og der blev
klappet meget - en dejlig oplevelse at danse
for alle de pilgrimme, men tiden løb og klok-
ken var efterhånden blevet 22.30, tidspunk-
tet at sende folk i seng før lyset blev slukket
22.45. En fed afslutning på en god fødsels-
dag.

Som Anna skrev til mig senere på mail: Det
er ikke hver dag man oplever mavedans på
Caminoen.

Sanne Larsen
Ebeltoft – sanne@alruna.dk

90

Pilgrimstanker

Dannelsesrejse...
Artiklens forfatter fortsætter sine refleksioner over pilgrimslivet,
som han lagde ud med i sidste nummer af Pilgrimmen. Her fik vi læst
og påskrevet om, at vi skal arbejde for pilgrimsvandringerne og det
heraf følgende foreningsliv i fordragelighed. Og give plads til vore
forskelligheder.

I denne artikel øser forfatteren igen en gang livsvisdom ud over læse-
ren. Vi bliver belært om, at vi skal overgive os og ikke lade os standse
af vores egen ufuldkommenhed, ryste fiaskoerne af os – og plante
et træ. Vi kommer med til Afrika, hvor succes for både afrikanerne
og deres hjælpere baserer sig på opmærksomhed og smidig indsigt i
den andens perspektiv, erfaringer og vilkår, på evnen og viljen til at
sætte sig ud over sig selv. I livet som på Caminoen Som menneske og
pilgrim.

af Arne Larsen

I mit indlæg i forrige nummer af Pilgrim-
men brugte jeg begrebet dannelsesrejse som
karakteristik for en pilgrimsvandring, hvil-
ket efterfølgende har fået mig til at reflektere
over, hvad der dybere set ligger i dette, ofte,
og i mange forskellige sammenhænge, an-
vendte ord, dannelse?

Dannelse
Slår jeg op i mit efterhånden noget bedagede
”Vor Tids Leksikon” fra omkring 1950, kan
jeg læse, at det er et begreb, som i videste for-
stand betegner resultatet af en uddannelse,
idet det har sit udspring i erhvervede kund-
skaber, der dog i lige høj grad bygger på en
åndelig udvikling i almindelighed, som ma-
nifesterer sig i tankesæt og væremåde. I dag-
lig tale og opfattelse er dannelse især udtryk
for almindelig oplysthed og alsidige kund-
skaber i forbindelse med kultiveret optræden
og diskret udfoldelse af egen personlighed,
men bruges også flittigt i selskabslivet, her
dog i den mere fortyndede udgave som ud-
tryk for sleben belevenhed.

I min egen nutidige optik vil jeg, ud fra mit
syn på hvad der ville kunne fremme kultive-
ret optræden og diskret udfoldelse af egne,
gerne markante, personlige udfoldelser, give
det en drejning, så fokus rettes mere ind, dels
på at fremme egen respekt for, og forståelse
af anderledes tænkende menneskers verdens-
billeder og religiøse ståsteder, og dels som en
konsekvens heraf, en vis portion diskret nys-

91

Pilgrimstanker

gerrighed og, forhåbentligt, dertil hørende
nyopdagelser.

Netop det som jeg føler mig overbevist om
er vor tids vigtigste drivkraft i de gamle pil-
grimstankers genopståen i nye nutidige ge-
vandter. Nu som før med de fysiske og ånde-
lige anstrengelser som vigtige katalyserende
faktorer.

Opmærksomhed
En analyse af dannelsesbegrebet kan føre
forskellige steder hen, alt efter hvilken vin-
kel man lægger på den. Men i det spor jeg
her har tænkt mig at følge, må begrebet op-
mærksomhed være ledetråden, ligesom den
da også er det for os pilgrimme, enten vi så er
på Caminoen eller andetsteds. Og vi ved, at
opmærksomhed kræver både nærvær, øvelse
og målbevidst årvågenhed. For ligesom is-
bjerget kun har 10 % af sit volumen synligt,
imens resten gådefuldt skjuler sig i dybet, så-
ledes forholder det sig også med de forhold
og problemstillinger os mennesker imellem,
som vor opmærksomhed jævnligt tiltrækkes
af, og som igen udgør råstoffet hvoraf sindets
ræsonnementer tager form, og f.eks. kan få
os til at male vor tilværelse i henholdsvis lyse
eller mere dystre farver, eller hvad ved jeg?
– Vi må nødvendigvis, altid ned under over-
fladen!

Vor demokratiske styreforms evne til at fore-
tage de, forhåbentligt, mest rigtige valg og
beslutninger afhænger udelukkende af os
menige borgeres vilje og evne til at gennem-
skue og definere hvad der i en given situa-
tion vil være ret eller vrang. På den måde kan
man sige, at vi pilgrimmes årvågenhed udgør
et vigtigt bidrag til vort samfunds sundhed.
Men jævnfør min henvisning til isbjerget der
skjuler det væsentligste, er det ingenlunde
nogen let opgave at finde den rigtige kurs i

det virkelige livs gådefulde og farefulde sej-
lads i isfyldt farvand, hvilket i den under-
holdningsfikserede tilværelse vi i snart man-
ge årtier har levet, ledt, af mange vælgere,
kan bliver negligeret eller simpelt hen afvist.
Det skrev den spanske forfatter Cervantes
for 400 år siden sin udødelige klassiker, Don
Quijote om – historien om ”ridderen af den
bedrøvelige skikkelse”.

Don Quijote var så sygeligt optaget af at be-
kæmpe det onde og gøre det gode, at det hver
eneste gang han gik i krig med ondskaben
gik ham ilde. Mange vil kende mundheldet
at slås med vindmøller, som netop stammer
fra denne roman. Men da det, langt om læn-
ge efter et utal af ganske forrygende bataljer,
gik op for ham, at han igennem hele sin kar-
riere som ”godgørende frontkæmper” ikke
havde opnået andet end at fremme det onde,
som han så lidenskabeligt søgte at bekæmpe,
og lægge hindringer i vejen for dét gode, som
han ligeså lidenskabeligt ønskede fremmet,
faldt han i en flere dage lang og så dyb søvn,
at hans nærmeste tvivlede på at han nogen-
sinde ville vågne igen. Dog vågnede han al-
ligevel, men da havde han mistet evnen til at
leve videre. Han kunne ikke, nu da han følte
sig lykkeligt befriet for sine sygelige fantaste-
rier og sit overmod, bære byrden af sin egen
magtesløshed i forhold til det ideale krav om
at udøve næstekærlighed, som han stillede til
sig selv.

Martin Luther har i en lignende sag sagt:
’Hvis du ved, at verden går under i morgen,
så gå ud og plant et træ i dag’. Don Quijote
kunne have sagt det samme, hvis han havde
evnet til bunds at indse at ingen fejltagelse,
ingen ondskab eller mislykkethed vil være i
stand til at gøre Guds barmhjertighed min-
dre. Nok vidste han, at det var sådan det
forholdt sig, men troen gennemtrængte ham

92

Pilgrimstanker

har moret os over hans iver og manglende
skønsomhed, hvor vigtigt det er, også for os
nutidsmennesker, altid at vælge vore udfald,
vore kampe og ikke mindst vore fjendebil-
leder med omhu.

Overskride egne grænser
Ligesom vi på vore lange pilgrimsvandrin-
ger, undertiden i kontakt med, for os selv,
ganske ukendte personager, ikke en, men
mange gange, har følt os foranlediget til at
overskride egne grænser, som vi under andre
omstændigheder ville have vogtet nidkært
på, blot for af ren nysgerrighed at kaste et net
ud imod en anden pilgrim, hvori vi måske
ville kunne indfange et vink om hans/hen-
des sindsstemnings eller kontaktbehovs øje-
blikkelige status, må vi også i vor hjemlige
tilværelses andre sammenhænge opøve vore
evner til at sætte os ud over os selv og vore
egne begrænsninger for at kunne opbygge
det gensidige tillidsforhold til andre, for os
ukendte, mennesker, uden hvilket vi så let vil
havne i en sump af skæbnesvangre misfor-
ståelser, der kun kan lede hen imod at gøre
biblens udsagn om at det onde vi ikke vil, gør
vi, og det gode vi vil, gør vi ikke, ikke blot
til en åbenbar mulighed, men til en uund-
gåelighed.

Da jeg i midtfirserne var havnet som ulands-
frivillig for Mellemfolkeligt Samvirke på et
fjernt udsted i den kenyanske bush, vidste
jeg, sandt at sige, ikke meget om det arbejde,
jeg nu som en uskyldsren novice skulle i gang
med. Jeg var 58 år og en bonde der var kuld-
sejlet både landbrugs – og familiemæssigt
uden anden uddannelse end den som land-
mænd på den tid normalt havde.

Min arbejdsbeskrivelse fortalte mig, at jeg
skulle supervisere et nyoprettet kooperativ
bestående af et halvt hundrede småfarmere,

ikke som en håndgribelig virkelighed. El-
lers kunne han have rejst sig fra sit leje for
at plante et træ – eller for endnu en gang at
fodre sin legendariske krikke, ”Rosinante”.

Jeg kunne her have lyst til at tilføje, at netop
problemet med troens håndgribelighed i vore
daglige virkeligheder må være en væsentlig
årsag til alt for mange blomstrende neuroser
i vore moderne samfund, der dog stadig kan
tælles blandt verdens, materielt set, rigeste.
Måske tør vi slet ikke tro? Og tør vi, tør vi
måske bare ikke løbe an på dens evne til at
løfte os over i en ny eksistens, hinsides alle
genvordigheder?

Jeg ser, at der, selv om det nu er 400 år siden
denne roman blev skrevet, stadig forekom-
mer en masse tåbelige episoder i verden, der
i fantasteri og overmod ikke i mindste måde
lader Don Quijotes ditto noget efter. Lad mig
blot nævne krigen imod terror, muhammed-
tegningerne og den almindelige hetz imod
enhver form for islamisme, for da slet ikke
at nævne vor egen hjemlige smædekampagne
imod de fremmede, alle sammen fænomener
der skader os selv ubodeligt og fremmer den
fundamentalisme, som vi, fuldt berettiget,
frygter. Og det bare fordi vi stirrer os blinde
på rent overfladiske fænomener, og undlader
at gå i dybden, der hvor vore afgørende fæl-
lesmenneskelige fortøjninger har deres na-
turlige forankringer.

Det nyttige ved romanen Don Quijote er, at
den viser os, at alle disse urimelige og særde-
les farlige tendenser som han med dødsforagt
går i krig med virkelig findes i verden, og at
der også er mennesker der er parate til at tage
kampen op med dem. Godt nok tager han
bestandigt fejl i bedømmelsen af sin egen
formåen. Men man kan sige, at han med
sine fejltagelser viser alle os, der siden hen

93

Pilgrimstanker

over. Jeg måtte jo netop opfatte den som et
net der blev kastet ud til mig, som jeg så kun-
ne lægge i hvad jeg selv ville? For dem var det
vigtigste af alt ikke at tabe ansigt. Så meget
havde jeg dog fået lært i mine forberedelses-
kurser inden udsendelsen. Den situation vi
nu stod i måtte jeg i virkeligheden prøve at
sætte ind i en meget videre sammenhæng.
For den udgjorde jo et helt naturligt led i
en lang kæde af episoder udspillet imellem
hvide, hjælpearbejdere så vel som alle mulige
andre hvide farmere såvel som administrato-
rer, der sad på både magten og pengene, de
penge som de sorte manglede. Deres eneste
gangbare våben i kampen om såvel goodwill
som håndgribelig mønt havde igennem man-
ge årtier været fortielse løgne og list. For ikke
uden grund følte de, at de intet fik forærende,
og når ovenstående utroværdigheder pakket
ind i hemmelighedskræmmeri nu igennem
mere end 100 år, som det naturligste af ver-
den og uden blink havde været genstand for
gensidig udveksling de to parter imellem, så
er der vel for os idealistiske sandhedsapostle
grund til stoppe op og tænke efter?

Derfor besluttede jeg mig faktisk intuitivt,
og på stående fod, til at skifte min skoleme-
steragtige stil ud med den opdagelsesrejsen-
des nysgerrighed og respekt for den opgave,
det var at påtage sig hvervet som ærlig bro-
bygger imellem ulige og tilsyneladende ufor-
enelige størrelser. Og det blev indgangen til
yderligere 5 års fantastiske oplevelser, måske
det ikke ved første øjekast blev særlig synligt
på de indikatorer vi normalt måler udvikling
på. Men jeg/vi fik sået et frø, hvis virkning
ikke hørte op med min/vor bortrejse. Alt
dette foregik heldigvis imens en udviklings-
arbejder endnu ikke var bundet på hænder
og fødder. Jeg kunne frit kaste mig over,
hvad der på dette sted kunne være relevant.
Som Bjørnson skrev i en kendt sang:

og at den mest presserende opgave ville være
at organisere mælketransport til et Danida-
finansieret mejeri der lå ca. 35 kilometer
væk. Først skulle jeg så finde ud af hvor
meget mælk der kunne forventes at være at
transportere? Og da den undersøgelse vi-
ste, at der i nogle perioder ville være nogen
mælk, i andre perioder nærmest ingenting,
drejede det sig altså om at få flere til at skrive
sig ind som medlemmer. Men det viste sig
at være vanskeligt, eftersom der, efter hvad
kooperativets bestyrelse indviede mig i, også
var en anden gruppe farmere, der med ufine
metoder også forsøgte hverve medlemmer.
Ja, at de faktisk var ude på at ødelægge dette
nyoprettede kooperativ, som oven i købet nu
havde fået en hvid superviser at bryste sig
med.

Der gik en rum tid, hvor de beskrev for mig,
hvor nedrigt denne konkurrerende gruppe
opførte sig i kampen om medlemmerne.
Men i det hele taget var det mig noget af en
gåde, hvad der egentlig foregik. Indtil en dag
hvor nogen fik talt over sig og afslørede, at
det var en og samme mand, der var formand
for begge foreninger.

Jeg blev naturligvis både rasende og dybt
skuffet, imens jeg helt oppe i det røde felt
belærte dem om hvor regelret alting foregik
hjemme i Danmark, og at jeg for øvrigt for
fremtiden måtte forlange, at de i disse vigtige
sager holdt sig strengt til sandheden!

Men så var der en af dem der med det mest
troskyldige udtryk i ansigtet, man overhove-
det kan forestille sig, replicerede: men du har
jo aldrig spurgt!

Og deri havde manden jo fuldstændig ret!
Man kan sige om den replik hvad man vil?
Men den gav mig virkelig noget at tænke

94

Pilgrimstanker

Hvad du evner kast af
i det nærmeste krav!

Nu er der rigtignok kommet andre boller på
suppen. Nu skal udviklingsarbejdere helst
ikke være over 30 år, de skal have en rimelig
god akademisk uddannelse, de får alminde-
ligvis en korttidskontrakt med helt konkret
opgave, som de skal løse uden mindste mu-
lighed for sidespring, men til gengæld får de
så også en løn der er mange gange højere,
end den som jeg i sin tid fik - Linda arbej-
dede ganske gratis som medfølgende hustru
– man må jo dog kunne opføre sig og leve
standsmæssigt. Ja, man skulle faktisk tro,
at det det drejede sig om var, at hæve vort
eget danske nationalprodukt? Og endelig må
man da også huske på, hvor dyrt det er at
være turist i slumkvartererne. For man kan
ikke med rimelighed identificere sig med, og
bistå mennesker, som man aldrig har besøgt
og ved hvordan lever!

Jeg faldt for nylig over et udsagn fra Prædi-
kerens bog i det Gamle Testamente, som jeg
har skrevet mig bag øret, fordi jeg ofte har
brug for det:

Tænk på din skaber i ungdommens dage,
førend de onde dage kommer,

og årene nærmer sig, om hvilke du vil sige:
I dem har jeg ikke behag!’

For nogle lyder det nok som en trussel, men
jeg vil gemme dem som en erfaring. – Jeg vil
forsøge, af et godt hjerte, at trække ungdom-
mens dage med mig – også som gammel! –
Men ærligt talt, jeg lider ikke af mindreværd
i forhold til Lindas og min ulandsindsats.
Som i høj grad var præget af opmærksom-
hed, vilje til at overskride egne grænser og
først og sidst udvise respekt for alt det vi ikke

forstod. Og da vi stræbte efter dette ideal
fulgte vore sorte landsbyboere efter, og det
var en lykke, som jeg næsten ikke har ord der
kan beskrive. Fra at være et projekt til gavn
for et halvt hundrede småfarmere udviklede
det sig efterhånden over 6½ år til at være et
samfundsudviklingsprojekt til gavn og glæde
for det samlede områdes 10 – 12.000 men-
nesker, og hvor samarbejdet med de lokale
skoler udgjorde et meget vigtigt element.
Ikke mindst den omstændighed at Linda så
også dukkede op midt i forløbet gjorde det
muligt for os også at tage fat på det overmåde
vigtige arbejde med kvindegrupperne, som
jeg jo af flere grunde, først og fremmest mit
køn, ellers ville være helt afskåret fra selv at
beskæftige mig med. Nogle vil måske studse
over det lange åremål, eftersom grænsen for
at arbejde i samme projekt ellers er 5 år. Men
det var særlige omstændigheder der var år-
sagen.

Det er dog næsten ikke til at tænke på, at jeg,
hvis jeg ikke den gang havde haft mod til at
sætte mig ud over mig selv, bare kunne have
vendt slukøret tilbage til Danmark som en
slagen ”Don Quijote”.

HUSK AT...
opgive dit medlemsnummer når du
henvender dig til sekretariatet!
Dit medlemsnummer er trykt på
brevet som kommer sammen med
denne udgave af PILGRIMMEN 21

og

ved pasbestilling skal der

FORUDBETALES!

95

Om Caminoen

Trofæet fra VM i fodbold 2010
dedikeret til Sankt Jakob
I december 2010 var præsidenten for den spanske fodboldunion, An-
gel Maria Villar, sammen med træneren for det spanske landshold,
Vincente del Bosque på besøg i katedralen i Santiago de Composte-
la. Her dedicerede de verdensmesterskabspokalen til Sankt Jakob,
Spaniens skytshelgen. Det spanske landshold havde i juli samme år
fået overrakt pokalen ved at vinde VM i fodbold i Syd Afrika.

Villar holdt en tale i katedralen, hvor han
fortalte om det spanske landsholds hengi-
venhed til Sankt Jakob, og han mindede
om, at han under sit besøg tidligere på året
havde bedt for, at det spanske landshold
ville klare sig godt ved det kommende VM.
Det havde de gjort! Han berettede om hol-
dets drømme, skuffelser og anstrengelser.
De havde dog altid haft troen på sejr, selv
om de havde haft vanskelige kampe, for det
var imod stærke konkurrenter. Han fort-
satte: ”Millioner af fans så vort fantastiske
hold og lod sig inspirere af dem”.

”Vi bevarede tilliden til dig, Sankt Jakob,
og til spillernes og trænernes formåen. Der-
for kommer vi her i dag med VM-pokalen
i vore hænder, for at dedikere den til dig,
Sankt Jakob, fordi du hjalp os at blive ver-
densmestre”. Videre sagde han, at sejren var
et resultat, som landet havde drømt om at
opnå siden 1934*), og at Spanien i tidens
løb havde vundet meget og mange forskel-
lige mesterskaber, men aldrig før et VM.

Han fortsatte: ”Derfor er landsholdet kom-
met hjem med trofæet, som blev vundet un-
der store anstrengelser og med dygtighed.
Vi vandt pokalen ved at følge det spor du
viste os for 2000 år siden. Det spor peger på
ydmyghed, venlighed, mildhed, sammen-
hold, tålmodighed og afholdenhed samt
tro og håb med, hvad vi foretager os”. Villar
sluttede sin tale med at sige: ”Sådan rejste vi
til Syd Afrika – og sådan vendte vi hjem til
dig i Santiago de Compostela”.
*) VM i fodbold blev afholdt første gang i 1934 og
siden hvert fjerde år undtaget 1942 og 1946 p.g.a.
anden verdenskrig.

ærkebiskop Julián Barrio tager imod

96

Pilgrimslivet

Vil du være med til at få af-
mærket pilgrimsruten igen-
nem din kommune? af Troels Beck
Foreningen søger medlemmer, som har lokalkendskab til egen kom-
mune, som vil gå med i en lille arbejdsgruppe, hjælpe projektgruppen
med at få:
*	 Valgt de steder på ruten, hvor pæl med Santiagosymbolet 	
	 bør placeres.
*	 Foreslå overnatnings muligheder i din kommune så tæt på 	
	 ruten som muligt.
*	 Påpege steder på strækningen af interesse for pilgrimme.

Vi sørger for kontakten til kommunerne, sø-
ger om tilladelse og tager os af det administra-
tive arbejde.
Vi sender til dig det informationsmateriale, vi
har sendt til alle kommuner på ruterne!

Bestyrelsen er klar over, at det er et projekt
som vil ta’ et par år, før det er færdigt, men
jo flere med lokalkendskab, der vil hjælpe til,
jo bedre!

Tre fra bestyrelsen udgør ’tovholdergruppen’

Svar vedr. den jyske pilgrimsvej, samt ruten
over Fyn, rettes til Troels Beck, Vissenbjerg,
mail: troelsbeck@mail.dk
mobil: 2066 26 49
Svar vedr. den sjællandske pilgrimsvej
(fra København til Gedser):
Benny Gunge, Ll. Skensved,
mail: bennygunge@hotmail.com
mobil: 2615 71 07
Svar vedr. den sjællandske pilgrimsvej
(fra Helsingør til Korsør)
Vibeke Mørdrup, København
mail: v.moerdrup@mail.tdcadsl.dk
mobil: 3929 71 73

97

Pilgrimslivet

Pilgrimsruterne går igennem følgende kommuner:

JYLLAND 	
1.	 Frederikshavn
2.	 Brønderslev
3.	 Aalborg
4.	 Rebild
5.	 Mariagerfjord
6.	 Vesthimmerland
7.	 Hjørring
8.	 Jammerbugt	
9.	 Viborg
10.	 Silkeborg
11.	 Ikast Bande
12.	 Horsens
13.	 Hedensted
14.	 Vejle
15.	 Vejen
16.	 Haderslev
17.	 Aabenraa

FYN (øst-vest)
18.	 Nyborg
19.	 Odense
20.	 Nordfyn
21.	 Assens
22.	 Middelfart
23.	 Fredericia
24.	 Kolding

FYN (øst-sydvest)
25.	 Faaborg-Midtfyn
26.	 Sønderborg
27.	 Aabenraa.

SJÆLLAND
28. Helsingør
29. Gribskov
30. Furesø
31. Ballerup
32. Egedal
33. Høje Tåstrup
34. Roskilde, 2 ruter
35. Lejre, 2 ruter
36. Ringsted, 2 ruter
37. Sorø
38. Slagelse

KØBENHAVN
39. Tårnby
40. København
41. Hvidovre
42. Brøndby
43. Ishøj
44. Høje Tåstrup
45. Næstved
46. Vordingborg
47. Guldborgsund
48. Lolland

98

Foreningen

Program for årsmøde med ordinær generalforsamling

Lørdag 29. Oktober 2011 kl. 10.30

Middelfartsalen, Kulturøen, Havnegade 6, Middelfart
Program for dagen:

Kl. 10.30 – 12.30 Tema grupper:

1)	 Nye pilgrimme, tips og ideer

2)	 Frivillig hjælper på herberget i Astorga (Hospitalero)
	
3)	 Hjemkomne pilgrimme, erfaringer i dagligdagen
	
4)	 Afmærkning af rutenet i Danmark
	
12.30 – 13.30 Frokostpause, sandwich
13.30 – 14.30 Vandretur langs Lillebælt
14.30 Kaffepause
15.00 Generalforsamling starter
ca. 19.00	 Middag
	
Dagsorden på den ordinære generalforsamling:
1. Valg af dirigent, referent samt stemmetællere
2. Bestyrelsens beretning
3. Fremlæggelse af revideret regnskab til godkendelse
(Regnskabet vil blive lagt på foreningens hjemmeside senest 15. okt.)
4. Budget for det kommende år, herunder fastsættelse af kontingent
5. Indkomne forslag
6. Valg af bestyrelsesmedlemmer, for 2 år
 -på valg er: 	Carina Glunz
 	 Niels Henrik Lieberkind
	 	 Else Dupont
7. Valg af bestyrelses suppleanter, for 1 år
 - på valg er: 	Peter Glunz
 	 Anna Lise Bonde
8. Valg af revisor for 2 år, samt revisorsuppleant for 1 år

Generalforsamling

99

Foreningen

Generalforsamling
Tilmelding til sekretariatet senest 30. september via hjemmesiden

www.santiagopilgrimme.dk

Deltagelse i generalforsamlingen er gratis.

Frokost (sandwich) samt formiddags- og eftermiddagskaffe med
kage dækkes af foreningen.

Ønsker du at spise middag skal du tilmelde dig sammen med
din tilmelding til generalforsamlingen på hjemmesiden.

Vil du spise med om aftenen kl. 19:00
koster middagen kr. 165,- + vin/vand pakke kr. 75,-
i alt kr. 240,- som betales direkte til restauranten.

Vestergade 34A • 4600 Køge • T: 56652345
M: info@bjergkaeden.dk • www.bjergkaeden.dk

GODT UDSTYR TIL DIN
NÆSTE PILGRIMSTUR
Hos Bjergkæden har vi stor erfaring med, at hjælpe
pilgrimsvandrere med at pakke rygsækken, til såvel
lange som korte ture. På www.bjergkaeden.dk
finder du en udførlig pakkeliste, med alt hvad du har
brug for på din tur. Du kan bestille direkte i vores
netbutik eller besøge os i vores store flotte butik i
Køge, så hjælper vi dig godt på vej.

MEINDL
BORNEO
God klassisk læder
vandrestøvle.
PRIS 1799,-

TEKO
VANDRESOKKER
Lækre uldsokker i
god kvalitet.
PRISER FRA 129,-

GABEL
VANDRESTAV
Super let. Vægt
kun 186 g.
PRIS 449,-

OSPREY
EXOS 46
Super let og
velsiddende.
PRIS 1499,-

GULLFOSS
DUN SOVEPOSE
Lækker dunpose.
Vægt kun 480 g.
PRIS 799,-

COCOON
HOVEDPUDE
Oppustelig med
fiberfyld. 105 g.
PRIS 199,-

PATAGONIA
RAIN SHADOW
Let, vind og
vandtæt jakke.
PRIS 1399,-

PATAGONIA
ACTIVE BRIEFS
Hurtigtørrende
undertøj M/K.
PRIS 169,-/249,-

EAGLE CREEK
PACK-IT SAC
Pakkepose til toilet
grej og førstehjælp.
PRIS 80,-

