

Sanlúcar de Barrameda - El Rocío.

20-2-2010.

Sanlúcar de Barrameda - P.N. de Doñana - El Rocío.

Vroeg erin, betekent ook vroeg eruit. Om kwart voor acht al. Dik negen uur kuieren we naar de Fabrica de Hielo om de kaartjes voor de boottocht naar het *N.P. de Doñana* te kopen.

Voor de boottocht van 10.00 - 13.30 met de Real Fernando daarheen zie PDF-file.

Dat kleine bootje hebben wij.

Real Fernando.

Zilvermeeuw, *Larus argentatus*.

Met paard en windhond op het strand.

Tegen tweeën eten we wat, pakken vervolgens de spullen in en rijden naar de 1e bodega van gisteren: Viña de Calleguela. En halen daar 1,5 l haast colabruine “cream”. Dan gaan we even afscheid nemen van Meindert en Wil, die net aan de spaghetti zitten. Tegen drieën beginnen we dan aan de 182 km via Sevilla naar El Rocío aan de andere kant van het Doñanapark.

1,5 litre “cream” por favor.

Sanlúcar de Barrameda.

Marisma del Chapatal.

Boomgaarden staan onder water.

Heel dunne hoge bewolking (A IV).

Hangbrug over de Guadalquivir bij Sevilla.

Brug bij Sevilla.

Rio Guadalquivir.

Langzaam betreft de lucht hetgeen op gegeven ogenblik een heel apart licht geeft met een zon die er net doorheen komt. In het dal van de Gualdalquivir bij Sevilla zien we enkele zwarte wouwen boven ons. De weg naar Huelva levert enige ooievaars op. Om half zes bereiken we de camping in El Rocío. We nemen het Andalucía arrangement en moeten dus morgen voor 10 uur van de camping af zijn. We krijgen wat te lezen omtrent bedevaartsplaats El Rocío. Morgen (zondag) zijn er 4 missen!

Zwarte wouw, *Milvus nigra*.

Olijfboomgaarden.

A49 naar Huelva en Portugal.

Camping La Aldea, El Rocío.

Dennenbossen aan de weg naar Al Rocío.

El Rocío - Punta Umbria.

Het natte El Rocío.

21-2-2010. El Rocío - Punta Umbria.

Het regende weer z'n best deze nacht, maar 's morgens zijn de buien weggetrokken. We lopen, na Zippy op de parkeerplaats gezet te hebben, naar het bedevaartsdorp [El Rocío](#). Het ligt er zeer nat bij na dagen zware regen. Zie PDF-file.

Om half twaalf pikken we de camper weer op en rijden naar het strand van Torre de la Higuera, waar Tineke tevergeefs een cache zoekt op het hoge wandelduin. Achter ons ruim zicht over Las Marismas en NP Doñana. Een enorm groot natuurgebied.

El Rocío.

Torre de la Higuera.

Playa de la Torre de la Higuera.

Voor ons het strand met in zee een rest van een omgevallen toren. Althans daar lijkt het op.

We rijden in de richting van Mazagón naar de volgende cache. Die moet op een van de hoge duinen van Asperillo liggen.

Weg naar Mazagón.

Asperillo.

Fumana arabica.

Asperillo.

Genista sp.

La camarina de perlas.

Ik proef er op uitnodiging van een natuurbord een klein wit besje van de camarina-plant, een klein hechtig struikje. (Licht zurig goede smaak.) Tineke vindt de cache daar. We ruilen een geo-coin om.
Een mooi plekje om eventueel te overnachten. Maar we willen gezien het tijdstip nog verder. 15.15.

Asperillo.

Bij een volgende tip van Ko, het parkeerterrein van de Parador Nacional de Cristóbal Colón, kan men niet meer overnachten. We lopen er even naar het strand en een wilde zee, die nu rollen schuim op het strand deponeert.

Playa de Mazagón bij Parador Nacional.

Dan rijden we verder in de richting van Huelva. Overal staat het water zeer hoog op de velden en langs de weg. Op één plek is de weg overstroomd en moet eenieder zeer voorzichtig door een vrij diepe plas water. Zippy staat hoog op de poten, zodat dat voor ons geen probleem is. We rijden overigens door uitgestrekte pijnbossen. De beplanting ervan is echter wel zeer homogeen. Hoe mooi ook die bomen en struiken zijn, het totaal komt al gauw saai over.

De weg naar Huelva is ondergelopen.

Brug over de Río Tinto, Huelva.

Monumento a Colón.

We kijken vlak na de brug over de Río Tinto naar een camperplek bij het Comumbusmonument (Huelva). Maar dat is vlak tegen de brug en doorgaande weg aan gelegen en heeft naast een gesloten restaurant en aardig zicht over het water, niets te bieden. We besluiten door te gaan naar Punta Umbria over die lange brug aan de horizon. 16.35.

Na opnieuw een rit door uitgestrekte pijnbossen, vinden we een prachtig plekje bij een Chiringuito aan het strand van Punta Umbria. Daar staan al enkele kleinere campers dwars over 3 parkeerplaatsen, hetgeen wij dan ook maar doen.

Na 'n blik op het strand gaan we een uitgebreide visschotel eten in de chiringuito. Heerlijke zalmouse met brood vooraf en een reuzenschotel met gefrituurde vissen (sardienen, camarones, inktvis en nog onbekende spul). Heerlijk.

Brug over de Río Odiel.

Havengebied Huelva.

Brug over de Río Odiel.

Punta Umbria.

Aan het strand van Punta Umbria.

Punta Umbria - Isla Canela.

Het moderne centrum van Punta Umbria.

22-2-2010. Punta Umbria - Isla Canela.

We doen het langzaam aan deze morgen, zo zijn we pas om 11 uur op pad. Eerst nog wat boodschappen bij de Mercadona in Punta Umbria. We doen een earth cache aan het strand (maar begrijpen de opdracht daar niet!) en rijden dan om 13.00 uur aan. (5352 km).

Playa de Enebrales.

Een vuurtoren gevonden!

El Portil.

Playa de Cartaya.

El Rompido.

Faro de El Rompido.

Via El Portil en Nuevo Portil rijden we naar de Playa de Cartaya, waar in de zeearm heel veel kleine jachten liggen.

Cartaya.

Playa de La Antilla.

Via El Rompido rijden we om de Río Piedrasdelta heen. Via Cartaya en de N431 naar Lepe en dan naar het strandstadje El Antilla.

La Antilla.

La Antilla.

Potten om inktvissen te vangen.

Playa de Hoyo.

La Antilla blijkt een alleraardigst vissersdorp te zijn. Opvallend is de grote stapel keramische potten, die voor de inktvissenvangst zijn bestemd. (Simpel in het water gooien en weer na lange tijd 's nachts eruit halen!) Op dit strand liggen ontzettend veel grote schelpen, waaronder veel oester- en St. Jacobsschelpen.

Verderop stoppen we nog even op het Playa del Hoyo. Maar daar staat alles zo onder water dat we er niet willen overnachten. Bij het wegrijden ziet Tineke een dikke den over het hoofd, waardoor de fietsendrager enigszins opfroemelt. Ik trek het een en ander provisorisch minder krom en zet de fietsen met een klemband goed vast. De beugel voor fiets 2 is kapot, maar dat probeer ik straks wel weer te fixen.

Zicht op Isla del Moral vanaf Isla Cristina.

Zicht op Playa Canela vanaf Isla Cristina.

Isla Cristina.

Faro de Isla Cristina.

We rijden naar de vuurtoren van Isla Cristina. Daar kijken we over de rivierdelta van de Río Guadiana. Men mag overigens nergens in het bereik van Isla Cristina kamperen en dus rijden we door naar de overkant van de rivier. Daarvoor moeten we de brug bij Ayamonte nemen.

Isla Canela.

Playa Canela.

Playa Canela.

We rijden naar Isla Canela het laatste schiereiland in Spanje. Daar vinden we aan het strand enkele andere campers. Inderdaad een heel aardig plekje. Even lopen we er het strand op en vinden er massa's aparte en grote schelpen. Dan trekken we ons in Zippy terug voor de harde wind. Ik probeer de beugel van de fietsendrager in de buis te duwen. Dat lukt niet. Dan zaag ik er een stukje af met mijn Zwitsers zakmes! Dat duurt één uur. Nu kan de aansluiting weer vastgezet worden door op de juiste hoogte in de buis putjes te tikken met de hamer en een dikke spijker. Die zit dan weer en zo kan de fiets weer goed vastgezet worden.

Vervolg van de reis.

Reparatie fietsendrager.