
REISVERHAAL REISVERHAAL BIKEN IN OOSTENRIJK

DE REUS VAN HET

MET AAN DE NOORDZIJDE HET OPEN LANDSCHAP VAN DE KITZBÜHELER ALPEN EN AAN DE ZUIDZIJDE DE HOHE TAUERN MET
‘SEINE MAJESTÄT’ DE GROßßVENEDIGER, HAD KARST ZIJLSTRA AAN EEN WEEK NIET GENOEG OM ALLE ROUTES ROND HET
PINZGAUTAL TE VERKENNEN.
TEKST : KARST ZIJLSTRA / FOTO’S: KARST ZIJLSTRA, XXXXXXXX

gastvrij. Vooral voor mountainbikers is het goed toe-

ven. Waar nog geen routes zijn uitgezet, krijg je goede

tips van de lokale mountainbikescene.

Zoals vandaag, als ik vanuit het op 865 meter hoogte

gelegen Neukirchen naar de Plattenkogel kruip. Na

1400 hoogtemeters krijg ik de puist eindelijk in zicht.

Ondanks de slappe kou en dunne regen kom ik lang-

zaam weer in den Tritt. Dat geeft moed. Maar een dikke

mist fnuikt het beloofde majestueuze panorama over de

Speicher Durlaßboden.

Deze muilezelpaden deden ooit dienst als handelsroutes

naar het zuiden. Vooralsnog lost het potlooddunne

spoortje voor me op in nevel. Het geklingel van koeien-

bellen en af en toe een kreet van een vogel klinken

PINZGAUTAL
Het Pinzgautal in Oostenrijk, tussen Gerlos en

Mittersill, is voor veel Belgen en Nederlanders

een favoriete skiregio. Maar ook ‘s zomers

onthalen de bewoners hun bezoekers zeer

www.fiets.nl ⋅104 2011

REISVERHAAL REISVERHAAL BIKEN IN OOSTENRIJK

in de ruimte. Wat een rust, wat een leegte ook.

Ergens boven ligt het pad dat Sepp Steiger op de kaart

aanwees als mooie, technische afdaling richting

Krimml. Maar ongeduldig pak ik een spoortje te vroeg,

dat doodloopt in een wei met koeien. Het blijft er niet

uitzien, koeien met oormerken als Post-it-stickers.

Even later dan toch. Over een pad dat is geplaveid met

grote, ronde stenen en met stijgingspercentages als de

zoldertrap thuis, daal ik af richting Oberkrimml. De

afdaling onder in het bos golft als een grote cakewalk

op de kermis. Met houten schotten als afscheiding

langs de rand. Dit is in de winter een skiafdaling naar

het dorp.

SINTERKLAAS
De volgende ochtend word ik door de groene armen en

staalblauwe ogen van het Pinzgautal onthaald. Van-

daag wacht Sepp Steiger me op.

Steiger is hotelier, berggids, fervent mountainbiker en

bestuurslid van de plaatselijke toeristenorganisatie.

Niet onbelangrijk, want de 55-jarige geboren en geto-

gen Neukircher ziet mountainbikers als doelgroep hele-

maal zitten. “Niet alleen omdat ik zelf graag bike, maar

mountainbikers geven gemiddeld meer uit dan andere

bezoekers. Ze hebben ’s avonds meer honger en dorst”,

verklaart Steiger lachend.

Sepp Steiger is in Neukirchen even populair als Sinter-

klaas bij ons. We komen nauwelijks het pittoreske

dorpje uit. Een vrouw die een kleed staat uit te kloppen

(waar zie je dat nog?) begroet hij als zijn jeugdvriendin

die hij na dertig jaar voor het eerst ziet. In een onver-

staanbaar dialect waar geen ankerlijn aan vast te kno-

pen is.

Slingerend wentelen we later langs de bergwand. Van-

waar diep in het dal Wald Im Pinzau schilderachtig ligt

te zijn. Sepp kent elke boomwortel. Vanuit een donker

bos steken we een alm over. Er wordt gemaaid met een

handmaaier, zo’n overmaatse tondeuse. Het ritmisch

geklop van een grote, bonte specht begeleidt de muziek

van de zangvogels. ”Probeer dat maar eens”’, stelt Sepp

voor, “vijftien keer per seconde tegen keihard hout.”

Op een stukje asfalt claxonneert een automobilist. “Een

toerist”, verzekert Sepp, “want een lokale bewoner toe-

tert niet.” Sepp staat dicht bij de natuur, zo blijkt als we

weer een andere singletrack zijn opgereden. “Kijk, rode

bessen, goed voor de bloedsomloop.” En even later bij

een nest rode mieren: “Die moet je opeten als je last van

reuma hebt.” Zoals de beestjes vlug en lenig takjes

naar hun nest slepen, zou je het haast gaan geloven.

In Alpengasthof Stockenbaum pauzeren we met een

heerlijke Kaspressknödel Suppe. Het smaakt zoals het

klinkt. Stevig. “Laß das Tempo des Alltags vor der

Tür”, is het wandtegeltjesdevies van de gastvrouw.

BESNEEUWDE ROTSPIRAMIDE
De volgende dag ga ik op pad met Sandro, een stagiair

bij de plaatselijke Intersport, en Dieter, een Duitse

mountainbiketoerist. We rijden vanaf de Wildkogel op

2091 meter via de Baumgartenalm (1402 meter) over

de Fleckl Hochalm naar het Wildkogelhaus. Een tocht

met prachtige vergezichten op de Großvenediger, de

besneeuwde rotspiramide die groots de hemel in piekt

boven het nationale park Hohe Tauern. “Seine Majes-

tät’, zoals de Neukircher de 3662 meter hoge berg noe-

men, is de vierde van Oostenrijk en de hoogste van het

Salzburger Land.

Vanaf het Wildkogelhaus is de afdaling over de Wild-

kogeltrail een toetje. Het zijn de sporen waarover paar-

den in 1898 de materialen naar boven sleepten om de

berghut te bouwen. Bij bikers ontdekt en beroemd

geworden als mooiste afdaling tijdens de TransAlp van

2003. De trail bestaat uit twee gedeelten. Boven het

tussenstation heb je vrij uitzicht en is het pad bezaaid

met stenen en rotsen. Na het tussenstation rij je door

het bos en dus over voornamelijk wortels. De kanten

van de vele bochten houden je in de flow. Kehrenorgie,

zeggen Duitsers zo treffend. De steilste stukken laten

zich met de voorrem goed controleren. Opgewonden rol-

len we na 1150 downhillmeters het dorp in.

De vorig jaar geopende downhill Rob-J-Supertrail, ver-

noemd naar freerider Rob Jauch, die de trail heeft uit-

gezet, is een heftige route. Hij is alleen geschikt

De wedstrijdrijders van de Tour Divide Race rijden van noord naar zuid en moeten de 4360 kilometer binnen
27 dagen afleggen. Dat is minimaal 160 kilometer per dag zonder rustdagen. Het record is binnen 18 dagen,
net iets meer dan 245 kilometer per dag. Controle vindt plaats door middel van een GPS-Spotdevice. Er is
geen inschrijfgeld en geen eindprijzen. De wedstrijdrijders nemen het minimale mee en centreren dat met
een frame-, bar-, saddle- and backbag rond de middellijn van hun 29“ hardtail frame. Altijd in balans en
geen zijtassen die achter takken en rotsen kunnen haken. De fietstassen worden op maat gemaakt. Op
www.bikepacking.net kun je zien hoe Amerikanen hun MTB omtoveren tot een snelle en lichte offroad reis-
fiets.

EEN DIKKE MIST FNUIKT HET BELOOFDE
MAJESTUEUZE PANORAMA

www.fiets.nl ⋅106 2011

REISVERHAAL BIKEN IN OOSTENRIJK REISVERHAAL

voor de ervaren liefhebber met het juiste materiaal.

De doorkomst van de TransAlp was een stimulans voor

de regionale mountainbikesport. Ondanks duizend

kilometer route, zijn vele spannende kilometers nog

niet gemarkeerd. Zo blijkt als we met een groep lokale

bikers, onder wie Sepp en zijn dochter Marlene, richting

Mühlbach biken. Een prachtige trail die lang op hoogte

blijft alvorens het pad tussen de bomen door duikt.

HOHE TAUERN
Rond het Mühlbachtal liggen veel meer mooie routes.

Maar je kunt het Pinzgautal niet verlaten zonder het

nationale park Hohe Tauern te verkennen. De uitlopers

van het ingesneden massief, met de Großvenediger er

fier bovenuit, staan als een voet in het Pinzgautal. De

vijf dalen in het massief zijn de speelruimtes tussen de

tenen van de grote vriendelijke reus.

Het Krimmler Achental is het bekendst door de grootste

waterval van Europa. Het water stort met 4000 liter per

seconde 300 meter naar beneden. Door de 400.000

bezoekers per jaar, de grote parkeerplaatsen, het

entreegeld en vele verkoopstalletjes stijgt de attractie

naar een hoog ‘Efteling-gehalte’. Veel rustiger is het

gedeelte na de waterval.

Ik ben geen verwoed liefhebber van een heen-en-weer-

route, maar voor de Dreiherren gletsjer moet ik een uit-

zondering maken. Vooral na het Krimmler Tauernhaus

opent het dal zich als een fotoboek. Rechts de met den-

nenvacht beklede hellingen, links de ruige rotswanden

en daartussen het zilveren water dat met speelse effec-

ten een weg naar beneden zoekt. “Op mooie dagen

doen wel 150 mountainbikers onze hut aan”, vertelt

eigenaar Friedl Geisler van het Tauernhaus trots.

Van het Achental kun je onderlangs naar het Obersulz-

bachtal. Volgens de mountainbikeroute is er niet te lus-

sen, maar een struise boerin in haar pick-up (peuk in

de mondhoek, rode zakdoek in het haar) denkt daar

gelukkig heel anders over. “Geen probleem! Met zo´n

mountainbike!”, roept ze als een deskundige op mijn

vraag of het mogelijk is via de Kampriesenalm terug te

rijden. Heerlijk, zo´n antwoord. En wat een wereld-

1

2

3

DE AFDALING ONDER IN HET BOS GOLFT
ALS EEN GROTE CAKEWALK

 ⋅ www.fiets.nl 109aPril 2011

REISVERHAAL REISVERHAAL BIKEN IN OOSTENRIJK

vrouw. Geen bezorgde autochtoon die je met alle goede

bedoelingen over dezelfde weg terugstuurt. Het achter-

afpad is technisch, zoals de stippellijn op de kaart aan-

geeft, maar te doen. Om vervolgens via de Blausee bin-

nendoor naar het volgende dal, het Unterschutzbachtal,

te gaan.

Dit begint met een felle klim langs een andere waterval.

Kleiner dan die van Krimml, maar nog steeds indruk-

wekkend. En zonder pretparkbezoekers. Ik maak een

kort lusje, want ook het Habachtal wil ik vandaag nog

afvinken. Waar op het eind de Moar Alm Hüte ligt. Die

stamt uit 1771 en is daarmee een van Oostenrijks oud-

ste berghutten.

Door het brede Pinzgautal kun je heerlijk uitbollen over

onverharde boerenwegen tussen de weilanden en

gehuchten. Hoe dichter bij de bewoonde wereld, hoe

meer wandelaars en joggers je tegenkomt. Een zware

man in blauw-geel sportkostuum maakt kreunend

diepe kniebuigingen tegen een hek. Maar je ziet ook

toerfietsers die van Krimml over de Tauernradweg naar

Salzburg fietsen.

Voordat ik me definitief laat afzakken, neem ik nog een

Kaiserschmarrn (een soort crêpes) met appelmoes in de

Alpenrose Hütte. Aan de muur hangt een universeel

landschapsschilderij, zoals je ziet op ouderwetse

kunstmarkten. Het stelt de woonwens voor zoals die bij

velen leeft. Een eenvoudig huisje met rode dakpannen.

Rook die kringelt uit de schoorsteen. Het staat niet tus-

sen strenge dennen, maar in weelderig loofhout. Lich-

telijk herfstig van tint voor een prettig kleurengamma.

Voor het huis een veld met gras en bloemen. Er klatert

ook een beekje en dan altijd met een bruggetje. Drome-

rig en idyllisch. Maar in het Pinzgautal is dit de werke-

lijkheid. Terwijl ik dit opschrijf, denk ik aan Oscar

Wilde, die ooit zei: “Waar geen overdrijving is, is geen

liefde.”

Dit artikel is mede tot stand gekomen door www.twee-
dehuisoostenrijk.nl

REISINFO
www.urlaubsarena-wildkogel.at
www.hotel-steiger.at
www.mtbclinic-reizen.nl/de-reizen/
neukirchen-oostenrijk

DE WILDKOGELTRAIL IS DE MOOISTE
AFDALING VAN DE TRANSALP VAN 2003

xxxx

www.fiets.nl ⋅110 2011

