
﻿

Kaapverdië
	 Ervaar de schitterende stranden van Sal en Boa Vista

	 Beleef Praia, hoofdstad op basaltplateaus

	 Geniet van weemoedige morna en opzwepende funanà

	 Ontdek het woeste berglandschap van Santo Antão

	 Smul van een glaasje grogue met een hartige cachupa erbij

	 Bezoek de fascinerende vulkaan op Fogo

Inhoud

7	 Kaarten en plattegronden
9	 Woord vooraf

1 11	 Kaapverdië: een kennismaking
12	 Natuur
18	 Bevolking
22	 Politiek en samenleving

2 27	 Geschiedenis
28	 Eerste bewoners
30	 Vroegmoderne tijd
32	 Negentiende eeuw
32	 Hedendaagse geschiedenis

3 37	 Kunst en cultuur
38	 Volkscultuur
39	 Muziek
41	 De Kaapverdische keuken

1 47	 Santiago
49	 Praia
55	 Cidade Velha
58	 Het noordwesten
60	 Het noorden
63	 Tips en adressen

4 67	 Sal
71	 Het zuiden
75	 Het noorden
80	 Tips en adressen

5 83	 Boa Vista en Maio
84	 Boa Vista
86	 De westkust van Boa Vista
90	 De noord- en oostkust van

Boa Vista
92	 Het binnenland van Boa Vista

93	 De zuidkust van Boa Vista
95	 Maio
97	 Vila do Maio
98	 De oostkust van Maio
102	 Tips en adressen

6 105	 São Vicente en São Nicolau
106	 São Vicente
107	 Hoofdstad Mindelo op

São Vicente
115	 Het noorden en oosten van

São Vicente
117	 Santa Luzia, Branco en Raso
119	 São Nicolau
120	 Hoofdstad Ribeira Brava op

São Nicolau
121	 Het westen van São Nicolau
123	 Het oosten van São Nicolau
124	 Tips en adressen

7 129	 Santo Antão
132	 Het zuiden en het westen
135	 Het noorden en noordoosten
143	 Tips en adressen

8 147	 Fogo en Brava
148	 Fogo
150	 Hoofdstad São Filipe op Fogo
153	 Chã das Caldeiras en

Pico de Fogo
156	 Rond het eiland Fogo
157	 Brava
160	 Het noordoosten van Brava
163	 Tips en adressen

i 166	 Praktische reisinformatie

r 176	 Register

8 KAARTEN EN PLATTEGRONDEN

SANTO ANTÃO

SÃO NICOLAU

SÃO VICENTE

BOAVISTA

MAIO
SANTIAGO

FOGO

BRAVA

Tarrafal

Ponta
do Sol

Porto Novo

São Pedro

Mindelo
Calhau

Ribeira Grande

Ribeira Brava

Tarrafal

SAL
Palmeira

Pedra Lume

Espargos

Santa Maria

Sal Rei

Rabil

Vila do Maio

Tarrafal Calheta de
São Miguel

Pedra Badejo
Assomada

Cidade Velha Praia

Mosteiros

Cova Figueira

São Filipe
Nova Sintra

0 60 km

A T L A N T I S C H E O C E A A N

I L
H

A
S

D E
S O T A V E N T O

I L H
A
S

D
E

B
A
R
L
A
V
E
N
T O

SANTA LUZIA

Kaapverdië

9WOORD VOORAF

Woord vooraf

Nog niet zo heel lang geleden was Kaapverdië een van de allerarmste lan-
den van Afrika. Sinds een jaar of wat is daar verandering in gekomen. Het
land is flink gestegen op de economische ranglijsten en wordt nu als voor-
beeld gezien voor andere Afrikaanse landen. Een van de oorzaken van de
vooruitgang is het toerisme, dat de fraaie stranden van de Kaapverdische
eilanden Sal en Boa Vista en de imposante landschappen van eilanden als
Santo Antão en Fogo heeft ontdekt. Vooral op de eilanden met de mooie
stranden zijn nieuwe hotels gebouwd, maar gelukkig is het allemaal nog re-
delijk kleinschalig, en dat is nu juist de charme van Kaapverdië. Alle negen
bewoonde eilanden van de archipel zijn overzichtelijk, óók de twee grote ste-
den van het land – de hoofdstad Praia op het eiland Santiago en de tweede
stad Mindelo op het eiland São Vicente.
De Kaapverdische cultuur laat hiernaast een aantrekkelijke mix zien van
Afrikaanse en Europese invloeden, waarbij het voormalige koloniale moe-
derland Portugal een duidelijk stempel drukt op het Europese deel. De be-
volking is vriendelijk en open, zonder opdringerig te zijn. Kaapverdianen
maken de bezoeker graag deelgenoot van hun levensgevoel, morabeza, wat
zoveel betekent als ‘gastvrij, open, ongedwongen en relaxed’. Voeg daarbij
het warme klimaat, de blauwe oceaan en de levendige muziekscene, en het
is niet verwonderlijk dat Nederlanders en Belgen er een fijne zonbestem-
ming bij hebben gekregen. En dat op slechts 6 uur vliegen vanaf Noordwest-
Europa!

Guido Derksen

5

5

Sal

Het epicentrum van het toerisme in Kaapverdië is Sal.
Zon, een internationaal vliegveld, witte zandstranden,
een stuk of wat investeerders die nieuwe hotels willen
bouwen en restaurants willen openen: meer is er niet
nodig om een zonbestemming te worden. Meer is er ook
bijna niet op Sal, want afgezien van de fraaie stranden is
er geen landschappelijk schoon. Er zijn ook geen mooie
steden, schilderachtige dorpen of bijzondere culturele
voorzieningen. Zon, zee en strand, dat is waarvoor je
naar Sal gaat. Of wind, want het eiland is een topbestem-
ming voor wind- en kitesurfers. Wil je meer dan zon, zee,
strand of wind, dan is het verstandig een vakantie op Sal
te combineren met een bezoek aan een of meer andere
Kaapverdische eilanden.

< Senegalese souvenirverkoopster op Sal.

72 SAL

5

Ga je vanaf het centrale plein zuidwestwaarts, dan kom je bij de pontão (de
centrale pier) die hier vanaf het strand de baai in steekt. Op de houten pier
zijn souvenirwinkeltjes met Afrikaanse snuisterijen en kantoortjes waar je
excursies kunt boeken. Langs Rua 1 de Junho en in zijstraten vind je aller-
lei cafés, restaurantjes en andere toeristische voorzieningen. Loop je vanaf
de pier verder naar het westen, dan kun je op de wandelpromenade bij het
strand kiezen uit verschillende horecagelegenheden met zeezicht.
Rua Amilcar Cabral loopt landinwaarts parallel aan Rua 1 de Junho. Je vindt
hier nog enkele restaurantjes met eenvoudiger en goedkopere menu’s. Rua
Amilcar Cabral gaat aan de noordwestkant Santa Maria uit. De brede zijweg
links, met voet- en fietspaden erlangs, voert naar de grotere hotelcomplexen
aan de westzijde van Santa Maria. Tussen de hotels vind je hier en daar nog
wat eetgelegenheden en andere voorzieningen, vooral aan de rechterkant
van de weg. Op een braakliggend stuk land rechts kun je enkele oude zout-
pannen zien; let op de witte zoutafscheidingen en de incidentele waadvogel
die hier rondstapt. Andere oude zoutpannen vind je voorbij de bebouwing
in het noorden van Santa Maria. Hier ligt een redelijk omvangrijk zoutwin-
ningsgebied met rechthoekige pannen waarin nog altijd, op kleinere schaal
dan vroeger, zeezout gewonnen wordt.

Terug in Santa Maria rijd je langs de grotere hotelcomplexen aan de west-
zijde van Santa Maria naar het einde van de weg. Hier liggen Hotel Farol,
een all-inclusivehotel voor de Italiaanse markt, en het RIU Palace Santa
Maria. Achter de hotels ligt een gebied met zandduinen. Dit beslaat de gehele

Het prachtige strand van Santa Maria.

73

5

SAL

zuidwestelijke punt van het eiland (Ponta Sino) en is omzoomd met vrijwel
maagdelijk strand. In de duinen staat het witte vuurtorentje dat het scheep-
vaartverkeer van oudsher waarschuwt voor de onderzeese gevaren.
Voorbij de RIU-hotels ligt het mooie strand van Ponta Preta. Het is een
befaamd strand onder gevorderde kite- en windsurfers. Wie alleen van de
zon en de zee wil genieten zonder zich te hoeven inspannen, kan bij het hou-
ten café-restaurant terecht en eventueel gebruikmaken van het zonnedek.
Weer wat verder aan de kust liggen het Llana Beach Resort en het grote
Tortuga Beach Resort, van de Spaanse Meliã-keten. In zee heeft het Llanas
twee golfbrekers met ertussenin de Bikini Beach Club laten aanleggen voor
de gasten. Het strand aan de westzijde van het eiland is iets minder mooi
dan dat aan de zuidkust. Iets landinwaarts, tegenover het Meliã Tortuga
Beach Resort, bevindt zich het krankzinnig grote Vila Verde Resort, het
grootste resort van Sal. Het heeft de omvang van een klein dorp en bestaat
uit een hele reeks pastelkleurige appartementengebouwen met maar liefst
500 appartementen en kamers. Ertussenin liggen welgeteld 13 vrij kleine
zwembaden, met kinderbadjes erbij. Vanuit sommige appartementen is het
best een stuk lopen naar het ontbijtbuffet.
Net even ten noorden van het grote complex, links langs de weg naar Espar-
gos, tref je de Viveiro Botanical Garden aan. Tegen een kleine entree-
prijs kun je hier tropische bomen en planten bekijken en rondwandelen in

Restaurant in Santa Maria.

80 SAL

TIPS EN ADRESSEN

SAL

VERVOER
• Sal is per vliegtuig of per veerboot te bereiken. Er vaart ’s nachts een

veerboot die Sal en Boavista met elkaar verbindt, de Dona Tututa. Een
overtocht duurt 3 uur (cvinterilhas.cv).

• Binnenlandse vluchten zijn er dagelijks naar Santiago en vandaar naar
andere eilanden (caboverdeairlines.com).

• Bij de luchthaven zijn taxi’s. Je kunt ook naar de doorgaande weg lopen
en daar een aluguer aanhouden, het lokale transport op de Kaapverdische
eilanden in de vorm van kleine passagiersbusjes en pick-uptrucks met
bankjes achterop.

ETEN EN DRINKEN
• In Pedra de Lume is restaurant Area Docas de aangewezen plek voor een

behoorlijke maaltijd.
• Palmeira heeft onder meer Esplanada Rotterdam en het Italiaanse

restaurant Club Palmeirão.

SANTA MARIA

VERVOER
• Tussen Santa Maria en Espargos rijden regelmatig alugueres, tegen een

vaste prijs. In Santa Maria staan ze bij de BCA Bank aan het begin van de
plaats, in Espargos is de verzamelplaats het plein bij hotel Atlântico en
het gemeentehuis.

• In Santa Maria zijn fietsen, scooters, auto’s en quads te huur.

OVERNACHTEN
• Tip

van de
auteur

Hotel Morabeza: oudste luxehotel van Sal, opgezet door
Belgen. Het prachtige onderkomen ligt uitgesmeerd over een
groot terrein direct aan het strand. Mooie tuinen, drie

zwembaden, 121 smaakvol ingerichte kamers en suites en drie
uitstekende restaurants – centraal in Santa Maria (hotelmorabeza.com).

• Odjo d’Água: mooi gelegen aan zee met restaurant boven het water
(odjodagua-hotel.com).

• Pension Alizés: een van de iets goedkopere overnachtingsopties.
• The Budha Beach: lekker zen – bij het oostelijke strand van Santa Maria

(budhabeach.com).

81SAL

• Aan de westkust boven Santa Maria liggen onder meer het grote Meliã
Tortuga Beach Hotel (tortugabeach resort.com), het nog veel grotere Vila
Verde Resort, twee grote Oasis Atlantico-hotels (oasisatlantico.com) en
het Dunas Beach Resort (dunasbeachresort.com). Verder noordwaarts
kom je bij Murdeira Village Resort (murdeiravillage.com).

ETEN EN DRINKEN
• Restaurant Le Prive: staat te boek als het beste restaurant van Sal –

Rua 15 de Agosto 20.
• GEKO Gourmet: restaurant en wijnbar met een goede reputatie – Djadsal

Moradias, Bloco B.
• Restaurant Palm Beach: leuke eetgelegenheid met een uitgebreide

menukaart – aan de oostkant van de pier op het strand.
• Odjo d’Água: in het restaurant van dit hotel kun je boven de zee eten. (De

meeste hotels hebben trouwens goede restaurants, waar je ook gewoon
kunt binnenlopen als je geen gast van het hotel bent.)

• Landinwaarts zijn in de straten achter het strand van Santa Maria allerlei
eetgelegenheden, meestal wat goedkoper dan aan het strand. Je komt er
pizzeria’s tegen, ijssalons, snackbars en andere gelegenheden.

• Tip
van de
auteur

Ocean Café: trendy café, the place to be. Het is er bijna altijd
gezellig en druk, je kunt er prima eten en regelmatig is er
livemuziek. Boven het café worden enkele prachtige, door een

Italiaanse designer individueel vormgegeven suites verhuurd – aan het
centrale plein (oceancafe.com).

• Voor een goede, grote en goedkope caipirinha ga je naar het eenvoudige
tentje aan het strand voor hotel Morabeza.

ESPARGOS

VERVOER
• Tussen Santa Maria en Espargos rijden regelmatig alugueres tegen een

vaste prijs. In Espargos is de verzamelplaats het plein bij hotel Atlântico
en het gemeentehuis.

• Veel minder frequent rijden er alugueres tussen Espargos en Palmeira,
en naar Pedra de Lume is slechts sporadisch vervoer.

OVERNACHTEN, ETEN EN DRINKEN
• Je kunt overnachten in enkele guesthouses en pensions, waaronder

 Residencial Monte Sintinha met goed restaurant beneden, Residencial
Central en Pensao Paz e Bem, gerund door katholieke nonnen.

• Espargos heeft diverse eenvoudige eetgelegen heden, bijvoorbeeld
Salinas, Esplanada Bom Dia en niet te vergeten restaurant Amelia, op de
benedenverdieping van Residencial Monte Sintinha.

84 BOA VISTA EN MAIO

6

? BOA VISTA
Behalve zonnebaden en zwemmen kun je goed wind- en kitesurfen op Boa
Vista. Er is bescheiden duiktoerisme, er zijn een paar koraalriffen en van
juni tot november leggen duizenden zeeschildpadden hun eieren op de
stranden. In de toekomst zou het eiland ook kunnen profiteren van walvis-
toerisme, want in de wateren rond het eiland komen verschillende soorten
zeezoogdieren voor, ook diverse dolfijnensoorten. Sterker nog, in de zee
voor het zuidelijke Santa Mónica-strand en in de baai voor Sal Rei planten
bultrugwalvissen zich tussen maart en mei voort.

Geschiedenis
Volgens de annalen werd Boa Vista op 14 mei 1460 door de Portugezen ont-
dekt. Ze noemden het eiland in eerste instantie São Cristovão, maar later
werd de naam Boa Vista geadopteerd. Het verhaal gaat dat een zeeman tij-
dens een zware storm het eiland zag liggen. Omdat daarmee de redding
nabij was, riep hij enthousiast ‘Boa vista!’, vrij vertaald ‘Land in zicht!’ Zijn
uitroep werd daarna de naam van het eiland.
De Portugezen hadden weinig belangstelling voor het barre en droge stuk
grond. Het werd enige tijd als leprakolonie gebruikt en er werden geiten
gefokt, maar meer dan een handvol mensen woonde er niet. Christoffel
Columbus bezocht Boa Vista in 1498 tijdens zijn derde reis naar Amerika,
maar hij zeilde al snel weer verder. In de 17de eeuw vielen de Engelsen het
eiland regelmatig aan, vanwege de goede kwaliteit zout die er te vinden was.

Een van de ondiepe grotten bij Praia Varandinha.

85

6

BOA VISTA EN MAIO

Begin 19de eeuw bouwden de Portugezen een fort op het eilandje Ilhéu de
Sal Rei in de baai bij Sal Rei. Sal Rei werd hierna het bestuurscentrum van
het eiland, in plaats van Povoação Velha. Een tijdje floreerde Sal Rei als han-
delspost, maar in de loop van de 19de eeuw werd Mindelo op São Vicente
de belangrijkste handelshaven van Kaapverdië en zakte Boa Vista terug in
de vergetelheid. Pas de laatste decennia staat het eiland weer op de kaart,
vanwege de groei van het toerisme.

Geografie
Boa Vista is naast Sal en Maio een van de drie zandeilanden van Kaapverdië.
Dit betekent dat er lange witte zandstranden en veel zandduinen zijn. Zo
hier en daar waan je je in zo’n duingebied bijna in de Sahara. Niet vreemd,
want veel van het zand is daadwerkelijk uit de Sahara overgewaaid of in de
oceaan neergeslagen en daarna op de kust aangespoeld.

C a m p o d a S e r r a

0 10 km

Sal Rei

Rabil

Fonte Vicente

Povação Velha

Curral Velho

João Barrosa

João Galego

Fundo das Figueiras

Cabeço das Tarafes

Estâncía de Bairo

Bofareira
Praia das Gatas

Praia de
Chave

Costa de
Boa Esperança

Praia de
Santa Mónica

Praia de
João Barrosa

Praia de
Curral Velho

Capela Santo António

Salamansa
239 m

Pico Forcado
364 m

Caçador
355 m

Passarão
315 m

Santo António
379 m

Rocha Estância
354 m

Monte Estância
387 m

Morro de Areia
167 m

Santa Mónica

Monte Negro

Ponta do Sol

Wrak van de Santa Maria

Oude steenfabriek

Espingueira

Ilhéu de Sal Rei

Ervatão

BOAVISTA

Boa Vista

92 BOA VISTA EN MAIO

6

Een paar huizen van het gehucht zijn omgevormd tot een fraai ecohotel,
voor wie écht de bewoonde wereld even achter zich wil laten. Net voorbij
Ponte Antónia kun je snorkelen bij wat koraalformaties, als de zee niet al te
wild is tenminste. Met wat geluk zijn er verpleegsterhaaien.
Nog verder voorbij Ponta Antónia wacht de totale eenzaamheid. Dit ooste-
lijke deel van de noordkust biedt wind, rotsen en verlaten stranden. Scha-
duw zul je er vergeefs zoeken. Bij Ponta Rodrigo buigt de kust vervolgens
af. Hier begint de oostkust van Boa Vista. Direct na Ponta Rodrigo ligt
een mooi wit strand, Praia das Gatas, langs de Baía das Gatas. Je kunt
strand en baai bereiken vanuit het dorpje Fundo das Figueras. In zee lig-
gen hier enkele minuscule eilandjes, onder water zijn koraalriffen. Soms
zwemmen hier dolfijnen en heel af en toe worden er tijgerhaaien gezien,
na de grote witte haai een van de grootste en gevaarlijkste haaiensoorten.
Een van de eilandjes heet trouwens Ilhéu Holandes (‘Hollands eilandje’),
maar de herkomst van de naam is onduidelijk. In het achterland zijn bij
Praia das Gatas zoutpannen te vinden. Praia das Gatas zelf eindigt bij
Ponta do Porto Ferreira. Zuidelijk van deze kaap volgt weer een verlaten
landschap van vele kilometers. Het enige bouwwerk hier langs de kust is
de vuurtoren van Morro Negro (‘Zwarte Heuvel’). Een goedgekozen
naam, want het half vervallen vuurtorengebouwtje staat op een donkere
heuvel boven de oceaan. Je kunt er over een redelijke weg van basaltklin-
kers komen vanuit het dorpje Cabeço das Tarafes. Het laatste stukje moet
te voet worden afgelegd. Er is geen vuurtorenwachter meer, dus je kunt
het gebouwtje in om via een spiraaltrap naar boven te klimmen en van het
uitzicht te genieten.
Ook de stranden die aan weerszijden van Morro Negro liggen, trekken veel
nestelende schildpadden. Vreemd genoeg staan ze ook bekend als dolfijnen-
kerkhof. Om de een of andere reden stranden de sympathieke zeezoogdieren
hier vaak, dus je hebt als strandjutter kans om een dolfijnenschedel te vin-
den. De stranden van Boa Vista zijn sowieso met enige regelmaat het toneel
van massale walvis- en dolfijnstrandingen. In november 2007 spoelden bij-
voorbeeld meer dan 300 witlipdolfijnen aan op de westkust en in juni 2010
strandden circa 50 potvissen op de noordoostelijke kust.
De oostkust eindigt zuidelijk van Morro Negro bij Ponta de Ervatão, waarna
de kust afbuigt en de zuidkust begint.

? HET BINNENLAND VAN BOA VISTA
Vanuit Sal Rei loopt een weg in oostelijke richting over het eiland. Via het
gehucht Bofafeira kom je op het noordoostelijke deel van Boa Vista uit bij
het dorp João Galego. De nederzetting is ook vanuit Rabil te bereiken over
een klinkerweg, die enkele kilometers voor het dorp samenkomt met de weg
vanuit Sal Rei.

93

6

BOA VISTA EN MAIO

João Galego is een alleraardigst dorpje met kleurrijke huisjes, bloeiende
bomen en planten, enkele winkeltjes en twee bar-restaurantjes: couleur lo-
cale gegarandeerd. Even verderop ligt Fundo das Figueiras, ook een aardig
dorp met enkele voorzieningen, en weer wat verderop kom je in het iets
saaiere dorp Cabeço das Tarafes. Tezamen worden de drie dorpen Norte
genoemd. Ze liggen in het vruchtbaarste deel van het eiland; een ribeira
zorgt met enige regelmaat voor water waarmee kleinschalige landbouw be-
dreven kan worden. Vanuit Norte is het nog 5 km naar de oostkust.

? DE ZUIDKUST VAN BOA VISTA
Vanuit Cabeço das Tarafes loopt een onverharde route naar de zuidkust,
die je dan bij Ponte Ervatão bereikt. Het is een vrij moeizame onderneming
om via deze route naar het zuiden te gaan. Je kunt beter vanuit Rabil zuid-
waarts richting Povoaçao Velha rijden. De route is geasfalteerd, om in de
toekomst nieuwe hotels aan de zuidkust voor toeristen bereikbaar te maken.
Povoaçao Velha zelf is de oudste plaats op Boa Vista. Al meer dan 500 jaar
is het bewoond, ook al is het leven er altijd armoedig geweest. Het dorpje
ligt schilderachtig aan de voet van de Rocha Estância en bestaat uit enkele
straatjes en een pleintje. Je kunt er een hapje eten en iets drinken in een
van de twee bars of de Afrikaanse souvenirs bekijken die enkele West-Afri-
kaanse verkopers in eenvoudige winkeltjes en op straat aanbieden. Een paar

Senegalees souvenirwinkeltje in Povoaçao Velha.

7

7

São Vicente en São Nicolau

São Vicente behoort met een omvang van 227 km2 niet
tot de grootste eilanden van Kaapverdië. Het is er droog,
er groeit bijna niks en toch wonen er ongeveer 80.000
mensen, wat São Vicente in bevolkingsaantal het tweede
eiland van de archipel maakt. Verantwoordelijk hiervoor
is Mindelo, met circa 70.000 inwoners de tweede stad van
Kaapverdië.
Met Mindelo is tegelijk de belangrijkste reden genoemd
voor een bezoek aan het eiland. Het is een plezierige
plaats, je vindt er zowaar een echt stadsleven, er komen
veel muzikanten en leden van de Kaapverdische intelli-
gensia vandaan, er is koloniale architectuur uit de 19de
eeuw en carnaval wordt er uitbundig en kleurrijk gevierd.
Bovendien kun je vanuit Mindelo met de veerboot een
bezoek brengen aan buureiland Santo Antão.
Buiten de stad liggen twee of drie aardige stranden en
een paar oninteressante dorpen. Met 750 m is de Monte
Verde de hoogste berg. Verder is São Vicente dor, bruin
en weinig aantrekkelijk. Aan de westkant van Mindelo
vind je het internationale vliegveld, dat São Vicente met
de andere eilanden van Kaapverdië en met een enkele bui-
tenlandse bestemming verbindt.

< Straatbeeld in Mindelo, de tweede stad van Kaapverdië.

106 SÃO VICENTE EN SÃO NICOLAU

7

? SÃO VICENTE

Geschiedenis
De Portugezen zetten op 22 januari 1462 voor het eerst voet aan wal op São
Vicente, maar ze vertrokken weer snel. In de eeuwen erna verbleef er af en
toe een handvol mensen, maar echt gekoloniseerd werd het eiland niet. Dat
veranderde tegen het einde van de 18de en begin 19de eeuw. De Britten von-
den de beschutte baai bij Mindelo een ideale natuurlijke bevoorradingsha-
ven voor schepen die de Atlantische Oceaan overstaken. Zij zorgden ervoor
dat Mindelo groeide en floreerde, zeker toen het stoomschip zijn intrede
deed en duizenden tonnen steenkool vanuit Wales naar São Vicente wer-
den verscheept ter bevoorrading van de stoomschepen. Halverwege de 19de
eeuw was Mindelo zelfs een tijdje de vijfde bunkerhaven voor steenkool ter
wereld. In 1874 werd via Mindelo bovendien de eerste onderzeese trans-
Atlantische telegraafkabel van Londen naar Brazilië aangelegd, zodat ook
Britse medewerkers van de Western Telegraph in de stad kwamen wonen.
In 1885 legde de India Rubber Gutta Percha & Telegraph Works vanuit Ka-
meroen via Bathurst, de tegenwoordige Gambiaanse hoofdstad Banjul, een
tweede telegraafkabel naar Mindelo aan. Daarna volgden er meer, zodat
Mindelo een belangrijk telegrafieknooppunt werd in het Britse rijk en mede-
werkers van de telegrafiebedrijven op São Vincente werden gestationeerd.
De bloeitijd van Mindelo was echter van korte duur, want in 1869 was het
Suezkanaal gereed, zodat schepen naar Azië voortaan niet meer via de Atlanti-
sche Oceaan en Kaap de Goede Hoop hoefden. De schepen werden bovendien

0 12 km

MINDELO
Salamansa Baía das Gatas

Seixal

Calhau

São Pedro

Madeiral

Monte Verde
750 m

João d’Évora
302 m

Madeiral
675 m

Topona
699 m

Tope de Caixa
535 m

Monte Cara
480 m

Fateixa
571 m

Aeroporto Int.
Cesaria Evora

Agua Doce
316 m

Monte Grande
397 m

Baía do Norte

SANTA LUZIA

SÃO VICENTE

SÃO VICENTE & SANTA LUZIA

São Vicente en Santa Luzia

107

7

SÃO VICENTE EN SÃO NICOLAU

groter, zodat ze hun eigen kolen konden meenemen, en de kolengestookte
stoommachines werden later ook nog eens vervangen door oliegestookte mo-
toren. De medewerkers van de telegraafbedrijven vertrokken eveneens; São
Vicente boette aan belang in en verarmde sterk. Na een periode van grote
droogte stierven veel bewoners van het eiland in de jaren 40 van de 20ste eeuw
van de honger, en een deel vertrok om te gaan werken op de plantages van São
Tomé en Principe, een andere Portugese kolonie ten westen van Afrika.
Na de onafhankelijkheid van Portugal in 1975 krabbelde het eiland weer wat
overeind, vooral door de aanwezigheid van onderwijsinstellingen in Min-
delo, buitenlandse hulp, een aantrekkende handel en de uitbreiding van
het vliegveld.

Geografie
Hoofdstad Mindelo ligt fraai aan een grote baai die aan de westkant wordt be-
grensd door de Monte Cara, een karakteristieke rotsheuvel waarin sommigen
een gezicht menen te herkennen. Aan de oost- en zuidkant beschutten heuvels
de baai tegen de passaatwinden, zodat schepen er veilig kunnen aanleggen. Aan
de westzijde van het eiland liggen de luchthaven en de baai en het strand van
São Pedro. Langs de noord- en noordoostkust vind je twee baaien met stranden
erlangs, in het binnenland steekt de Monte Verde omhoog. In het zuiden zijn
lagere, kale en verlaten heuvels en vulkanische rotsen. Aan de oostzijde van het
eiland kun je bij de baai van Calhau een oud vulkaankratertje bekijken.

? HOOFDSTAD MINDELO OP SÃO VICENTE
São Vicente heeft een ongebruikelijk grote luchthaven voor zo’n klein eiland. Er
kunnen grote toestellen landen waardoor het noordwestelijke deel van Kaap-
verdië inmiddels ook ontdekt is door chartermaatschappijen en touroperators.
Het vliegveld is vernoemd naar Cesária Évora, de grande dame van de Kaap-
verdische muziek en dochter van het eiland. Voor de entree van het luchtha-
vengebouw staat een groot beeld van de zangeres.

Zicht over de baai van Mindelo.

112 SÃO VICENTE EN SÃO NICOLAU

7

Volg je vanaf de rotonde de boule-
vard naar het zuiden, dan zie je aan
je linkerhand nog enkele koloniale
huizen met hier en daar overhan-
gende balkons op de eerste verdie-
ping. Drie blokken verderop is de
Torre de Belém een markant her-
kenningspunt. Het is een wat kleiner
en simpeler uitgevoerde replica van
de Torre de Belém die bij Lissabon
aan de Taag staat. Deze Kaapverdi-
sche versie werd in het begin van de
20ste eeuw gebouwd en diende als
gouverneurswoning. Na een renova-
tie in 2002 ziet het ding er een tikje
doods uit, jammer. Binnen is het
kleine Museu do Mar goed voor
een uurtje tijdverdrijf.
Voorbij de toren aan de zeezijde is
het gebouw van de vismarkt. Altijd
leuk natuurlijk, om het kleurrijke

spektakel op zo’n markt te bekijken en te zien wat er zoal uit de oceaan
wordt gevist. ’s Morgens is er de meeste activiteit.

Praça Estrela
De boulevard eindigt net voorbij de vismarkt. De weg buigt hier naar links
en komt twee blokken verderop uit bij Praça Estrela, een groot plein met
een café. Een deel van het plein wordt ingenomen door permanente markt-
stallen. De azulejostegels op de muren van de stallen zijn beschilderd met
afbeeldingen van het leven in 19de-eeuws Mindelo, toen de stad een drukke
bunkerhaven voor de trans-Atlantische scheepvaart was. Een paar blokken
oostwaarts vanaf het plein bevindt zich aan de Avenida 12 de Setembro het
stadion van Mindelo.
Ga je vanaf Praça Estrela noordwaarts, terug richting centrum, dan kom je
bij het kleinere Praçínha de Igreja met een kerk uit 1862, inclusief de ken-
merkende Portugese klokvormige voorgevel. Dit gebied is het oudste deel
van Mindelo, daar waar het allemaal begon. Een blok ten oosten van het
pleintje vind je het stadhuis van Mindelo, gevestigd in het vroegere hoofd-
kwartier van het waterbedrijf dat de Britten halverwege de 19de eeuw in
Mindelo oprichtten. In de straten in dit deel van de stad kom je verschil-
lende aardige horecagelegenheden tegen, waar je even kunt pauzeren tij-
dens een stadswandeling.

In het marktgebouw van Mindelo.

113

7

SÃO VICENTE EN SÃO NICOLAU

Op nog geen 100 m van het gemeentehuis en het Praçínha de Igreja loopt
de Rua Libertad d’Africa van de boulevard naar het voormalige pre-
sidentiële paleis. Leuk is een bezoekje aan het overdekte gemeentelijke
marktgebouw, aan de zuidkant van de straat. Zoals de meeste van dit
soort gebouwen heeft het een galerij op de eerste verdieping, vanwaar je
naar beneden op de kleurrijke marktstallen kunt kijken.
Aan deze kant van de straat zijn verder onder meer wat winkels en restaurant
Pergola van het Franse cultureel instituut. Aan de overkant van de straat is café
Katem Musique dat bekendstaat als een van de levendigste muziekcafés van
de stad. Het wordt er trouwens pas rond middernacht écht levendig, tot in de
late uurtjes. Even verderop kun je bij Pastelaria Algarve Portugese zoetigheden
eten, bij voorkeur met een kop sterke espresso erbij. In de Rua Libertad d’Africa
en zijstraten tref je trouwens veel goed onderhouden koloniale panden aan.

Goed onderhouden is ook het Palácio de Povo, het voormalige presidenti-
ële paleis uit de jaren 70 van de 19de eeuw. De muren staan goed in de verf,
waarbij voor de kleur roze is gekozen. In combinatie met de witte ornamen-
ten doet die kleur het gebouw eruitzien als een enorme bruidstaart. Je moet
ervan houden, maar opvallend is het wel.
Hierachter is een plein, met aan de overzijde de Escola Jorge Barbosa.
Dit gerenommeerde lyceum is net iets eerder gebouwd dan het paleis en

Straatje in de binnenstad van Mindelo.

