Escomb Prayer Walk
[image: image1.jpg]

A short and very pleasant walk taking you to one of the oldest churches in the region, through fields, woodland and alongside the River Wear.

The starting point can be found close to the marker on Google maps here. As you approach Station Court, the position of the marker, you should see signs to ‘Paradise’ (honestly!). Go under the railway bridge and turn left to the car park.

Ordnance Survey Maps: OS Landranger Map 92, OS Explorer Map 305.

There are very few walks that begin at a noticeboard saying “Welcome to Paradise”! However, Paradise was the site of a huge ironworks with poor quality housing built for the workers. Inevitably, when the works closed and even when they were open, the local village, Witton Park, suffered from great poverty and many residents were moved out as houses were not repaired and were eventually bull-dozed… for many the loss of community was hard to bear. The area has been resurrected and the countryside cleaned and planted.

Our walk takes us on a kind of pilgrimage and uses prayers from the Carmina Gadelica at various points along the way. Although they originate in the Western Isles, they remind us of a long Celtic / Anglo–Saxon tradition, which extended to the north–east that saw close links between faith and nature.

There is also the opportunity to visit Escomb Saxon Church which was founded in the seventh century. You can find out more here.
Some parts of the walk may be muddy so stout shoes are recommended.

Before starting the walk, head over to the information plaque just inside the adjacent field and read something of the history of the area in which you will be walking.

Take time to absorb the information – about what happened to the landscape – to the people… Reflect on the “progress” that the ironworks enabled to happen – and the cost…

Pause to think about the gift of Creation and how God entrusted the earth to human-kind. Of how often they forget that:
The earth is the Lord’s and all that is in it,
the world, and those who live in it;
2
From the car park, head back to the “Welcome to Paradise” sign and pray the short prayer that asks God to be your guide in this life and to the eternal Paradise.
O GOD, who broughtst me from the rest of last night
Unto the joyous light of this day,
Be Thou bringing me from the new light of this day
Unto the guiding light of eternity.

 Oh! from the new light of this day
 Unto the guiding light of eternity.

Carmina Gadelica, tr Alexander Carmichael (1832–1912)
Follow the sign to the footpath to Escomb – up the slope and bearing right to go onto a footpath signed “Weardale Way”. As you walk the hedge will give way to views over to your left.
At one time, most of the country was covered in woodland but much of it was cleared for farming. Reflect on the work of generations, tilling the soil and creating the landscape you see. Think about parts of the world where similar clearing is taking place but where the soil is not being tended but exploited and depleted and, often, washed away.
Pray that the earth be fruitful as God intended it to be.
Coming up to a stile, you will see a notice about new woodland being created ahead of you. It will be several generations before the trees are mature – but are planted in hope.

As you walk through the new plantation, reflect on how trees are among the longest-living things on the planet. Ancient trees go way back into history and have “seen” greater and lesser events over the centuries. Seasons have come and gone and they have grown – weathering winters and storms – producing leaves and fruits in due season. Trees can be links deep into the past and far into the future… The next stile lies between holly trees… evergreens.
Think about the words of the song – The Holly and the Ivy – and how the berries and thorns were used to speak of the birth, life and death of Jesus. And how, even in modern times, we take this evergreen into our homes in the depths of winter as a sign of life in the midst of apparent death.
Continue along the footpath which descends over another field and comes to a stile with a brook… which may have flooded to produce muddy puddles. Use the stepping stones to cross – thanking and praying for the person who put them there!
Stop to listen to the water bubbling.
Pause to reflect on the importance of water in scripture – from the flowing of the rivers in the Garden of Eden – the waters of the Flood – to water flowing from rock – to the waters of the Jordan in which Jesus himself was baptised… and in which every Christian begins their life of faith.
Pass through a kissing gate and follow a path with allotments alongside. Some are well-tended – others, neglected – some have chickens and ducks.
Ponder how the earth continually brings forth food – enough to feed everyone on the planet. Pray for those who tend the soil – producing crops but maintaining the fertility of the land.

[image: image2.jpg]

Father, Son, and Spirit Holy,
Be giving growth and kindly substance
To every thing that is in (earth’s) ground,
Till the day of gladness shall come.

Carmina Gadelica
As you come into the village, you may want to call into the local pub – the Saxon Inn for refreshments before heading over to the church tucked behind a circular wall. If the gate is locked, collect the keys from a hook on the wall of Number 26 (behind the church).
Go into the church yard – notice that it is circular, a characteristic of Celtic/ Anglo-Saxon church settings.
Inside the church, take some time to walk around using the information sheets to help you to explore the historic building. There is also a leaflet of pilgrim prayers which offers a mini-prayer walk inside the church itself.
Then find a spot – inside or out – and reflect on 1400 years of Christian presence on this site.
GOD bless this house,
From site to stay,
From beam to wall,
From end to end,
From ridge to basement,
From balk to roof-tree,
From found(ation) to summit,
Found(ation) and summit.

Carmina Gadelica
Return the keys if necessary and follow the road to the right towards a playground sign. Carry on straight down the path towards a large gate – and note the large rocks on the left. How did they get there? And why?

[image: image3.jpg]

At the river, bear left. You will see a weir and a little further upstream, the remains of a concrete ford – now broken. This crossing of the River Wear may have been a factor in the establishment of a settlement – used over the centuries by monks, farmers, travellers…

Reflect on the many people over the centuries who have passed this way – who have stood where you are standing – who have found here a safe crossing of the river.
(Note: some parts of the bank are close to the river’s edge – please take great care, especially if accompanied by children).
Walk alongside the river, passing through woodland. If the river is tranquil, notice the evidence that sometimes, it is much fiercer – torrential… of how the river too has “moods”.

Eventually, the path becomes almost level with the river – if it is high, you can take a path up a steep bank to your left which takes you onto a track – follow this to your right. Otherwise, continue carefully until you come to a path to the left which goes up in a series of “steps” and continues to a kissing gate.
Follow the well-marked track – noticing the lakes (formerly quarries) and wild birds that have made their homes there. As you come to a large brick building (Countryside Agency), there are picnic tables for a refreshment stop. Carry along the track up a fairly steep slope and continue back to the car park. What memories will you take back with you from this walk?
Grant to us, Thou Saviour of Glory,
The fear of God, the love of God, and His affection,
And the will of God to do on earth at all times
As angels and saints do in heaven;
Each day and night give us Thy peace.
Each day and night give us Thy peace.

Carmina Gadelica
Walk description and photographs: Kathryn Turner
