

Voorjaars wandelingen

**Meditatief
wandelen**

Pagina 11

**Roman komt
tot leven**

Pagina 20

Probeer RD Zaterdag

Lees het RD 4 weken online en ontvang iedere zaterdag de papieren krant en het RDMagazine.

rd.nl/onlineMagazine

In dit digitale magazine vindt u negen voorjaarswandelingen verspreid over heel Nederland. Ontdek de combinatie van cultuur en natuur: van de verstilde schoonheid in een Zeeuws hoekje tot een stadswandeling in het midden van het land.

Veel leesplezier en fijne wandelingen gewenst!

*Wil je meer van dit soort verhalen lezen?
Download dan de RD-app.*

INHOUDSOPGAVE

Speuren naar fossielen	3
Kadavers en vijgen	5
Links de Kromme Rijn	7
Kwintelooijse conditie	9
Meditatief wandelen	11
Zilte tocht door Yerseke	13
Zeeuws boerenland	15
Roman komt tot leven	17
Verstild Hansweert	19

Stadswandeling

Locatie
Utrecht

Start
Universiteitsmuseum, Lange Nieuwstraat 106

Lengte
2,5 km

Voor een kaartje
en de route-
beschrijving:
rd.nl/buiten

Speuren naar fossielen

Janneke van Reenen-Hak

Schelpen en koralen zijn nu niet bepaald zaken die je verwacht tegen te komen in de Utrechtse binnenstad. Toch zit het natuursteen van de oude stoepen vol met versteend leven uit lang vervlogen tijden.

Een argeloze voorbijganger ziet niets bijzonders aan de vele glad gepolijste stukken natuursteen waaruit de stad is opgebouwd. Stenen die in tegenstelling tot de beter bekende bakstenen niet zijn gebakken uit klei, maar laagje voor laagje zijn gevormd en later uitgezaagd ten dienste van de mens. Er zitten soms wat witte figuurtjes in een verder grijze steen, of wat geribbelde randen in een standbeeld, maar echt opvallen doen ze niet.

Wie de stad doorloopt aan de hand van de audiotour van Jelle Reumer, als paleontoloog verbonden aan de Universiteit Utrecht, kan er onmogelijk overheen kijken. Een wit boogje blijkt een fossiele schelp, een honinggraat-achtige structuur een koraal.

De route begint bij het onlangs opnieuw ingerichte universiteitsmuseum, dat op zichzelf al een bezoek aan Utrecht waard is. Van daaruit gaat het richting de –nog steeds in steigers gehulde– domtoren. Op de stoep voor het huis van Lange Nieuwstraat 56 is het raak. Reumer wijst ons op de aanwezigheid van een bekierspons,

een fossiel met forse uitsteeksels. De bekierspons is een echte blikvanger, waar de kinderen direct voor op de knieën gaan. Wel een beetje jammer dat het kruit meteen verschoten wordt aan het begin van de wandeling, want dit is met stip het mooiste fossiel van de hele route. Alhoewel, ook de zeelelies in de trap van Het Utrechts Archief, verderop in de straat, mogen er zijn. Reumer wijst op de wisselende vormen, wat te maken heeft met de richting van de zaagsnede.

Op naar de Domkerk, waarin

volgens de bevlogene gids prachtige afzettingen te zien zijn. Maar eerst bewonderen we het standbeeld van Jan van Nassau. Via het stadhuis gaan we weer richting museum. De wandelroute wordt nu meer een puzzelroute, maar gelukkig maakt de app dankbaar gebruik van de gps-ontvanger van de telefoon. Voor we echt kunnen verdwalen, klinkt Reumers stem alweer uit de luidspreker. Met trefzekere aanwijzingen –„op de grond tussen de ramen rechts van de deur”– brengt hij ons waar we wezen moeten.

De stadswandeling is bedoeld voor kinderen van 8 tot 14 jaar, maar waarom er een bovengrens aan zit, is me niet helemaal duidelijk. Ook voor oudere wandelaars is er veel moois te ontdekken en de op de doelgroep gerichte quizvragen kun je prima overslaan. Wandelaars die geen zin hebben in Reumers gepraat, kunnen de tekst ook gewoon lezen op de telefoon, of het houden bij het routekaartje. Voor wie er niet van houdt dat de paleontoloog tijdens zijn interessante betoog kwistig strooit met miljoenen jaren, is dat zeker aan te raden.

De bekierspons is met stip het mooiste fossiel van de hele route

TIP #1**Universiteitsmuseum**

Het Universiteitsmuseum Utrecht heeft een wetenschappelijke collectie die door de vele proefopstellingen ook voor jongeren aantrekkelijk is. Achter het museum ligt de hortus, een waterrijke tuin die aanvoelt als een oase in de drukke stad.

► umu.nl

TIP #2**DOMunder**

De wandelroute loopt dwars over het Domplein, een eeuwenoud plein met een rijke geschiedenis. Daar is ook DOMunder te vinden, een archeologische attractie die leidt door de overblijfselen van vroegere bebouwing en teruggaat tot de tijd van de Romeinen.

► domunder.nl

Wandeling

Locatie

Vrouwenpolder

Start

P-plaats Koningin Emmaweg 22

Lengte

4,5 km

Voor een kaartje
en de route-
beschrijving:
rd.nl/buiten

Kadavers en vijgen

Bastiaan van Soest

In natuurgebied Oranjezon –dat zijn naam dankt aan de prinsen van Oranje– kunnen bezoekers kennismaken met het afbraakproces van een kadaver. En er groeit een zeldzaam plantje: de parnassia.

Natuurgebied Oranjezon in het Zeeuwse Vrouwenpolder biedt vier verschillende wandelroutes: de Bosroute, de Damhertroute, de Parnassiaroute en de Torenroute. Na een korte oriëntatie op het informatiebord kiezen we voor de Parnassiaroute. Bij deze tocht door de duinen belooft de informatie op het bord dat we konikpaarden gaan tegenkomen, en wellicht ook damherten.

De 4,5 kilometer lange wandelroute start met een goed te bewandelen schelpenpad, met hier en daar wel een behoorlijk stijgingspercentage. Maar wat wil je, per slot van rekening wandelen we door een duingebied.

De beloofde grazers zien we nog niet, maar dat er paarden in het gebied leven, wordt wel duidelijk door de grote vijgen die overal liggen.

Op deze zaterdagmorgen in maart komt de zon af en toe door het wolkendek heen. Ondanks het droge weer is het bijzonder rustig in het 400 hectare grote natuurgebied, dat tot halverwege de jaren negentig in gebruik was als waterwingebied.

Na een dikke kilometer lopen stuiten we op de eerste twee wandelaars én op een bankje met een geweldig uitzicht. Het panorama over de duinvallei is indrukwekkend. En kijk, daar grazen ook de eerste konikpaarden.

Langs het wandelpad staat een bord met de tekst "Dood doet leven". Stichting Het Zeeuwse Landschap, beheerder van het natuurgebied, heeft er een doodgereden schaap en een wild zwijn neergelegd, net buiten het zicht van de wandelaar. „Een kadaver is een

bron van leven”, meldt het informatiebord. Doodgereden dieren worden bewust in het natuurgebied gelegd om „mensen kennis te laten maken met het afbraakproces van een kadaver”. Puur natuur.

Halverwege de wandelroute komen we in de duinvallei. Hier bloeit in de zomer de zeldzame parnassia, met zijn fraaie stervormige witte bloemetjes. Het rulle zand vertraagt de wandeling, maar zorgt ervoor dat we de omgeving nog beter in ons op kunnen nemen.

De konikpaarden blijken inderdaad overal te lopen. Als we even stilstaan en om ons heen kijken, ontdekken we er steeds meer. Voor het publiek hebben de grote dieren nauwelijks oog: ze zijn druk met grazen. De damherten laten zich niet zien vandaag.

De laatste kilometers van de tocht maakt het zand plaats voor bosgrond, waarmee de wandeling een heel divers karakter krijgt.

Bijna aan het einde van de wandeling breekt plotseling de zon door. De stralen geven de duinen een prachtige gouden glans.

In het veld ligt
een doodgereden
schaap. Een
kadaver is een
bron van leven

Tip 1**Deltapark Neeltje Jans**

Op een kwartiertje rijden ligt Deltapark Neeltje Jans, aan de voet van de grootste stormvloedkering ter wereld. Hier leer je alles over het gevecht tegen het water, de Watersnood van 1953 en de toekomst van de Deltawerken.

► neeltjans.nl

Tip 2**Eet een bolus**

Bakkerij Schrieke, met een vestiging in Vrouwenpolder, won in 2023 een gouden bekroning voor de bekende Zeeuwse bolus. Geniet van deze van oorsprong Joodse lekkernij, met zijn suikerige bovenkant en zoete gekaramelliseerde onderkant.

► bakkerij-janschrieke.nl

Wandeling

Locatie

Streekpad Utrecht

Start

Domplein, Utrecht

Lengte

13 km

Voor een kaartje
en de route-
beschrijving:
rd.nl/buiten

Links de Kromme Rijn

Geertje Bikker-Otten

Contrastrijk is de eerste etappe van het Utrechtpad zeker. Eerst loop je tussen keurige kantoormensen, daarna tussen wandelaars met modderschoenen. En de omgeving verandert van stenig in groen.

Het Utrechtpad is een bewegwijzerde route door de provincie Utrecht. Feitelijk is het een langeafstandswandeling in de vorm van een rondje, met de stad Utrecht als begin- en eindpunt. In totaal is de route 162 kilometer lang. Hij is opgedeeld in elf etappes; het begin- en eindpunt van elke dagafstand zijn bereikbaar met het openbaar vervoer.

Officieel begint de route bij de Domkerk in het hart van Utrecht, maar wie met de trein naar de stad komt, kan de aanlooproute al oppikken bij het Moreelsepark. Op een straatnaambord daar signaleer ik de eerste geel-rode markering – te midden van allerlei andere routeaanduidingen.

Het is dan ook een fraai traject: vanuit het centrum van Utrecht langs de slingerende Kromme Rijn naar Amelisweerd en verder. Maar tot Huis Rhijnauwen heb je het pad zelden voor je alleen.

Het eerste deel van de route geeft een mooie indruk van historisch Utrecht. Vanaf het Moreelsepark

leiden de markeringen je, aan de overkant van de Catharijnesingel, even door het parkachtige plantsoen langs het water. Daarna loop je via historische klinkerstraatjes naar de Oudegracht, met zijn fraaie grachtenpanden, werfkelders, antiekwinkeltjes en bijzondere restaurantjes.

Bij het Ledig Erf is het qua verkeer druk en chaotisch en is het even zoeken naar het jaagpad langs de Kromme Rijn, maar daarna hoef je je als wandelaar eigenlijk niet meer druk te maken over de route. Zolang je het

water aan je linkerhand houdt, kan je tot Bunnik niets meer gebeuren.

Het voelt als een voorrecht om, niet gehinderd door verkeerslichten, viaducten, bruggen en rondwegen, de stad uit te lopen. Zó het groen van de landgoederen Oud en Nieuw Amelisweerd en Rhijnauwen in.

Alles voelt op deze zonnige maar koele dag eind maart fris en vers. Er is zelfs al iemand met blote benen in een kano onderweg. Op de bankjes zitten mensen, vogels van diverse pluimage zijn druk in de weer met de voorbereidingen van het broedseizoen, het lentegroen staat op uitbarsten. De net ontloken blaadjes van de meidoorn zijn zacht en buigzaam als basilicum.

Gewoonlijk is het voor een wandelaar een pluspunt als een groot deel van het te lopen traject onverhard is. Elk voordeel heeft zijn nadeel: door alle regen van de afgelopen maanden staan er veel plassen en zijn sommige stukken van het pad erg modderig. Hoge wandelschoenen zijn geen overbodige luxe voor wie droge voeten wil houden en niet uit wil glijden.

De blaadjes van de meidoorn zijn zacht en buigzaam als basilicum

TIP #1**Fort bij Rijnauwen**

lets van de route af ligt Fort bij Rijnauwen, het grootste en groenste fort van de Nieuwe Hollandse Waterlinie en Unesco-werelderfgoed. De bouw van dit verdedigingswerk startte in 1866. Het fort is van april tot oktober toegankelijk tijdens rondleidingen.

► fortbijrijnauwen.nl

TIP #2**Landhuis Oud Amelisweerd**

Landhuis Oud Amelisweerd is in 1770 gebouwd als een zomerhuis. Het interieur is sindsdien niet gewijzigd. Bijzonder aan het huis is het historische Chinese en Hollandse behang. Het landhuis is op maandag en dinsdag niet toegankelijk. Entree: vrijwillige bijdrage.

► landhuisoudamelisweerd.nl

Wandelen

Locatie

Kwinteloijen

Start

P-plaats Oude Veensegrindweg

Lengte

3 km

Voor een kaartje
en de route-
beschrijving:
rd.nl/buiten

Kwinteloijse conditie

Marwim Schultz

Op de Utrechtse Heuvelrug ligt natuurgebied Kwinteloijen. Vroeger was het een zandafgraving. En in de prehistorie leefden er mensen. Nu vraagt het gebied om conditie, maar het biedt ook een mooi uitzicht.

Het eerste rood gemarkeerde paaltje staat bij de parkeerplaats van Kwinteloijen. De route voert langs een met bomen omzoomde en met gras begroeide open plek. Het pad waar ik met mijn hond loop, is door de regen modderig en vies. Gelukkig schijnt de zon. Dat hebben meer mensen opgemerkt, want verschillende wandelaars met kinderen of honden genieten op het gras van het mooie weer.

's Zomers is het gebied een populaire recreatieplaats voor dagjesmensen. Er zijn ook een mountainbikeroute en een motorcrossbaan.

Kwinteloijen is een oude zandafgraving. Van 1950 tot 1990 won de firma Van Schoonhoven zand in het gebied. Er zijn ook prehistorische vondsten gedaan. De grond was tot 1990 eigendom van de families Kwint en Looijen. Daar komt de naam Kwinteloijen vandaan.

Het landschap is behoorlijk heuvelachtig en tijdens de wandeling komen we langs een steile zandberg, die populair is bij de jonge wandelaars.

We passeren een wildrooster. Het bordje dat erbij staat, geeft aan dat er runderen van het herefordras in het gebied grazen.

Na het rooster loopt de route via een lange, 169 treden tellende trap omhoog. En dat is niet niks. Het beklimmen van de grote trap doet een appel op mijn conditie. Ik krijg het warm door de klim en baas en hond hijgen als een postpaard.

Halverwege de trap is strategisch een plateau met een bankje geplaatst. Vermoeide klimmers kunnen daar uit-

puffen en van het uitzicht genieten. Ik besluit echter om mezelf en m'n hond te vermannen en in één keer naar het eind te klimmen. Daar zullen vast ook wel bankjes staan om uit te rusten.

Boven aangekomen staan er inderdaad bankjes, maar ze zijn bezet door andere vermoeide wandelaars. Gelukkig is het uitzicht staand ook schitterend. Dat reikt over het natuurgebied, en nog verder over de Gelderse Vallei. Het zicht op heide en glooiende zandheuvels maakt de klim zeer de moeite waard.

We blijven de rode routepaaltjes volgen. Af en toe vergt dat enig kunstenvliegwerk, omdat de regen sommige plekken tot een modderpoel heeft gemaakt. Het kwetteren van vogels en het zachte ruisen van de wind maken dat dit deel van de route heel rustgevend is.

Vanaf hier wandelt het fijn, mede omdat we nu gestaag bergafwaarts gaan.

Het laatste gedeelte van de route gaat langs wat omgevallen bomen, zodat we, opnieuw via een modderpoel, weer bij de parkeerplaats uitkomen.

De route loopt via een 169 treden tellende trap omhoog, en dat is niet niks

TIP #1**House of Bird**

Lange tijd was er geen horecagelegenheid in Kwinteloijen, maar in december 2023 werd de eerste geopend: proeflokaal House of Bird, naast de parkeerplaats. Je kunt er na een vermoeiende wandeling een verfrissend drankje nuttigen. Het café is ook een bierbrouwerij, met meer dan achttien eigen bieren. De aanwezige toiletten zijn ook fijn.

TIP #2**Dagcamping**

Kwinteloijen bestaat voor een deel uit recreatieterrein. Daarvan is het grootste stuk een speelweide, waar kinderen en volwassenen kunnen relaxen en sporten. Dagkamperen mag hier ook. Neem eens een kijkje bij het "geologisch monument", een steile zandheuvel die de oorspronkelijke bodemopbouw en het reliëf goed weergeeft.

Wandeling

Locatie

Renswoude en Scherpenzeel

Start

Restaurant De Dennen, Renswoude

Lengte

6 km

Voor een kaartje
en de route-
beschrijving:
rd.nl/buiten

Meditatief wandelen

Laura Hendriksen-Bassa

”Even stilstaan”. Die opdracht, gevolgd door een Bijbeltekst, krijgt een wandelaar op het Breeschoterpad enkele keren te lezen. Kauwend op het Woord kun je de route vervolgen.

Liefhebbers van natuur en historie kunnen hun hart ophalen op het Breeschoterpad. Bij de start achter restaurant De Dennen is meteen een gedeelte van de Grebbelinie te zien. De route begint bij het noordelijke gedeelte van de Groeperkade, een dwarsdijk die onderdeel is van de in de achttiende eeuw aangelegde waterlinie.

Een kronkelend paadje voert ons tussen ontluikend groen door. Links ligt een klein meertje. De dwarsdijk komt uit bij een T-splitsing. Wie de route wil verlengen, kan hier het Breeschoterpad combineren met het Daatselaarsepad.

Bos, weilanden en akkers wisselen elkaar af. In de verte torent een ooievaarsnest hoog boven het landschap uit. De bewoners hoorden we aan het begin van de wandeling klepperen, maar ze laten zich hier niet zien.

Voor ons doemt de heide op. In het verleden was dit een moeras. Het gebied werd ontgonnen en geschikt gemaakt voor de landbouw. Waar dat niet lukte, werd bos aangelegd.

Iets verderop zien we de Breeschoterplas liggen. Ooit werd het meertje gegraven voor de eendenjacht. Inmiddels fungeert het als broedplaats voor diverse soorten vogels.

Een koolmeesje wipt van tak naar tak. In de verte roffelt een specht. Een houten huisje ligt verscholen tussen de bomen. Trompetnarcissen wiegen in de wind.

Verderop zien we een oude boerderij. ”Breeschoten” ontwaren we op het houten hek als we dichterbij komen. Dit is de hoeve waaraan het pad zijn

naam dankt. Naast het huis bloeit een magnolia. Enkele melkbussen staan tegen het bakhuisje opgestapeld. Drie honden stuiven vanaf het erf naar ons toe. Hun baas fluit ze snel terug.

Naast de zandweg staat een bordje. Je zou er bijna aan voorbijlopen. ”Jezus zegt: „Kom naar Mij, jullie die vermoeid zijn en onder lasten gebukt gaan, dan zal Ik jullie rust geven.” Waar vind jij rust?”. Kerken uit Scherpenzeel voorzagen de route van deze meditatieve woorden.

We steken een drukke autoweg over. Roodbonte holstein-friesians slaan ons aandachtig gade. Hier ligt Landgoed Heintjeskamp. Deze hofstede werd in het verleden opgesplitst in vier boerderijen en verdeeld over meerdere familieleden. Inmiddels is het een moderne pluimveehouderij.

Over een paardenpad gaat het weer het bos in. Een kleine trap leidt ons de dwarsdijk op. Het gele klompje wijst naar links en wie niet oplet zou hier zo weer opnieuw aan de route beginnen. Rechts ligt achter de bomen restaurant De Dennen. Het einde van de route is in zicht.

Tegen het
bakhuisje
staan enkele
melkbussen
opgestapeld

TIP #1**Pannenkoekenboerderij Grietje**

Het Breeschoterpad voert langs Landgoed Ruwinkel. In de monumentale boerderij op dit vakantiepark is Pannenkoekenboerderij Grietje gevestigd. Wie de pannenkoek op heeft, kan een potje midgetgolfen. Naast de parkeerplaats ligt een speeltuin voor de kinderen.

► landgoedruwinkel.nl

Tip #2**Grebbelinie Bezoekerscentrum**

De Grebbelinie is vooral bekend geworden door de Tweede Wereldoorlog, maar de linie werd al in de 18e eeuw aangelegd. Het Grebbelinie Bezoekerscentrum, gevestigd in Rijksmonument Fort, vertelt het verhaal achter dit verdedigingswerk.

► grebbeliniebezoekerscentrum.nl

Wandeling

Locatie

Yerseke

Start

Hervormde kerk, Oude Torenstraat

Lengte

5,4 km

Voor een kaartje
en de route-
beschrijving:
rd.nl/buiten

Zilte tocht door Yerseke

Corina Schipaanboord

Een mosselkotter laat zijn netten zakken. De Zilte Route in Yerseke is leerzaam. Want wat zijn dat voor grote potloden in het gras? En waarom staan er enorme bakken met water bij de haven?

Een meeuw zit op het dak van de hervormde kerk. De wandeling, die hier start, is gemakkelijk te volgen via de kleine bordjes met "Zilte Route".

Het eerste deel van de wandeling gaat door het centrum van Yerseke, langs oude panden en winkels.

Op een hoek van de straat staat een bankje. Mosselbank, staat erop. Met aan de andere kant de vertaling voor toeristen: Banque des moules.

Wie diep inademt, ruikt de zeelucht al. We gaan de binnendijk op en wandelen verder over het fietspad. Links is het dorp te zien, rechts het industriegebied. De namen op de panden vertellen dat Yerseke een vissersdorp is. In de verte deinen masten van boten.

Een trap leidt de zeedijk op. Aan de andere kant van de dijk ligt een strandje, dat 's zomers erg populair is. De Oosterschelde glinstert; in de verte is de Zeelandbrug zichtbaar. Een groene kotter laat zijn netten zakken bij de mosselpercelen, die gemarkeerd worden door lange palen.

De route gaat verder onderaan de

dijk, langs het water. Nog meer kotters komen in beeld. Op het pad ligt een oester; een restant van een meeuwenmaaltje? Een grijze vogel met een lange snavel scheert over het water.

Achter de dijk liggen kotters in de haven. Wie die beter wil zien, moet even de dijk op klauteren. Een van de boten draagt de naam Deo Juvante, wat betekent: Met Gods hulp.

Op de hoek van de dijk staat het beeld De Mosselman. De kromgebogen man kijkt over de haven uit, met in zijn hand een mand vol mossels.

In oesterputten –natte pakhuizen– liggen oesters klaar voor verzending

Het 1,75 meter hoge bronzen beeld van kunstenaar Lou Boonman is in 1981 onthuld door prinses Juliana. De gemeente wil met dit beeld uitdrukken dat Yerseke het centrum is van de oester- en mosselcultuur.

De route gaat verder onderaan de dijk. In het gras liggen lange palen met gekleurde punten. Het lijken net reuzenpotloden, maar het zijn bakens die vissers gebruiken om hun percelen op zee te markeren. De palen liggen keurig gesorteerd op lengte.

Verder gaat het, over een soort boulevard van houten vlonders, langs allerlei restaurantjes waar je natuurlijk van vis, mosselen en oesters kunt genieten.

We passeren grote bakken met water. Dat zijn de oesterputten –natte pakhuizen– waarin oesters klaarliggen om verzonden te worden naar landen in West-Europa. Een grote kraan hijst een pallet met kratten vol met de zeevruchten omhoog. Meeuwen kijken krijsend toe. Naast de putten staan diverse oude huisjes. Sommige dateren zelfs van 1870. Een prachtig gezicht. Alsof je teruggaat in de tijd.

TIP #1**Oosterscheldemuseum**

In het voormalige gemeentehuis, een monumentaal pand in het centrum van Yerseke, gaan bezoekers op reis door de geschiedenis van de oester- en mosselcultuur. Je kunt ook een rondleiding langs de oesterputten maken.

► oosterscheldemuseum.nl

TIP #2**De Oesterij**

Hier kun je oesters proeven en kopen. Maar ook excursies boeken waarbij je een rondleiding krijgt langs de oesterputten en het water ingaat om te zien hoe oesters groeien. Er is ook een excursie van een dag waarbij je met een boot naar de kweekgronden gaat.

► oesterij.nl

Wandelen

Locatie
's-Heer Abtskerke

Start
Zuidweg 30

Lengte
4,2 km

Voor een kaartje
en de route-
beschrijving:
rd.nl/buiten

Zeeuws boerenland

Gerda Verschuure

Hoe zag het Zeeuwse boerenlandschap er een eeuw geleden uit? Op Hoeve van der Meulen start een ontdekkingsreis in drie delen: via de boomgaard, door de weides en langs de vliedberg.

De boomgaardroute loopt over het erf van de boerderij. Het robuuste toegangshek van het erf, bestaand uit zwartgeeerde planken, staat uitnodigend open. Verderop langs de routes markeren soortgelijke hekken het domein van de 17e-eeuwse hoeve. Het gras langs de slootkant en om de gebouwen geeft het geheel zelfs in de winter een frisgroene aanblik.

De boerin die de kippen verzorgt, komt een praatje maken. Vorig jaar zijn ze hier gestart met een herenboerderij, een coöperatie van een kleinschalig boerenbedrijf, met als doel samen duurzaam voedsel te produceren. Ze hebben een boer in dienst, maar steken ook zelf de handen uit de mouwen. Een paar van haar collega's zijn op een akkertje verderop bezig. Ooit was dit een gemengd bedrijf met akkerbouw als hoofdmoot, ondersteund door een kleine veestapel, een moestuin en een boomgaard. De gebouwen op het erf getuigen er nog van. Het ene gebouw is meer gerestaureerd dan het andere. Het oude woon-

huis is nu museumwoning. Ernaast staat een "bakkeête", een bakhuisje.

Via de doorgaande weg aan de andere kant van het erf start deel twee: de weideroute. Links en rechts strekken akkers en boomgaarden zich uit. De route buigt af naar een onverhard pad. Aan het eind geeft een hek van Hoeve van der Meulen toegang tot de weilanden. Een strook wat korter gemaaid gras is de wandelroute.

Hier bestaat de wereld enkel uit glooiend grasland met her en der struiken en poeltjes. Aan de horizon duikt een andere boerenhoeve op, en een kerktorentje van een naburig dorp. Een trekker met kar komt rammelend voorbij. In de verte klinkt

het zachte geruis van verkeer over de grote weg.

Deel drie van de wandeling is de vliedbergroute. Die leidt eerst langs de akkers waar de herenboeren hun gewassen verbouwen. Een trekvlot brengt je aan de overkant van een brede watergang. In het zacht deinende water weerspiegelen de bruine rietpluimen langs de hoge oevers.

Bijna direct achter de dijk aan de overkant ligt de vliedberg, een heuvel van zo'n 5 meter hoog, begroeid met graspollen. Volgens een klein bordje verderop is dit het restant van een mottekasteel, gebouwd in de 12e eeuw. Motte is Frans voor kluit. Met deze houten versterking, gebouwd op een aarden wal, verdedigde een ambachtsheer zijn grondgebied.

De route loopt eromheen, langs nog meer weilandjes en poeltjes, omzoomd door meidoornheggen. Waterdicht schoeisel is hier prettig. De heggen vormen tunneltjes die uitmonden bij een bruggetje over de watergang. Vandaar loop je weer op de hoeve af.

**Een trekvlot
brengt je aan
de overkant**

TIP #1**Logeren op de boerderij**

Hoeve van der Meulen werd na de aankoop door Het Zeeuwse Landschap in 2006 grondig gerestaureerd. Het woonhuis is nu museum en in de voormalige landbouwschuur zijn een privéwoning en twee appartementen die verhuurd worden.

► hetzeeuwselandschap.nl/natuurgebieden/hoeve-van-der-meulen

TIP #2**Eten en drinken**

In Nisse, op 2,5 kilometer van de boerderij, is bakkerij Koek & Leut gevestigd. Naast koek en leut worden ook belegde broodjes geserveerd in deze kleinschalige horeca, door jongeren met een beperking. In het weekend gesloten. Dan is de Schaapskooi in Heinkenszand, ruim 5 kilometer verderop, een optie.

Wandeling

Locatie

Herwijnen

Start

P-plaats hoek Nieuwesteeg-Achterweg

Lengte

5 km

Voor een kaartje
en de route-
beschrijving:
rd.nl/buiten

Roman komt tot leven

Janneke van Reenen-Hak

Een wandelpad komt pas echt tot leven als je zijn geschiedenis kent. Op het Engelenburgerpad treed je in de voetsporen van Gijsbertje de Jongh, de hoofdpersoon uit "Het IJzeren Veulen" van Enny de Bruijn.

Ik houd wel van historische verhalen. Vooral als het gebied waarin ze zich afspelen mij niet onbekend is, zoals in het geval van de historische detective "Het IJzeren Veulen", die vorig jaar verscheen. Het Engelenburgerpad, een klompenpad in en om het dijkdorp Herwijnen, brengt je op plaatsen waar ook Gijsbertjes klompen klepperden. Het haalt de beschreven gebeurtenissen in het boek nog dichterbij, ook al is er van de toenmalige bebouwing weinig over.

We lopen de route met de klok mee. In een paar stappen zijn we het dorp uit en meteen worden we ondergedompeld in het polderlandschap. Rechts ligt de ijsbaan en op de plek waar nu het gebouwtje van de ijsclub staat, lag in de zeventiende eeuw het huis van Marten de Jongh, de vermoorde oom van Gijsbertje, waar het in het boek allemaal om draait. Een klein eindje verderop stond De Fortuyn, de eveneens verdwenen herberg van Gijsbertje en nicht Jenne.

Het Engelenburgerpad buigt af naar links. Via een weiland kom je op het terrein van voormalig Kasteel

Engelenburg. Zelfs de fundamenten zijn verdwenen, maar de slotgracht is er nog wel. Het is er koud en kaal, maar het voorjaar dringt zich duidelijk op: de struiken botten hier en daar uit.

In de verte doemt de Waaldijk op, met daarachter de brede rivier. Hier leer je Herwijnen als dijkdorp kennen, met statige huizen en lage boerderijtjes in een lint langs de rivier en daartussen de kerk en de begraafplaats. Via rustige weggetjes en wat bos belanden we, op weg naar een boomgaard, ineens in een

nieuwbouwwijk. Zelfs hier ligt een link met de geschiedenis. Naast de voordeuren staan namen als Verploegh en De Fockert, familienamen die je ook in "Het IJzeren Veulen" tegenkomt.

De plek van de moord, die echt is gebeurd en die De Bruijn heeft aangegrepen om in haar boek een stukje geschiedenis te laten herleven, vormt geen onderdeel van de wandeling. Het is het gebied rond de achterste molen van Hellouw. Op de terugweg naar huis rijden we er nog even langs. Vroeger liep je hiervandaan zo naar Asperen. Nu vormt de A15 een onwelkome barrière. De naam van de molen, Het IJzeren Veulen, maakt veel goed. Net als de smalle slootjes en dito weggetjes met voor lezers herkenbare namen als Mert en Zeek.

Gijsbertje zou vanaf hier zonder morren naar Asperen wandelen en de pont over de Linge nemen als ze in Leerdam iets te regelen had. Wij pakken de auto om weer in onze woonplaats te komen. Wandelen voor je plezier, daar konden ze zich in de zeventiende eeuw vast weinig bij voorstellen.

Herwijnen ligt als een lint langs de rivier

TIP #1**Bakkerij Bakker**

De route start pal voor de winkel van Bakkerij Bakker aan de Achterweg, in het bescheiden winkelhart van Herwijnen. Je kunt er wat lekkers kopen voor onderweg, of juist achteraf in de knusse lunchroom genieten van een met zorg klaargemaakt broodje.

TIP #2**Dijkverzwarening**

In verband met de dijkverzwarening is het Engelenburgerpad al geruime tijd ingekort en dat geldt ook nog zeker voor de rest van het jaar. Het is op dit moment niet toegestaan om in de uiterwaarden te lopen, maar ook vanaf de dijk heb je diverse keren goed zicht op de brede rivier en de Bommelerwaard aan de overkant.

Wandeling

Locatie

Hansweert

Start

Dorpshuis Kaj Munk, Schoolstraat

Lengte

3,7 km

Voor een kaartje en de routebeschrijving: rd.nl/buiten

Verstild Hansweert

Corina Schipaanboord

Waar eerst schepen voeren, groeit nu gras. De sluisdeuren in het gedempte kanaal staan er nog als stille getuigen van de bedrijvigheid van weleer in Hansweert.

Een groot, bruin obstakel komt in ons blikveld als we nog maar net op het Parlevinkerspad lopen. Het lijkt een beetje op een bruggetje. Een informatiebord vermeldt dat het een wip is, een hefwerktuig waarmee sluisdeuren op de wal konden worden getakeld voor een onderhoudsbeurt. De wip staat nu half in het gras en half boven een sloot. Vroeger was hier een drukbevaren kanaal, met richting de Westerschelde de Middensluis. In 1872 kwam de Kleine Sluis erbij, en vanwege de grote bedrijvigheid op de waterweg in 1916 de Grote Sluis, geopend door koningin Wilhelmina.

Een passant met een hond knoopt een praatje aan. Hij woont z'n hele leven al in Hansweert en was een parlevinker. „Waar nu mijn flat staat, voer ik vroeger”, wijst hij. „Parlevinkers verkochten vanaf hun boot levensmiddelen. Ik zat in de olie.” De aanleg van de Schelde-Rijnverbinding en nieuwe sluisen in 1985 maakten het scheepvaartverkeer, de sluisen én de parlevinkers bij Hansweert overbodig.

We lopen verder, door Hansweert,

en gaan dan richting de dijk langs de Westerschelde. Meeuwen krijsen. Links in de berm doemt een schutting op, gemaakt van robuuste palen. Er zitten kijkgaten in, waardoor je vogels kunt spotten in het natuurgebied. Vooralsnog zijn er vooral veel ganzen te zien. Af en toe vliegen er een paar schreeuwend weg. Het is eb en op het drooggevalen strand ligt een scheepswrak. Veel is er niet meer van over, maar de boeg steekt nog trots vooruit. Het wrak biedt nu een thuis aan schelpdieren.

Om de bocht staan veel bankjes. 's Zomers zitten ze vol met mensen die kijken naar de enorme zeeschepen die hier vlak langs de oever varen.

Even verderop staat een bronzen kunstwerk in de vorm van een boom.

Een scheepswrak biedt nu een thuis aan schelpdieren

Wie dichterbij komt, ontdekt een gezicht. Het is een man die de armen uitstrekt. Een informatiebordje vertelt dat het de profeet Amos verbeeldt. „Hij waarschuwde tegen de vernieling van het leven. Nog klinken zijn woorden. Ze staan in de Bijbel.” Het kunstwerk maakt deel uit van een serie beelden van een protestbeweging tegen de vervuiling van de Schelde.

De wandelroute leidt langs de oude sluisen en dan over de deuren van de Kleine Sluis. Waar voorheen het water stroomde, wuiven nu lange rietpluimen. De hendels waarmee de sluisdeuren geopend of gesloten werden, staan al jaren werkeloos in dezelfde positie. Aan weerszijden van de sluis staan ronde, witte hokjes, waar de sluiswachter kon schuilen tegen weer en wind.

Het laatste stukje van de route gaat weer door het dorp. Of de tocht volledig begaanbaar is, valt per keer te bezien. Aan de dijk wordt namelijk hard gewerkt om de kust sterker te maken tegen de stijgende zeespiegel. Maar verdwalen zul je niet snel in dit gehucht.

TIP #1**Veerdienst Hansweert-Perkpolder**

Vanaf juli tot en met eind augustus is er een veerdienst voor voetgangers en fietsers tussen Hansweert en Perkpolder. De Onderneming vaart op maandag, woensdag, vrijdag en zondag om 10.00, 12.00 en 16.30 uur.

► de-atol.nl/veerdienst

TIP #2**Informatiecentrum**

De dijk bij Hansweert wordt versterkt. Dat is een project van jaren. Aan de Binnenhaven 25 is een informatiecentrum waarin uitleg te vinden is over waarom dit nodig is en hoe het aangepakt wordt. Het centrum is elke maand een donderdag geopend van 14.00 tot 16.00 uur (17 april, 22 mei, 19 juni, 17 juli, 21 augustus en 18 september.)

