

TOP 10 ROUTES

Betoverende herfstkleuren

De mooiste herfstwandelingen op een rij

In deze tijd bereiden veel dieren zich voor op de winter en kleurt het bos in de meest prachtige tinten. Tijd voor een lekker lange herfstwandeling! Onze boswachters hebben 10 afwisselende boswandelingen uitgestippeld die je naar de mooiste plekjes brengen. Kom je ook genieten van betoverende herfstkleuren?

- 3** Wandelroute Nationaal Park Drents-Friese Wold
- 8** Dassen Hendrik Pad, Egheria bij De Lutte
- 12** Wandelroute Gaasterland
- 17** Wandelroute Geleenbeekdal, rondje Stammenderbos
- 23** Wandelroute herten spotten in het Deelerwoud, Veluwe
- 26** Wandelroute landgoed Koningshof, vlak bij Haarlem
- 31** Wandelroute Quackjeswater in Voornes Duin
- 35** Rondwandeling Wolfheze
- 40** Wendelbosroute vanuit Rijksmonument Waterloopbos
- 44** Wandelroute Historisch Plantloon

Check jezelf na afloop altijd op teken.

Wandelroute Nationaal Park Drents-Friese Wold

Gevarieerde wandeling door bossen en langs de kraaiheide van landgoed Berkenheuvel. Loop langs een bospoel, het onderduikershol, vochtige weilanden met houtwallen en een landhuis. De route is met gele routeplaatjes bewegwijzerd.

Startpunt

Parkeerplaats Toeristisch Informatiepunt Westervelde

Bosweg 2a
7981 LE Diever (DR)

8,3 km

Ook te wandelen met de [route-app NatuurRoutes](#).

A28 (Utrecht-Groningen), bij Meppel (knooppunt Lankhorst) de A32 richting Leeuwarden en afslag Havelte nemen. Dan langs vaart richting Assen, afslag Diever. In Diever parkeren bij begin Bosweg.

Dorpsrestaurant De Lange

Kruisstraat 7
7981 AR Diever
T (0521) 59 17 59

Vanaf NS-station Meppel met de Qbuzz 20 naar Diever, halte Kruisstraat/Gereformeerde kerk.

1 Beschermd dorpsilhouet Diever

Sommige oude Drentse dorpen hebben rondom de dorpskern nog prachtig glooiende akkers. Diever, met één van de oudste kerken van Drenthe, heeft de titel 'beschermd dorpsgezicht'. Vanaf de Noordes heb je goed zicht op het dorp en begrijp je meteen waarom het deze titel verwierf. De boeren uit deze omgeving brachten eeuwenlang schapenmest naar de Noordes. Zo is uiteindelijk de bolling ontstaan en werd hier op de akkers graan verbouwd.

2 Landgoed Berkenheugel

Via een smal paadje loop je landgoed Berkenheugel in. Dit bos is ruim een eeuw geleden aangeplant door landgoedeigenaar A.C. van Daalen. Hij koos vooral dennen, omdat daar geld mee te verdienen was. Dennenhout werd in die tijd in de mijnen gebruikt om schachten mee te stutten. Wist je dat dennenhout de bijzondere eigenschap heeft dat het eerst kraakt voordat het echt breekt? Een prima alarmsysteem. A.C. van Daalen is in deze streek vooral bekend geworden als eigenaar van het landgoed Berkenheugel en als bestrijder van de stuifzanden. De stuifzanden in deze omgeving waren vooral ontstaan door te intensieve begrazing. Van Daalen bestreed het zand onder meer door wallen aan te leggen, berken te planten en dennen te zaaien.

3 Monument A.C. van Daalen

Op het monument van A.C. van Daalen, dat je op deze wandeling tegen komt, staat: 'hier verrees uit stuivend zand en ledig aard, een lachend parady's'. Met deze zuil uit 1925, werd herdacht dat het landgoed Berkenheugel 35 jaar er voor in bezit kwam van de familie Van Daalen. Hij is belangrijk geweest voor de ontwikkeling van het huidige natuurgebied.

4 Tapijt van kraaiheide

Nergens in Nederland ligt op de bosbodem zo'n uitgestrekt tapijt van kraaiheide als hier. Deze heidesoort slaagt er in onder de grove dennen voldoende licht te vangen. Wist je dat kraaiheide in april en mei prachtig paars bloeit? De meeste andere heidesoorten zoals dopheide bloeien in de maand augustus.

5 Bospoel

De eigenaren van het landgoed waren menig zondag bij de bospoel te vinden. Stel je eens voor dat ze hier met hun koets aan kwamen rijden en heerlijk gingen picknicken op een zomerse dag. Zo'n waterpartij trekt allerlei leven aan. Naast veel groene kikkers en kleine watersalamanders in en onder water, zie en hoor je hier ook veel zangvogels, zoals bijvoorbeeld de tuinfluiter, die de poel even opzoeken om een lekker verfrissend bad te nemen. Luister eens goed, misschien hoor je dit geluid wel.

6 Onderduikershol 'De Wigwam'

Het Nationaal Park Drents Friese Wold heeft een bewogen geschiedenis. Hier ligt het befaamde onderduikershol 'De Wigwam'. Gedurende de oorlogsjaren 1940 – 1945 hielden onderduikers zich hier schuil voor de Duitse bezetter. De ruimte werd gestut door balken en wanden van houten paaltjes en is in latere jaren gerestaureerd. Helaas ontdekte een Duitse soldatencommando de schuilplaats en vonden uiteindelijk acht mannen de dood. Vlakbij het onderduikershol is een gedenkplaat die herinnert aan de geschiedenis van 'De Wigwam'. Loop de ruimte eens binnen en laat je ogen wennen aan het donker, kun je je voorstellen dat hier maandenlang mensen hebben geleefd? Moeilijk voor te stellen he?

7 Hazelwormen op paden

Met een beetje geluk zie je op warme voorjaarsdagen in het bosgedeelte zo maar ineens een hazelworm op het pad liggen te zonnen. Ze lijken een beetje op grote regenwormen, maar behoren tot de familie van de hagedis. Behalve hazelwormen, voelt ook de heikikker zich hier goed thuis. Hij zet in het voorjaar eiklompjes af in één van de vele poelen die je tegenkomt. Wist je dat de mannetjesheikikker in het voorjaar tijdens de paartijd een in-en-in blauwe kleur krijgt?

8 Berken en eiken verdringen kraaiheide

In dit deel van Berkenheuvel blijkt dat de mat van kraaiheide een tijdelijke zaak is. Krijgt de natuur de vrije hand, dan verschijnen er berken en eiken. De eik komt meestal niet zomaar uit zichzelf. Grote kans dat de jonge eiken zijn gekiemd uit vergeten wintervoorraden van de vlaamse gaai of eekhoorn. Wist je dat de eekhoorn zijn voorraden keurig op rijtjes begraaft? Zo ziet hij maar zelden een vrucht over het hoofd.

9 Eerste generatie dennen

Hier zie je de oudste dennen uit Berkenheuvel. Deze oude bomen bieden de spechten in het bos een mooie plek om eens helemaal lekker 'los te gaan'. Misschien hoor je ze nu wel tikken tegen één van de bomen? Het zou zomaar kunnen. De nestholtes die zo ontstaan, biedt de boommarter in dit deel van het Nationaal Park Drents Friese Wold een welkome plek om een hol te maken.

11 Landhuis

Aan het eind van de Heidestukken staat het landhuis A.C. van Daalen, de grondlegger van de bossen van Berkenheuvel woonde. Het huis is nog altijd familiebezit.

10 De Stroeten

Dit deel van het Nationaal Park Drents Friese Wold staat bekend als 'De Stroeten'. Het is bij uitstek een plek waar reeën zich prima thuis voelen. De Stroeten als naam zal je waarschijnlijk niet zo veel zeggen, maar het is een geheel van vochtige weilanden met houtwallen er om heen. Wist je dat de houtwallen eigenlijk de voorlopers waren van het huidige prikkeldraad? De houtwallen hielden het vee in de wei, maar daarnaast leverden ze ook sprokkel- en geriefhout voor de kachel. Ook nu nog lopen er runderen in De Stroeten. In het bos loopt sinds kort een nieuw koeienras: de Sayaguesas, een van origine Spaanse koe. Ze houden de open bosdelen ook echt open en daar profiteren de insecten weer van.

4,12 km
Overijssel

Natuurmonumenten

Dassen Hendrik Pad, Egheria bij De Lutte

Dankzij het Dassen Hendrik Pad is het volop genieten op Egheria.

Bij Erve Middelkamp kun je pauzeren met een kop koffie in de gerestaureerde hooischuur.

Startpunt

Pannenkoekhoes De Stroper

Bentheimerstraat 25, 7587 ND De Lutte

4,12 km

De wandelroute start bij Pannenkoekhoes De Stroper aan de Bentheimerstraat, is 4,1 km, maar niet bewegwijzerd. Ook te wandelen met de [route-app NatuurRoutes](#).

N735 van Oldenzaal naar De Lutte.

Het dichtstbijzijnde NS-station is Oldenzaal. Ook start vanaf het station Oldenzaal de LAW "Twentepad", die over Egheria loopt.

1 De Stroper

Het start- en eindpunt van het Dassen Hendrik Pad is bij Pannenkoekhoeves De Stroper. Een smakelijke plek om je tocht te beginnen of te eindigen. Wist je dat Natuurmonumenten er ook verjaardagsfeestjes heeft voor verschillende leeftijdsgroepen. Soms kom je in het bos tovenaars, kabouters of mini-boswachters tegen. Interesse? Bel even met De Stroper: (0541) 55 15 15.

2 Mariakapel

Je staat hier bij het Mariakapelletje. Kapelletjes komen vooral in het zuiden van Nederland voor en werden gebouwd ter verering van een heilige. In andere delen van Nederland zijn ze zeldzamer. Toch zie je ze in Twente ook geregeld.

3 Dassen Hendrik

Dit pad is genoemd naar Hendrik Tijdhof, oftewel Dassen Hendrik. Hij gebruikte dit pad rond 1900 om naar Oldenzaal te lopen. In de buurt van het pad lag een dassenburcht, vandaar dat

Hendrik al gauw de bijnaam Dassen Hendrik kreeg. Hij overleed in 1952 op 84-jarige leeftijd. Ook latere generaties dragen de naam met trots: zo kennen we nu Dassen Bennie en Dassen Anke. Zij werkten mee aan de totstandkoming van dit pad.

4 Egheria

Landgoed Egheria is, zoals je zult merken een heuvelachtig hoevelandschap. Op de Oldenzaalse stuwwal ontspringen vijf beken. De plantenrijkdom is dankzij het bronwater en de bijzondere samenstelling van de bodem bijna zo gevarieerd als in Zuid-Limburg.

Waterkruiskruid en dotterbloem doen het hier uitzonderlijk goed. De naam Egheria is een samenvoeging van de voorletters van de kinderen van de vroegere landgoedeigenaar Ten Cate, maar verwijst ook naar de waternimf Egeria.

5 Theekoepel

Je staat hier op het hoogste punt van Overijssel. Vanaf maar liefst 85 meter heb je een grandioos uitzicht over het glooiende Twentse landschap. Dat is echter niet altijd zo geweest. Enkele jaren geleden verwijderde Natuurmonumenten daarom het bos op de flank van de Tankenberg. Ook werd de bovenlaag afgeplagd

in de hoop heide terug te krijgen die er vóór 1900 groeide. En dat lukt: struikheide, blauwe knoop en kruipbrem bloeien er weer volop. Wel spannend, want het blijft natuurlijk afwachten wat er precies gaat komen. Nu krijgt de wandelaar weer een (klein) stukje van het landschap te zien zoals dat er vroeger uitzag. Namelijk een groot weids heidelandschap. Vervolg je weg achter het theekoepeltje door een prachtig bosje.

6 Beukenlaan

Deze prachtige beukenlaan komt uit in beekdal De Helle. Beukenlanen met hun indrukwekkende hoge kruinen zijn kenmerkend voor agrarische landgoederen. Vooral in de herfst is het een feest hier te wandelen, vanwege de goudbruine kleur van de bladeren.

7 Erve Middelkamp

Verborgen in het gebied stuit je plots op Erve Middelkamp. Een typisch Twents erf. Natuurmonumenten heeft hier haar kantoor en werkschuur, van waaruit de natuurgebieden in Noordoost Twente worden beheerd. In de onlangs gerestaureerde hooischuur vind je meer informatie en kun je met een kop koffie genieten van het prachtige uitzicht op het beekdal. Boven in de hooischuur vind je een inspirerende vergaderruimte. Deze is te huur voor organisaties die willen [vergaderen in het 'groen'](#). De boerderij op het erf is gerestaureerd en is te huur als groepsaccommodatie.

© OpenStreetMap/Leaflet

Wandelroute Gaasterland

Het Lycklamabos is van oorsprong een eikenhakhoutplantage. Met de omliggende bossen en de glooiende weilanden leent dit afwisselende landschap zich prima voor een flinke wandeltocht.

Gaasterland hoort bij Friesland, maar het wekt niet direct die indruk. Hier geen weidse vlaktes, maar een glooiend landschap met bossen en hier en daar een houtwal. Het door landijs opgestuwde keileem vormde in de voorlaatste ijstijd dit heuvelachtige gebied.

Startpunt

 Bezoekerscentrum Mar en klif
De Brink 4
8567 JD Oudemirdum (FR)

 12 km
Ook te wandelen met de [route-app NatuurRoutes](#).

Vanaf Joure en vanaf Emmeloord via de A6 naar Lemmer. Vanaf Lemmer neem je de N359 via Balk richting Koudum. Neem na verloop van tijd de afslag naar links richting Oudemirdum. Sla aan het einde van de Sminkewei bij de T-splitsing rechtsaf naar Oudemirdum. De Brink bevindt zich in het centrum van het dorp, tegenover de kerk.

Neem vanaf NS station Heerenveen Qliner 315 naar Lemmer. Van daaruit buslijn 47 naar Wijckel. Vanuit Wijckel naar Oudemirdum met bus 44.

1 Bezoekerscentrum Mar en Klif

Het bezoekerscentrum Mar en Klif (De Brink 4, Oudemirdum) is startpunt van de wandelroute Gaasterland. Het bezoekerscentrum annex VVV biedt zowel jong als oud informatie over de geschiedenis en natuur van het Nationaal Landschap Zuidwest Fryslân. De expositie is leuk voor kinderen en interessant voor volwassenen. Kijk op de website van Mar en Klif voor de actuele openingstijden: www.marenklif.nl.

Routebeschrijving

Loop richting het noorden links om de Fonteinkerk heen de Fonteinwei af. Voor Camping de Waps sla je rechtsaf het bos Elfbergen in. Volg de rood gemarkeerde route. Let op: dit is een ruiterroute en ruiters hebben dus voorrang!

2 Bos Elfbergen

Het bos Elfbergen van Staatsbosbeheer ligt ten noorden van Oudemirdum en is met z'n 175 hectare het grootste bos van Gaasterland. Het heeft naald- en loofhoutsoorten in allerlei leeftijden. Tijdens de crisisjaren van de 20e eeuw was er op dit terrein een werkkamp voor jeugdige werklozen gevestigd onder de naam Werkkamp Elfbergen. De grote vijver met een houten brug die links van het pad, midden in het bos ligt was een van de werkzaamheden die deze jonge mensen tussen 1935 en 1937 uitvoerden.

Routebeschrijving

Je loopt achter de NatuurSchuur Gaasterland van Staatsbosbeheer langs en komt op de Houtwal die je volgt richting het noorden. Neem de tweede brug rechtsaf over de Sminkefeart. Kijk goed uit bij het oversteken en vervolg het pad langs de golfbaan. Voor het terras van de golfclub sla je rechtsaf, het bos in. Neem het bospaadje links van het ruiterspad en volg dit paadje met de bocht naar links. Zo'n 150 meter verder, net voorbij het hek met bord 'Eigen terrein' van de golfbaan, sla je linksaf het bospad in. Aan de rechterkant van dit pad zie je een bosven, links ligt de golfbaan. Loop alsmaar rechtdoor en bij punt 3 neem je het pad rechtsaf door het dubbele hek en loop je het Lycklamabos van Natuurmonumenten in.

3 Lycklamabos

Vanwege de onderliggende keileemlaag in het Lycklamabos, die geen water doorlaat, werden er zo'n 200 jaar geleden greppels gegraven voor de afwatering. De vrijgekomen grond werd op de tussenliggende stroken gegooid, waardoor er zogenaamde rabatten ontstonden: hoge ruggen waarop eikenhakhout werd aangeplant. De gaafheid van het greppelpatroon en de herkenbare, systematische aanleg maken het Lycklamabos tot een waardevol cultuurhistorisch relict van de hakhoutcultuur die zo'n belangrijke rol gespeeld heeft in de geschiedenis van Gaasterland in de 19de en begin 20ste eeuw.

Routebeschrijving

Je komt uit op de Boekesingel en als je een stukje rechtdoor loopt kijk je uit over een open terrein. Neem links het bospaadje dat diagonaal tussen de beide wandelpaden het bos inloopt.

4 Dassen

De bekendste bewoner van de Gaasterlandse bossen is de das. Dit schuwe nachtdier laat zich zelden zien, maar op veel plekken zijn wel wildwissels te zien. Over deze smalle paadjes loopt de das 's nachts naar zijn voedselplaatsen. Ook vos, haas, ree en steenmarter maken gebruik van deze wissels. Met een beetje geluk tref je tegen de schemer misschien één van deze soorten.

Routebeschrijving

Volg dit paadje tot aan de doorgaande weg Nij Amerika. Deze volg je een stukje naar rechts. Kijk goed uit en blijf in de linkerberm. Na zo'n 200 meter sla je rechtsaf opnieuw het Lycklamabos in. Op de eerste kruising van wandelpaden neem je het pad naar links.

5 Broedvogels in het bos

De afgelopen jaren is er door vrijwilligers van Natuurmonumenten hard gewerkt om het Lycklamabos natuurlijker en daarmee soortenrijker te maken. De lanen zijn opgeknapt, de woekerende Amerikaanse vogelkers is flink teruggedrongen en er is veel aan de structuur van het bos gedaan. Door het creëren van open plekken in het bos is het bosleven gevarieerder geworden. Dit resulteerde de afgelopen jaren in een toename aan insectensoorten en meer dan 30 soorten broedvogels, zoals de gekraagde roodstaart, bonte en grauwe vliegenvanger. Ook werden meerdere broedpaartjes kleine bonte specht gespot.

Routebeschrijving

Loop het pad helemaal uit. Na de slagboom loop je rechtsaf langs het fietspad en sla je vervolgens net voorbij het woonhuis aan je rechterhand links de Griene Singel in. Na zo'n 150 meter volg je het paadje naar rechts en kom je op een heideveldje terecht.

6 De Griene Singel

De Griene Singel is een mooi statig zandpad met grote laanbomen. Deze laan is het laatste zichtbare overblijfsel van een 18e eeuwse buitenverblijf hier in het Lycklamabos. De opgeknapte laanbomen bieden aan veel dieren een thuis. In de holttes en gaten in de bomen vinden veel spechten en vleermuizen een prima verblijfplaats. Ook de boommarter maakt zijn nest bij voorkeur in holttes van oude bomen. Een van de kapvlakten nabij de Griene Singel is een aantal jaren geleden afgeplagd. De open plek die zo ontstaan is heeft zich door de beschutte, zonnige ligging tot een heideveldje ontwikkeld en vormt voor bijvoorbeeld sprinkhanen, zweefvliegen en vlinders een waardevol leefgebied.

Routebeschrijving

Volg het paadje totdat je weer op het fietspad terecht komt; het Heidepaed. Ga naar links en een kleine 20 meter verderop buigt het fietspad af naar rechts. Vóór je zie je een akker waar 's zomers veel bloemen op staan.

7 Jeneverdijk

Links van de akker loopt een pad langs de bosrand van de Jeneverdijk. Deze bosrand is de afgelopen jaren uitgedund waardoor deze gevarieerder is geworden. Veel vogels en 's zomers ook vlinders en andere insecten vinden hier nu een plekje. De vele kruiden en planten die in het akkertje groeien, bieden insecten stuifmeel en nectar. Geen overbodige luxe in een tijd waarin bijen het erg moeilijk hebben. Vooral 's zomers is het hier dan ook een lust voor het oog. Ook vogels en muizen doen zich in het najaar tegoed aan zaden en bessen.

Routebeschrijving

Blijf op het Heidepaed, parallel aan het fietspad lopen. Eerst met de bocht mee naar rechts en vervolgens met de bocht mee naar links. Loop voorbij de open plek en vervolgens een fietspad, beide aan je rechterhand, en sla het wandelpadje naar rechts in. Vervolg de slingerende route door het bos totdat je weer op het Heidepaed uitkomt. LET OP: het maakt hier niet veel uit welk padje je neemt, maar mocht je het niet vertrouwen, blijf dan op het Heidepaed lopen tot aan de Sminkewei. Bij de Sminkewei aangekomen loop je rechtsaf via het fietspad tot aan de eerste brug over de Sminkefeart. Over de brug wandel je linksaf langs de NatuurSchoor en door het bos Elfbergen terug naar het startpunt van de wandeling: bezoekerscentrum Mar en Klif.

© OpenStreetMap/Leaflet

Wandelroute Geleenbeekdal, rondje Stammenderbos

Wandel langs de Geleenbeek en door het Stammenderbos naar Kasteel Terborgh. Klim daarna via een holle weg naar de hoogte van het Stammenderveld, 110 m boven N.A.P. Je hebt dan vanaf de Biesenhof maar liefst 55 meter hoogteverschil overwonnen. Via het Stammenderveld wandel je door de weidevelden van Sweikhuizen en kom je weer terug in het Geleenbeekdal bij de Biesenhof.

Startpunt

Natuurtransferium De Biesenhof

Biesenweg 1
6164 RA Geleen (LB)

Parkeren kan bij de parkeerplaats Biesenweg 1, Geleen, bij de Biesenhof. Vanaf daar is de route 6 km.

Loop vanaf bij station Schinnen, via de Veeweg (links iets terug ligt de stroopfabriek Canisius) tot aan de brug over de Geleenbeek (400 m.) Ga na de brug links langs de Geleenbeek. Na ca. 900 m. zie je de oprijlaan van Kasteel Terborgh. Ga hier naar rechts en volg vanaf hier de route op je smartphone. Als je terug komt van de overkant van de oprijlaan, volg dan weer het pad rechtdoor dat terug gaat naar NS- station Schinnen (1,3 km) zoals je gekomen bent.

7,7 km

Deze route is gemarkeerd met blauwe pijltjes.
Ook te wandelen met de [route-app NatuurRoutes](#).

1 Biesenhof

De rijke historie van de Biesenhof gaat meer dan 750 jaar terug, tot het jaar 1259. Toen werden landerijen en de daarop gelegen woning geschonken aan de commanderij van de Duitse ridderorde te Aldenbiesen bij Bilzen in België.

De gebouwen die je nu ziet, zijn van een latere datum. De grote schuur stamt uit 1772. In 2007 werd een grote restauratie afgerond en werd de desolate bouwval een juweeltje in de omgeving. Na je wandeling kun je hier wat drinken of eten. Wil je langer in het Geleenbeekdal verblijven? Kijk dan naar de mogelijkheden van de appartementen met bed and breakfast.

2 Geleenbeekdal

Het Geleenbeekdal dankt zijn naam aan de Geleenbeek, die ontspringt in Benzenrade bij Heerlen. Na bijna 40 kilometer stroomt de beek bij Stevensweert in de Maas. Het verval van bron tot monding is 100 m. Vroeger lagen 24 watermolens langs de beek die dienst deden als graan-, olie-, vol- of houtzaagmolen. In de directe omgeving van de beek lagen niet minder dan tien kastelen. Voor de eigenaren van de molens, meestal de kasteelheren, waren deze banmolens een goede bron van inkomsten.

3 Ijzervogel

Bij de Geleenbeek kan ineens een blauwe flits over het water voorbij schieten: de ijzervogel.

Ijzervogel

In vroeger tijden was de Germaanse naam van deze prachtige vogel Eisenvogel, ofwel 'ijzervogel'. Zijn metaalblauwe rugkleur kwam overeen met die van ijzeren sieraden. In de loop der tijd veranderde de metaaltechniek en ook de kleur van het ijzer. Dankzij het gedrag van de vogel in de winter, het vissen bij een wak, kwam men op de gedachte de naam in te korten tot Eisvogel, ofwel Ijzervogel.

4 Kasteel Sint-Jansgeleen

Maak hier een kort zijstapje en bekijk de Sint-Jansmolen uit 1775. Deze gedeeltelijk ontmantelde molen was tot 1795 de banmolen voor 'Het gebied der schepenbank Beek' en de dorpen Spaubeek, Neerbeek en Beek. Boeren moesten hier verplicht hun graan laten malen. Zo kon een deel als belasting geïnd worden. Het molenhuis hoorde bij het voormalige kasteel Sint-Jansgeleen. Van dit kasteel zie je achter het NS-spoor nog de kasteelboerderij. De bouwheer van de molen was Charles Joseph Prins de Linge. Links naast de kasteelboerderij stond vroeger het eigenlijke kasteel Sint-Jansgeleen. Dit vervallen kasteel werd in 1932 afgebroken.

5 Paters in het bos

Door het bos heen kun je links een gebouw zien staan. Dit is het voormalige retraitshuis Sint-Ignatius van de orde van Paters Jezuïeten. Tot in de zeventiger jaren van de vorige eeuw kwamen hier mannen en jongens voor geestelijke bezinning op bezoek. Tegenwoordig is het een asielzoekerscentrum.

6 Boomklever

Eén van de vele vogels die je in het bos kunt zien of horen, is de boomklever.

Op en neer

Deze zangvogel is de enige vogel die zowel naar boven als naar beneden op een boomstam kan klimmen. Hij lijkt wel aan de boom te 'kleven', vandaar zijn zeer toepasselijke naam. Spechten en boomkruipers kunnen alleen naar boven klimmen. De vogel zoekt de schors af naar lekkere insecten, maar hij eet ook zaden en vruchten.

7 Eeuwenoud kasteel

De geschiedenis van kasteel Terborgh gaat terug tot de dertiende eeuw, zo rond 1285! Het eigenlijke kasteel, een donjon, heeft vroeger achter de huidige kasteelboerderij gestaan, op een zo genaamde motte. Het hardstenen kruis met de vier lindebomen aan de overkant van de asfaltweg, is hier geplaatst in 1785, door de toenmalige bewoonster van het kasteel Terborgh, Freule Maria Ernastina van Schellaert van Obbendorf, uit dankbaarheid ten opzichte van de bewoners van Schinnen. Waarschijnlijk had dit ook te maken met het verhaal rond de Bokkenrijders, dat je net hebt kunnen beluisteren. Ga tegenover kasteel Terborgh de asfaltweg op en direct na het kruis en de vier linden naar links, een karrenspoor op.

8 'Drielanden uitzichtpunt'

Vergeet tijdens je wandeling ook niet om je heen te kijken en te genieten van het uitzicht. Over het Geleenbeekdal richting Heerlen, op de achtergrond de Vaalserberg, het Eifelgebied in Duitsland en richting de Belgische Ardennen.

9 De Stammenderhof

Deze hoeve wordt al in een koopakte uit 1288 genoemd! Dan heet de boerderij nog Sweijckhusen. Deze naam stamt af van het Duitse woord Sweiga, dat voorhof betekent. In 1580 kwam de hoeve in bezit van de Heer van Schinnen (Terborgh). Vanaf 1806 werd hij adellijk bezit, van het geslacht Weichs de Wenne. In 1696 werd de hoeve helemaal herbouwd. Limburgse historie De Stammenderhof is een typische Limburgse Carré boerderij. Hierdoor was het een verdedigbare vesting tegen de roversbendes, zoals de roemruchte Bokkerijders!

10 Schuttersgilde

Je komt nu langs het schietterrein van schutterij St. Jopseph uit Sweikhuizen.

Eeuwenoude noodzaak

Een schutterij was enkele eeuwen geleden geen hobby, maar ook belangrijk in de lokale samenleving. Er was geen politie om de openbare orde en veiligheid te bewaren in het dorp. Dit was toen de belangrijkste taak van de schutterij.

11 Bokkerijders

Bij de Bokkereyer kun je nu veilig pauzeren, vroeger dacht je wel even na als het over Bokkerijders ging! Deze omgeving werd in de 18e eeuw namelijk onveilig gemaakt door de Bokkerijders. Volgens het volksgeloof in die tijd waren de bokkerijders geesten, die op bokken door de lucht reden. Van dit geloof maakte een bende gauwdieven en inbrekers in met name Zuid-Limburg handig gebruik, om de bevolking te beangstigen. Later kregen de bokkerijders door allerlei verhalen en de mystiek een Robin Hood-achtige status.

Tegenwoordig gelooft men eerder dat er sprake was van diverse bendes die inbraken en overvallen pleegden.

12 Opgravingen

In 1980 werden hier in het weiland resten gevonden van een nederzetting van jagers/verzamelaars uit het Mesolithicum tijdperk (8800- 5300 jaar voor Christus). De archeologische vondsten bestonden uit vuurstenen voorwerpen, zoals pijlpunten, krabbers, bijlen en zelfs scherven van Limburgs aardewerk. Vroeger was het hier een heideachtig gebied. De veldweg maakte vroeger deel uit van de graantransportroute tussen Maaseik en Aubel. Men noemde de transport met kleine paarden ook wel het kinkensysteem. De transporteur was de korenkinker (er waren ook kolenkinkers), de paardjes de kinkers. Sommige wegen zijn zelfs hiernaar vernoemd! Bij de hoogstamboomgaard aangekomen moet je naar links door het draaihekje.

13 Pruimen

Je kijkt vanaf deze plek uit over Sweikhuizen. Direct voor je op de bergweide, zie je de befaamde 'Sjweikeser Ringélaot', een zoete en sappige pruimensoort. Hier grazen Limousin runderen, om de boomgaard open te houden. De pruimenbomen waren in 1970 bijna allemaal verdwenen uit de omgeving, omdat boeren toen een premie kregen voor het rooien van hoogstam fruitbomen. Inmiddels staan er dankzij vrijwilligers van Stichting 'Sjweikeser Ringélaot', weer honderden bomen op de bergweide.

14 Maretak

Hier in de buurt zie je populierenbomen staan met aan de takken enkele exemplaren van maretak of mistletoe: een halfparasiet die het liefst in de kruinen van populieren, acasia's en fruitbomen groeit. Maretakken komen in Nederland voornamelijk op kalkhoudende bodem voor.

Kelten en druïden

De maretak is als plant sterk verbonden met de oude Kelten. Voor de druïden van dit volk was de maretak heilig. De bekendste (fictieve) druïde, die vaak hoog in een boom te vinden is om maretak te snijden, kennen we uit de strips van Asterix en Obelix: Panoramix.

© OpenStreetMap/Leaflet

8 km
Gelderland

Natuurmonumenten

Wandelroute herten spotten in het Deelerwoud, Veluwe

Het Deelerwoud heeft alles wat de Veluwe aantrekkelijk maakt: uitgestrekte bossen en eindeloze heidevelden in een glooiend landschap, waar je heerlijk kunt wandelen. En: de herten en zwijnen hebben hier rust. Het moet raar lopen wil je deze prachtige dieren tijdens je wandeling niet zien.

Maak een afwisselende wandeling door uitgestrekte bossen en heidevelden in natuurgebied Deelerwoud en geniet onderweg van edelherten en damherten. Ook Schotse hooglanders en wilde zwijnen kun je hier tegenkomen. Verrekijker aanbevelen!.

Startpunt

Parkeerplaats Herberg De Woeste Hoeve

Oude Arnhemseweg 292
7361 TW Beekbergen

8 km

Volg de blauwe pijlen. Ook te wandelen met de [route-app NatuurRoutes](#).

Neem op de A50 tussen Arnhem en Apeldoorn afrit 22, Hoenderloo en rijdt daarna in zuidelijke richting op de Oude Arnhemseweg. Voorbij restaurant Woeste Hoeve in een scherpe bocht vind je de parkeerplaats aan de rechterkant van de weg.

Vlaktbij restaurant Woeste Hoeve ligt bushalte Loenen, Woeste Hoeve. Kijk voor actuele info op [9292.nl](#).

Bronstperiode

Let op: in de periode van de edelhertenbronst, tussen 15 september en 15 oktober, zijn de routes in het Deelerwoud voor een deel niet toegankelijk tussen 16.00 's middags en 10.00 uur 's ochtends. Dit wordt in het gebied aangegeven met borden.

1 Schotse hooglanders

De Schotse hooglanders zijn onze natuurlijke grasmaaiers. Ze grazen veel veel gras en voorkomen dat de heide dichtgroeit met bomen. Blijf op enige afstand (minimaal 25 meter), vooral als er kalfjes zijn.

2 Herten

In 2001 is het afschot van edelherten en damherten in het Deelerwoud beëindigd. De dieren zijn minder schuw en zijn ook gewoon weer overdag actief. De kans dat je deze dieren tijdens je wandeling ziet, is dan ook behoorlijk groot. Ook op wilde zwijnen wordt niet meer gejaagd.

3 Zes reptielen

In dit gebied leven zes reptielen: zandhagedis, adder, ringslang, gladde slang, levendbarende hagedis en hazelworm. Op warme dagen scharrelt de felgroene zandhagedis graag langs de wandelpaden.

4 Vogels van bos en hei

Als je een vogeltje recht omhoog ziet vliegen, terwijl hij een mooi riedeltje zingt, dan is dat de veldleeuwerik. Op de hei leven verder bijzondere vogels zoals nachtzwaluw en roodborsttapuit. In het bos leeft de zwarte specht. En met wat geluk, hoor je ook de schorre bastonen van de raaf.

5 Lebret's Hoeve

Deze boerderij is in 1860 gebouwd en herinnert aan de tijden dat boeren landerijen bewerkten in het Deelerwoud. Inmiddels heeft de natuur het voor het zeggen. De boerderij is aangewezen als monument.

6 Eindpunt

Je bent bijna bij het eindpunt van de route. We hopen dat je fijn gewandeld hebt. Kijk voor meer mooie routes elders op deze site of download gratis onze [route-app](#).

© OpenStreetMap/Leaflet

3,5 km
Noord-Holland

Natuurmonumenten

Wandelroute landgoed Koningshof, vlak bij Haarlem

Kom naar het sprookjesachtige Koningshof. Het landgoed bestaat uit een imposant landhuis, een parkweide en parkbos. Wandel over avontuurlijke paden, slingerend door het heuvelachtige duingebied.

Kom lekker uitwaaien en laat de kinderen zich heerlijk uitleven op de speelweide. Het landgoed rondom het landhuis Koningshof is 200 ha. groot en een prachtig wandelgebied. Je loopt over zandpaadjes en open plekjes door het afwisselende bos. Misschien kom je op de route konikpaarden en Schotse hooglanders tegen.

Startpunt

Parkeerplaats Koningshof

Duinlustweg 26
2051 AB Overveen (NH)

3,5 km

Route is gemarkeerd met groene pijltjes. Ook te wandelen met de [route-app NatuurRoutes](#).

Vanaf NS-station Overveen: ga uit het station rechtsaf, rechts spoorlijn over en steeds rechtdoor, langs restaurant Loetje. Volg de weg die naar rechts afbuigt. Op de driesprong volg je de ANWB-wijzer 'Kraantje Lek'. Dan wandel je nog ongeveer 1,5 km over de Duinlustweg. De ingang van het Koningshof is een stukje voorbij Kraantje Lek.

Vanaf NS-station Heemstede-Aerdenhout: ga de Zandvoortselaan op richting Zandvoort. Bij de rotonde de Oosterduinweg oversteken, en via de stoep schuin rechtsaf de Nicolaas Beetslaan op (later Vondellaan). Bij de kruising waar de Vondellaan bijna doodloopt, sla je linksaf de J. v. Stolberglaan op. Daarna neem je de eerste rechts (Van Haemstedelaan). Daarna rechtdoor Duinlustweg op. De ingang zie je kort na de rij huisjes links.

1 Parkbos

Een groot deel van de wandeling voert door aangelegde natuur. Tuinarchitect L. Springer bedacht begin 20e eeuw het ontwerp van het parkbos, met de Engelse landschapstijl als uitgangspunt. Kenmerkend voor deze stijl zijn natuurlijk ogende kronkelpaden, waterpartijen, heuvels en open velden. Het parkbos van Koningshof bestaat uit een centrale weide met daar om heen grote bomen. Allerlei soorten heesters vormen de onderlaag. In het voorjaar bloeien de stinsenplanten, zoals daslook, sneeuwkllokje en lelietje-van-dalen.

Stinsenplanten zijn van oorsprong uitheemse planten, aangeplant door vroegere landgoedeigenaren. Rondom de centrale weide loopt een speels wandelpad, dat op verschillende plaatsen een doorkijk geeft naar het landhuis. Een stukje verderop zie je aan de linkerkant de moestuin van Koningshof, met daarin de plantenbakken en de fazanterie. Natuurmonumenten heeft veel werk verricht om het parkbos in oude glorie te herstellen. De komende jaren zal Koningshof alleen maar mooier worden.

2 Tonderzwammen

Tonderzwammen leven op dode en halfdode bomen. Vroeger gebruikte men deze zwam als tondel. Met behulp van vuursteen en ijzer kon de licht ontvlambare zwam ontstoken worden. Zo maakte men met deze 'aanstekker' vuur. Ook gletsjermummie Ötzi droeg enkele stukjes tonderzwam bij zich! In de tonderzwam leven allerlei zwametende insecten, zoals kevers, en hun natuurlijke vijanden.

3 Begrazing

Konikpaarden en Schotse hooglanders begrazen dit gebied. Ze voorkomen verruiging en zorgen voor open plekken. De konik is van oorsprong een paardenras uit Polen en Wit-Rusland. Echte overlevers onder ruige omstandigheden! De Schotse Hooglander is een runderras uit... Schotland. Strenge winters doorstaan ze moeiteloos! Het verschil in grazen van de grote grazers zorgt voor variatie in de begroeiing. Want: koeien trekken met hun tong planten los en paarden snijden planten met hun scherpe tanden. De grazers zorgen voor open plekken in het landschap. Parelmoervlinders en duinparelmoervlinders komen hier graag. Hun rupsen leven van duinviooltjes, die alleen op open zand groeien. Hier vind je ook karakteristieke duinroosjes. Langs het pad vind je de in Nederland zeldzame kruiden: agrimonie en veldhondstong.

4 Spelen is beschermen

Juist omdat hier kinderen spelen, leven er bijzondere plantjes op de speelweide. Het onooglijk plantje van de Kaspische zoutsteppen, de kleine ereprijs, en de zeldzame kleine steentijm groeien hier perfect. Beide soorten kunnen tegen een stootje. Tegen betreding, vertrapping, droogte, zout en hitte. Beter dan welke andere plant ook! Komt er verandering in deze omstandigheden dan veroveren andere planten de vlakte en is er voor de kleine ereprijs en steentijm geen plaats meer. Dus kom vooral spelen en ravotten! De vol uitgegroeide Oostenrijkse den aan het einde van de speelweide is een imposant ijkpunt.

5 Dood hout brengt leven

Het binnenduinbos is ongeveer een eeuw oud. Lang niet elke boomsoort haalt die leeftijd. Een eik gaat wel een paar honderd jaar mee, maar een populier laat het veel eerder afweten. Geen probleem. De dode bomen blijven liggen. De natuur ruimt die zelf op. Spechten en boomklevers maken graag gebruik van het rottende, zachte hout van dode overeind staande bomen. Met hun snavel hakken ze broedholten in de stam. Hun kuikens zijn zo veilig voor predators: dieren die zich voeden met andere dieren. Egels, knaagdieren en kleine marterachtigen gebruiken liggende dode bomen weer om de geboden natuurlijke schuilplaatsen. Insecten en paddenstoelen zorgen voor verdere ontbinding, totdat de boom weer helemaal in de kringloop is opgenomen. Dood hout brengt dus leven!

6 Appelberg

Maak een uitstapje linksaf naar het hoogste punt van deze wandelroute: de Appelberg. Vanaf hier heb je een weids uitzicht over het duingebied. In de verte zie je bij helder weer Zandvoort liggen!

7 Vossen en roofvogels

Je wandelt hier op de overgang van bos naar meer open duin. Dit halfopen middenduin ligt dicht bij zee. Het is hier zout, waardoor bomen minder hard groeien. Op de Achterweg kom je misschien oog in oog te staan met een vos. Vossen komen soms tevoorschijn uit de vele struiken die hier staan; de duindoorn, liguster en de kardinaalsmuts. Deze zitten soms vol met spinsels van de stippelmot. Een surrealistische gezicht! Kijk ook zo af en toe naar boven, naar de lucht. Buizerds, torenvalken, boomvalken en haviken zijn vaak op roofvlucht boven dit open gebied.

8 Hagedissen

Let op bewegende grasstengels en geritsel in het groen. Op het landgoed wonen namelijk duinhagedissen. Het zijn levendige nieuwsgierige diertjes, die regelmatig tevoorschijn komen. Vooral de smaragdgroene mannetjes zijn juweeltjes om te zien!

9 Peperboompjes

In dit bos staan de rode peperboompjes. Deze struikjes bloeien in februari, en soms zelfs al in januari, met trosjes diep roze en witte bloemen aan stijve, wat spichtige takken. Uit de bloemen groeien helderrode, besachtige steenvruchten. Let op: de vruchtjes zijn zeer giftig, net als de bast! Maar gelukkig niet voor vogels. Zij zorgen voor verdere verspreiding van zaden.

10 Grote dennen

Op veel plaatsen op Koningshof zie je grote Corsicaanse dennen. In het begin van de twintigste eeuw plantte men deze voor het kweken van hout. Dennenhout is zeer geschikt voor stutten in de mijnbouw. Na sluiting van de Nederlandse mijnen daalde de vraag. Natuurmonumenten vormt de dennenbossen geleidelijk aan om naar meer natuurlijke bossen met inheemse soorten, zoals de beuk, eik, berk en hulst.

11 Molen

Als je goed kijkt zie je hier een ijzeren rail uit de grond steken. Deze diende voor de tuidraden van de molen die hier ooit stond. De molen zorgde voor elektriciteit en het oppompen van water voor landhuis Koningshof. Super moderne voorzieningen voor die tijd!

12 Landhuis

Hier heb je zicht op het landhuis Koningshof; ontworpen door architect Abraham Salm en in 1898 gebouwd in opdracht van bankier J.A.W. Luden. Hij was getrouwd met Mathilde van Vliet, een van de erfgenamen van de familie Borski van landgoed Elswout. Luden liet het landhuis na aan Natuurmonumenten. Het huis, in Engelse landhuis stijl, heeft veel bijzondere details. Kijk maar eens naar de daklijsten en dakvorsten. Voor die tijd was het voorzien van de meest moderne voorzieningen, zoals elektriciteit en stromend water. En ietwat later zelfs een lift.

© OpenStreetMap/Leaflet

2,93 km
Zuid-Holland

Natuurmonumenten

Wandelroute Quackjeswater in Voornes Duin

Deze wandeling voert rond het duinmeer Quackjeswater, waar naast de prachtige lepelaars nog heel veel andere vogelsoorten broeden of tijdelijk neerstrijken. Ook de rest van de route is zeer de moeite waard met een afwisseling van bos met dikke oude eiken, water en open duin.

Voornes Duin ligt op het Zuid-Hollandse Voorne-Putten, een klein half uur rijden vanaf Rotterdam. Het is één van de soortenrijkste duingebieden van West-Europa. Het afwisselende duingebied bestaat uit uitgestrekte duinen, vochtige duinvalleien, moeras, stille duinmeertjes en bos.

Startpunt

Parkeerplaats Quackjeswater

Duindijk 7

3235 KA Rockanje (ZH)

Ga vanuit Rotterdam met de metro naar Spijkenisse-Centrum. Vanaf hier kun je met buslijn 103 naar de halte Rockanje Tweede Slag. Loop van deze halte naar de parkeerplaats Duinen.

2,93 km

De route is met rode pijltjes gemarkeerd. Het pad is onverhard. Ook te wandelen met de [route-app NatuurRoutes](#).

Honden welkom, mits aangelijnd

1 De kwak

Quackjeswater is één van de twee grote duinmeren in Voornes Duin. Het is in de 17de eeuw ontstaan toen een groeiende duinenrij een oude kreek afsloot van de zee. De merkwaardige naam heeft het watertje waarschijnlijk te danken aan de kwak (of zoals men toen schreef: quack), een nachtreiger die hier vroeger veel voorkwam. Tegenwoordig is deze vogel in ons land zeer zeldzaam en wordt ook in het Quackjeswater zelden nog gezien.

2 Uitkijk over Quackjeswater

Je kijkt hier uit op het vogelrijke, oude duinmeer Quackjeswater. In het voorjaar en in de zomer zie je op het eilandje een kolonie lepelaars. Zij zijn met hun kuif en lepelvormige snavel de meest opvallende vogels. De lepelaars komen uit Zuid-Europa en West-Afrika om hier te broeden. Zij halen voedsel uit de wijde omgeving: van de Grevelingen en de branding van de Noordzee, tot helemaal in het veenweidegebied van het Westland. Daar gaan lepelaars in ondiepe sloten op jacht naar stekelbaarsjes, voorntjes en andere kleine vissen.

Vanaf het uitkijkpunt zie je ook eendensoorten die rond de plas broeden. Ook grotere broedvogels als de blauwe reiger en aalscholver kun je vanaf hier goed bekijken. In de bomen op het

eiland en langs de randen van het water broeden aalscholwers. Deze grote zwarte vogels, met een spanwijdte tot wel 1,5 meter, zijn echte viseters. De witte vlekken in de bomen herinneren in de winter nog aan de aalscholverfamilies die hier in het broedseizoen hebben gezeten en hun uitwerpselen op de bomen lieten vallen. In milde winters zijn de lepelaars soms nog in de delta te zien. Sowieso zijn in herfst en winter verschillende vogelsoorten te spotten. Denk aan kuifeend, wintertaling en verschillende soorten ganzen. Elk seizoen en zelfs elke dag is anders. Vandaar dat een wandeling in dit gebied je ook ieder seizoen een andere beleving geeft.

3 Kringloop in een bos

Langs de route zie je af en toe dode bomen liggen. Natuurmonumenten, al bijna een eeuw beheerder van dit gebied, laat als het even kan deze bomen gewoon liggen. Het afsterven van bomen en het daarop volgende rottingsproces is onderdeel van de kringloop. Het dode hout wordt door planten, dieren en schimmels gebruikt als voedsel of onderdak. De insecten die in het hout huizen, zijn weer voedsel of een broedplaats voor andere dieren, zoals vogels. Dood hout is dus onmisbaar voor een gezond bos.

4 Duinherstel in Voornes Duin

Op foto's uit de jaren '30 van de vorige eeuw is te zien dat het er hier heel anders uitzag. Grote stukken kaal, stuivend duin met slechts hier en daar begroeiing. Eigenlijk is dat zoals 'grijze duinen', zoals deze bijzondere leefomgeving wordt genoemd, eruit horen te zien.

Door onder andere stikstofneerslag uit de lucht - die de van oorsprong arme duinen flink bemest - groeien duingebieden in hoog tempo dicht raken open plekken verloren. De oorspronkelijke landschappelijke afwisseling neemt af en typische soorten van open zand, zoals de zandhagedis en het duinviooltje, gaan hierdoor verloren. Natuurmonumenten probeert de typische kustnatuur op veel plekken weer te herstellen. Zo blijven de grijze duinen – uniek voor Europa- bestaan.

5 Plekje om tot rust te komen

De wonderlijke sfeer die rond het duinmeer leeft, ervaar je nog beter als je even plaatsneemt op het bankje aan het water. De grote stad en de grote industriegebieden lijken oneindig ver weg.

6 Eindpunt

Je bent aan het einde van de route. Wil je meer zien van het Voornes Duin? Probeer dan ook de wandelroutes [Breede water](#) en [De Pan](#).

© OpenStreetMap/Leaflet

10,6 km
Gelderland

Natuurmonumenten

Rondwandeling Wolfheze

Gevarieerde rondwandeling door de geheimzinnige Wolfhezer bossen. Wandel langs machtige Wodanseiken, stokoude dennen, golvende heideveldjes en de Heelsumse beek.

Startpunt

NS station Wolfheze
Parallelweg
6874 BH Wolfheze (GD)

Hotel Wolfheze
Wolfhezerweg 17
6874 AA Wolfheze
T (026) 333 78 52
wolfheze@bilderberg.nl

10,6 km
Deze wandelroute is niet bewegwijzerd. Ook te wandelen met de [route-app NatuurRoutes](#).

1 Startpunt Station Wolfheze

Treinstation Wolfheze, start- en eindpunt van de wandelroute. De vroegere landgoedeigenaar stelde rond 1845 grond beschikbaar voor aanleg van de Rhijnspoorweg. In ruil daarvoor kreeg hij zijn eigen halte.

Routebeschrijving

Staande voor de stationswinkel loop je langs de brandweerkazerne het dorp uit. Loop door de tunnel onder de snelweg; na ongeveer 100 m schuin rechtsaf het zandpad omlaag volgen (= ruiterspad). Volg dit pad en neem het eerste pad rechts. Bij T-splitsing links en gelijk rechts. Hier passeer je het groene bord 'Bilderbergbossen'. Loop door tot de geelzwarte houten grensmaal, ga daar rechtsaf en voorbij de paal meteen weer linksaf.

2 Sprengkop

De hoogstgelegen sprengkop van Wolfheze. Vanaf circa 1600 werden hier sprengen gegraven om de vele papiermolens in het gebied van water te voorzien. Door waterwinning en bebossing staan de waterlopen al decennia droog.

Routebeschrijving

Volg voorbij de sprengkop het paadje langs de beekloop, steek het bruggetje over en ga rechtsaf. Bij de Y-splitsing rechtsaf, beekloop volgen. Het eerste bruggetje rechts negeren, bij 2 bruggetjes rechtsaf, de beekloop blijven volgen. Bij de T-splitsing linksaf, de beekloop blijven volgen.

3 Grootste den

De grootste en oudste grove den van Wolfheze, een waardige opvolger van de Duizendjarige Den die in 2006 omviel.

Routebeschrijving

Blijf de beekloop volgen.

4 Duizendjarige Den

Deze herfstige wirwar van planten, bomen en zwammen laat zien hoe snel de 'Duizendjarige Den' wordt opgenomen in de kringloop van het bos. Rondom staan diverse nakomelingen van de gevallen reus.

Routebeschrijving

Loop door tot hotel Wolfheze, ga daar linksaf over de stenen brug. Steek de Wolfhezerweg recht over (pas op!). Hou na 25 m bij de splitsing rechts aan. Loop bij de kruising rechtdoor tot aan de heide. Volg vervolgens het linkerspad.

5 Wolfhezer heide

De prachtige Wolfhezer heide, een archeologisch rijksmonument boordevol sporen uit het verleden. Meest recente ontdekking zijn raatakertjes uit de prehistorie, waarvan de contouren aan de hand van satellietbeelden zijn ontdekt.

Routebeschrijving

Volg dit pad door de bosrand. Blijf dit pad - verderop langs de bosrand - rechtdoor volgen, en houd de heide aan je rechterhand. Je komt langs 2 bankjes, deze staan op enige afstand van elkaar. Aangekomen bij de rand van de heide en bij betonpaaltjes ga rechtsaf – pad voor de betonnen paaltjes – en ga verderop over 3 bruggetjes.

6 Heelsumse beek

Slingerpaadjes en bruggetjes leiden je langs en over de Heelsumse beek, een 400 jaar oude sprengenbeek op de grens van de Veluwe stuwwal en de uiterwaarden. Verschillende landschappen komen hier bijeen, zoals moerassige oeverlanden, oude bossen en heide met jeneverbesstruwelen.

Routebeschrijving

Blijf steeds pad langs de beekloop volgen. Vlak voor de twee bruggen met trap aan de rechterzijde, zie je links de Koningsheuvel (grafheuvel met berk) liggen. Wil je deze van dichterbij bekijken? Neem dan het pad naar links en loop er naar toe.

7 Koningsheuvel

De heuvel met berk is de Koningsheuvel, de grootste grafheuvel van Wolfheze. De naam verwijst naar de rijke grafuitrusting die hier is gevonden, waaronder een klokbeker, dolk en stenen polsbeschermers van en boogschutter.

Routebeschrijving

Ga terug en vervolg de route over de 2 bruggen met trap en ga daarna linksaf - het pad langs de beek volgen. Blijf de beekloop steeds volgen.

8 Wodanseiken

De knoestige Wodanseiken zijn tussen de 450 en 500 jaar oud. Ze stonden vroeger aan een kabbelend beekje in een open landschap. Een plaatje voor ware romantici.

Routebeschrijving

Ga voorbij de grote eiken het bruggetje over en meteen linksaf. Voorbij het bankje het pad vervolgen, hierbij verderop het pad rechts negeren en doorlopen tot de verharde weg; daar linksaf. Je passeert een veerooster en links enkele grafheuvels en een heuvelachtig gebied met eiken; dit is de kerkheuvel.

9 Verdwenen dorp

Hier lag vroeger het kerkdorp Wolfheze, een boerengehucht dat in 1585 door Spaanse troepen werd verwoest. De gevluchte bewoners kwamen niet meer terug. Pas in de 19e eeuw werden fundamenten van het kerkje gevonden.

Routebeschrijving

Snel na het infobord buigt de weg naar links, hier rechtsaf het zandpad met het bankje inlopen. Neem het eerste zandpad rechts richting snelweg – deze ligt iets verder dan waar het weiland ophoudt.

10 Ecoduct over A50

Het ecoduct Wolfhezerheide kwam in 2011 gereed en verbindt de Wolfhezerheide met de Doorwerthse heide. Het is er niet alleen voor dieren, maar ook voor wandelaars.

Routebeschrijving

Ga via de trap het ecoduct op en steek de snelweg over. Volg aan de overkant de roodgele schildjes. En volg vanaf hier deze roodgele markeringen, deze leiden je terug naar het station in Wolfheze. Ga op de Baleijeweg rechts en steek de Wolfhezerweg over. Volg vervolgens in de bocht van de Baleijeweg het fietspad – roodgele markering – en je loopt natuurgebied Wolfheze weer in.

11 Beukenlaan

De laatste etappe loopt door deze fraaie beukenlaan waar Jac. P. Thijssse, medeoprichter van Natuurmonumenten, nog doorheen heeft gewandeld. Hij verkende het landgoed voor de aankoop, al wandelend vanaf het station. Thijssse schreef dat 'Wolfheze groote beteekenis heeft in de beschavingsgeschiedenis van Nederland en dat onze romantische landschapschilders heerlijk getuigd hebben van de schoonheid van deze streek'. Blijf de roodgele bordjes volgen naar station Wolfheze.

12 Eindpunt in zicht

Routebeschrijving

Aan het einde van de beukenlaan slaat u linksaf richting het eindpunt, station Wolfheze.

We hopen dat u van de wandeling heeft genoten!

© OpenStreetMap/Leaflet

Wendelbosroute vanuit Rijksmonument Waterloopbos

Verken het jonge Wendelbos via de blauwe route. De route start in Rijksmonument Waterloopbos, maar al snel loop je door nat loofbos met populieren, wilgen en elzen. Op de drogere gronden staan eiken, kersen en essen. Een wandeling voor rustzoekers.

Startpunt

Paviljoen Het ProefLab//

Voorsterweg 34
8316 PT Marknesse (FL)
T (0527) 20 37 91
info@hetproeflab.nl

8,3 km

De route start bij de parkeerplaats van Rijksmonument Waterloopbos. Volg daar de blauwe pijlen. De route is 8,3 kilometer, maar is bij punt 1 in te korten tot 5,4 kilometer. Ook te wandelen met de [route-app NatuurRoutes](#).

T (0527) 25 25 70
flevoland@natuurmonumenten.nl

Deltawerk //
[Toon op kaart](#)

1 Beuken en beken

Hier heb je het gevoel in een oud loofbos te lopen. In het voorjaar laten de frisgroene blaadjes speels het zonlicht door. 's Zomers geeft het bladerdek je verkoeling. Planten en dieren houden zich vooral op bij de beek.

Langs de oever heeft de grote gerande oeverspin zijn nesten. Bij onraad verschuilt deze spin zich onder water tussen de planten. Boven het water jagen libellen, zoals smaragdlibell en weidebeekjuffer, op hun prooi.

De waterweegbree met talloze kleine witte bloemetjes en beschermde zwanenbloem zorgen voor een weelderige oeverbegroeiing. Met een beetje geluk ziet u zelfs een ijsvogel voorbij vliegen.

2 Afgekorte route

De blauwe route gaat hier rechtsaf. Je kunt je route inkorten door hier linksaf te slaan. Volg de blauwe pijlen en je komt vanzelf weer op de eigenlijke route.

3 Wendelbos

Je bent inmiddels in het Wendelbos. Het ligt laag, waardoor regenwater zich hier verzamelt. De Wendelbeek en de bodem van rijke zeeklei zorgen voor permanente nattigheid. Een prachtig nat

bos van inheemse loofbomen als wilgen en elzen is het resultaat. Vanwege de verhoogde paden houd je droge voeten. Geniet van het weelderige "oerwoud" dat hier groeit.

4 Netl

Aan de overkant van de Zwolse Vaart zie je een Netl, de Wildste Tuin liggen. Bij Netl kun je over een touwbrug naar het eiland, klimmen en klauteren over speeltuig door de natuur of je verstoppen in de bamboejungle. Of wandel de Wildste Tuin route met wilde natuur, boeiende innovaties en leuke weetjes. Lekker eten en drinken in het strandpaviljoen kan natuurlijk ook.

5 Zwolse Vaart

Amazone in de polder? Je staat hier bij de prachtige oevers van de Zwolse Vaart. Opvallend is dat het waterniveau in de vaart wel 2 meter lager is dan dat in het Waterloopbos. De Zwolse Vaart heeft gemiddeld een niveau van -4,5 meter NAP. Natuurmonumenten en Provincie Flevoland hebben hier natuurvriendelijke oevers aangelegd. Allerlei planten en dieren vinden hier een groei- of woonplaats. Winst voor de natuur en natuurliefhebbers.

6 Voorsterbeek

Je staat hier bij de bron van de Voorsterbeek. Een bijzonder beek van een kleine vijf kilometer via het Voorsterbos naar het Wendelbos. Natuurmonumenten heeft de beek in 2007 aangelegd om het bos te vernatten. De grote uitdaging was om de beek omhoog te laten lopen. Het resultaat mag er zijn: een uniek vochtig bos, met een grote diversiteit aan planten en dieren. In de winter staan soms hele stukken bos onder water.

7 Golfbak

Over het model Golfbak stond vroeger een hal, zodat weer en wind de onderzoeksresultaten niet konden beïnvloeden. Ingenieurs onderzochten er onder andere de stabiliteit van een blokkendam onder invloed van stroom en golven. In totaal hebben hier 18 verschillende onderzoeken plaatsgevonden. Tegenwoordig is het een zonnige plek met vlinders, libellen en de ijsvogel. De Golfbak is in 2019 geheel gerestaureerd. Op deze manier blijft deze plek bewaard voor de toekomst. Dit schaalmodel van het voormalig Waterloopkundig Laboratorium vertelt een deel van de unieke geschiedenis van Rijksmonument Waterloopbos.

8 Deltawerk //

Als ode aan de honderden waterloopkundige onderzoeken die in het Waterloopbos zijn uitgevoerd, hebben ruimtelijke kunstenaars RAAF en Atelier de Lyon de Deltagoot omgevormd tot het kunstwerk Deltawerk//. Het beton, ooit in een strakke lijn, is nu doorbroken. Betonnen panelen zijn uit de wanden gezaagd, gedraaid en gekanteld. Dit biedt een magische beleving van licht en donker, met tussendoor uitzichten op de omringende natuur. Het zal in de loop der jaren veranderen in één groot paradijs van korstmossen. Enkele zeldzame soorten zijn hier al gezien. Zo wordt Deltawerk// een groen monument waar kunst, natuur en techniek samenkomen.

Eind jaren zeventig is de Deltagoot gebouwd voor onderzoek ten behoeve van de stormvloedkering in de Oosterschelde. Daarna zijn onderzoeken naar onder andere strand- en duinerosie, kustlijnbescherming en dijkbekleding, golfbrekers en olieplatformen uitgevoerd. Tot 2016 is de Deltagoot in gebruik geweest.

9 Paviljoen Het ProefLab//

In het Paviljoen is restaurant Het ProefLab// en het informatiepunt van Natuurmonumenten gevestigd. Het Paviljoen bevindt zich naast het kunstwerk Deltawerk//. Het is een prachtige locatie voor een heerlijk kopje koffie, voor of na een mooie wandeling door het Waterloopbos.

© OpenStreetMap/Leaflet

4,5 km
Noord-Brabant

Natuurmonumenten

Wandelroute Historisch Plantloon

Duik in het verleden van het natuurgebied dat in de schaduw staat van de drukbezochte Loonse en Drunense Duinen, maar zeker niet minder mooi is! En het is er een stuk rustiger.

Startpunt

Café-Restaurant De Galgenwiel

Burgemeester Smeelelaan 124
5144 NK Waalwijk (NB)

4,5 km

Volg de rode pijltjes op de route. Ook te wandelen met de [route-app NatuurRoutes](#).

Honden welkom, mits aangelijnd

1 Galgenwiel

Het Galgenwiel ontstond door een dijkdoorbraak toen de Maas buiten zijn oevers trad. Het snel stromende water veroorzaakte achter de dijken een diep gat, ook wel een 'wiel' genoemd. De 'galg' uit Galgenwiel kent zijn eigen verhaal. Op deze plek heeft een heuse galg gestaan! Lees het hele verhaal op het infopaneel.

2 Bomenrijk Plantloon

Op landgoed Plantloon vind je veel soorten bomen. Vooral de laanbomen vallen goed op, meestal zijn dit beuken of zomereiken. De beuken zijn heel mooie statige bomen die een landgoed allure geven. Bovendien zorgde het dichte bladerdek voor een heerlijk, schaduwrijk pad in de zomer.

Deze bomen zijn ook belangrijk voor de natuur, met name voor holenbroeders. Als je goed kijkt, zie je in sommige beuken mooie holttes zitten, gemaakt door spechten.

3 Puttertje

De weilanden op Plantloon zijn goede leef- en broedplekken voor verschillende vogels, waaronder de putter. Dit opvallende vogeltje met zijn rode kop, vindt vooral in de nazomer en winter voedsel op de uitgebloeide distels. Vandaar dat hij ook wel distelvink genoemd wordt.

Putterkooitjes

Deze vogeltjes werden vroeger gevangen en in speciale putterkooitjes gehouden. Om aan voer te komen moest de putter een klein wagentje naar zich toe trekken. Om aan drinken te komen moest het vogeltje een vingerhoedje omhoog trekken!

4 Roofvogels

Speur in de bossen, op de paaltjes rond weilanden en in de lucht, goed naar de roofvogels in dit gebied. Dit afwisselende landschap is een goede leefomgeving voor tal van kleine dieren, zoals verschillende muizensoorten. En hier komen weer buizerds, sperwers en uilen, waaronder de bosuil en steenuil, op af. De buizerd is verreweg de meest voorkomende en gespotte roofvogel van Nederland. Bijzonder aan deze vogel is de grote variatie aan kleuren waarin hij voorkomt, van zeer donkerbruin tot bijna helemaal wit! De wittere vogels zie je vooral in de winter, zij komen uit het 'hoge noorden'. De roep van de buizerd aan een kenmerkend 'gemaauw'.

5 Oude turfvaart

Midden in het gebied ligt nog een oude turfvaart. Eeuwen geleden rukte het zand van de Loonse en Drunense Duinen op, waardoor met niet alleen meer van landbouw kon leven. De moerasgronden in deze omgeving boden uitkomst. Hier kon turf gewonnen worden. Voor het vervoer naar de grote steden werd de turfvaart aangelegd.

**GA VEILIG
OP PAD!**

De natuur is voor veel mensen heel belangrijk. Laten we er samen voor zorgen dat het mogelijk blijft. Vermijd drukke plekken, ga op rustige tijdstippen, houd afstand en blijf thuis bij griepverschijnselen.

Voor actuele informatie ga naar nm.nl/coronavirus

Meer wandelinspiratie opdoen?

Op de website van Natuurmonumenten vind je nog veel meer routes door heel Nederland die je gratis kunt downloaden.

Dus neem ook een kijkje op nm.nl/routes

Help mee!

Onze natuur is niet alleen schitterend, maar ook kwetsbaar. Wij moeten de natuur koesteren. Samen met onze boswachters, leden en vrijwilligers werken wij iedere dag aan een natuurlijker Nederland.

Doe ook mee en ga naar nm.nl/word-lid

Veel plezier in onze schitterende Nederlandse natuur!