

In de voetsporen van Heer Hugo met de gratis routeapp

voor iOS & Android

DOWNLOAD DE APP OP [HEERHUGOWAARD.NL/ROUTEAPP](https://heerhugowaard.nl/routeapp)

Heerhugowaard
Stad van kansen

In de voetsporen van Heer Hugo 25 kilometer in 3 etappes

WANDELGIDS **HEERHUGOPAD**

ROTTERDAMSE MENTALITEIT
 AMSTERDAMSE KWALITEIT
 LOKALE PRIJZEN

HAAL ALLES UIT UW MARKETING- OF COMMUNICATIEBUDGET
 MET DÉ SPECIALISTEN UIT NOORD HOLLAND. MEER WETEN?
 KIJK OP COUNTERCREATIVES.NL OF COUNTERCONTENT.NL

counter
creatives
 YOUR CREATIVE TICKET TO RESULT

counter
content
 YOUR TICKET TO PR & CONTENT MARKETING

INHOUDSOPGAVE HEERHUGOPAD

2	INLEIDING HEER HUGO
3	GEBRUIK ROUTE EN GIDS
4	HOOFDSTUK 1 LAND & TUINBOUW
6	ETAPPE 1 OB DAM - WAARDERHOUT
12	HOOFDSTUK 2 DRUIPLANDEN
16	HOOFDSTUK 3 DROOGMAKERIJ HEERHUGOWAARD
18	ETAPPE 2 WAARDERHOUT - PARK VAN LUNA
24	HOOFDSTUK 4 WEIDEVOGELS
28	HOOFSTUK 5 PARK VAN LUNA
30	ETAPPE 3 PARK VAN LUNA - STATION HEERHUGOWAARD
36	HOOFDSTUK 6 STAD VAN DE ZON
38	HEERHUGOPAD IN ETAPPES
39	OPENBAAR VERVOER & COLOFON

TOEGESPITST

Langs het Heerhugopad is van alles te beleven. Voor jong en oud. Voor sportievelingen en cultuurliefhebbers. Liever plezier op het water of in het park? Ook dat kan. We geven enkele suggesties. Met een waarschuwing: grote kans dat u aan wandelen niet meer toekomt.

VOOR DE VOGELLIEFHEBBER

HOOFDRUTE 1-2 EN 5-6: WEIDEVOGELS IN HET POLDERGEBIED
HOOFDRUTE 3-4: ROOFVOGELS IN DE WAARDERHOUT
HOOFDRUTE 7-8: WATERVOGELS IN PARK VAN LUNA

MONUMENTAAL

DIVERSE PLEKKEN LANGS DE ROUTE: MONUMENTALE BOERDERUEN, WOONHUIZEN EN MOLENS

LEUK VOOR KINDEREN

HOOFDRUTE 7-8: PARK VAN LUNA MET SPANNENDE PAADJES, EEN SKIBAAN, ZWEMBAD EN KLIMWAND. KUKEN NAAR DE SPETERENDE WATERSKIËRS BIJ SKEEF. OF ... MEEDOEN?!

VOOR DE WATERSPORTER

HOOFDRUTE 7-8: LUIEREN, ZWEMMEN, PICKNICKEN OP HET STRAND BIJ PARK VAN LUNA.
HOOFDRUTE BIJ 8: BIJ SKEEF KUN JE WATERSKIËN EN WAKEBOARDEN. OF TOEKUJEN VANAF HET RESTAURANT

SPRAAKMAKENDE ARCHITECTUUR

HOOFDRUTE 8-9: STAD VAN DE ZON: SPRAAKMAKENDE ARCHITECTUUR, ZONNEPANELEN OP DE DAKEN. INTERNATIONALE ALLURE!

INLEIDING HEER HUGO

EEN GIDSJE OVER HET HEERHUGOPAD HOORT NATUURLIJK TE BEGINNEN MET DE VRAAG: WIE WAS HEER HUGO? DAT BLIJKT EEN LASTIGE VRAAG TE ZIJN, WAAROP ZELFS DE KENNERS VAN DE HEERHUGOWAARDSE GESCHIEDENIS GEEN KANT-EN-KLAAR ANTWOORD HEBBEN. WE LICHTEN EEN TIPJE VAN DE SLUIER OP.

Veenontginningen en stormvloed
veranderden het gebied dat tegen-

woordig binnen de gemeentegrenzen van Heerhugowaard valt, in een steeds groter wordend meer: de Grote Waert. Om te voorkomen dat het land helemaal door het water zou worden opgeslokt, legde men in de 13de eeuw een dijk aan van Oudorp tot Oterleek. Deze Huygendijk is waarschijnlijk genoemd naar Heer Huygen, die het initiatief daartoe nam. Toen

de Grote Waert een paar eeuwen later was drooggelegd, werd voor het eerst gesproken over de 'Heer Huyge Waert'. Later is dat verbasterd tot Heerhugowaard.

Drie Hugo's

Voornamen werden vroeger vaak verbonden met een sloot, dijk of polder. 'Huygen' was in de middeleeuwen een veelgebruikte voornaam. Maar naar welke heer Huygen of Hugo de dijk en de gemeente vernoemd is, blijft onduidelijk. Was het Hugo van Akersloot, Hugo van Elkerslote of Hugo van Assendelft? Deze adellijke heren leefden alle drie rond de tijd waarin de Huygendijk is aangelegd. Van de eerste is bekend dat hij de abdij van Egmond een stuk land schonk. Van de tweede weten we niet veel. De laatstgenoemde had veel grond in West-Friesland, misschien is Heerhugowaard dus naar hem genoemd. Wie de 'echte' Heer Hugo was, zullen we waarschijnlijk nooit weten. Maar het Heerhugopad kent straks iedereen!

GEBRUIK VAN ROUTE EN GIDS

DEZE GIDS IS DE LEIDRAAD VOOR HET HEERHUGOPAD, EEN 25 KILOMETER LANGE WANDELROUTE VAN OBDAM NAAR HEERHUGOWAARD. OF OMGEKEERD, WANT DE ROUTE IS IN TWEE RICHTINGEN TE LOPEN. HIER VINDT U ALLE INFORMATIE DIE NODIG IS OM ROUTE EN GIDS TE GEBRUIKEN.

Routebeschrijving

De hoofdroute tussen de stations Obdam en Heerhugowaard is opgedeeld in drie etappes van respectievelijk 9, 8 en 8 kilometer. Elke etappe heeft een aan- en aftakroute die aansluit op het openbaar vervoer. Zo komt u altijd weer terug bij uw beginpunt. Wie één of twee etappes loopt, telt er nog iets bij op om naar of van de hoofdroute te komen. Achter in de gids is een overzicht opgenomen van wandelmogelijkheden, bushaltes en stations aan de route. Check vooraf altijd de vertrektijden (9292.nl).

Het Heerhugopad is in twee richtingen beschreven. Elke etappe begint met de heenrichting (bijv. Obdam - Waarderhout)

en daarna de terugrichting (bijv. Waarderhout - Obdam). Wie van Heerhugowaard naar Obdam wandelt, gebruikt de gids dus van achteren naar voren.

Kaart

Elke etappe bevat een kaartje met een schaal van 1:25.000 (1 centimeter op kaart is in werkelijkheid 250 meter). Op de binnenzijde van het omslag staat een overzichtskaart van de route. De cijfers op de kaart (1 t/m 12) verwijzen naar de routebeschrijving. De letters op de kaart (A t/m U) verwijzen naar de bezienswaardigheden onderweg. Deze informatie treft u aan het eind van elke etappe aan. Tussen de etappes in staan enkele informatieve hoofdstukken.

VERKLARING AFKORTINGEN EN TEKENS:

RA = rechts afslaan (of rechts aanhouden)

LA = links afslaan (of links aanhouden)

RD = rechtdoor

km = kilometer

m = meter

Y-15901 = ANWB-wegwijzer met nummer

Markering

Het Heerhugopad is in twee richtingen bewegwijzerd door middel van stickers op paaltjes. Een pijl wijst u in de juiste richting. De hoofdroute is rood, de aan- en aftakroutes blauw, groen of paars.

Nieuwbouw

Heerhugowaard is volop in beweging. Bij Broekhorn komt een jachthaven, de Westerweg en de Zuidtangente worden gereconstrueerd, De Draai verandert in een nieuwe woonwijk. Dat heeft gevolgen voor het Heerhugopad. De routebeschrijving verwijst soms naar de toekomstige situatie. Op de kaartjes is de toekomstige route ingetekend met een onderbroken lijn. Volg bij twijfel de markering en kijk op heerhugowaard.nl/routes voor actuele informatie.

Land & Tuinbouw

**VAN ZOMPIG WEILAND TOT SUCCESVOL
TUINBOUWGEBIED: HEERHUGOWAARD HEEFT
EEN GROTE ONTWIKKELING DOORGEMAAKT IN
DE LAND- EN TUINBOUW. ZELFS DE EERSTE VEI-
LING TER WERELD IS IN DEZE REGIO GEOPEND.
BLOEMENKWEKERIJEN, KASSEN EN AKKERS
HERINNEREN AAN LANG VERVLOGEN TIJDEN.**

Aanvankelijk fungeerde het nieuw ontgonnen land van de droogmakerij 'Heer Huygen Waert' alleen als weiland. Vanwege de slechte waterhuishouding groeide er weinig in de zompige polder. Er gingen zelfs stemmen op om de hele Waert weer onder water te zetten, maar

de overheid hield dat tegen. Omdat de bewoners geld moesten verdienen, legden ze toch kleine akkertjes aan. Pas in de tweede helft van de 19de eeuw werd de tuinbouw in Heerhugowaard succesvol. Door de uitvinding van het stoomgemaal kon het grondwa-

ter voortaan op een evenwichtig peil worden gehouden. Bovendien maakte het gebruik van kunstmest een intensievere teelt mogelijk.

Groei en bloei

De eerste tuinbouwproducten werden goed verkocht in eigen land. Ook de export naar Duitsland en Engeland groeide gestaag. Steeds meer bewoners wilden een eigen bedrijf beginnen in de tuinbouw. Er was vooral veel vraag naar kleine percelen, die door één of enkele tuinders konden worden bewerkt. Grote veebedrijven werden in kleinere percelen opgesplitst en verkocht. Per hectare grond bood de tuinbouw meer werkgelegenheid dan de grote veebedrijven. Steeds meer veeboeren stapten over op tuinbouw. Hele percelen bossen werden zelfs gekapt om het te kunnen gebruiken als tuinbouwgrond.

Broekerveiling

Tot 1887 verkochten de tuinders zelf hun groenten. Ze onderhandelden met schippers en handelaren over de prijzen. De tuinder bespaarde veel tijd door een

handelaar als tussenpersoon te laten fungeren. Vaak kreeg de tuinder op deze wijze echter niet het juiste bedrag voor zijn producten. Daarom ontstond het idee om de groenten te veilen en ze aan de hoogste bieder te geven. Zo opende in 1887 de eerste veiling ter wereld in Broek op Langedijk zijn deuren. Om de producten naar de veiling te vervoeren, waren er goede aanvoerroutes nodig: vaarwegen en spoorlijnen. De landbouw- en handelsvereniging Nieuw Leven,

opgericht in 1898, speelde een belangrijke rol bij deze ontwikkelingen. Door gezamenlijk voer en kunstmest in te kopen, waren de tuinders beter bestand tegen de machtige kooplieden.

Crisis

In de jaren '30 van de vorige eeuw sloeg de crisis ook in Heerhugowaard toe. Er werd teveel geproduceerd en te weinig geconsumeerd. Toen de aardappeloogst instortte vanwege de aardappelziekte, schakelde men over op het planten van kool. De agrariërs maakten lange dagen; zelfs op zondag ging het werk door. Maar het succes van de vorige eeuw werd niet meer geëvenaard. Ook niet toen de gemeente subsidie ging verstrekken aan land- en tuinbouwers. Door ruilverkavelingen nam het agrarisch grondgebruik in de jaren '60 verder af. Veel tuinders staakten hun bedrijf. Hoewel de overheid de tuinbouw wilde verbeteren door mechanisatie en schaalvergroting, nam de productiviteit verder af. Tegenwoordig verdient ongeveer zes procent van de Heerhugowaarders zijn geld in de land- en tuinbouw. ■

De Vaandel
(Bedrijventerrein
in ontwikkeling)

ETAPPE 1 OB DAM - WAARDERHOUT

ETAPPE 1 **OBDAM - WAARDERHOUT**

OBDAM - WAARDERHOUT

1 Vanaf station Obdam RA, Stationsweg. Bij spoorwegovergang LA, Dorpsstraat. Eerste afslag LA, Noorderbrug. Obdam uitlopen en na 1 km LA, Molenweg. Waar de weg naar links buigt, gaat u RD, graspad richting Molen. Bij molen LA, Obdammerdijk. Na

1 km spoorlijn oversteken. Doorlopen tot splitsing bij brug.

2 Op splitsing by brug RD (let op: de route wordt in de toekomst mogelijk verlegd, zie onderbroken lijn op kaart). Onder viaduct door, Obdammerdijk blijven volgen. Gemaal Obdam passeren en vervolgens twee keer RD,

Oudelandsdijkje. Bij molen RA smalle brug over en aan overzijde RA. Bij buurtschap De Draai LA, Van Veenweg. Doorlopen tot splitsing met Oosterweg.

Naar winkelcentrum Centrumwaard: hier RD, volg blauwe route op kaart.

3 Op splitsing LA, Oosterweg. Na 1 km Beukenlaan oversteken en aan

VERVOLG PAGINA 7

overzijde op fietspad LA. Na 50 m RA langs lage slagboom, onverhard pad de Waarderhout in. Op kruising RA, breed grasspoor met sloot aan rechterhand. Einde pad LA, breed halfverhard pad. Ca. 50 m voorbij flauwe bocht naar links, RA smal bospad met sloot aan linkerhand. Einde pad LA, breed halfverhard pad. Op eerste splitsing LA. Ca. 100 m voorbij bankje aan rechterhand, net vóór een sloot, is links een smal bospad. ■

Naar winkelcentrum Middenwaard en station Heerhugowaard: hier RD, volg groene route op kaart.

WAARDERHOUT - OBDAM

4 Op breed halfverhard pad door Waarderhout RA. Op eerste splitsing RA. Tweede onverharde paadje RA, smal bospad met sloot aan rechterhand. Einde pad LA, breed halfverhard pad. Bij flauwe bocht naar links aan

bosrand, RA graspad op. Op eerste kruising LA en direct RD, pad van rechts negeren. Waarderhout verlaten en LA, fietspad langs asfaltweg, Beukenlaan. Eerste weg RA, Oosterweg. Deze ca. 1 km volgen tot einde.

Naar winkelcentrum Centrumwaard: hier LA, Van Veenweg, volg blauwe route op kaart.

3 Einde Oosterweg RA, Van Veenweg (*let op: de route wordt in de toekomst mogelijk verlegd, zie onderboken lijn op kaart*). Bij buurtschap De Draai RA, Oostdijk langs vaart. Eerste smalle brug LA, de vaart oversteken. Aan overzijde LA langs molen. Steeds RD, Oudelandsdijkje, later Obdammerdijk. Het gemaal Obdam passeren en onder viaduct door. Doorlopen tot splitsing bij brug.

2 Op splitsing bij brug RD, Obdammerdijk. Spoorlijn kruisen. Na 1 km vóór molen RA, onverhard Molenpad. Einde pad RD, verharde weg; deze met haakse bocht naar links volgen. Einde weg RA. Obdam inlopen en einde straat RA, Dorpsstraat. Vóór spoorwegovergang RA, Stationsweg. Straat komt uit bij station Obdam. ■

A Station Obdam

Het prachtige stationnetje van Obdam werd in 1898 in dienst genomen als onderdeel van de spoorlijn Alkmaar-Hoorn. Op oude foto's valt op dat aan het gebouw zelf in ruim een eeuw weinig is veranderd. Alleen de stoomtreinen van de Hollandsche IJzeren Spoorweg Maatschappij zijn vervangen door elektrische treinen van de Neder-

landse Spoorwegen. En de stationschef met zijn rode dienstpet en markante 'spiegelei' heeft plaatsgemaakt voor een kaartjesautomaat en automatisch ATB-sigitaal.

B Berkmeer

Aan de overzijde van de Ringsloot ligt Polder de Berkmeer. De Berkmeer werd net als de Heer Huygen Waert ingepolderd in de 17de eeuw. Het is maar een

kleine polder; tot 1725 zorgden drie wipmolens voor de bemaling. In 1803 werd op de plek van een van deze molens de huidige molen gebouwd. Dat is niet de Obdammermolen, aan deze zijde van de vaart. Die zorgde samen met een andere, inmiddels verdwenen molen voor de bemaling van de polder Obdam. De iets noordelijker gelegen Berkmeermolen bemaalde de Berkmeerpolder.

C De Draai

De Draai is een oud buurtschap dat al bestond voor de drooglegging van de Heer Huygen Waert. Met wat verbeelding kun je je voorstellen hoe het hier honderd jaar geleden aan toe ging. De knusse huisjes onderaan de dijk boden onderdak aan een slager, een bakker, een kruidenier, een hoefsmid en een kolenhandel. Op een kaart van 1631 staan drie huizen, waaronder een herberg. Waar de naam vandaan komt is niet helemaal duidelijk maar misschien heeft het te maken met de molens die er vroeger stonden.

D Waarderhout

Rond 1850 bestond maar liefst een kwart van Heerhugowaard uit bos. In de daarop volgende honderd jaar werden al deze bomen in rap tempo gekapt. De Waarderhout is een van de weinige bossen in de omgeving van het huidige Heerhugowaard. Staatsbosbeheer heeft hier twintig jaar geleden een recreatiebos aangelegd met snel groeiende bomen als populieren. Nu bloeien er orchideeën, terwijl er in de bomen onder meer haviken, buizerds en sperwers broeden.

Druiplanden

HET IS MOEILIK VOOR TE STELLEN DAT HEERHUGOWAARD VROEGER UIT EEN GROOT MOERAS BESTOND, DAT BEZAAID WAS MET BEBOSTE BULTEN. HET WAREN RESTANTEN VAN HET OUDE LAND, ZOGEHETEN DRUIPLANDEN. BIJ OTERLEEK EN BUTTERHUIZEN VINDEN WE ER NOG OVERBLIJFSELEN VAN.

In de vroege middeleeuwen lag op de plek van het huidige Heerhugowaard een groot, zompig veengebied. In het westen werd het gebied begrensd door de strandwal van Oudorp-Sint Pancras, in het noorden en oosten door de West-Friese getijdenrug, een zandrug

boven het veen. Hierdoor lag De Waert als het ware in een kom. Het water kon alleen in zuidelijke richting wegstromen naar de veenrivier de Schermer. Die werd alsmar breder en veranderde uiteindelijk in een groot meer. Het lag vol met grillig gevormde eiland-

jes waarop bomen, struiken en riet groeiden. Alleen op de hoger gelegen zandige strandwallen vond enige bewoning plaats.

Ontginning

Vanwege het droge klimaat én door het graven van sloten voor de ontwatering raakte de top laag van het veen steeds meer verdroogd. Daardoor werd het mogelijk om akkertjes aan te leggen op het veen en er te gaan wonen. De veenontginningen breidden zich naar het zuiden uit. Rond 1200 was heel West-Friesland ontgonnen en in cultuur gebracht.

Dijken en doorbraken

Het land was maar kort in gebruik. Als je water onttrekt uit veen, klinkt het in. De bodem daalde en de akkertjes veranderden in zompige weilanden. Hier en daar legde men wat kleine dijkes aan. Een grote dijkdoorbraak in 1248 sloeg het laatste restje veen weg; de zee kreeg even vrij spel. De tijd was rijp voor de aanleg van een grote ringdijk om West-Friesland heen;

de Westfriese Omringdijk (1250). Maar de bedijking leidde tot nieuwe problemen: het water kon niet meer wegstromen. Spuisluisjes en molens moesten het water wegpompen. Zo ontstonden kleine poldertjes te midden van steeds groter wordende meren. Regelmatig braken de dijken door, zodat een groot deel van West-Friesland weer onder water stond.

Druiplanden

Zeventig procent van het land ging tussen 800 en 1350 verloren. De Groote of Zuyder Waert was het grootste meer binnen de Westfriese Omringdijk. De kleine eilandjes, restanten van het oude land, waren de druiplanden. Hun oppervlaktes varieerden van 0,15 tot 30 hectare. De grootste druiplanden lagen voor Veenhuizen. Iets westelijker lagen de druiplanden die later bekend stonden als Noord- en Zuid-Scharwouderpolder. Toen het gebied in 1630 werd ingepolderd kwamen oude boerderijen, die op de druiplanden waren gebouwd, in de nieuwe polder te liggen.

De meeste druiplanden zijn moeilijk terug te vinden in het landschap. In de jaren '60 van de vorige eeuw verstedelijkte het gebied door massale woningbouw. Door schaalvergroting in de landbouw is veel druipland herverkeveld. Alleen het oude land van Veenhuizen en Oterleek is nog duidelijk herkenbaar als druipland: het ligt iets hoger in het landschap. Druipland De Draai wordt geïntegreerd in de nieuwe woonwijk. ■

3500M² OUTDOOR BELEVENIS!

KOMPAS *Outdoor World*

Wandelen

Kompas Outdoor World is de Wandelsport-specialist van Noord-Holland. Wij hebben de grootste collectie wandelschoenen. Ons deskundig personeel adviseert u graag. Naast schoenen kunt u bij ons ook terecht voor al uw wandelkleding, wandelsokken, wandelstokken, rugzakken, zolen en onderhoudsmiddelen.

Trek & Travel

Kompas Outdoor World heeft een zeer groot assortiment rugzakken en reistasen. Al onze tenten hebben wij uitgestald. Vooral de keuze in de kleinere, lichtgewicht tenten voor al uw outdoor-tochten is groot. Daarnaast verkoopt Kompas allerlei kampeer-accessoires, slaapmatten, slaapzakken, klamboes en voeding.

Golf

Kompas Outdoor World heeft een grote collectie golfkleding van o.a. Golfino, Brax, Daily en Abacus. Zowel voor dames als voor heren. Verder bestaat de golfcollectie uit golfassen, golftroules, golfschoenen, golfballen en accessoires. Voor golfclubs hebben wij een samenwerking met Golfbaan Sluispolder.

Trailrunning

Trailrunners mijden asfaltwegen en wandelen/rennen het liefst dwars door de natuur. De uitrusting: trailrunning schoenen, lichte kleding en rugzakken nu in het assortiment bij Kompas!

Fiets

Bent u voornemens om er geregeld met de fiets op uit te trekken dan bent u bij Kompas Outdoor World aan het juiste adres: fietskleding, fietstassen, fietshelmen, fietsschoenen en meer!

Bergtochten

Gaat u de bergen in dan zijn stevige bergschoenen een must. Ook voor Via Ferrata/ Klettersteigen heeft Kompas Outdoor World het juiste assortiment: complete startersets, helmen en klimgordels.

Kompas Outdoor World
Nobelstraat 12

1704 RM Heerhugowaard

Tel: 072-5714342

E-mail: info@kompasoutdoor.nl

www.kompasoutdoor.nl

Wintersport

Kompas Outdoor World is Erkend Wintersport Specialist. Groot in ski's, snowboards, langlaufski's, schoenen, stokken, protectie, helmen en brillen. In onze eigen professionele werkplaats verzorgen wij al uw onderhoud.

Openingstijden:

Maandag: 13:00 - 18:00 uur

Dinsdag, woensdag 10:00 - 18:00 uur

Donderdag, vrijdag: 10:00 - 21:00 uur

Zaterdag: 10:00 - 17:00 uur

Kijk voor extra openstellingen op onze website

Droogmakerij Heerhugowaard

EEUWENLANG WAS DE MENS NIET OPGEWASSEN TEGEN HET WATER. ONTGONNEN LAND RAAKTE TELKENS OVERSTROOMD. TOT DAT DE DROOGMAKERIJ WAS UITGEVONDEN. IN DE 17E EEUW WERDEN MET SUCCES ENKELE GROTE Plassen DROOGGELEGD, WAARONDER DIE VAN HEERHUGOWAARD.

Rijke Amsterdamse kooplieden hielpen een handje mee: ze investeerden hun geld, dat ze in de handel op de Oost hadden verdiend, in het droogleggen van een aantal meren. Bij de drooglegging van de Beemster (1612) en de Purmer (1621) kwam veel goede

landbouwgrond beschikbaar. De patriciërs lieten er hun buitenhuizen bouwen. Kort daarop volgde het grote meer van de Zuyder Waert (het huidige Heerhugowaard). De drooglegging was een lang en moeizaam proces, waarbij veel verschillende belangen speelden.

Eerst legde men een 32 kilometer lange ringdijk aan rondom het hele meer. Ook de hoger gelegen delen, de druiplanden, werden 'binnengedijkt'. Tegelijkertijd werd een ringvaart gegraven, die voor de afwatering moest zorgen.

Molens

De vrij diepe Heerhugowaard moest met behulp van 47 molens worden drooggemalen. Om het hoogteverschil te overwinnen, plaatste men meerdere molens achter elkaar zodat een zogeheten molengang ontstond. Elke molen maalde het water een stukje hoger op. Zo waren er ondermolens, middenmolens, bovenmolens en strijkmolens. Trapsgewijs maalden ze het water op naar de ringvaart langs de dijk. In 1631 was de droogmakerij 'Heer Huygen Waert' voltooid. De plaats Heerhugowaard dankt zijn bestaan aan deze inpoldering. De molens hadden de taak om het land ook na inpoldering droog te houden. De belangrijkste polder was die van Heerhugowaard. Deze had een aantal onderpolders en daarnaast lagen er nog vijf andere polders binnen de

ringdijk. Dat waren polder Oterleek, polder Veenhuizen, de Smuigelpolder, de Zuid-Scharwouder- en de Noord-Scharwouderpolder. Elke polder had zijn eigen polderbestuur.

Stoomgemaal

Vanaf 1877 werden veel molens vervangen door een stoomgemaal die de polder droog moest houden. Het gemaal pompte met behulp van twee stoommachines het polderwater naar de ringvaart, vanwaar het verder werd afgevoerd naar het huidige Markermeer

en de Noordzee. Later zijn de stoommachines vervangen door dieselmotoren (1935) en elektromotoren (1941). Het gemaal is nu in gebruik als Poldermuseum is. In 1994 is de bemaling overgenomen door het nieuwe, ernaast gelegen gemaal Huygendijk. De pompen en elektrische aandrijvingen bevinden zich nog steeds in het Poldermuseum.

Verkavelingspatroon

Typerend voor de 17de-eeuwse droogmakerijen is het strakke geometrische verkavelingspatroon. Grote rechthoekige kavels zijn begrensd door kaarsrechtse wegen en waterlopen die evenwijdig aan elkaar lopen. Bijzonder in Heerhugowaard is, dat het strakke patroon hier wordt onderbroken door de grillige vorm van de druiplanden. Wie op een recente kaart kijkt, ziet dat de oude verkaveling nog steeds bestaat in het wegenpatroon. Van noord naar zuid doorkruisen de Middenweg en de Jan Glijnisweg het landschap. Haaks daarop liggen de Rustenburgerweg en de Stationsweg. Deze wegen bestaan nog steeds. ■

ETAPPE 2 WAARDERHOUT - PARK VAN LUNA

WAARDERHOUT - PARK VAN LUNA

4 In Waarderhout LA, smal bospad langs sloot. Einde RA, breed halfverhard pad. Op splitsing LA. Waarderhout verlaten en vóór school LA, fietspad. Vóór doorgaande weg RA, fietspad. Bij Café De Viersprong LA richting Ursem, fietspad paral-

lel aan Rustenburgerweg. Na 400 m RA weg oversteken, Molendijk. Einde weg LA langs bordje Staatsbosbeheer, fietspad. Fietspad met twee haakse bochten volgen tot klaphekje.

5 Klaphekje door en RD, onverhard spoor naast fietspad. Fietspad kruisen, graspad volgen met sloot aan linker-

hand. Einde RA, fietspad en na 20 m LA, graspad met sloot aan rechterhand. Einde RA, fietspad en na 50 m RA, graspad met sloot aan rechterhand. Einde pad RD, fietspad. Klaphekje door en op Huygendijk RA. Na 500 m RA, Polderweg. Na 1,5 km in Oterleek LA, Dorpsstraat. Op splitsing bij kerk RD. Straat volgen tot einde dorp.

VERVOLG PAGINA 19

6 Einde Dorpsstraat RA richting Alkmaar, fietspad onderlangs Huygendijk. Na ruim 1 km bij Y-15901 RA richting Heerhugowaard. Na 50 m LA, breed fietspad door Park van Luna. Fietspad met enkele bochten omhoog volgen. Ca. 100 m voorbij heuveltop met picknicktafel LA, smal schelpenpad.

Pad met bocht naar rechts volgen en over heuvel met bankje. Vlak voordat pad weer gaat stijgen, RA grasstrook oversteken. Na 10 m RA, schelpenpad. Einde pad LA, fietspad. Dit pad 10 m volgen tot kruising van fietspaden. ■

Naar bushalte Huygendijkbos: hier RD, volg paarse route op kaart.

PARK VAN LUNA - WAARDERHOUT

7 Op kruising van fietspaden in Park van Luna RA en na 10 m direct weer RA, schelpenpad. Na 50 m, vlak vóór heuveltje, LA grasstrook oversteken. Op ander schelpenpad LA omhoog. Heuvel over, pad slingert door park. Einde pad RA, breed asfaltpad omhoog. Heuvel met picknicktafel over, daarna met bochten omlaag. Einde Park RA, fietspad naast asfaltweg. Na 50 m LA weg oversteken en bij Y-15901 RD richting Oterleek. Fietspad onderlangs Huygendijk volgen tot Oterleek.

6 LA Oterleek in, Dorpsstraat. Op splitsing bij kerk RD. Op volgende splitsing RA, Polderweg. Na 1,5 km LA, Huygendijk. Na 500 m LA dijk af en door klaphek, Molendijk (Staatsbosbeheer). Voorbij elektriciteitsmast LA, graspad met sloot aan linkerhand. Einde pad RD, fietspad. Voorbij informatiebord en bankje LA, graspad met sloot aan linkerhand.

Einde RA, fietspad en na 20 m LA, graspad met sloot aan rechterhand. Fietspad oversteken en onverhard paadje blijven volgen tot klaphek.

5 Door klaphek en fietspad volgen met drie haakse bochten. Einde pad voorrangsweg oversteken en LA, fietspad langs Rustenburgerweg. Bij Café De Viersprong zebrapad over en RA, Jan Glijnisweg. Meteen na schoolplein LA, tegelpad. Eerste pad RA, Waarderhout inlopen. Op eerste splitsing RA. Na 80 m, meteen na sloot, LA smal bospad met sloot aan linkerhand. Pad volgen tot einde bij breed halfverhard pad. ■

Naar winkelcentrum Middenwaard en station Heerhugowaard: hier LA, volg groene route op kaart.

E Molendijk

De Molendijk is genoemd naar de negen molens die hier in de 17de en 18de eeuw hebben gestaan. Het omhoog malen van het water uit de Heer Huygen Waert gebeurde in drie fasen. Drie ondermolens maalden het water uit de waard omhoog naar een iets hoger gelegen vaart. Daar zorgden drie mid-denmolens voor bemaling naar een nog

iets hoger gelegen vaart. De bovenmolens maalden het water omhoog tot het niveau van de ringvaart. De achthoekige locaties waar de molens ooit hebben gestaan, zijn gemarkeerd met klinkers. De Molendijk is tegenwoordig eigendom van Staatsbosbeheer. Het is een paradijs voor mycologen, of wel paddenstoelenkenners.

F Huygendijk

Na de grote overstromingen in de 12de en 13de eeuw waren er weinig plaatsen waar reizigers van Alkmaar naar West-Friesland konden oversteken. In 1248 werd voor het eerst over de Huygendijk gesproken. Op oude kaarten is te zien hoe de dijk tussen de grote meren van De Waert en de Schermer van west naar oost loopt. Ook na de inpolderingen in de 17de eeuw bleef de dijk een belangrijke verkeersader. De oude Huygendijk bevond zich op de plaats waar nu de Slingerdijk ligt. De huidige Huygendijk is pas aangelegd tijdens de 17de-eeuwse drooglegging. De drie molens op rij richting Rustenburg vormen een fraai Hollands plaatje. De

molens bij Rustenburg zijn strijkmolens; deze hadden een functie in het verder afvoeren van het water.

G Oterleek

Na het ontstaan van de Grote Waert in de middeleeuwen bleven een aantal moerassige eilandjes over. Op één daarvan lag het dorpje Oterleec. Het was oorspronkelijk niet veel meer dan

I Fietsverhuur Wormer

Ontdek Heerhugowaard eens vanuit een ander perspectief. Een fiets van Fietsverhuur Wormer huurt u voordelig bij De Gouden Karper, Huygendijk 3 in Rustenburg.

075-6420585 | 06-26740840
fietsverhuurwormer.nl

een verzameling vissershuisjes. Later werd het eiland omdijkt en brachten de inwoners het tot enige welstand. Langs De Dorpstraat en de Noordschermerdijk staat nog een aantal oude stolpboerderijen. Het huidige kerkgebouw stamt uit 1925, maar bekend is dat er hier in de middeleeuwen al een kerk stond. Vanwege het ontbreken van een eigen kerk gingen Heerhugowaarders tot ver in de 19e eeuw naar kerken in omliggende dorpen via zogenaamde kerkepaden.

H Molen de Otter

Aan de overzijde van de Ringvaart, bij Oterleek, staat molen De Otter. Een vreemde eend in de bijt van dit uitgestrekte Land van Leeghwater, want De Otter maalt graan en geen water. En dat waarschijnlijk al sinds 1633, toen de Heer Huygen Waert amper droogstond en in de Schermer nog druk water werd weggepompt. De molen is nog in bedrijf. Mensen met een beperking malen er graan, bakken broden, koekjes en verkopen de eigen producten in de bakkerswinkel op het molenerf.

H Cool kunst en cultuur

Cool kunst en cultuur is een bruisend cultuurhuis in het stadshart met een imposante theaterzaal, sfeervol café en uitgebreid cursusaanbod op het gebied van muziek, theater en beeldende kunst.

Coolplein 1, 1703 XC Heerhugowaard
072-5347662 | coolkunstencultuur.nl

Weidevogels

TURELUUR

JAARLIJKS STRIJKEN DUIZENDEN WEIDEVOGELS OP DE NEDERLANDSE GRASLANDEN NEER. OOK IN DE POLDERS BIJ HEERHUGOWAARD EN OBDAM KUN JE ZE SPOTTEN. VANUIT AFRIKA VLIEGEN ZE HELEMAAL NAAR ONS LAND. ALS DE KIEVIT JUBELT EN DE GRUTTO IN DE LUCHT BUILT, BREEKT HET VOORJAAR AAN.

In Noord-Holland komen veel weidevogels voor. Met stip op één staat de kievit, gevolgd door scholekster, grutto, tureluur en kluut. We noemen ze 'weidevogels', omdat ze in onze weilanden broeden. Veel weidevogels zijn trekvogels: zodra het kouder wordt,

vliegen ze naar zonniger en warmer landen.

Het voorjaar is dé tijd om weidevogels te spotten. Na een lange reis strijken ze in onze natte polders neer om bij te tanken en om zich voort te planten. Met hun lange poten kunnen

ze goed door het ondiepe water lopen. Met hun lange snavel wroeten ze diep in de grond om voedsel te zoeken. Grutto's buitelen door de lucht om hun territorium af te bakenen. Scholeksters laten luidkeels van zich horen met een 'tepiet-tepiet'. Kieviten zitten dan al op hun nest, want in april komen de eerste jongen uit het ei. Na vier maanden wordt het stil: dan vertrekken de meeste weidevogels weer naar Afrika.

Bescherming

Het aantal weidevogels loopt de laatste decennia flink terug. Een van de oorzaken is de intensieve landbouw. Jarenlang dachten vogelbeschermers dat ze de nesten van de vogels moesten beschermen. Maar de achteruitgang van de weidevogel is vooral te wijten aan het feit dat er te weinig kuikens worden grootgebracht. Ze kunnen de eerste weken nog niet vliegen en verblijven liefst in het hoge, kruidenrijke gras. Als het gras gemaaid wordt, loopt het slecht met het kuiken af. Boeren, onderzoekers

en vele vrijwilligers zetten alles op alles om de weidevogels in stand te houden. Boeren die het maaiseizoen aanpassen aan de broedtijd, komen zelfs in aanmerking voor subsidie.

Kievit

De kievit herken je aan zijn lange kuif en zijn elegante zwart-witte verenkleed. 'Tjoewiet-wiet-wiet' klinkt het als-ie in de buurt is. Vandaar de naam. Met zijn goede ogen kan een kievit zelfs in de schemering nog torretjes, wormen en spinnetjes vinden. Daarom heeft deze vogel geen lange snavel nodig. Je herkent een kievit aan zijn kuif en aan zijn zwarte, soms groen kleurende verenkleed, dat van onder spierwit is.

Scholekster

De stevig gebouwde scholekster heeft een orangerode snavel, roze poten, een zwarte kop, een wit onderlijf en puntige zwarte vleugels met een witte band. Het geluid dat de scholekster voortbrengt - 'tepiet-tepiet' - bezorgt hem de bijnaam Bonte Piet. Van alle

SCHOLEKSTER

Europese scholeksters verblijven de meeste in ons land. Ze zijn vooral op maïsakkers te vinden.

Grutto

De meest bekende weidevogel is de grutto. De lange snavel, waarmee hij in de grond naar voedsel pikt, valt meteen op. Hij is roodbruin gekleurd, afgewisseld met wat zwarte veertjes. Ongeveer de helft van alle Europese grutto's broedt in Nederland. Als wij er niet in slagen deze vogel te behouden, is het voortbestaan van de soort ernstig in gevaar. ■

Bekijk Heerhugowaard vanuit een ander perspectief.

Betaalbare, betrouwbare en vriendelijke fietsverhuur.
Ook voor speciale fietsen en ludieke arrangementen.

Kijk voor ons aanbod, de verhuurlocaties, routes en reserveringen op: fietsverhuurwormer.nl
Of bel Annet op **06-26740840**.

Verhuurlocatie Heerhugowaard:
De Gouden Karper
Huigendijk 3
1645 RD Rustenburg

Ontdek Middenwaard **Overdekt winkelen, eten en...**

KOOPZONDAG
ELKE LAATSTE ZONDAG
VAN DE MAAND

...alles

in *jouw*
centrum

middenwaard
Heerhugowaard

Park van Luna

STEILE SLINGERPAADJES, IN HET OOG SPRINGENDE KUNSTWERKEN, EEN NATUURLIJKE WATERZUIVERING, SIERLIJKE BOOGBRUGGEN, SPELENDE KINDEREN EN RAVOTTENDE HONDEN. PARK VAN LUNA STAAT VOOR EEN MIX VAN RECREATIE, KUNST EN ECOLOGIE.

In 2003 begonnen de voorbereidingen voor de aanleg van het park: de grote plas en het stromingslabrynt werden uitgegraven. Een kwart van het totale oppervlak in Heerhugowaard-Zuid bestaat nu uit open water. De vrijgekomen aarde is gebruikt voor de aanleg

van het dijklichaam langs de N242, voor de heuvels in het park en voor de glooiende ondergrond van het Huygen-dijkbos. De hoofdstructuur van het park is ontworpen door Bureau Alle Hesper en DRFTWD Office. Sinds de opening in 2007 kunnen mensen er wandelen,

mountainbiken, skeeleren, zonnen, zwemmen of fietsen. Park van Luna bestaat uit drie verschillende delen: het labirint, het bos en het strand.

Stromingslabirint

De ecologische waterzuiveringsinstallatie is een opvallende verschijning in het park. Het neemt een derde deel van het hele park in beslag. In het Stromingslabirint worden fosfaten en nutriënten op een natuurlijke wijze uit het oppervlaktewater gezuiverd. Het recreatiewater en die van het labirint kent een gesloten systeem: vanwege de slechte kwaliteit van het polder- en kwelwater is het losgekoppeld van het waterstelsel van de polder. Om de recreant te betrekken bij het labirint zijn er slingerende waterlopen en ronde vijvers aangelegd waarin diverse waterplanten groeien.

Huygendijkbos

Bochtige asfaltpaden verbinden het Stromingslabirint met het Huygendijkbos. Het ligt in het zuiden van het park, aan de oostkant van de Oosttangent. In dit glooiende, open bos wisselen

loofbomen en open weides elkaar af. De cirkelvormige, open terreinen heten ook wel 'vides'. Er is bijvoorbeeld een steenvide, een bloemenvide en een evenementenvide waar allerlei activiteiten kunnen worden georganiseerd.

Strand

Het was even wennen voor de bewoners van Heerhugowaard toen ze op zomerse dagen naar een heus strand konden gaan, midden in de polder. Het ligt tussen de Westeweg (N242) en de Stad van de Zon. Omdat het op het zuiden is gericht, kan er volop van de zon worden genoten. Bomen op de zonneweides

geven de nodige schaduw. De contouren van het strand verraden de aanwezigheid van de vroegere druiplanden: stukken hoger gelegen oud land die bij drooglegging van de polder binnen de dijken terechtkwamen. In dit deel van het park is ook een dagcamping te vinden en waterskibaan 'Skeef'.

Kunst

In het park neemt kunst een belangrijke plek in. Kunstenaars wilden hun kunstobjecten één geheel laten zijn met het landschap. Daarom is de kunst verbeeld in gebruiksvoorwerpen als meubilair, fietsenstalling en toiletten. Het is vooral gericht op de beleving van de bezoeker. Zo zijn de zwerfstoelen in het park vervaardigd van afgedankt plastic tuinmeubilair dat in beton is gegoten. Verassend is het interieur van het toiletgebouw, dat een letterlijke afbeelding is van de toiletten van de Veiligheidsraad en de Verenigde Naties in New York. Het gemaalgebouwtje heeft een publieksvriendelijk dak vanwaar je kunt uitkijken over het park en de plas. ■

ETAPPE 3 PARK VAN LUNA – STATION HEERHUGOWAARD

PARK VAN LUNA - STATION HEERHUGOWAARD

7 Op kruising van fietspaden in Park van Luna LA. Einde pad RD over weg (naar Poldermuseum: hier LA) en brug, park weer in. Op eerste splitsing RA, viaduct over drukke weg. Op splitsing RA, schelpenpad. Na ca. 100 m, bij bordje voetpad LA, graspad tussen enkele kleine vijvers door. Vóór het water LA. Graspad met bocht naar links volgen. Einde pad

RA, fietspad langs enkele keien. Park van Luna verlaten en op splitsing RD. Einde pad RA, Middenweg naar bushalte.

8 Na bushalte 'Park van Luna' LA, Strand van Luna. Na 10 m RA, schelpenpad. Bruggetje over en Middenweg schuin naar links oversteken. Een tweede brug over en schelpenpad met bocht naar links volgen. Einde pad RA, voetpad langs Zuiderlicht. Pad met

haakse bocht naar links volgen. Bij zonnewijzer 'Carpe Diem' LA, Meridiaan. Deze langs gracht volgen tot einde. Bij winkelcentrum het plein schuin oversteken. Winkelcentrum uitlopen, vóór straat LA. Na 25 m RA weg oversteken, fietspad. Ander fietspad kruisen, RD, Mesosfeer tot Middenweg.

9 Via fietssluis de Middenweg oversteken, RD Zonnevlam. Op kruising RA brug over (let op: de route wordt in de toekomst mogelijk verlegd, zie onderbroken lijn op kaart). Fietspad kruisen en RD, Gibbon. Aan einde Gibbon, op voorrangsweg LA, Zwarte Dolfijn. Steeds RD, weg buigt naar rechts. Water aan linkerhand houden. Einde Zwarte Dolfijn, waar water stopt, LA, Brilbeer. Na 20 m LA, tegelpad. Na 10 m RA, fietspad.

10 Bij stoplichten LA drukke Westtangent oversteken. RD Abe Bonnemaweg. Einde RD fietspad langs spoor volgen. Via viaduct Westerweg over en direct, nog vóór kanaal, RA trap af. Onderaan trap LA onder spoorviaduct door. Bij Y-64685-2 LA richting Sint-Pancras.

VERVOLG PAGINA 31

Vóór kanaal Alkmaar-Kolhorn RA. Dijkpad langs kanaal volgen. Doorlopen tot brugtalud.

11 Brugtalud oplopen en RA fietspad langs Broekerweg. Drukke Westerweg oversteken en RD fietspad langs Zuidtangent volgen. Spoorweg oversteken en op eerste kruising LA, Stationsplein. Doorlopen tot station Heerhugowaard. ■

STATION HEERHUGOWAARD - PARK VAN LUNA

12 Station Heerhugowaard aan voorzijde verlaten, RA Stationsplein. Op kruising RA, fietspad langs Zuidtangent. Spoorweg oversteken en op kruising met drukke Westerweg RD, fietspad langs Broekerweg. Voor de brug LA omlaag, Westdijk.

11 RD dijkpad langs kanaal Alkmaar-Kolhorn volgen. Ca. 50 m vóór spoorbrug LA. Bij Y-64685-2 RA richting Alkmaar. Onder spoorviaduct door en meteen daarna RA trap op. Bovenaan LA en via viaduct Westerweg over (*let op: de route wordt in de toekomst mogelijk verlegd, zie onderbroken lijn op kaart*). Fietspad langs spoor volgen. Einde RD Abe Bonnemaweg. Bij stoplichten drukke

Westtangent oversteken en RA fietspad.

10 Na 200 m LA, tegelpad. Na 10 m schuin RA, Brilbeer. Op splitsing RA, Zwarte Dolfijn (wordt Monniksrob) met water aan rechterhand. Weg buigt scherp naar links, blijf de weg volgen. Einde weg RA, fietspad volgen aan overzijde Gibbon. Steeds RD: fietspad kruisen en brug over, Stad van de Zon in. Op

kruising LA, Zonnevlam tot Middenweg.

9 Via fietssluisen Middenweg oversteken, RD Mesosfeer. Op kruising RD, fietspad. Op volgende kruising straat oversteken en LA, asfaltpaadje. Na 25 m RA winkelcentrum in, Brandpunt. Plein oversteken en RD, Meridiaan met gracht aan linkerhand. Einde straat RA, voetpad langs water, Zuiderlicht. Pad met haakse bocht naar rechts volgen. Einde pad, vlak vóór bruggetje, LA, schelpen-

pad. Brug over en Middenweg schuin naar links oversteken. Tweede bruggetje over en schelpenpad volgen. Einde pad LA, Strand van Luna. Na 10 m direct RA, Middenweg langs bushalte.

8 Voorbij bushalte 'Park van Luna' eerste afslag LA, fietspad. Op kruising RD, Park van Luna langs enkele keien. Vóór fiets- en voetgangersbrug LA, graspad (ruim 10 m vóór schelpenpad dat ook LA gaat). Op splitsing links

aanhouden, langs water. Na 150 m buigt pad rechtsover. Na heuveltje, ter hoogte van bankje, RA, graspad. Pad buigt naar links. Op breed schelpenpad RA. Einde pad LA omhoog, viaduct over drukke weg. Op splitsing LA. Brug over, voorrangsweg oversteken (*naar Poldermuseum: hier RA*) en RD, fietspad. Dit pad volgen tot kruising van fietspaden. ■

Naar bushalte Huygendijkbos: hier LA, volg paarse route op kaart.

📍 Poldermuseum

In het voormalige 19de-eeuwse gemeaal aan de Ringvaart ten zuiden van Heerhugowaard is vandaag de dag het Poldermuseum gevestigd. In woord en beeld wordt het verhaal van de drooglegging van de Grote Waert in 1631 tot en met de in gebruik name van een nieuw automatisch gemeaal verteld. In de pomruimte zijn nog de op stoomkracht werkende pompen uit 1907 te zien, die tot 1994 de polder droog

hebben gehouden. Het museum wordt door vrijwilligers gerund (zie ook poldermuseumheerhugowaard.nl).

📍 Waterzuiveringslabrynt

Het ziet er misschien wat vreemd uit met al die kronkelige vijvers, eilandjes en schiereilandjes, maar achter het stromingslabrynt in het Park van Luna steekt een slim ontwerp. Het is een zelfreinigend systeem dat het recreatiewater van de Stad van de Zon en het Strand

van Luna op natuurlijke wijze schoonhoudt. Waterplanten, oeverplanten en de daarop levende micro-organismen halen overtollige voedingsstoffen als fosfaten uit het water. Na een bochtige reis van drie dagen langs zo veel mogelijk waterplanten is het water schoon genoeg om in te zwemmen.

📍 Kompas Outdoor World

Uw outdoor specialist in Noord-Holland. De grootste collectie wandelschoenen en deskundig advies. Hét startpunt voor al uw fiets- en wandeltochten, een complete kampeer- of golfuitrusting en meer!

Nobelstraat 12, 1704 RM Heerhugowaard
072 571 4342 | kompasoutdoor.nl

BOMENRIJ LANGS MIDDENWEG

K Middenweg

De Middenweg werd direct na de inpoldering in 1631 als belangrijke ontsluitingsweg van de Heerhugowaard aangelegd. Lange tijd was het niet meer dan een zandpad met aan weerszijden een sloot en her en der een boerderij. Pas in 1865 werd de Middenweg bestraat. Aan de Middenweg-Zuid herinneren de markante bomenrijen aan het vroegere, landelijke karakter

van deze straat. Een aantal oude boerderijen heeft de tand des tijd doorstaan; sommige staan op de monumentenlijst.

L De Lier

Met de komst van de veiling in Broek op Langedijk verkochten de tuinders uit Heerhugowaard hun groenten aldaar. Het transport van de gewassen ging toen nog per schuit. In 1912 werd bij Broekhorn een zogenaamde overhaal of

IV Restaurant Aangenaam

Zin in een gezellig en betaalbaar etentje (lunch en diner)? Laat u dan eens verrassen door de gastvrijheid en goede keuken van Restaurant Aangenaam. Wij zijn 7 dagen in de week geopend.

Nijverheidsstraat 2, 1704 RA
Heerhugowaard | 072 572 6162
restaurantaangenaam.com

overtoom gebouwd. De boten werden door middel van een lier over een rail naar de overzijde van de ringdijk getrokken. Boven op de dijk stond een huisje voor de elektromotor om de lier te bedienen. Het huisje en de lier zijn er niet meer, maar de voormalige boothelling aan kant van het Kanaal Alkmaar-Kolhorn is nog goed te zien.

Stad van de Zon

STRAATNAMEN ALS NOORDERLICHT EN MERIDIAAN VERRADEN DAT DE ZON IN DEZE WOONWIJK DE GROTE INSPIRATIEBRON IS. ZONNEPANELEN OP DE DAKEN. ENERGIEZUINIGE WONINGEN, GROENE PLANTSOENEN, EEN RING VAN OPEN WATER. DUURZAAMHEID IS HIER HET SLEUTELWOORD.

In 1993 maakte de gemeente Heerhugowaard haar ambitieuze plannen wereldkundig: 'we gaan een nieuwbouwwijk realiseren van esthetische kwaliteit die past in een perspectief van duurzame ontwikkeling'. Het ontwerp van deze emissieneutrale woonwijk is van Ashok

Bhalotra, die leiding geeft aan het stedenbouwkundige bureau KuiperCompagnons. Stad van de Zon groeide uit tot een vriendelijke woonwijk die aan alle kanten omringd wordt door open water. Het maakt deel uit van het Europese SunCities-project, waar Alkmaar en

Langedijk eveneens een (bescheiden) rol in spelen. Ook nieuwbouwprojecten in Engeland en Duitsland waren erbij betrokken.

Duurzaamheid

Dankzij de grootschalige toepassing van zonnepanelen op diverse daken, de plaatsing van windturbines, de bouw van zeer energiezuinige huizen (zogenoemde ISO++ woningen), de realisatie van een vernuftig watersysteem en de aanleg van bos in het ernaast gelegen Park van Luna mag het centrale deel van Stad van de Zon, het Carré, zich als eerste woonwijk van Nederland CO₂-neutraal noemen. Dat betekent dat de wijk net zoveel duurzame energie oplevert als dat zij verbruikt met wonen, werken en verkeer.

Bijzonder is dat de plannen voor dit nieuwe stadsdeel ontstonden in de jaren '90, een tijd waarin veel minder aandacht was voor duurzaamheid. Een tijd ook waarin de techniek rond zonne- en windenergie nog in ontwikkeling was. Het gemeentebestuur van Heerhugowaard hield echter vast aan zijn idealen, ook al

werden deze nog niet zo breed gedragen door de samenleving als nu het geval is.

Zonne-energie

Hoe werkt zonne-energie? In een zonnepaneel wordt zonne-energie omgezet in elektriciteit. Hoe meer zonlicht er wordt opgevangen, hoe meer elektriciteit. Door de panelen op de zuidzijde van de daken te plaatsen, maken ze optimaal gebruik van de ligging van de zon. Een blik op de kaart toont dat het grootste deel van de wijk inderdaad noord-zuid georiënteerd is.

Omdat de foto-voltaïsche cellen in het paneel het zonlicht opvangen, worden zonnepanelen ook wel PV-panelen genoemd, naar het Engelse 'photo voltaic'. In Stad van de Zon zijn totaal 25.000 zonnepanelen van 3,75 megawatt geplaatst. Juist de grootschalige toepassing draagt bij aan het succes. Verwar een zonnepaneel overigens niet met een zonnecollector. Die werkt volgens een ander principe: zonnecollectoren warmen water op en leveren geen elektriciteit.

Wind en water

Ten westen van de wijk staan drie windmolens in het Windpark van Luna. Samen zijn ze goed voor de energievoorziening van vijfduizend huishoudens. Naast wind- en zonne-energie bestaat er een uniek watersysteem in de wijk. De wens om er te kunnen zwemen, was bepalend voor het hele waterstelsel van Heerhugowaard-Zuid. Het recreatiewater wordt gescheiden van het kwalitatief slechtere polder- en kwelwater. Regenwater stroomt van de daken en de kades via onderliggende buizen in het oppervlaktewater. Een nieuwe, natte natuur trekt bijzondere vogels aan als kluut en kleine plevier. ■

HEERHUGOPAD IN ETAPPES

Wie stevig wil doorlopen, volgt het Heerhugopad in één keer van station Obdam naar station Heerhugowaard, of omgekeerd (25 km). Is deze afstand te ver? Bekijk dan deze tabel met suggesties om het pad in kortere etappes op te splitsen.

ETAPPE	VAN	NAAR	VIA	AANTAL KM
ETAPPE 1	Station Obdam	Winkelcentrum Centrumwaard	Hoofdroute 1 – 3 + blauwe route	8 KM
ETAPPE 1	Station Obdam	Winkelcentrum Middenwaard	Hoofdroute 1 – 4 + groene route	11 KM
ETAPPE 1	Station Obdam	Station Heerhugowaard	Hoofdroute 1 – 4 + groene route	12,5 KM
ETAPPE 2	Winkelcentrum Middenwaard	Bushalte Huygendijkbos	Groene route + hoofdroute 4 – 7 + paarse route	10 KM
ETAPPE 2	Station Heerhugowaard	Bushalte Huygendijkbos	Groene route + hoofdroute 4 – 7 + paarse route	11,5 KM
ETAPPE 3	Bushalte Huygendijkbos	Station Heerhugowaard	Paarse route + hoofdroute 7 – 12	9 KM
ETAPPE 1-2	Winkelcentrum Centrumwaard	Bushalte Huygendijkbos	Blauwe route + hoofdroute 3 – 7 + paarse route	13 KM
ETAPPE 1-2	Station Obdam	Bushalte Huygendijkbos	Hoofdroute 1 – 7 + paarse route	17,5 KM
ETAPPE 2-3	Winkelcentrum Middenwaard	Bushalte Park van Luna	Groene route + hoofdroute 4 – 8	12 KM
ETAPPE 2-3	Winkelcentrum Middenwaard	Bushalte Stad van de Zon	Groene route + hoofdroute 4 – 9	14 KM
ETAPPE 2-3	Winkelcentrum Middenwaard	Station Heerhugowaard	Groene route + hoofdroute 4 – 12	18 KM
ETAPPE 1-3	Station Obdam	Station Heerhugowaard	Hoofdroute 1 – 12	25 KM

OPENBAAR VERVOER

STATION/BUSHALTE	TREIN/BUS NAAR	DIENST-REGELING
Station Obdam	Trein naar Heerhugowaard, Hoorn	www.ns.nl
Centrumwaard en/of Bomenwijk (Middenweg)	Buslijn 360 naar station Alkmaar (via 9 Stad van de Zon en 8 Park van Luna)	4x p. uur (zo. 2x p. uur)
Basiusstraat (Centrumwaard)	Buslijn 6 naar station Heerhugowaard of 7 Huygendijkbos	2x p. uur
Stadshart (aan Middenweg, bij Centrumwaard)	Buslijn 360 naar station Alkmaar (via 9 Stad van de Zon en 8 Park van Luna)	4x p. uur (zo 2x p. uur)
Huygendijkbos	Buslijn 6 naar station Heerhugowaard of 3 Basiusstraat (Centrumwaard)	2x p. uur
Park van Luna (Middenweg)	Buslijn 360 naar station Alkmaar of via 9 Stad van de Zon en 4 Stadshart naar 3 Bomenwijk/ Centrumwaard	4x p. uur (zo 2x p. uur)
Stad van de Zon (Middenweg)	Buslijn 360 via 8 Park van Luna naar station Alkmaar of via 4 Stadshart naar 3 Bomenwijk/ Centrumwaard	4x p. uur (zo 2x p. uur)
Station Heerhugowaard	Buslijn 6 naar 3 Basiusstraat of 7 Huygendijkbos	2x p. uur
Station Heerhugowaard	Trein naar Obdam	www.ns.nl

COLOFON

Deze wandelgids is een uitgave van de gemeente Heerhugowaard.

ONTWIKKELING ROUTE

Gemeente Heerhugowaard (heerhugowaard.nl)
Routewerk (routewerk.nl)

ROUTE IDEE TEKST EN REDACTIE FOTOGRAFIE

Gerlof Kloosterman, Gemeente Heerhugowaard
Sietske de Vet, Menno Zeeman, Routewerk
Niels Kooyman (nielskooyman.com)

CARTOGRAFIE VORMGEVING

ADVERTENTIEVERKOOP PROJECTMANAGEMENT DRUKWERK

Menno Faber, Schaal 10 (schaal10.nl)
Counter Creatives (countercreatives.nl)
Counter Creatives
Counter Creatives
Zwaan Printmedia