

Eems en Oldambtroute

Eems en Oldambtroute

afstand: 85 km

begin: Noordbroek

De Eems-Oldambtroute voert door het Oldambt, het gebied langs de Eems en de Dollard dat door grootschalige open polders wordt gekenmerkt. Aan de kust ligt Delfzijl, de grootste havenstad van Noord-Nederland, en meer landinwaarts Slochteren, kern van het gaswinningsgebied. In het verleden drukte herenboeren hun stempel op het land. Dat is nog steeds te zien aan de villa-achtige boerderijen.

Routebeschrijving

Begin: **Noordbroek**, Scheemderweg

GPS: N53.19210 E6.89993

Bij de N33 is een parkeerplaatsje.

Natuurlijk kunt u de route ook op een ander punt in de beschrijving beginnen.

- ▶ **Rij vanaf de parkeerplaats linksaf de Scheemderweg op, van het viaduct af dus. Nadat u over de snelweg bent gereden gaat u in *Scheemda* op de**

Hoe gebruikt u deze routebeschrijving?

Vroeger waren alle Toeristische Autoroutes bewegwijzerd, met zeskante borden. In de afgelopen jaren is de bewegwijzering komen te vervallen; mogelijk treft u nog een enkel bord aan. Om de route te volgen heeft u deze beschrijving nodig.

De **routeaanwijzingen** (▶) worden afgewisseld met achtergrondinformatie over plaatsen en plekken onderweg; de nummers bij die beschrijvingen zijn terug te vinden op de routekaart.

- In verband met het veilig volgen van de routebeschrijving raden we aan om de route met minimaal twee personen te rijden.
- Gebruik uw navigatieapparaat of smartphone met google maps (zonder route in te voeren) om onderweg de straatnamen en het wegverloop te zien.
- Plaatsnamen worden in de route-aanwijzingen alleen aangegeven (**vet**) als u een plaatsnaambord passeert.
- Vermelde straatnamen (tussen haakjes) zijn doorgaans onderweg goed zichtbaar; veel navigatieapparaten geven trouwens ook de naam van de weg aan waarop u rijdt.
- Mocht u onverhoopt van de route zijn geraakt, rij dan met behulp van navigatie naar een punt verderop in de beschrijving (plaats, straat).

kruising met een voorrangsweg rechtdoor (Molenstraat). Eind van de weg bij de Chinees rechtsaf. Bij 'Slijterij De Haven' linksaf en meteen rechtsaf, voor Jumbo langs. Waar het plein ophoudt linksaf (Hogeweg). Met de bocht mee naar rechts (Stationsstraat).

1 **Scheemda** is een mooi landbouwdorp. De gotische kerk uit 1515 heeft een losstaande toren, het kerkgebouw aan de overzijde van de weg heeft trapgevels.

► **Brug over en Stationsstraat vervolgen. Na ca. 1,5 km met de bocht mee naar rechts en dan met de bocht mee naar links, richting A7. Net buiten Scheemda rechtsaf, richting Heiligerlee.**

2 In **Heiligerlee** is in 1568 een van de bekendste veldslagen van de Nederlandse Opstand gevoerd. In de strijd tussen Nederlanders en Spanjaarden sneuvelde legerleider graaf Adolf van Nassau, een broer van Willem van Oranje. Als u Heiligerlee inrijdt ligt het Graaf Adolfmonument aan uw linkerhand. Iets verder aan dezelfde weg staat rechts het Museum Slag bij Heiligerlee (Provincialeweg 55; open: apr. en okt. di-zo 13-17 uur, mei-sept. di-za 10-17 uur, zo 13-17 uur). Aan de overkant staat het mooie gebouw van de voormalige klokkengieterij (nu museum, zelfde openingstijden).

► **In Heiligerlee weg vervolgen. In Winschoten weg volgen tot molen; daar op rotonde de 2e rechts nemen (Nassaustraat). Op volgende rotonde de 2e rechts nemen, Jumbo aan de linkerhand. Op rotonde 3e rechts, richting Blijham, en op de volgende rotonde de 2e rechts (rechtdoor dus).**

3 **Winschoten** is gebouwd op een natuurlijke hoogte in het landschap en werd door de overstromingen van de middeleeuwen ongemoeid gelaten. Mede door de gunstige ligging aan het riviertje de Rensel was Winschoten al vroeg een centrum van handel en nijverheid. In de 19e eeuw ontwikkelde het zich tot het centrum van het Oldambt. De vrijstaande toren d'Olle Witte in het centrum (41 m hoog) is in de zomermaanden te beklimmen. De meeste klokken van het carillon zijn gegoten in Heiligerlee. Museum Stoomgemaal is een van de laatste gemalen die nog worden aangedreven door een stoommachine (Oostereinde 4, voor openingstijden zie stoom-groningen.nl).

► **Net buiten Winschoten op de rotonde de 2e rechts, over blauw-witte brug en op de rotonde de 2e rechts, richting Beerta. In Beerta bij kerk linksaf (Veenweg).**

4 Tussen Beerta en Finsterwolde ligt **De Tjamme**, 200 ha bos en moerasland, waar Schotse hooglanders grazen. Vanachter een vogelkijk-

Blauwestad

Om de economische teruggang, met de bijbehorende vergrijzing, in Oost-Groningen tegen te gaan werden al in de jaren 80 plannen bedacht. Een omstreden plan dat het toch heeft gehaald is Blauwestad. De eerste ideeën werden in 1988 gelanceerd: zet de polder ten noorden van Winschoten onder water waardoor een groot recreatie- en woongebied ontstaat. 1480 luxe woningen was de ambitie, de kavels zouden in tien jaar worden verkocht en bebouwd. In 2006 kwam de verkoop langzaam op gang; al snel kwam er de klad in vanwege de 'kredietcrisis' (2008-2014/15). Eerst in 2016 kwam er weer wat schot in de kavelverkoop, mede omdat er toen ook goedkopere woningen werden gepland. Begin 2018 ligt het totale aantal verkochte kavels rond de driehonderd.

scherm zijn misschien kluut, watersnip, zwarte ruiter en kempiaan te zien.

- ▶ **In Finsterwolde bij rotonde de 1e rechts nemen (Molenstreek).**

5 U rijdt vlak langs het Oldambtmeer, deel van het traag verlopende woon- en recreatieproject **Blauwestad**.

- ▶ **Op splitsing bij richtingwijzer links aanhouden, richting Oostwold (Kromme Elleboog). In Oostwold met bocht mee naar rechts (Klinkerstraat) en bij richtingwijzer linksaf, richting Midwolda.**

Midden in Oostwold staat een oude herberg: **Café De Twee Oldambten** (Klinkerstraat 1). Open: di. 16-21, wo.-vr. 11-13, 16-21, za. 11-22 en zo, 16-22 uur.

6 Ook al kabbelt het water van het nieuwe Oldambtmeer aan de dorpsgrens, **Midwolda** is een typisch Oldambtster dorp met grote boerenhofsteden langs de Hoofdweg en daartussen arbeidershuisjes. Aan het eind van het dorp ligt links de Ennemaborg (Hoofdweg 96), een landgoed dat teruggaat op een 'steenhuis' van rond 1400. Het huidige gebouw stamt uit de 18e eeuw en wordt door een mooie tuin omgeven. Het landgoed is eigendom van Het Groninger Landschap. Het langgerekte landschapspark gaat over in een natuurbos met twee plassen; konikpaarden begrazen het landgoed. Kunstenaar Maya Wildevuur woont en werkt in de borg en toont haar schilderijen in een galerie (vr.-zo. 14-17 uur). Het landgoed is za. en zo. open van 12 tot 18 uur.

- ▶ **Door Midwolda en net buiten het dorp rechts aanhouden, bij verkeerslicht rechtdoor, tankstation (Esso) aan uw linkerhand houden. Na 4 km rechte weg (Zijdwende) aan het eind rechtsaf en aan het eind weer rechtsaf (Hoofdweg West).**

- ▶ **Na 1,3 km aan het eind van de weg linksaf en over brug meteen rechtsaf, Nieuwolda in. Einde weg rechts aanhouden, over brug.**

7 **Nieuwolda** ontstond als dochternederzetting van Midwolda toen in de 16e eeuw de Dollard werd ingepolderd. Het dorp ligt idyllisch aan het Termunterzijldiep.

Net over de brug, midden in Nieuwolda staat **Eetcafé De Brug** (B.K. Bosmaplein 2), met een terras pal aan het water. De Brug is open van 12 tot 20 uur, behalve op maandag (en van okt. tot begin april ook niet op dinsdag).

Herenboeren en landarbeiders

De 19e eeuw en de eerste helft van de 20e eeuw vormden een voorspoedige periode voor de boeren in het Oldambt. Omdat de natte graslanden inmiddels met molens werden bemaald, was het land droog genoeg om gewassen te verbouwen. Kleine veeboerderijen maakten plaats voor grote akkerbouwbedrijven. Graan, koolzaad en ook veldbonen en aardappelen brachten veel op in de 19e eeuw. De herenboeren, zij die personeel het land lieten bewerken, verkregen aanzien. Boerderijen werden vergroot en vooral het woonhuis ervan werd fraai en statig. De landarbeiders woonden in zeer kleine huisjes, in slechte omstandigheden. Het welvaartsverschil werd steeds groter, een belangrijke reden voor de opkomst van het communisme in Groningen. Veel arbeidershuizen, die vaak in een rijtje stonden in de buurt van de boerderij, werden halverwege de 20e eeuw gesloopt en vervangen door sociale woningbouw in de dorpen. Huisjes die overbleven zijn veelal vergroot door allerlei aanbouwsels.

- ▶ Door **Nieuwolda-Oost**. Op driesprong met richtingwijzer links aanhouden (A E Weg). Door **Woldendorp** en buiten het dorp rechtsaf richting Termunten. Rij door **Baamsum** en **Termunten**.

8 Het wierdedorp Termunten en de garnalenhaven **Termunterzijl** liggen tegen elkaar aan. Het haventje bij de sluis ('ziel') uit 1601 kwam pas door de veenkoloniale scheepvaart (na 1850) tot bloei. Ruim een eeuw later werd de recreatievaart belangrijk voor het dorpje. De sluis en de sluisbrug uit 1725 zijn de moeite waard. De borstwering is versierd met de wapens van de sluisvesters. Boezemgemaal Cremer (1930) is als museum geopend (zo. 13-17 uur). De Punt van Reide, de landtong die ten oosten van Termunterzijl uitsteekt in de Dollard, is een natuurreservaat met vele vogels. Hier lagen de dorpen Oosterreide en Westerreide; die verdwenen in de 16e eeuw in de golven van de Dollard.

- ▶ In **Termunterzijl** over de oude sluis ('zijl/ziel') en langs bushalte recht door (Schepperbuurt). In **Borgsweer** bocht naar rechts volgen (Valgenweg) en bocht naar links, langs zeedijk.
- ▶ Aan het eind van de weg rechts afslaan (Oosterhorn). Weg naar links volgen, over brug en meteen rechtsaf, kanaal aan de rechterhand. Bij richtingwijzer rechtsaf richting **Weiwerd**; door **Weiwerd**.
- ▶ Sla buiten het dorpje rechts af en ga de brug over. Op de rotonde de 2e rechts nemen. In **Delfzijl** lange bocht naar links volgen (Stationsweg) en langs NS station.

9 Havenplaats **Delfzijl** werd in de 13e eeuw gesticht door monniken, die hier in de rivier Delf drie sluizen bouwden. Zo'n vijftig jaar geleden werd de Eemsmondregio waarin Delfzijl ligt, bestempeld tot gebied voor economische ontwikkeling. De oliecrisis van 1973 gooide roet in het eten. Het enorme industriegebied dat was aangelegd, waarvoor enkele schilderachtige dorpen werden weggehaald, is nog altijd maar deels in gebruik. Het Muzeeaquarium werd in 2016 gesloten in verband met dijkverzwaring. De heropening is vertraagd en vindt mogelijk in 2018 plaats. Op de hoek van de Rijksweg en het Jaagpad staat een beeld van commissaris Maigret, de hoofdpersoon uit de gelijknamige romans van de Belgische schrijver Georges Simenon, die in 1929 in Delfzijl de eerste van zijn serie schreef.

 Vlak bij de route staat in Delfzijl het **Eemshotel** op palen in de Waddenzee, een unieke plek (Zeebadweg 2). Het café-restaurant is altijd open, behalve 's nachts.

- ▶ Voorbij Politiebureau rechtsaf (Kon. Julianalaan). Bij winkelcentrumpje rechts aanhouden (Jachtlaan). Neem op de rotonde de 2e rechts (Jachtlaan). Voor tankstation (Gulf) linksaf.
- ▶ Bocht naar links volgen, bocht naar rechts volgen en in **Appingedam** op

ANWB Gastvrij Plus: de leukste adresjes voor onderweg

Een toertochtje wordt nog leuker als je fijne adresjes hebt waar je onderweg even kunt stoppen voor koffie met taart of een lekkere lunch. Die adresjes vindt u bij ANWB Gastvrij Plus, een groeiend netwerk van locaties die variëren van cafés en restaurants tot ijssalons, bezienswaardigheden en pannenkoekenhuizen ... ANWB Gastvrij Pluspunten zijn herkenbaar aan een geel vignet op de deur of de winkelruit.

ANWB Gastvrij Pluspunten geven soms korting op vertoon van de ANWB Ledenpas. Vraag de bediening of er een actie loopt.

rotonde 3e rechts nemen, over brug en op de volgende rotonde de 1e rechts nemen, busstation aan de rechterhand. Bocht naar links volgen (aan uw rechterhand ligt het centrum).

10 Al in de vroege middeleeuwen was **Appingedam** een belangrijke zeehaven. Het kreeg stadsrechten in 1327 en was in de omgeving lang de enige stad die het machtige Groningen kon weerstaan. Appingedam heeft een sfeervol historisch centrum. De 'hangende keukens' die aan de achterzijde van de huizen boven het water van het Damsterdiep uitsteken, zijn beroemd. Bij de verbouwing van de oorspronkelijke pakhuizen tot woonhuizen heeft men om ruimte te winnen deze ongebruikelijke oplossing gekozen. Langs het Nieuwe Diep ligt in het hartje van de stad een jachthaven. Museum Stad Appingedam toont de ontwikkeling van de stad (Wijkstraat 25, open: di.-vr. 11-17, za./zo. 13-17 uur). Aan het centrale plein aan de Wijkstraat staan het Raadhuis (1630), het voormalige kantongerecht (nu o.a. VVV) en de romanogotische Nicolaïkerk met muurschilderingen, herenbanken en een Hintz-orgel (kerk open 's zomers di.-za. 11-17, zo. 14-17 uur).

- ▶ **Over de Wooldweg zuidwaarts rijden. Buiten Appingedam de brug over en op de rotonde de 1e rechts nemen. Op kruising rechtdoor rijden (Damsterweg).**
- ▶ **In *Steendam* over brug en na 300 m op driesprong rechtsaf (Roegeweg). Na 4 km in *Hellum* rechtsaf (Hoofdweg). Langs kerkje met witte toren. In *Schildwolde* bij vrijstaande kerktoren rechtdoor (Hoofdweg).**

11 **Slochteren** is bekend om zijn aardgas, al speelt het nieuws over bodemdaling en verzakte huizen de laatste jaren de hoofdrol. Van 1959 tot begin deze eeuw was het Groningse gas bijna alleen maar goed nieuws. Het belang voor de Nederlandse economie is enorm geweest. Veel bewoners van dit gebied zijn echter gedupeerd door de gevolgen. De door een dubbele gracht omgeven Fraylemaborg werd vóór 1300 gesticht als steenhuis. Rond 1800 ontstond het huidige aanzien in neoclassicistische stijl. Daarna werd de baroktuin gedeeltelijk heringericht volgens de romantische Engelse landschapsstijl: slingerende waterpartijen, mooie bosschages en monumentale bomen. Het interieur van de borg bevat stijlkamers. Boven de tafel in de keuken hangt een groene bol; de schittering van het weerkaatsende zonlicht moest heksen bij de borg vandaan houden. Hoofdweg 30; open: di. - vr. 10.00 - 17.00, za. en zo. 13.00 - 17.00 uur.

- ▶ **In *Slochteren* bij richtingwijzer links aanhouden en bij de volgende driesprong met richtingwijzer rechtdoor, richting Noordbroek. Na 3,1 km op driesprong links aanhouden (Slochterweg).**
- ▶ **2,2 km verder in *Noordbroek* aan het eind van de weg rechtsaf. Op kruising met voorrangsweg linksaf (Scheemderweg). Onder viaduct door en 400 m verder bent u weer bij het beginpunt van de route.**