

Gouden Bochten route Vechtstreek
fietsroute van 42 km, op verschillende plaatsen in te korten.

Start: Van Leerbrug Vreeland

In het kader van het 400-jarig bestaan van de Amsterdamse grachtengordel zijn vier
schitterende fietsroutes ontwikkeld die de nauwe banden tussen Amsterdam en het platteland
in de 17de en 18de eeuw weerspiegelen. Deze ‘Gouden Bochten Vecht-route leidt u door het
prachtige landschap langs de Vecht en de Loosdrechtse Plassen.

De banden tussen 'Gracht' en 'Groen' waren veel sterker dan nu. De Vechtstreek bood de
rijkgeworden kooplieden de mogelijkheid te investeren in boerderijen, droogmakerijen,
verveningen of fabriekjes. Later bouwden zij hier honderden buitenplaatsen om in de zomer
de stinkende stad te ontvluchten. De bouwmaterialen waarmee de grachtengordel werd
aangelegd (zand, bakstenen en dakpannen) werden geleverd door het achterland. Net als
vers voedsel, brandstof (turf) en drinkwater, alle afkomstig uit wat toen al ‘het buiten van
Amsterdam’ werd. Sociale netwerken vanuit de stad werden hier voortgezet en kunstenaars
en architecten werden meegenomen om de buitenplaatsen vorm te geven.

Deze nauwe verwevenheid en onderlinge afhankelijkheid tussen Amsterdam en de
Vechtstreek worden tijdens deze route door vele markante stoppunten geïllustreerd, variërend
van huizen tot hekken, van jaagpaden tot synagoges.

Noordelijk deel Vreeland-Breukelen ​Zuidelijk deel Breukelen-Oud
Zuylen

Start Route: Van Leerburg, Vreeland
U staat in de Voorstraat bij de Van Leerbrug, naast Tierelantijn. Op de hoek tegenover
de brug, aan de Voorstraat, was in de 18de eeuw een synagoge gevestigd.

1: Voormalige synagoge, Voorstraat 14
Een belangrijk teken van de verwevenheid tussen Amsterdam en de Vechtstreek was de
aanwezigheid van tientallen buitenplaatsen. Opvallend genoeg waren vele gebouwd of
bewoond door Doopsgezinden en Joden. Twee geloven die formeel niet waren erkend
in de 17de eeuw. Men mocht niet lid worden van een gilde of deelnemen aan het
stadsbestuur. Het fortuin van deze mensen werd dan ook in de vrije handel verdiend.
De geloven clusterden bij elkaar. De Doopsgezinden woonden met name tussen
Breukelen en Nieuwersluis (de Mennistenhemel), de Joden woonden veelal bij
Maarssen. Ook in Vreeland woonde een aantal Joodse families, onder andere Da Costa
Gomes, de la Penha, Lopes Suasso, Teixeira de Mattos en Ricardo. In Voorstraat 14
stichtte Abraham Fundam eind 18e eeuw met zijn vrouw Hanna Meldola de
huissynagoge "Keneseth Abraham", of Synagoge Abraham. Een goudbrokaten
gebedsmantel, een zilveren kroon en een stel siertorens zijn na Fundam’s overlijden aan
de Portugese synagoge in Amsterdam geschonken.

Steek de brug over. U fietst tegen hotel restaurant De Nederlanden aan, van oorsprong
een 17de-eeuwse herberg aan het jaagpad.

2: De Nederlanden, Duinkerken 3
Amsterdamse kooplieden kwamen per trekschuit of met een eigen bootje naar hun
buiten aan de Vecht. De route over het water was tot in de 18de eeuw de meest
comfortabele en snelle manier van reizen. Men stapte in Amsterdam op bij De Berebijt
aan de Amstel en kwam onderweg verschillende uitspanningen tegen zoals De
Voetangel bij Abcoude of De Kampioen in Nieuwersluis. Soms konden de paarden hier
ook ververst worden en meestal kon men er ook eten, drinken of overnachten. De
Nederlanden was ook zo’n herberg. Daterend uit 1680 heeft het al 335 jaar een functie
om mensen gastvrij te onthalen. Nadat de spoorlijn Amsterdam – Utrecht in 1854 was
aangelegd met een eigen station voor Vreeland, vertrok vanaf deze plek de omnibus
naar het station. Dit bestaat niet meer sinds 1954, maar de weg naast De Nederlanden,
de Spoorlaan, herinnert nog aan dit voormalige station.

Ga de Spoorlaan in die naast De Nederlanden loopt. Op de kruising met de Singel
linksaf slaan. De N201 oversteken en de weg langs de Vecht vervolgen tot in Loenen,
langs het voormalige jaagpad langs de westoever de Vecht. De tocht voert door een
open, agrarisch landschap: de zgn.’boerenvecht’. In dit noordelijke deel van de
Vechtstreek is de oeverwal smal en daarom minder geschikt voor buitenplaatsen.
Voorbij Molen de Hoop (open op zaterdagen www.molenloenen.nl) ligt rechts buitenplaats
Beek en Hoff.

3: Beek en Hoff, Dorpsstraat 81
De buitenplaats Beek en Hoff is in 1752 gebouwd op de plek van een ouder huis door
Ijsbrand Kieft Balde, een gefortuneerde Amsterdamse koopman die door vererving en
aankoop ambachtsheer van Loenen was geworden en daarmee de machtigste man van
het dorp was. Zijn Amsterdamse woonhuis stond aan de Herengracht 506. Beek en Hoff
ontleent zijn naam aan een eerdere eigenaar, Jacob van Beeck. Het feit dat een
buitenplaats als statussymbool werd gezien, blijkt wel uit de naamgeving van het huis
met de eigen familienaam. De Van Beecken deden dit vaker: Herengracht 134 heet
d’Beeck en een familiebuiten aan het Gein eveneeens ‘Beek en Hoff’.
In de overtuin staat de laatste originele waterbank aan de Vecht, waar men gasten kon
opwachten die met de boot aankwamen. In de theekoepel kon men ook alles en
iedereen op het water goed zien en kon men goed gezien worden, want dat was waar

iedereen op het water goed zien en kon men goed gezien worden, want dat was waar
het om draaide aan de Vecht!

​
Vervolg de Dorpsstraat tot het einde, sla rechtsaf en sla linksaf de Rijksstraatweg op. Na
850 meter ligt rechts het imposante inrijhek van Vreedenhoff.

4 hek Vreeden Hoff, Rijksstraatweg 53
De buitenplaats was een belangrijk statussymbool voor de eigenaar. Om gasten te
imponeren werd de entree tot het perceel meestal voorzien van een fraai hekwerk. Van
de vele variaties hekken in de Vechtstreek is dit hek uit 1752 wel het grootst, het
breedst en meest bewerkt. Bouwheer van het hek was Pieter Trip, wiens familie een
eeuw eerder rijkdom had vergaard in de ijzer- en wapenhandel. (Trippenhuis aan de
Kloveniersburgwal). Bijzonder is dat het kasboek bewaard is gebleven waarin alle kosten
van het hek staan genoteerd, zodat wij weten dat het hek evenveel kostte als de
aankoop van de hele buitenplaats die Trip liet slopen om er het huidige huis voor neer
te zetten. In het ijzer zijn de initialen van de smid geslagen en die van de mijn waaruit
het ijzererts afkomstig was: AR van Ramshytten in Zweden. Dezelfde herkomst-
keurmerken vinden we op vele andere hekken aan de Vecht.

Iets verderop rechts zijn de hekpalen van Ouderhoek de enige zichtbare resten van de
voormalige, zeer rijke buitenplaats Ouderhoek.

5 Hekpalen Ouderhoek, Rijksstraatweg 47
Deze hekpilaren zijn het enige restant van de grootse buitenplaats Ouderhoek die hier
ooit stond. Net als in de Watergraafsmeer, aan de Amstel en het Gein zijn ook aan de
Vecht tientallen buitenplaatsen eind 18de, begin 19de eeuw gesloopt. De
aanschafkosten van een buitenplaats waren in eerste instantie nog wel te overzien
geweest. Een buitenplaats kostte namelijk ‘slechts’ zo’n 10 tot 20.000 gulden, daar
waar een deftig huis aan de gracht ruim 500.000 gulden kostte. Het was eerder het
onderhoud dat een hoge kostenpost vormde: niet alleen van het gebouw, maar ook
van de bewerkelijke tuin, waar vele tuinmannen de symmetrische en strakgesnoeide
heggen in vorm moesten houden. Daarbij leverde een buitenplaats geen inkomsten op.
Toen tegen het einde van de 18de eeuw de Nederlandse economie in het slop raakte,
werden veel buitenhuizen gesloopt. Het sloopmateriaal werd verkocht en de
vrijgekomen grond werd vaak bij een grotere buitenplaats gevoegd. Soms –zoals hier-
resteert nog een tastbare herinnering…

Aan de overkant bevindt zich een fruitwinkeltje in de boomgaard, naast een B&B.
Vervolg de weg tot in Nieuwersluis. Tegenover de brug ligt restaurant ome Cees,
voorheen het Stoute Soldaatje, refererend naar de voormalige militaire gevangenis aan
de overkant.

6 Nieuwersluis – restaurant Rijksstraatweg 35
Al eeuwenlang is deze herberg een belangrijke stop geweest in het transport netwerk
langs de Vecht. Het traject van de trekvaart liep vanuit Amsterdam via de Angstel en de
Nieuwe Wetering naar de Vecht. Nieuwersluis, op de kruising van de Nieuwe Wetering
en de Vecht, was zodoende het schakelpunt waar elke trekschuit voorbij kwam. Om het
traject beter toegankelijk te maken en dus de reistijd tussen Utrecht en Amsterdam te
verkorten, werd in 1626 een jaagpad tussen beide steden aangelegd. Tot Nieuwersluis
was Utrecht verantwoordelijk voor het onderhoud, vanaf Nieuwersluis Amsterdam. Het
was dus ook een ‘ontmoetingspunt’ tussen Amsterdam en Utrecht. Het dorpje speelde
een belangrijke rol in Hollandse Waterlinie. In 1673 werden hier de Franse troepen
tegengehouden die op weg waren naar Amsterdam om de stad in te nemen. O.a. Fort
Nieuwersluis en de kazerne (nu vrouwengevangenis) herinneren aan Nieuwersluis’
 militaire verleden.

Vervolg de Rijksstraatweg richting Breukelen. Deze is in 1813 door Napoleon aangelegd
als Route Impériale No. 2 en voerde over de Vechtdijk. Rechts van de weg liggen de
parken die als ‘overplaats’ bij de buitenplaatsen hoorden en waar men kan wandelen.

parken die als ‘overplaats’ bij de buitenplaatsen hoorden en waar men kan wandelen.
Deze parkbossen hebben een rijke stinzenflora. Voorbij de parken ligt links,
Rijkstraatweg 6, Vijverhof. Dit huis is in 1866 gebouwd op de plek van een ouder huis.

7 Vijverhof , Rijksstraatweg 6
De allereerste ananas in Europa werd hier -op het eerste Vijverhof- aan het einde van de
17de eeuw opgekweekt. Een unicum, zo’n exotische vrucht in ons koude kikkerlandje.
De trotse kweekster was Agnes Block, dochter uit een rijke doopsgezinde textielfamilie.
Zij woonde ’s winters aan de Herengracht 162. In haar buitenplaats Vijverhof had zij
alle ruimte en tijd voor haar grote hobby: botanie en het kweken van zeldzame en
uitheemse planten. Meerdere buitenplaatseigenaren hadden deze hobby. Net als het
verzamelen van uitheemse schelpen, exotische dieren, voorwerpen of kunst duidde dit
op een brede interesse in en kennis van wat er in de wereld te halen viel. De door haar
gekweekte planten en bloemen liet zij door bekende kunstenaars vastleggen in
honderden aquarellen. Agnes Block had een groot Europees netwerk, waartoe
botanisten van de Hortus Botanicus in Amsterdam, Leiden en Bologna en bestuurders
van de VOC behoorden. Wederzijds schonken zij elkaar zaden en planten.

Vervolg de Rijksstraatweg naar Breukelen. Iets verderop links ligt buitenplaats
Vechtvliet.

8 Vechtvliet, Rijksstraatweg 220, Breukelen
Vegtvliet is oorspronkelijk een ontwerp van Philips Vingboons (1665) in opdracht van
de Amsterdamse koopman Willem van den Broeck. Vingboons was een zeer beroemd
architect die vele Amsterdamse grachtenpanden ontwierp. Op de terugweg komt u
langs zijn tweede Vecht-ontwerp: Gansenhoef. Rond 1750 is Vechtvliet grondig
verbouwd door Pieter Cliquet en werd de voordeur van de Vechtzijde verplaatst naar de
straatkant. De hoofdentree was tot die tijd aan de waterkant, omdat men altijd per boot
aankwam. Nu de diligence meer en meer gebruikt werd kwam men vaker per koets,
vandaar de functiewisseling in de gevels. Op de plaats van de eerdere voordeur werd
een koepelkamer tegen het huis gebouwd. Boven de voordeur zijn de wapens afgebeeld
van de families Cliquet en De Graver. Zij kochten ook de twee zandstenen beelden van
Ignatius van Logteren aan, die voor het huis staan. Van Logteren decoreerde tientallen
grachtenpanden en enkele buitenplaatsen aan de Vecht met schitterend stucwerk.

Vervolg de weg. Sla ter hoogte van de gotische Hervormde kerk linksaf de Kerkbrink
op, vol gezellige terrassen en winkels. Rechtsaf slaan, de Dannestraat in. Na 130 meter
ligt links in de bocht de ingang naar het park van Boom en Bosch. Hier kunt u even in
fietsen of wandelen.

9 Boom en Bosch, Markt 13, Breukelen
Boom en Bosch is rond 1683 gebouwd door Engel de Ruyter, de zoon van admiraal
Michiel de Ruyter. Hij noemde het Ruytervecht. Het gebeurde vaker dat men de
familienaam verwerkte in de naam van het huis. Zo noemde de zoon van Michiel de
Ruyter’s grote concurrent Maarten Harpertsz Tromp zijn buitenhuis in ’s-Graveland
Trompenburg (route ’s-Graveland). Boom en Bosch was in de 18de eeuw beroemd om
zijn luxueuze en uitgebreide tuinaanleg, vol beelden, lanen, een sterrenbos, fonteinen,
grotten en vijvers, een complete menagerie, perzik- en druiven kassen en moestuinen.
In de zakgoten in het dak van het huis werd regenwater verzameld dat via leidingen
door het hoogteverschil fonteinen kon laten spuiten . Van heinde en verre kwam men
hier naar toe om de tuin te bewonderen, zo weten we uit reisverslagen uit die tijd.
Sinds 1925 is Boom en Bosch gemeentehuis van Breukelen (nu: Stichtse Vecht)

Fiets door naar de Straatweg en sla linksaf. Een eindje buiten het dorp doemt rechts
Nijenrode op.

10 Nijenrode
Kasteel Nijenrode (letterlijk ‘nieuwe ontginning’) werd in de 13de eeuw gesticht door
Gerard Splinter van Ruwiel. Het kasteel was vaak het middelpunt van de strijd tussen de
graven van Holland en de bisschoppen van Utrecht. In het rampjaar 1672/73 werd het
grotendeels verwoest door de Fransen. In 1675 kocht de Amsterdamse lakenhandelaar

grotendeels verwoest door de Fransen. In 1675 kocht de Amsterdamse lakenhandelaar
Johan Ortt het ruïneuze kasteel en herstelde het in oude luister. Ortt was in 1672
getrouwd met Anna Pergens. Haar vader was bewindhebber van de WIC, haar moeder
was Eleonore Bartolotti (Bartolottihuis, route Amsterdam). Net als veel andere slimme
zakenlieden trouwde Ortt dus met een dochter uit een gegoede familie, wat hem geen
windeieren legde. Overal, langs de Vecht en langs de grachten, komen we dezelfde
familienamen tegen die onderling trouwden en zo hun zakelijk en familie-netwerk
uitbouwden en hun macht vergrootten. Door relaties of de aanschaf van
ambachtsheerlijkheden hadden Ortt en andere buitenplaatsbezitters ook veel invloed op
de locale politiek.

Vervolgen de Straatweg naar Maarssen. Een eindje voorbij restaurant Slangevecht ligt
rechts de voormalige steenbakkerij Vecht en Rhijn.

11 Vecht en Rhijn
Veel grachtenpanden in Amsterdam werden gebouwd met bakstenen en dakpannen uit
de Vechtstreek. De productie van deze bouwmaterialen was mogelijk omdat de oeverwal
van de Vecht uit klei bestond. Ovens om de stenen en pannen te bakken werden
gestookt met turf die in het achterland werd opgegraven. Daarbij lag de rivier als
transportweg direct voor de deur. Vroege fabriekjes werden dan ook vaak als belegging
door Amsterdamse kooplieden gekocht. Met de uitbreiding van Amsterdam was er grote
behoefte aan bouwmaterialen, dus dit was lucratieve handel. Het industrieel erfgoed
van Vecht en Rhijn is het enig overgebleven bewijs van de steen- en pannenbakkerijen
langs de Vecht. In de houten overkapping stonden de veldovens opgesteld waarin werd
gebakken. Bij het bakproces koelden de meest naar buiten gelegen pannen het snelste
af en trokken daarbij krom. Deze zg. ‘wrakke pannen’ werden verwerkt in de gestapelde
dakpanbeschoeiing die kenmerkend is voor de zuidelijke Vechtoevers. Zie b.v. aan de
overkant van de Vecht.

Vervolg de Straatweg richting Maarssen. Links is boerderij ’t Slijck te zien met een
aangebouwde herenkamer, een voorloper van de vroege buitenplaatsen.
Rechts, vlak voor het dorp is langs de Zijlweg een fraai voorbeeld van een oranjerie.
Deze werden vanaf begin 18e eeuw gebouwd om de uit het Middellandse Zeegebied
meegebrachte oranjeboompjes te laten overwinteren. Sla hiertegenover linksaf de
Wilhelminaweg op. Op de hoek met de Breedstraat is een voormalige huissynagoge (nr.
4, even rechtsaf, op nr. 13-15 kwam later de officiële Portugese synagoge.

12 V.m. Synagoge, Breedstraat 13-15
Maarssen staat bekend als enige gemeente in Nederland die ooit een Joodse
meerderheid had. Dat was het gevolg van het feit dat de stad Utrecht tot eind 17e
eeuw Joden verbood in de stad te wonen; zij mochten er wel werken en studeren. Met
name de Hogeschool waar Hebreeuws werd onderwezen was populair. Door de
aanwezigheid van een Joodse gemeenschap, met synagoges en begraafplaats, was het
voor Joodse Amsterdamse kooplieden interessant zich in Maarssen te vestigen. In
Vegtevoort (Breedstraat) was al begin 18de eeuw een huissynagoge voor Portugese
Joden gevestigd, in het huis ertegenover , op de hoek Breedstraat/Raadhuisstraat,
kwam een officiële synagoge, ‘Neveh Shalom genoemd (woning van de vrede). Tot
1836 zou deze in gebruik blijven. De Hoogduitse Joden hadden twee synagoges en een
eigen begraafplaats, naast de Machinekade. Deze Hoogduitse Joden waren minder
gefortuneerd dan de Porutgese Joden, die dan ook vele buitens aan de Vecht
bewoonden.

Keer terug en ga rechtdoor de brug over en dan rechtsaf de Langegracht op. Voorbij de
bocht ligt links Huys ten Bosch.

13 Huis ten Bosch, Zandweg 44
In 1628 gaf de van oorsprong Belgische koopman Pieter Belten opdracht aan Jacob
van Campen zijn buitenplaats aan de Vecht te bouwen. Het ‘Goed ten Bossche’ komt al
vanaf 1316 voor in aktes. Waarschijnlijk is dan ook een ouder huis opgenomen in het
ontwerp. Belten was bekend met Van Campen via zijn schoonfamilie: hij was in 1627
getrouwd met de schatrijke koopmansdochter Constantia Coymans, wiens broers in

getrouwd met de schatrijke koopmansdochter Constantia Coymans, wiens broers in
1625 aan Van Campen opdracht hadden gegeven hun dubbele huis aan de Herengracht
177 te bouwen. Als eerste gevel in Nederland had Huys ten Bosch vier kolossale
pilasters en een fronton. Ook was er een uitkijktorentje op het huis, zoals op de
Italiaanse villa’s van Palladio en Scamozzi, de grote Italiaanse architecten door wie Van
Campen geïnspireerd was. Diezelfde classicistische kenmerken komen duidelijk terug in
Van Campens meest prestigieuze opdracht, 20 jaar later: het Paleis de op de Dam.

Vervolg het Zandpad naar Oud Zuilen. Dit was het voormalige jaagpad dat van Utrecht
tot Nieuwersluis over de oostoever liep. Na de onderdoorgang onder de N230 zien we
rechts door de openstaande sluis naar het Amsterdam Rijnkanaal. Ondanks verzet vanuit
de Vechtstreek werd dat in 1892 als Merwedekanaal gegraven, om de scheepvaart van
Amsterdam op het Duitse achterland (Keulse vaart) te stimuleren.
In Oud Zuylen aangekomen ligt links, schuin tegenover de brug, de oprit naar slot
Zuylen. Fiets tot aan het slot. Het is zeer de moeite waard om dit museum te bezoeken!
www.slotzuylen.nl

14 Slot Zuylen, Toernooiveld 1
Met de ‘Gouden bochten’ van Amsterdam heeft slot Zuylen niet veel te maken. Dit
kasteel, dat in 1752 tot buitenplaats is verbouwd, is altijd een Utrechtse
aangelegenheid geweest. Men zou wellicht sowieso de aanwezigheid van veel Utrechters
langs de Vecht verwachten vanwege de ligging zo dicht bij Utrecht, maar de
ontwikkeling van de buitenplaatsen aan de Vecht is een puur Amsterdamse ‘zaak’
geweest. Slot Zuylen is nu een museum met prachtig ingerichte kamers, dat een mooi
beeld geeft van het rijke leven in de 18de eeuw. Hier zijn veel overeenkomsten te zien in
inrichting met b.v. de grachtenmusea Van Loon en Willet Holthuysen. Ook bijzonder is
dat de tuinontwikkeling in de loop der eeuwen hier nog goed bewaard is gebleven, van
vroege nutstuin en baroktuin tot landschapspark. Vrijwel alle formele tuinen die zowel
aan de gracht als bij de buitenplaats waren aangelegd, zijn immers op de schop gegaan
en vervangen door een meer landschappelijke aanleg.

Fiets de oprit van het kasteel af tot aan de Groeneweg. Sla hier linksaf. Over het
bruggetje bij de molens aan de Nedereindse vaart rechtsaf, richting knooppunt 47. Ga
onder de N230 door en sla rechtsaf de Tuinbouwweg in. Op het kruispunt linksaf de
Herenweg op. Voor de kruising met de Maarsseveensevaart komt u langs (Cultuur)fort
Maarsseveen. Sla rechtsaf en neem de eerste links, de Bethuneweg. Sla de eerste
linksaf, de Middenweg op. Deze wordt na de kruising met de Veenkade de Machineweg.
Fiets door tot het gemaal. Hier kunt u door de ramen de oude pompen zien staan. Hun
functie is overgenomen door een elektrisch gemaal.

15 Gemaal Bethunepolder
Leverde de Vecht al drinkwater aan Amsterdam in de 17de en 18de eeuw, ook vandaag
 de dag is deze omgeving van groot belang voor de drinkwatervoorziening van de stad.
Maar liefst 1/3 van het Amsterdamse drinkwater komt uit de polder waar u nu doorheen
fietst, de Bethunepolder. Hier kwelt namelijk het meeste drinkwater ter wereld op: wel
1000 liter water per seconde. Dit water wordt ondergronds vanuit de Utrechtse
Heuvelrug aangevoerd. Dit gemaal was lange tijd werkzaam om de Bethunepolder
droog te malen. Deze polder van 535 hectare ligt ruim 3 m onder NAP. Het was een
uitgeveende plas, tot de droogmaling in 1880 door de Belgische graaf de Béthune. Hij
zag de ontwikkeling van extra landbouwgrond als een goede investering. Door de
enorme hoeveelheid kwelwater werd de grond echter niet droog genoeg voor land- en
tuinbouw. Geen lucratieve investering dus, maar letterlijk ‘kommer en kwel”!

Vervolg de Machinekade naar de Vecht. Hier links af slaan. Voorbij de bocht bij
Geesbergen rechtsaf de Diependaalsedijk op. Sla rechtsaf door het grote hek van
Goudestein en fiets richting de Vecht.

16 Goudestein, Diependaalsedijk 19, Maarssen
Het huidige Goudestein dateert uit 1754. Het is onderdeel van het gemeentehuis van
Stichtse Vecht. Op deze plek stond een boerderij met steenoven, de Gouden Hoeff,
 die in 1608 gekocht werd door Jan Jacobsz Bal. Zijn zoon Joan nam de naam

 die in 1608 gekocht werd door Jan Jacobsz Bal. Zijn zoon Joan nam de naam
Huydecoper aan en liet deze hoeve in 1628 door Philips Vingboons verbouwen en
verfraaien tot buitenplaats Goudestein. Huydecoper kocht de titel Heer van Maarsseveen
en veel land waar hij buitenplaatsjes op liet bouwen die hij verkocht aan familie of
handelsrelaties. Hiermee was hij de eerste projectontwikkelaar aan de Vecht en begon
met hem de grootse ontwikkeling van de buitenplaatscultuur. In Amsterdam bezat
Huydecoper een grachtenpand aan het Singel, ook naar ontwerp van Vingboons. Hij
was bewindhebber van de VOC, zat in de raad van de Admiraliteit, zou 13 keer
burgemeester van Amsterdam zijn en was mede oprichter van de Hortus Botanicus. Op
Goudestein kweekte hij zijn eigen taxussen en meloenen.

Naast Goudestein is het buitenplaatsje Silverstein te zien, waar nu het
Vechtstreekmuseum (met tentoonstelling over buitens) en het Drogisterijmuseum in
gehuisvest zijn. Zo is te zien dat lang niet alle buitenplaatsen groot waren! ​
Loop met de fiets aan de hand het jaagpad af.

17 Jaagpad
Buitenplaatsen werden alleen in de zomer bewoond. ‘s Winters woonde men aan de
Amsterdamse grachtengordel. In mei werden meubels, zilver, linnen, kasten en
schilderijen per trekschuit vervoerd naar de buitenplaats. Het personeel luchtte het huis
na de kille, vochtige winter en richtte het in voor de komst van de familie. Deze kwam
ofwel per eigen jacht ofwel per trekschuit, het meest gebruikte vervoersmiddel in die
tijd. Het paard dat de boot trok werd begeleid door een ‘jager’, vandaar de naam
‘jaagpad’ voor het smalle pad langs de rivier. Het jaagpad liep tussen Utrecht en
Amsterdam en was in 1626 door deze steden aangelegd om de scheepvaart –en dus de
handel- te bevorderen. Bij Nieuwersluis boog een tak van het pad af naar de Angstel,
om via Abcoude en de Holendrecht de Amstel te bereiken. De Straatweg die Amsterdam
met Utrecht verbond was een hobbelige kleiweg, totdat deze in 1812 door Napoleon
verbreed en verbeterd werd. Vanaf dat moment namen steeds meer mensen de
diligence en verloor het jaagpad langzaam zijn functie.

Hou links aan en volg het Zandpad op de oostelijke oever van de Vecht. U passeert
onder meer Gansenhoef (nr. 29), naast Vechtvliet het enige overgebleven Vingbooons
huis aan de Vecht. ​
Voor de brug van Breukelen ligt Gunterstein aan uw rechterhand. U kunt de brug over
om het gezellige dorpje te ontdekken, vol terrassen en winkels.

​

18 Gunterstein
In het Rampjaar 1673 werd de Ridderhofstad Gunterstein – ooit in bezit van Johan van
Oldenbarnevelt - sterk verwoest. In 1680 kocht de Amsterdamse koopmansweduwe
Magdalena Poulle de ruïne en liet op de fundamenten een buitenplaats in laat Hollands
Classicistische stijl opbouwen. Net als bij de ruïne van Nijenrode na het rampjaar ging
het huis nu voor het eerst sinds eeuwen niet door vererving maar door verkoop over
aan een nieuwe, niet adellijke eigenaar. Deze kon zich door de herbouw van zo’n
ridderhofstad of kasteel extra status aanmeten. Magdalena was regentes van het
Walenweeshuis in Amsterdam, gebouwd door Adriaan Dortsman. Hoogstwaarschijnlijk
heeft deze ook Gunterstein ontworpen. Ook andere Amsterdammers namen hun
architecten en kunstenaars mee naar de Vechtstreek, een van de vele verwevenheden
tussen stad en platteland. Links van Gunterstein is de ‘boomgaard van Oldenbarnevelt’
te zien. Een herinnering aan de nutsfunctie die delen van het terrein vlak bij de
buitenplaats hadden.

Vervolg de weg langs de oostoever. Na 350 m. ligt links Vechtvliet, met een
uitgebouwde koepelkamer op de plek van de voormalige voordeur en geschoren
taxussen, waarvan u op de heenweg de voorkant met familiewapens zag. Opvallend is
de dakpanbeschoeiing langs de tuin. U las daar eerder over bij Vecht en Rhijn.

Vervolg het Zandpad. Aan de overkant van het water liggen de buitens Vijverhof, Over
Holland, Sterreschans en Rupelmonde, ook wel de Mennistenhemel genoemd.

19 Mennistenhemel
Dit deel van de Vecht werd ‘de Mennistenhemel’ genoemd. Mennisten (ook wel
Mennonieten) waren volgelingen van predikant Menno Simonsz, een 16de eeuwse
kerkhervormer en initiator van de Doopsgezinden. Veel Doopsgezinden waren begin
17de eeuw om geloofsredenen gevlucht uit het katholieke Vlaanderen en hadden zich
in het liberale Amsterdam gevestigd. Net als de Joden werden de vreedzame ‘Dopers’
gedoogd, maar mochten zij geen overheidsfuncties vervullen. Vandaar dat zij over het
algemeen werkzaam waren in de handel, m.n. geld-, graan- of stoffenhandel, waarmee
zij hun fortuin verdienden. Hiermee bouwden of huurden velen een buitenplaats aan de
Vecht, waar zij elkaars gezelschap opzochten. In de Mennistenhemel clusterden
Doopsgezinde zijdehandelaren, die onder meer de buitens Rupelmonde, Sterreschans,
Vijverhof en Overholland bouwden en/of bezaten. Het sociale leven op de
buitenplaatsen versterkte ook de onderlinge banden. Zo werden wederzijds visites
afgelegd, stuurde men elkaar producten uit de tuin toe of kon de jeugd nader
kennismaken als eerste stap tot een onderlinge huwelijk.

Vervolg de weg door Nieuwersluis. Direct buiten Nieuwersluis ligt een rij houten huisjes:
zij lagen in de ‘verboden kring’ van fort Nieuwersluis en moesten in nood snel
afgebroken kunnen worden. Recht tegenover de Mijndesluis ligt het fraaie Nieuwerhoek.

20 Nieuwerhoek, Rijksstraatweg 78
Nieuwerhoek is gebouwd op de plek van een eerdere boerderij door een lid van de
Brabantse Doopsgezinde zijdehandelaarsfamilie van Hoek. Deze kochten meer
boerderijen in de buurt, waar de buitens Ouderhoek, Jongerhoek en Middenhoek
verrezen. Alleen Nieuwerhoek bestaat nog. Bijzonder is dat de voormalige voordeur, aan
de waterkant, nog intact is en niet is verdwenen ten gunste van een koepelkamer, zoals
we eerder op de route zagen. Net als bij de andere buitens is deze buitenplaats ook
steeds in bezit geweest van Amsterdamse kooplieden, zoals walvisvaartreder Jan van
Tarelink en de bekende likeurstoker Lucas Bols. Van Tarelink liet het huis prachtig
decoreren met stuc- en snijwerk van Ignatius van Logteren, de beeldhouwer die ook
tientallen grachtenhuizen voorzien had van het meest prachtige stucwerk. Dit is maar
een van de vele voorbeelden dat Amsterdamse grachtenbewoners kunstenaars of
architecten ‘meenamen’ van de stad naar hun buitenplaats om deze te ontwerpen of
verfraaien.

Vervolg de weg langs Loenen richting Vreeland. Voorbij de scherpe bocht met de
huisjes van de ‘Glashut’ ligt rechts landgoed Terra Nova en is goed zicht op de
Loenderveense Plas.

21 Terra Nova/Loenderveense plas
Dit landgoed is ontstaan in de jaren 1910-1920 toen de Amsterdamse koopman
Erdmann een deel van de door hem gekochte plassen dempte met Amsterdams
stadsvuil. Dit ‘toedekken’ met huisvuil uit Amsterdam gebeurde al in de 17de en 18de

eeuw. Schepen vanuit de Vecht brachten turf, groente, fruit, zuivel of schone was naar
de stad. Op de terugweg namen de vrachtschepen vaak het Amsterdamse stadsvuil mee
dat als grondbemesting werd gebruikt. Vandaar dat er hier nog steeds veel
pijpenkoppen worden gevonden. Hier bij Terra Nova is de afstand tussen de Vecht en
de Loosdrechtse plassen op zijn smalst. Deze veenplassen waren moerassige
veenweidegebieden die door turfwinning zijn omgevormd tot open watervlaktes, zoals
ook het geval is bij de Vinkeveense of Ankeveense plassen. Door de aanwezigheid van
turf (gedroogd veen) was Nederland zelfvoorzienend op brandstofgebied. Het werd
gebruikt voor verwarming van de huizen, in de keuken en voor industrieel gebruik zoals

gebruikt voor verwarming van de huizen, in de keuken en voor industrieel gebruik zoals
het stoken van ketels van de bierbrouwers.

Vervolg de weg. Hou in de bocht links aan, onder het fietstunneltje door. Neem de
eerste links en u komt weer bij de Van Leerbrug. Er zijn drie restaurants in het dorp
waar u kunt genieten van een welverdiend drankje!

Ga voor meer informatie en andere routes naar www.zichtopdevechtstreek.nl

Kaartgegevens ©2012 Google

