

bw.wildenbijsterland_def.indd 2 01-11-13 11:50

bw.wildenbijsterland_def.indd 3 01-11-13 11:51

bw.wildenbijsterland_def.indd 4 01-11-13 11:51

bw.wildenbijsterland_def.indd 5 01-11-13 11:51

bw.wildenbijsterland_def.indd 6 01-11-13 11:51

bw.wildenbijsterland_def.indd 7 01-11-13 11:51

bw.wildenbijsterland_def.indd 8 01-11-13 11:51

bw.wildenbijsterland_def.indd 9 01-11-13 11:51

bw.wildenbijsterland_def.indd 10 01-11-13 11:51

bw.wildenbijsterland_def.indd 11 01-11-13 11:51

bw.wildenbijsterland_def.indd 12 01-11-13 11:51

bw.wildenbijsterland_def.indd 13 01-11-13 11:51

bw.wildenbijsterland_def.indd 14 01-11-13 11:51

bw.wildenbijsterland_def.indd 15 01-11-13 11:51

Mogt de optelling van al deze verschillende wouden en de vlugtige schets

van zulk een Urwalt eenig denkbeeld gegeven hebben van de groote

boschrijkheid, woestheid en oorspronkelijke ruwheid der Veluwe,

dan is het te begrijpen, hoe Hertog Arnolt van Guelder nog in 1432

van de Veluwe konde zeggen: ‘dat het een wilt en bijster landt is,

dair in voele avergrepen in geschieden plegen’.

[Bron: De Gids. P. N. van Kampen, Amsterdam 1852]

bw.wildenbijsterland_def.indd 16 01-11-13 11:51

Wild en bijster land
Planken Wambuis

Paul Abels, Machiel Bosch, Adinda Crans en Martien Frijns
redactie

Vereniging Natuurmonumenten Zuidwest-Veluwe
i.s.m.
afdh Uitgevers

bw.wildenbijsterland_def.indd 17 01-11-13 11:51

18 titel artikel

Inhoud

isbn 978 90 72603 96 8

© 2013 Auteurs, Vereniging Natuurmonumenten Zuidwest-Veluwe,

Enting Films BV en aFdH Uitgevers, Enschede/Doetinchem

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar worden gemaakt
door middel van druk, film, fotokopie of welke andere wijze dan ook zonder voorafgaande
schriftelijke toestemming van redactie en uitgever.

bw.wildenbijsterland_def.indd 18 01-11-13 11:51

20 	 Wild en bijster? machiel bosch

26	 Overzichtskaart van Planken Wambuis

31 	 Kelderbergen machiel bosch & martien frijns

42 	 Filosoferen met de raven clemens driessen

60 	 Bewoners van Planken Wambuis paul abels

81 	 Rustgebied machiel bosch & martien frijns

96 	 Rimpels in het landschap – Archeologie michiel purmer

108 	 De faunabeheerder: ‘Voor mij is afschot beheren’ paul abels

123 	 Kooibos machiel bosch & martien frijns

136 	 Rimpels in het landschap – Landbouw vanaf de middeleeuwen

michiel purmer

156 	 Ecologie van vogels op het zand rob bijlsma

176 	 Hoeveel is soortbehoud ons waard? jozef keulartz

197 	 De badkuip machiel bosch & martien frijns

210 	 Rimpels in het landschap – Van bos en heide michiel purmer

228 	 Voor de verandering niks doen? martin drenthen

243 	 Vijf mooie plekken machiel bosch & martien frijns

270 	 Eetbaar landschap adinda crans

280 	 Over de grens jeroen bosch

308 	 Rimpels in het landschap – Grootgrondbezit en Planken Wambuis

	 michiel purmer

324 	 Vijftig jaar graven in Gelderse grond paul abels

345 	 Sitka machiel bosch & martien frijns

362 	 Bodemleven op Planken Wambuis wim van der putten & martijn bezemer

386 	 Rimpels in het landschap – Tweeduizend hectare woeste stilte

michiel purmer

401 	 Nacht machiel bosch & martien frijns

412 	 ‘Jozesmina, dat dit hier allemaal te zien is geweest!’

luc enting & machiel bosch

425 	 Geraadpleegde literatuur

427	 Verantwoording

429 	 Over de auteurs

432 	 Colofon

Inhoud

isbn 978 90 72603 96 8

© 2013 Auteurs, Vereniging Natuurmonumenten Zuidwest-Veluwe,

Enting Films BV en aFdH Uitgevers, Enschede/Doetinchem

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar worden gemaakt
door middel van druk, film, fotokopie of welke andere wijze dan ook zonder voorafgaande
schriftelijke toestemming van redactie en uitgever.

bw.wildenbijsterland_def.indd 19 01-11-13 11:51

Wild en bijster?
Machiel Bosch

bw.wildenbijsterland_def.indd 20 01-11-13 11:51

21

Wild en bijster?
Machiel Bosch

bw.wildenbijsterland_def.indd 21 01-11-13 11:51

22 Wild en bijster?

Op 14 juli 1966 nestelde Planken Wambuis zich in mijn hoofd en in mijn hart.

Op die dag fietste ik als tienjarig joch samen met mijn ouders, broer en twee

zussen van Renkum naar de ingang van de Hoge Veluwe bij Otterlo. We waren

vroeg vertrokken, het was een dag met een plan.

In Renkum hadden we ons vakantiehuis. Aan de Kerkstraat. Huizenruil. De

Renkumers gebruikten een paar weekjes ons Bloemendaalse onderkomen.

Bij de duinen, de kust, het strand. En wij hadden de Veluwe tot onze beschik-

king. Via de smalle paden van de Buunderkamp en de Ginkel bereikten we het

Landgoed Planken Wambuis. Daar had ik nog nooit van gehoord. We fietsten

achter elkaar en passeerden een hoog hek, richting Mossel. Vlak voor Mossel

wees mijn broer Jeroen, die voor me fietste, plotseling naar rechts. ‘Een ree!’

Alle zes remden we. In een flits zagen we in een dwarspad het dier staan. Even

keek het onze kant op om daarna het bos in te stappen. Een ree! Een wild dier!

Zo’n dier zien was een van mijn wensen deze vakantie en amper op Planken

Wambuis was het al raak. Een gul gebaar.

De zomer van 1966 was extreem nat. Tijdens de vrijwel dagelijkse fietstochten

laveerden we tussen plensbuien door en schuilden met regelmaat. Zo ook

deze dag. Fijn dat er op de Hoge Veluwe dan zo’n ruim museum is.

Plakboek over de vakantie in Renkum met fietstocht door Planken Wambuis in 1966.
Machiel Bosch was toen tien jaar. In 1980 kwam hij in dienst bij Natuurmonumenten,
vanaf 1992 woont en werkt hij als natuurbeheerder op Planken Wambuis.

bw.wildenbijsterland_def.indd 22 01-11-13 11:51

23

Op het eind van de middag verlieten we het park bij Oud-Reemst en zochten

op Planken Wambuis een plek voor de avondpicknick. Met uitzicht over de

Oud-Reemsterhei.

‘Het landschap van Planken Wambuis bestaat uit bos, heide, stukken met

open zand, enkele verlaten landbouwgronden en een paar graanakkertjes.

Er leven edelherten, wilde zwijnen, reeën, dassen en konijnen. En ook raven,

buizerds, appelvinken en zwarte spechten. En elf mensen. Het ligt op de zuid-

westelijke Veluwe. Het is ruim zeven kilometer lang en ongeveer drie en een

halve kilometer breed. Het heeft een oppervlakte van zo’n 2100 hectare’. Zo

begint een verhaal over Planken Wambuis. Niet het verhaal, het verhaal

bestaat niet. Ieder die het gebied bezoekt, heeft daarna zijn eigen verhaal.

En bij elk nieuw bezoek kun je het verder schrijven, uitbreiden, verdiepen.

Al deze verhalen geven het gebied voor een belangrijk deel zijn waarde, zijn

betekenis.

In Wild en bijster land vindt u verhalen van auteurs die Planken Wambuis ken-

nen. Zo bestaat het verhaal van Luc Enting uit een film. Luc komt al tientallen

jaren op Planken Wambuis, hij is hier met het filmen van de natuur begonnen

en hij doet het nog steeds. Voor dit boek selecteerde hij zijn indrukwekkend-

ste opnamen. Met als resultaat ‘Wild en bijster land, de documentaire’. Nog

langer zwerft veldbioloog en vogelkenner Rob Bijlsma door dit gebied, in

zijn jonge jaren illegaal en belaagd door de koddebeiers, inmiddels keurig

gefaciliteerd door de boswachters van Natuurmonumenten die hem voorzien

van vervoer, een slaapplaats en informatie. Rob verzamelt, doet waarnemin-

gen, noteert gegevens. Hij kan niet anders en schrijft daar gedreven over. Hij

kan ook prachtig mopperen. Zijn hoofdstuk in dit boek is de opmaat voor een

volgend boek, geheel van zijn hand, ook over Planken Wambuis en zijn jaren-

lange bestudering van zijn vogels, de natuur van de arme, droge zandgrond

en de rol van de mens.

Michiel Purmer, historisch geograaf, verdiepte zich in de geschiedenis van dit

landgoed, dankbaar gebruikmakend van het degelijke voorwerk van de Werk-

groep Landschapsgeschiedenis die de afgelopen jaren veel verkenningen heeft

uitgevoerd. Hij ging op zoek naar de zichtbare sporen uit de voorgaande eeu-

wen. Michiel verhaalt in een vijftal hoofdstukken over eigendom, grondge-

bruik en een op het eerste oog kleine gebeurtenis uit de Tweede Wereldoorlog.

En Purmer komt terug op de wonderlijke naam van het gebied.

Met Martien Frijns heb ik zeven wandelingen gemaakt, dwars door de diverse

delen van Planken Wambuis. We liepen, keken, luisterden, roken, zochten en

praatten. Hij stelde me vragen, niet alleen de geijkte maar ook ongewone,

Machiel Bosch

bw.wildenbijsterland_def.indd 23 01-11-13 11:51

24 Wild en bijster?

uitdagende vragen. Vragen die mij verleidden tot hardop denkwerk, vragen

zonder pasklaar antwoord. Waarna ik kon afsluiten met de vraag: ‘Is dit een

antwoord?’ En verder leest u uitgebreid over Planken Wambuis’ bodemleven,

archeologie, grenzen, toekomst, bewoners en gebak.

Vrijwel elke dag ben ik op Planken Wambuis. Dat is logisch, want ik woon er,

ik werk er, ik leef er. Al meer dan twintig jaar. Met Stasja, mijn vrouw, met

mijn kinderen die hier opgegroeid zijn. Hier speelden ze, bouwden hutten in

bomen, zagen wilde dieren en kwamen een keer thuis met een nog stinkende

hertenschedel compleet met gewei. Wat vindt Planken Wambuis daar nu zelf

van, vraag ik me wel eens af. Ze (ik noem haar ‘zij’) kent ons uiteraard, net

zoals de raven die op korte afstand van mijn huis wonen, mij kennen. Planken

Wambuis kent me en houdt me in de gaten, met haar engelengeduld. Wetend

dat ik op een dag weer vertrokken ben, net als mijn voorgangers, net als al die

anderen die hier komen, om te wandelen, te fietsen, om bij zinnen te komen,

om te denken dat ze hier alleen zijn of samen.

Planken Wambuis geeft. Als ze zin heeft, als zij de tijd daarvoor geschikt acht.

Op een sobere wijze. Geen grote, uitbundige cadeaus, maar subtiele giften, dat

past bij haar. Je moet ze herkennen. Een mooi voorbeeld daarvan vind ik de

Nachthemel bij vakantiewoning Planken Wambuis bij Nieuw-Reemst (oktober 2013).

bw.wildenbijsterland_def.indd 24 01-11-13 11:51

25

vuistbijl die mijn collega Henk Hofman in 1997 vond. Hij trof hem aan op een

plek waar hij al zo vaak had gelopen en zeker niet met zijn ogen in zijn zak.

Op een veepad onder aan de stuwwal bij Mossel lag het stenen werktuig van

4500 jaren oud, door wilde zwijnen omhoog gewoeld, nu voor het oprapen.

Mij gunt ze wel eens een blik in haar verleden. Wandelend over de Planken

Wambuisweg, liefst met de avondschemer om me heen, kost het weinig moei-

te om honderd jaar terug te reizen. Het is nog steeds hetzelfde zand dat

knerpt onder de voeten, ik schop tegen de kiezels die hier al langer dan men-

senheugenis liggen. Er hangt grondmist boven de heide, aan beide zijden van

de schamele beukenlaan.

Iets verderop ligt het erf van Nieuw-Reemst. Ik passeer de schaapskooi met

zijn rieten dak, ik ruik de dieren, hun mest, hun vacht en hoor aan zachte ge-

luiden dat de kudde in de kooi staat. Het erf opwandelend realiseer ik me dat

de hond elk moment kan aanslaan. Wie zit er nu op zo’n late vreemdeling te

wachten in dit verlaten oord? Maar de hond, aan zijn ketting, kwispelt slechts

als naar een bekende. Prima waakhond, denk ik. Lijkt wel op de mijne, even

rondkijken, ik ben er nu toch. Het is nu bijna donker en rook stijgt vanuit de

schoorsteen vrijwel loodrecht op naar de eerste sterren. Het erf is verlaten, er

brandt een zwak licht achter de kleine ramen van het voorhuis. In de schuur

naast me staat het paard zacht te snuiven en vanachter de deeldeur klinken de

geluiden van de enkele koeien die de boer heeft. Hout staat opgestapeld naast

het bakhuisje. Het erf geurt, het geurt naar dieren, naar mest, naar hout, naar

hooi en naar vuur. Als ik het verlaat over een pad naar het noorden, passeer ik

twee gevulde hooischelven en een bijenstal. Linksaf en daarna dwars over de

kale akker, terug naar de Planken Wambuisweg. Vanuit het Oude Hout roept

een bosuil.

Twee late fietsers spoeden zich suizend over het fietspad, hun halogeen-ver-

lichting vol aan. Ze hebben haast, ze willen hier weg. Hebben ze angst? Angst

voor het wild? Angst voor het bijster? Ik wandel terug naar huis.

Planken Wambuis wild en bijster?

Jazeker, mede omdat we dat graag willen.

Machiel Bosch

bw.wildenbijsterland_def.indd 25 01-11-13 11:51

A12 Richting Arnhem

R
ich

tin
g
 Ed

e
-U

tre
ch

t
N

2
2
4
 rich

tin
g
 Ed

e

12

14

17

16

4

2

3

5

Overzichtskaart
Planken Wambuis

Planken Wambuis
1 	 Jac. P. Thijsse-ecoduct
2 	 Dennenkamp
3 	 Restaurant Planken Wambuis
4 	 Kooiheide
5 	 Putheide
6 	 Oud-Reemst
7 	 Nieuw-Reemst
8 	 Het Oude Hout
9 	 Ecoduct Oud-Reemst
10 	Kelderbergen
11 	Kruiponder
12 	Mossel
13 	De Straal
14 	Valenberg
15 	Lage Veld
16 	Mosselsche Veld
17 	Wolfsbergen

Zeven wandelingen
1 	 Kelderbergen
2 	 Rustgebied
3 	 Kooibos
4 	 De badkuip
 	 Vijf mooie plekken*
6 	 Sitka
7 	 Nacht

* Zie voor ‘Vijf mooie plekken’ p. 242
en verder. Tijdens deze wandeling
hebben Machiel Bosch en Martien
Frijns de volgende plekken bezocht.
Oud-Reemst (6), Het Oude Hout (8),
Kelderbergen (10), Valenberg (14),
en Kooiheide (4).

De omgeving
1 	 Reijerscamp
2 	 Ginkelsche Heide
3 	 Noord-Ginkel
4 	 Edesche Heide
5 	 Roekelsche Bosch
6 	 Hoge Veluwe

10
1

bw.wildenbijsterland_def.indd 26 01-11-13 11:51

A12
A50

A50N224 richting Arnhem

N310 richting Otterlo

9

6

3

2

12

5
3

13

15

7

6

4

2

4

8

7

6

1

11

1

1

bw.wildenbijsterland_def.indd 27 01-11-13 11:51

bw.wildenbijsterland_def.indd 28 01-11-13 11:51

bw.wildenbijsterland_def.indd 29 01-11-13 11:51

bw.wildenbijsterland_def.indd 30 01-11-13 11:51

We houden niet op met verkennen,
en het doel van de verkenningen
is het terugkeren naar ons uitgangspunt
dat we dan als nieuw ervaren.

T.S. Eliot

bw.wildenbijsterland_def.indd 31 01-11-13 11:51

Kelderbergen
Machiel Bosch & Martien Frijns

bw.wildenbijsterland_def.indd 32 01-11-13 11:51

33 Machiel Bosch & Martien Frijns

Kelderbergen
Machiel Bosch & Martien Frijns

bw.wildenbijsterland_def.indd 33 01-11-13 11:51

34 Kelderbergen

Eén maart 2013, tien uur ’s ochtends. Buiten is het bitter koud. Een snijdende

noordenwind waait tussen de kale bomen door. Machiel Bosch, sinds 1992

beheerder voor Natuurmonumenten op Planken Wambuis, heeft de route

van de eerste van zeven wandelingen die we zullen maken in zijn hoofd ge-

prent. Hij kent als geen ander dit gebied.

‘Gisteren op een trailer afgeleverd.’ Machiel wijst naar de gloednieuwe Volks-

wagen Polo-dienstauto. Hiermee zullen wij straks naar het westen rijden. Af

en toe schuurt een van de assen over blootgelegde boomwortels. ‘Daar moet-ie

tegen kunnen,’ mompelt Machiel.

We rijden naar de westelijke grens van het natuurgebied. De auto komt in een

nis langs de bosrand tot stilstand. We stappen uit. Jassen dicht. Handschoenen

aan. De wandeling door dit aaneengesloten natuurgebied dat in de volksmond

‘het enig overgebleven stukje wilde natuur van Nederland’ genoemd wordt,

is begonnen. Op de grens met het bos- en natuurgebied van de gemeente Ede

zijn de hoge hekwerken tien jaar geleden opgeruimd. Tegenwoordig stem-

men de gemeente en Natuurmonumenten het beheer van beide gebieden op

elkaar af. De bordenrommel aan weerszijden is opgeruimd. De argeloze be-

zoeker ziet de vroegere grens niet meer. Het wild kan ongehinderd van de

ene naar de andere kant. Dat hier een hek stond, kan men afleiden uit de kale

strook tussen twee verschillende bostypen. ‘Over twintig jaar is deze vlakte

dichtgegroeid,’ zegt Machiel.

Aan de linkerzijde is het bos aangeplant. Kale rechte stammen staan dicht

opeen. Zijtakken zijn afgestorven. Geen vogel wil in zulk stakenbos broeden.

Machiel Bosch,
natuurbeheerder
op Planken
Wambuis.

bw.wildenbijsterland_def.indd 34 01-11-13 11:51

35 Machiel Bosch & Martien Frijns

Aan de rechterzijde is het bos spontaan ontstaan nadat de hei niet meer door

schaapskuddes werd begraasd. Tussen 1910-1940 verdwenen de kuddes van

de hei. Vlak boven de grond ontspruiten de takken aan de stam. Ongehinderd

slingeren zij de lucht in. Ze houden daarmee de buren op ruime afstand. Het

is winter. Resten sneeuw liggen in diepe kuilen in het bos. Het gras is dor.

De aarde is omgewoeld door dieren op zoek naar voedsel. Onder de bomen

is het stil.

Elke volgende wandeling ziet het landschap er anders uit, denk ik. Ik verheug

me op de lente met zijn voorjaarsbloemen, de zomer met zijn wuivende gras-

sen, de herfst met zijn kleurenpracht, maar ik word gewaarschuwd. ‘Op Plan-

ken Wambuis zijn de overgangen tussen de seizoenen subtieler dan in de rest

van Nederland. Er verandert weinig.’

Vandaag zullen we niet over broedende vogels praten. We kijken naar de

aarde, naar de bodem. Een voormalige akker bij Mossel lijkt door een eg los-

gewoeld. Er is maar één beest dat dit zo gedreven doet en dat is het wilde

zwijn. Het beest heeft het moeilijk in dit rottig koude weer. De zwijnen zijn

sterk vermagerd. Ze hebben honger en vinden amper voedsel. Ze wroeten de

heideplaggen los op zoek naar wortels en beukennootjes. Sommige zwijnen

zullen sterven. Een aantal is door de jagers afgeschoten. Eind januari was het

jachtseizoen afgelopen. In het losgewoelde veld vinden we een varkenspoot.

‘Wie eet er varken?’ vraag ik. Ten slotte zijn hier geen wolven, geen hyena’s.

‘Het kan de vader, de moeder, een broer of een zus zijn,’ constateert Machiel.

Tijdens de wandeling komen we veel uitwerpselsoorten tegen. Machiel leert

me de strontsporen te lezen. Rund, edelhert, wild zwijn en pony hebben elk

hun eigen spoor. Het gebied wordt flink begraasd. De vele uitwerpselen vor-

Zwijnenpoot

bw.wildenbijsterland_def.indd 35 01-11-13 11:51

36 Kelderbergen

men het bewijs. Het wild laat zich vandaag niet zien. Er is een uitzondering.

Eén dier vertoont zich wel. Het is een vreemdeling. Een zwart rund. Het

Sayaguesa-rund uit de Spaanse provincie Zamora vertoeft hier als emigré.

Dit rund dreigt in de nabije toekomst samen met de oude boeren die het

rund fokten uit te sterven. ‘Ginds leven nog zo’n vijfhonderd runderen,

hier leven er vijftig verspreid in groepjes.’

Behalve over de keutels in het gras, leer ik ook dat boomlijken afhankelijk

van de boomsoort wel honderd jaar oud kunnen worden. Een den ligt dertig

jaar. Een eik honderd. Een beuk ergens tussenin. De lijken vormen een rijke

voedingsbodem voor nieuw leven. Ze houden vocht vast, ze houden het

stuivende zand, de zaden en rondvliegende takjes tegen. Langzamerhand

ontstaat een nieuw heuveltje. De jonge heuvels kunnen uitgroeien tot vol-

wassen exemplaren.

Vandaag waait de wind uit het noorden. Dit betekent dat het stil zal blijven.

Het verkeerslawaai van de A12 verwaait naar het zuiden. Nadat we langs de

grens in het westen hebben gelopen, de verlaten en omgewoelde akker bij

de Mossel zijn overgestoken, doorkruisen we een eikenhakhoutbos waar

Zwijnenkeutels

bw.wildenbijsterland_def.indd 36 01-11-13 11:51

37 Machiel Bosch & Martien Frijns

vroeger hakhout, paaltjes en bast voor de leerlooierij werden gewonnen.

Dit productiebos raakte in het begin van de twintigste eeuw in onbruik.

De stammen werden toen voor de laatste keer op een spaartelg afgezet. De

jonge bomen zijn tachtig jaar later volwassen exemplaren geworden. We

lopen over een houtafvoerpad waar het licht ongehinderd de kale, schrale

bodem bereikt. Na het bos komen we bij de Kelderbergen aan, ‘een van de

mooiste plekken van Planken Wambuis’, zegt Machiel. De Kelderbergen is

door mensenhanden in de middeleeuwen ontstaan ter bescherming tegen

het almaar oprukkende zand dat de akkers van Mossel bedreigde. Bomen en

struiken moesten het zand tegenhouden. Bos- en heidebranden, het plaggen

van de hei, de intensieve begrazing door schapen en de kap van het oerbos

– dit laatste zeer tegen de zin van de lokale overheden – leverde gigantische

zandvlaktes op. De mens gaf de wind vrij spel in een gebied waar het bos het

land tegen uitdroging beschermde. De mens werd met zand in het gelaat ge-

straft. Een wal van struiken en eikenbomen moest verdere zandverstuiving

voorkomen. ‘Nederland in een woestenij laten veranderen, was geen optie.

De plaatselijke overheid greep in,’ zegt Machiel.

We beklimmen een met struikgewas en eik begroeide heuvelrug die op som-

mige plekken wel tien meter hoog is. Aan de andere kant dalen we in een kom

af met eender struikgewas en eiken die elke kant opspringen. Af en toe komen

we een eenzame beuk tegen die het in de luwte van de helling uitstekend

doet. De Kelderbergen zijn ongeveer anderhalve kilometer lang en houden

het geluid van de buitenwereld tegen, behalve het geluid hoog boven in de

lucht. Een vliegtuig trekt een witte streep in de helderblauwe hemel. Het

geluid dringt pas enkele tellen later tot ons op de bodem in deze kom door.

Een zacht geruis.

‘Dit stukje bos is typisch Veluws, maar dan van de ruigere en ongereptere

soort,’ zegt Machiel. Hij voegt eraan toe: ‘Niets verandert, niets gebeurt hier.’

Mens en dier zijn hier passanten. Gemiddeld vindt er in dit landschap één

keer in de tweehonderd jaar een menselijke ingreep plaats. Elders haalt men

om de haverklap de boel overhoop. Dat verschil ervaar je. Het is stil. De wind

en het geknerp van de dorre bladeren onder onze voeten zijn de enige gelui-

den en toch meen ik achter de heuvelrij met kale, breed uitwaaierende eiken-

stammen, nog een geluid te horen. Een zwaar gebrom. De grond onder onze

voeten trilt: militair gebulder vanaf de Harskamp. Machiel schudt het hoofd:

‘De tanks van de Veluwe...’

bw.wildenbijsterland_def.indd 37 01-11-13 11:51

