
﻿

Marokko
 Bewonder de Arabisch-Andalusische architectuur in Fès
 �Luister naar een verhalenverteller op het Jemaa el-Fna-plein in Marrakech
 Bezoek de Oudaïa-kasba in Rabat
 Kom bij op het strand Sidi Bouzid bij El Jadida
 Bekijk de gekleurde blokhuizen in de Vallei van de Ammeln
 Neem Ouarzazate als uitvalsbasis voor tochten naar de Dadesvallei

Inhoud

7	 Kaarten en plattegronden
11	 Woord vooraf

1 13	 Marokko: een kennismaking
14	 Ligging
15	 Flora en fauna
18	 Politiek
20	 Economie
22	 Bevolking
31	 Religie
36	 Hoogtepunten
40	 Eten en drinken

2 51	 Geschiedenis
52	 De vroegste tijd
54	 Romeinen
55	 Islam
57	 Zes dynastieën
63	 Het protectoraat
68	 Het koninkrijk na 1956

3 73	 Kunst en cultuur
74	 Architectuur
79	 Kunstnijverheid
84	 Tradities
86	 Literatuur
88	 Media
90	 Film
92	 Muziek

4 97	 De hoofdstad Rabat
en omgeving

98	 Rabat
108	 Salé
110	 De Gharb
115	 Larache
118	 Asilah
120	 Tips en adressen

5 123	 Tanger en het noorden
124	 Tanger
135	 Rondom Tanger
136	 Tétouan
141	 Chefchaouen
142	 Ouezzane
144	 Oost-Marokko en Taza
145	 Al-Hoceima
147	 Oujda
149	 Taza
153	 Tips en adressen

6 155	 Rondom Meknès en Fès
156	 Meknès
161	 Moulay Idriss
162	 Volubilis
171	 Fès
182	 Ten zuiden van Fès
186	 In het hart van de Midden-Atlas
188	 Tips en adresssen

7 191	 Casablanca en
de Atlantische kust

192	 Casablanca
205	 Azemmour
207	 El Jadida
208	 Safi
210	 Essaouira
216	 Tips en adressen

8 219	 De Sous en de Anti-Atlas
220	 Agadir
228	 Taroudant
230	 Rondom Tafraoute
233	 Het diepe zuiden
239	 Tips en adressen

9 241	 Marrakech en de Hoge Atlas
242	 Marrakech
254	 Ten zuiden van Marrakech
259	 Ten noorden van Marrakech
262	 Tips en adressen

: 265	 Aan de rand van de Sahara
266	 Over de Hoge Atlas

naar Ouarzazate
269	 Ouarzazate en omgeving
270	 De kasbaroute naar Erfoud
273	 Tafilalt-oase
276	 Dravallei
283	 Tips en adressen

i 284	 Praktische reisinformatie

r 298	 Register

KAARTEN EN PLATTEGRONDEN 7

Kaarten en plattegronden

8	 Marokko
98	 Rabat en Salé
113	 Ten noorden van Rabat
124	 Tanger
130	 Het noorden
156	 Meknès
163	 De opgraving van Volubilis
170	 Fès
173	 Fès el-Bali

183	 De omgeving van Fès en Meknès
192	 Casablanca
222	 De Sous en de Anti-Atlas
243	 Marrakech
248	 De medina van Marrakech
250	 Tussen de Hoge Atlas

en de Anti-Atlas
266	 De kasbaroutes

8 KAARTEN EN PLATTEGRONDEN

Tanger Ceuta (Sp.)

Asilah Tetouan

Casablanca

Rabat

Kenitra

Larache Chechaouen Al-Hoceima
Melilla (Sp.)

Ksar el-Kebir

Ouezzane

Oujda

Souk el-Arba du Gharb

Ketama

Sidi Kacem

Volubilis
Moulay Idriss

Meknes

Fès

Sefrou

Taza
Guercif

TaourirtSalé

Mohammedia

Azrou
IfraneAzemmour

El-Jadida Berrechid

Settat

Khouribga

Oued Zem

Boujad

Kasba Tadla
Midelt

Sa�
Benguerir

Essaouira
Chichaouen Marrakech Demnate

Errachidia

Ouarzazate

Tazenakht

Erfoud

Tizi-n-Tichka

Tizi-n-Test

Agadir
Taroudannt

Tata

Icherm

Tafraoute

Tiznit

Foum Zguid

Zagora

Mhamid

Agdz

Figuig
Boudenib

Bouârfa

Skoura

Kelaa-des-Mgouna

Tinerhir

Rissani

O
. Bou Regreg

O. Ksob

Ameur

Oued Sous

O
ued

M
I D D

E N
- A T L A

S

H O G E A T L A S

A N T I - A T L A S

J B E L
B A N I

JBEL SAGHRO

JEBALA
BENI

SNASSEN

GHARB

ZERHOUN SAÏS

Z
A

Ë R

PLATEAU

DO

UKKALA

REHAMNA

CHIA
DM

A

H A O U Z

TADL

HAHA

S O U S

D A D È S - V A L L E I

TAFILALT

Goulimine

Tan-Tan

Tarfaya

0 250

A T L A N T I S C H E O C E A A N

M I D D E L L A N D S E Z E E

SPANJE

ALGERIJECANARISCHE
EILANDEN (Sp.)

Beni Mellal

M
assa

Asif
Aït

Oued Tensift

O
um

 er-Rbia

O
. G

ro
u

FOSFAAT Oued M
ou

lo
uy

a

R I F G E B E R G T E

DRA-VALLEI

O. S
ebou

CHAOUÏA

WESTELIJKE SAHARA

Nador

Taounate

Khemisset
Ben Slimane

El Kelaa des Srarhna

Azilal

Khenifra

Boulemane

Overzichtskaart Marokko

9KAARTEN EN PLATTEGRONDEN

Tanger Ceuta (Sp.)

Asilah Tetouan

Casablanca

Rabat

Kenitra

Larache Chechaouen Al-Hoceima
Melilla (Sp.)

Ksar el-Kebir

Ouezzane

Oujda

Souk el-Arba du Gharb

Ketama

Sidi Kacem

Volubilis
Moulay Idriss

Meknes

Fès

Sefrou

Taza
Guercif

TaourirtSalé

Mohammedia

Azrou
IfraneAzemmour

El-Jadida Berrechid

Settat

Khouribga

Oued Zem

Boujad

Kasba Tadla
Midelt

Sa�
Benguerir

Essaouira
Chichaouen Marrakech Demnate

Errachidia

Ouarzazate

Tazenakht

Erfoud

Tizi-n-Tichka

Tizi-n-Test

Agadir
Taroudannt

Tata

Icherm

Tafraoute

Tiznit

Foum Zguid

Zagora

Mhamid

Agdz

Figuig
Boudenib

Bouârfa

Skoura

Kelaa-des-Mgouna

Tinerhir

Rissani
O

. Bou Regreg

O. Ksob

Ameur

Oued Sous

O
ued

M
I D D

E N
- A T L A

S

H O G E A T L A S

A N T I - A T L A S

J B E L
B A N I

JBEL SAGHRO

JEBALA
BENI

SNASSEN

GHARB

ZERHOUN SAÏS

Z
A

Ë R

PLATEAU

DO

UKKALA

REHAMNA

CHIA
DM

A

H A O U Z

TADL

HAHA

S O U S

D A D È S - V A L L E I

TAFILALT

Goulimine

Tan-Tan

Tarfaya

0 250

A T L A N T I S C H E O C E A A N

M I D D E L L A N D S E Z E E

SPANJE

ALGERIJECANARISCHE
EILANDEN (Sp.)

Beni Mellal

M
assa

Asif
Aït

Oued Tensift

O
um

 er-Rbia

O
. G

ro
u

FOSFAAT Oued M
ou

lo
uy

a

R I F G E B E R G T E

DRA-VALLEI

O. S
ebou

CHAOUÏA

WESTELIJKE SAHARA

Nador

Taounate

Khemisset
Ben Slimane

El Kelaa des Srarhna

Azilal

Khenifra

Boulemane

10 KAARTEN EN PLATTEGRONDEN

11WOORD VOORAF

Woord vooraf

Marokko is een enerverend land. Aan de kust en in de westvlakte liggen ste-
den die al eeuwenlang tot de verbeelding spreken, zoals Fès, Marrakech en
Tanger. De Andalusische ontdekkingsreiziger Leo Africanus keek zijn ogen
uit toen hij in de 16de eeuw voor het eerst Fès betrad: ‘De stad is enorm.
Ze is omgeven door solide muren. Er zijn 11 rijk versierde Koranscholen,
100 badhuizen en 200 hotels. Er is een batterij aan pantoffelmakers, koper-
slagers, stoffenhandelaren en kruidenverkopers.’ Diezelfde overweldigende
indruk maakte de stad op mij, toen ik vier eeuwen later de middeleeuwse
stad Fès voor de eerste maal bezocht. Deze indruk werd snel geëvenaard,
toen ik tijdens dezelfde reis Marrakech, de bergdorpen in de Hoge Atlas en
de lemen kasba’s in het zuiden van het land aanschouwde. Eén reis smaakte
naar meer en sindsdien ben ik Marokko blijven bezoeken. Op doorreis in het
land heb ik van vele vervoermiddelen gebruikgemaakt: van vliegtuig, auto
en trein tot fiets en ja, ook kameel en ezel.

De klassieke excursie in Marokko leidt langs Fès en de drie andere ‘konings-
steden’ die sinds de 8ste eeuw als hoofdstad van het Marokkaanse sulta-
naat hebben gediend. De streken buiten de steden hebben door de moeilijk
te doorkruisen bergketens als de Atlas en de Rif hun eigen karakter goed
behouden. De Rif, de Sous en de oasestreek kennen daardoor hun eigen
streekgebonden gewoontes, architectuur, kunstnijverheid, kleding, taal en
muziek.

Veel Marokkaanse woorden en straatnamen volgen een Franse spelling. Dit
betekent dat de klank die als ‘ou’ wordt geschreven, net als in het Franse
woord journal wordt uitgesproken als ‘oe’. Denk bijvoorbeeld aan het
woord couscous, dat je uitspreekt als ‘koeskoes’. Zo ook wordt de klank die
als ‘ch’ wordt geschreven, uitgesproken als ‘sj’: mechouar spreek je uit als
‘mesjoear’.

Remco Ensel

1

1

Marokko: een kennismaking

‘Een Afrikaanse palm, wuivend in de Europese wind.’
Het in de noordwesthoek van Afrika gelegen Marokko is
Afrikaans en Europees, Arabisch en Berbers, zowel in taal
als in cultuur. Door de gemeenschappelijke geschiedenis
is het land nauw verbonden met de overige landen in
Afrika, maar ook – van het verste verleden tot aan de
recente geschiedenis – met de landen aan de overzijde
van de Middellandse Zee. Op tal van manieren zijn in
het land sporen te herkennen van invloeden uit Afrika en
Europa. De mensen spreken er Arabisch, Berber, Frans of
Spaans. De belangrijkste invloeden kwamen echter uit het
oosten. De islam en de Arabische taal en cultuur hebben
het eens geheel Berberse land blijvend veranderd. Het
koninkrijk is zelfs vernoemd naar de naam die Arabische
geografen aan de noordwesthoek van Afrika gaven:
Djazirat al-Maghreb, Eiland van het Westen. Marokko,
Algerije en Tunesië worden nu nog tezamen de Maghreb
genoemd en de officiële Arabische naam van Marokko,
Mamlikah al-Maghrebiah (het Maghrebijnse Koninkrijk),
herinnert hieraan. De benaming Marokko is afgeleid
van Marruecos, de oude Portugese naam voor de stad
Marrakech.

< Terras met uitzicht over Fès.

14 MAROKKO: EEN KENNISMAKING

1

? LIGGING
Marokko beslaat, inclusief de internationaal betwiste Westelijke Sahara,
een oppervlakte van 710.850 km2 en is daarmee ca. 23 maal zo groot als
België en ongeveer 17 maal zo groot als Nederland. Het land wordt aan twee
kanten door de zee afgegrenst, maar eeuwenlang zijn de inwoners vooral
gericht geweest op de contacten met de rest van het continent en met het
Midden-Oosten. Dat verklaart ook waarom het stroomgebied van de Sebou-
rivier met steden als Fès en Meknès eeuwenlang het hart van het land was.
Als je vanuit het oosten naar Marokko reisde, stootte je over de grens op het
Rifgebergte en de Midden-Atlas. Alleen een smalle corridor leidde je via het
stadje Taza naar Fès, ooit het culturele en politieke centrum van het land.
Marokko was minder gericht op het water, wat Europese landen de moge-
lijkheid bood om aan de kust stukjes van het grondgebied af te snoepen. De
sporen daarvan vind je in de stadjes Essaouira, Al Jadida en Safi. Nu nog
zijn de enclaves Ceuta, Melilla en enkele eilandjes voor de noordkust Spaans
bezit. De oostgrens met Algerije wordt in het noorden gevormd door de
rivier Ghiss, vanwaar de grenslijn 500 km naar het zuiden loopt, tot aan de
oase Figuig. Ook hier hebben regelmatig kleine grensconflicten gespeeld. De
zuidgrens met Algerije loopt over een afstand van ongeveer 1000 km door
de woestijn.
In het midden van het land doorkruisen de bergen van de Midden-Atlas en
de Hoge Atlas het land van noord naar zuid. Onder Marrakech, de hoofd-
stad van het zuiden, is de Jbel Toubkal met 4167 m de hoogste berg van

Het hart van Marokko is gevuld met het Midden- en Hoge-Atlasgebergte.

15

1

MAROKKO: EEN KENNISMAKING

Noord-Afrika. Als de tribunes van een amfitheater omringen de gebergtes de
westelijke en noordelijke kustvlakten, de vruchtbaarste en dichtstbevolkte
delen van het land. Dit gebied is in de 21ste eeuw met de streken Chaouïa
en Gharb en de dicht bij elkaar gelegen steden Casablanca en Rabat het po-
litieke en economische hart van het land. Ten zuiden van de bergen rijgen
de palmenoasen langs de Ziz en de Dra zich aaneen. Nog verder zuidelijk
domineert de woestijn.

? FLORA EN FAUNA
Marokko is een uitgestrekt land, je treft er dan ook veel verschillende land-
schappen aan: van de natuur die typerend is voor het Middellandse Zee-
gebied in het noorden tot de woestijn en palmenoasen in het zuiden. Daar
tussenin zitten de drie grote bergketens die ieder een eigen flora en fauna
hebben. Die wordt bepaald door het verschil in hoogte, neerslag en tempe-
ratuur. Weg van de kust zijn de meest uitgestrekte natuurgebieden te vin-
den in de Midden-Atlas rondom Azrou en Ifrane, in de Hoge Atlas rondom
Béni-Mellal en in de Anti-Atlas rondom Tafraoute. Nationale parken zijn
de streek rondom de Jbel Tazzeka bij Taza en de streek rondom de Jbel
Toubkal ten zuiden van Marrakech. Maar ook dicht bij de grote steden vind
je aan de Atlantische kust bijzondere landschappen, in de vorm van rivier-
mondingen en moerassen (merja’s), rotsige inhammen en zandstranden.

Een stuwmeer als resultaat van een van de vele stuwdammen die Marokko na 1956 bouwde.

4

4

De hoofdstad Rabat
en omgeving

Uit de Gharb komen de bekende Marokkaanse sinaas­
appelen en mandarijnen. De grond is er vruchtbaar
en de Atlas beschermt de streek tegen hete en droge
woestijnwinden. De laagstgelegen delen van de Gharb
zijn de vlakten van de rivieren Sebou en Loukos. Aan
de monding daarvan liggen aan zee de stadjes Larache
en Asilah. Ook vind je er restanten van Romeinse
nederzettingen, waarvan Lixus de meest bezienswaardige
is.
Ten zuiden van deze riviervalleien liggen Rabat en Salé
aan weerszijden van de monding van de rivier Bou Regreg.
Ondanks de nabijheid hebben de twee steden elk hun eigen
karakter behouden. In de hoofdstad Rabat heerst een
residentiële kalmte, terwijl Salé de typerende drukke sfeer
kent die bij een oude medina hoort. Beide steden tonen
nog de sporen van hun lange geschiedenis in de vorm van
kasba’s, stadsmuren en -poorten en Koranscholen. Als de
bewoners van Rabat, Salé en Kénitra even de drukte van
de stad achter zich willen laten, maken ze een uitstapje
naar een van de badplaatsen langs de kust. Anderen
kiezen voor de natuur van het bos van Mamora of de
tuinen van Les Jardins Exotiques de Bouknadel.

< De dagelijkse visafslag voor Mehdiya en Kénitra.

98 DE HOOFDSTAD RABAT EN OMGEVING

4

? RABAT
Het centrum van Rabat is betrekkelijk overzichtelijk: de oude medina heeft
een recht stratenpatroon en de ville nouvelle is er als een halve cirkel om-
heen gebouwd. Het toenmalige bouwplan hield rekening met behoud van de
al aanwezige historische gebouwen, waardoor bezienswaardigheden als de

MELLAH

Kissaria

Medersa

Grote
Moskee

Zawiya
Sidi ben Hassoun

Zawiya
Sidi ben Ashir

station

SALÉ

stran
d

Oued Bou Regreg

Moulay Hassan-
brug

str
and

kunstnijverheids-
museum

OUDAÏA
KASBA

Vuurtoren RABAT

Bab
el-Alou

Bab
el-Had

R. d.
Consuls

R. Sidi Fatah
Av. Mohammed V

R
. S

o
u

ïk
a

Bab
Mellah

Bo
ul

ev
ar

d
H

as
sa

n
II

Rue Moulay Ismaïl

Rue de Tunis

St.-Pierre-
kathedraal

Place
A. Lincoln

Place
Moulay
Hassan

Archeologisch
Museum

Grote Moskee

Av. Allal ben Abdallah

Av. Mohammed V
Avenue Ibn

Toumart

A
ve

nu
e

al
-A

ra
bi

A
ven

u
e H

assan
 II

Av
en

ue
 e

n-
N

as
r

Bab
er-Rouah

MECHOUAR

Place
Mohammed
Zerktouni

Chellah

station

Agdal

1

3 2

4

6

8

5

7

1 Bab el-Mrisa
2 Bab es-Sebta
3 Bab ech-Chafaa
4 Bab el-Melka
5 Bab el-Djedid
6 Rue Bab el-Khebaz
7 Rue de la Grande Mosque
8 Rue Kechanine

A
ve

n
u

e
M

o
kh

ta
r

G
az

o
u

lit

A
ve

n
u

e
al

-M
o

u
ko

u
am

a

A
ven

u
e Pasteur

A
ven

u
e Ib

n
 K

h
aldoun

Avenue Ib
n

 B
ato

u
ta

Ru
e P. Lumumba Av. Abderahmane Annegai

Hassan-toren

0 1 km

B
ab

 Fès

B
d

. e
l-

A
lo

u

Blvd al-Alaouiyne

Blvd Bou Regreg
A

v. A
b

d
elh

am
id

e
l-M

arrakchi

A
v.

 A
b

d
el

kr
im

 a
l-

K
h

at
ta

bi

Rabat en Salé

99

4

DE HOOFDSTAD RABAT EN OMGEVING

Oudaïa-kasba, Hassan-toren en de Chellah zich nu aan de rand van de ville
nouvelle bevinden. Inmiddels is Rabat verder doorgegroeid in chique wijken
als Agdal en Souissi. Volkswijken als Takadoum en Yacoub el-Mansour lig-
gen verder van het centrum. Een suggestie voor een dagtocht is om door de
medina naar de kasba te lopen en terug een taxi of de tram te nemen naar
de Hassan-toren of het archeologisch museum. In de namiddag is dan de
Chellah aan de beurt. De tram brengt je van de medina naar de Chellah en
Salé, en omgekeerd, langs de nieuwe Nationale Bibliotheek en de universi-
teitscampus. Een kaartje kost relatief weinig en is te koop in de automaat.
De twee meest groene plekken van de stad zijn de Chellah (met entreeprijs)
en het Park Ibn Sina, ook bekend als Parc Hilton. Er wordt gejogd, er zijn
springkussens en er is een café.

Geschiedenis
Opgravingen in de Chellah wijzen uit dat in elk geval sinds de 3de eeuw
v.Chr. mensen hebben gewoond op de plek waar de Bou Regreg uitmondt
in de Atlantische Oceaan. Op de twee oevers ontwikkelden zich sindsdien
aparte steden, hoewel deze in de loop der eeuwen nauw met elkaar verbon-
den bleven. Sala werd lange tijd gebruikt om de Rabatse zijde van de oever
aan te duiden. Zo was Sala Colonia de naam van de Romeinse nederzetting
op deze plek. In de loop van de eeuwen verplaatste de naam zich naar de
overkant, het huidige Salé. Tussen de 8ste en de 10de eeuw was de locatie
van het huidige Rabat uitvalsbasis voor islamitische strijders tegen onortho-

De muren van de Oudaïa-kasba aan de kust van Rabat.

142 TANGER EN HET NOORDEN

5

De sparrenbossen rondom de Tissouka- en Tassaoet-bergen ten noorden
van Chefchaouen zijn uniek in Marokko. Ze zijn de restanten van bossen die
eens driemaal meer uitgestrekt waren. De spar – Chouh in het Marokkaans
– groeit tussen de 1500 en 2000 m hoogte, op plaatsen waar veel regen
valt. In het zuiden voert de tocht van Chefchaouen naar Ouezzane langs de
westelijke uitlopers van het Rifgebergte door de streek van de Jebala. De
weg volgt de loop van de Oued Loukos. Het water van de slingerende rivier
zorgt ervoor dat gedurende de zomer de rode en witte oleanders in volle
bloei staan. De berghellingen in de Jebala zijn helaas door het te intensief en
snel kappen van hout (ter verkrijging van landbouwgrond) flink geërodeerd.

? OUEZZANE
Ouezzane is op 320 m hoogte tegen de hellingen van de Jbel Bou-Hellal op
gebouwd en telt 60.000 inwoners. Tot in de 17de eeuw was Ouezzane een
onbetekenend plaatsje. Met de vestiging van een zawiya die uitgroeide tot
een van de machtigste van Marokko (met vertakkingen tot ver over de lands-
grenzen) werd Ouezzane in korte tijd de belangrijkste plaats in de Jebala.

Geschiedenis
Er zijn minstens twee tradities die de plaatsnaam ‘Ouezzane’ verklaren.
De eerste stelt dat Ouezzane een samentrekking is van Oued Zaz, de ri-
vier die ten westen van Ouezzane ligt. De tweede wijst een andere rivier
aan als naamgever: de Oued Zin (‘Mooie Rivier’). Hoe het ook zij, tegen-
woordig wordt de naam vooral in een adem uitgesproken met de zawiya

Chefchaouen is een van de meest pittoreske stadjes in het noorden van Marokko.

143

5

TANGER EN HET NOORDEN

die er is gevestigd. De zawiya werd
in de 17de eeuw gesticht door Mou-
lay Abdallah al-Sharif, die zoals zijn
naam aangeeft een afstammeling
van de Profeet was. Na te hebben
gereisd en gestudeerd in Tétouan
en Fès, besloot al-Sharif een eigen
religieuze orde te stichten. Het reli-
gieuze centrum van de orde werd de
zawiya in Ouezzane. In de eeuwen
daarna stichtte deze religieuze orde
overal dependances, tot in Tunesië
toe. Door de Alawietische dynastie
die net aan de macht was gekomen
te steunen, verkreeg de zawiya al-
lerhande concessies en privileges.
De zawiya werd grootgrondbezitter,
trad op als belastinginner en gou-
verneur in naam van de sultan. De
zoon van al-Sharif was persoonlijk
bevriend met Moulay Ismaïl. De
zawiya wist zich in de Jebala een
belangrijke positie te verwerven,
doordat Ouezzane net op de grens lag van aan de sultan onderhorige streken
en hem bestrijdende gebieden. Wie nu wie steunde was niet altijd duidelijk.
Bij iedere nieuwe sultan betuigde de sharif van Ouezzane hem steun als
vertegenwoordiger van de Noord-Marokkaanse stammen. De sultan legde
dit uit als een bewijs van onderdanigheid; de sharif echter als een teken dat
geen sultan zonder zijn steun de troon kon bestijgen. Voor gewone gelovi-
gen is Ouezzane vooral een plek waar zij in contact kunnen komen met de
baraka van de heilige al-Sharif.

De stad
Het heiligdom, de zawiya, van Moulay Abdellah al-Sharif bevindt zich in
een van de nauwe straatjes die tegen de helling op lopen (Rue de la Za-
wiya), in een wijk waar veel huizen met kleurige tegels zijn versierd, en te
midden van de souks van smeden en meubelmakers. De vrijdagmoskee is
verderop. Bijzonder is de achthoekige minaret met groene tegels. Bezoek
vooral ook de medina. Ouezzane geniet enige faam als centrum van de ver-
koop van olijfolie, afkomstig van de 600.000 olijfbomen rond de stad. De
markt wordt druk bezocht door de boeren uit de omgeving, die naast olijven
ook sinaasappelen, rozijndruiven en tabak verbouwen. Deze tabak wordt

De achtkantige minaret in Ouezzane.

152 TANGER EN HET NOORDEN

5

ondergronds verder, gedeeltelijk
door de grotten van Chiker. Enkele
kilometers verderop vormt het de
watervallen van Ras el-Ma. Het
water wordt gebruikt om het omrin-
gende landbouwgebied te irrigeren;
via terrassen kan dit ook wanneer
het water minder overvloedig is.
Vroeger was controle over het water
een wapen in de strijd tussen de
stadsbewoners van Taza en de hen
omringende stammen; nu wordt het
van overheidswege gereguleerd.
De weg leidt, vanuit Taza, verder
naar de grotten van Friouato.
De grotten van Chiker zijn niet te
bezichtigen, maar die van Friouato
wel. Op een diepte van 180 m kun-
nen enkele druipsteengrotten wor-
den bezocht. Bij Bab bou Idir loopt

de autoweg over de hoogste pas (1540 m). Het is mogelijk vanaf het iets ver-
derop gelegen Bab Taka over een piste door het park en door een cederbos
langs de Jbel Tazzeka met op de top een tv-mast te rijden of te wandelen. De
S311 leidt naar Sidi-Abdallah-des Rhiata, waar je op de A2 naar Fès komt.

TOP 5 – NIET TE MISSEN IN TANGER EN HET NOORDEN
1	 Beklim de medina van Tanger, de stad aan de zee
2	 Ontdek de fotogenieke blauwe gloed in de straten van Chefchaouen
3	 Dwaal door de medina van Ouezzane, met al die groene kleuren
4	 Kijk uit over de wijde omtrek vanaf het unieke plateau waarop de

medina van Taza ligt
5	 Oordeel zelf over Tétouans complete en authentieke medina als

Werelderfgoed

Onderweg naar Taza.

153TANGER EN HET NOORDEN

TIPS EN ADRESSEN

TOERISTENINFORMATIE
Visittanger.com is niet alleen gericht op Tanger maar op het gehele
noorden, met een dynamische kaart.

VERVOER
Trasmediteránea is de reder voor de overtochten Alg eciras –Tanger en
Motril –Al Hoceima alsook overtochten naar Ceuta en Mellila. Ook is er
rederij Naviera Armas voor een overtocht naar Nador (navieraarmas.com).

OVERNACHTEN
• El Minzah: h ét klassieke vijfsterrenhotel midden in de drukte van Tanger

– Rue de la Liberté (elminzah.leroyal.com).
• Chellah: centraal gelegen – Rue Allal Ben Abdellah

(hotelchellatanger.com).
• Ibis Tanger City Center: nabij het strand, met zwembad.

ETEN EN DRINKEN
• Al Maimouni: Marokkaanse keuken, ook vegetarisch – Rue Dbagh.
• Salon Bleu: met terras en uitzicht – in de kasba .
• Anna e Paolo: Italiaans – 77 Av. Prince Héritiér.
• Café Hafa: vaste stek van schrijver Paul Bowles , nu een historisch terras

voor literatuurliefhebbers – Rue Hafa (in de kasba).

ACTIVITEITEN
• Langs de gehele Middellandse Zeekust zijn stranden die in de zomer druk

bezocht worden. Bij Oujda en Nador is het strand van Saïdia populair.
• Onder de noemer van ecotoerisme zijn er veel mogelijkheden voor

natuur- en bergwandel ingen in de nationale parken. Parc Talassemtane
ligt ten oosten van Tétouan (gitetalassemtane.com). Bij Nador vormt het
gebied rondom de 900 m hoge berg Gourougou een nationaal park , en
bij Al Hoceima is het berg - en kustgebied tot nationaal park uitgeroepen.
Jbel Tazzeka ligt onder Taza en tegen de oostgrens is er het Beni
Snasse ngebergte met als centrum Taforhalt , maar zonder voorzieningen
voor overnachtingen, die er wel in Berkane zijn.

6

6

Rondom Meknès en Fès

Het gebied rond Fès en Meknès vormt het hart van
Marokko. Onder Moulay Idriss kreeg hier in de 8ste eeuw
het eerste islamitische staatje vorm. Later werd de stad
Fès gesticht, waarvan de bewoners eeuwenlang een
centrale plaats in handel en bestuur hebben ingenomen.
Fès groeide uit tot een van de mooiste steden van
Marokko. De ommuurde medina heeft een middeleeuwse
indeling, door de eeuwen heen gevuld met woonwijken,
markten, ambachtelijke werkplaatsen, moskeeën en
Koranscholen. De oude stad staat met recht op de Unesco-
lijst van wereldmonumenten. Meknès is vooral bekend
om de enorme bouwwerken die er in de 18de eeuw onder
de hoede van sultan Moulay Ismaïl werden neergezet.
De stad is bovendien de uitvalsbasis voor een klassieke
excursie naar de Romeinse stad Volubilis (sinds 1997 ook
op de Unesco-monumentenlijst) en het daar in de buurt
gelegen heilige stadje Moulay Idriss. Ten zuiden van de
twee koningssteden ligt het meest beboste gebergte van
Marokko. Met name onder Azrou en Ifrane is de Midden-
Atlas bedekt met uitgestrekte cederbossen.

< De binnenplaats van een Koranschool in Fès.

166 RONDOM MEKNÈS EN FÈS

6

DE ROMEINSE VILLA
In Volubilis zijn het vooral de privéwoningen die ons informeren over het
stedelijk leven in de Romeinse tijd. De interessantste woningen behoorden
toe aan een kleine politieke en economische elite die zich met gezinnen
en bedienden had teruggetrokken in ruim ingerichte villa’s. Vooral in de
villawijk in de noordoosthoek van de stad hebben archeologen verras-
sende vondsten gedaan over de eertijdse rijkdom. De bronzen bustes en
marmeren beelden in het archeologisch museum van Rabat zijn in deze
wijk opgegraven. Voor de bezoeker ter plaatse zijn het de plattegronden
en vloermozaïeken die een indruk geven van het stedelijke leven van de
Romeinen in Afrika.
De villa’s waren bestemd voor het gezin en het personeel. De woning werd
volgens een vast patroon gebouwd, rekening houdend met de beschikbare
financiën en ruimte. Zo moest voor de woningen rondom het forum met
de ruimte worden gewoekerd. Het enige grote huis daar, het huis van Or-
pheus, is ontstaan uit de samenvoeging van minstens vier woningen. Pas
met de bouw van de nieuwe wijk in het noordoosten nam de oppervlakte
van de villa’s explosief toe. Dat leverde vooral veel loze ruimte op. In het
verkwistend gebruik van de ruimte, in de vorm van zuilengalerijen, bin-
nenhoven en ontvangstzalen, wilde de eigenaar zijn rijkdom uitdrukken.
Een gast die voor het diner was uitgenodigd, betrad via een imposante in-
gang de vestibule. Daarna liep hij door naar het peristilium, een open, door
zuilen omgeven hof waar met behulp van beelden, planten en waterbas-
sins een soort binnentuin was geschapen. Het peristilium diende tevens
om de gast naar de ontvangstzaal te leiden zonder dat hij een privéruimte
hoefde te betreden.
De eetzaal speelde een belangrijke rol in het dagelijks leven van rijke Ro-
meinen. De heer des huizes ontving er zijn gasten, op wie hij door middel
van een mooie inrichting en een copieuze maaltijd indruk probeerde te
maken. Wanneer de maaltijd klaar stond, werd de gast naar het triclinium
geleid. De naam triclinium verwijst naar de drie aanligbanken die in een
C-vorm waren opgesteld. Al liggend konden gasten met volle aandacht
genieten van het fraaiste vloermozaïek van de villa. Wanneer een cliënt
even langswipte voor een vraag of verzoek, trok de gastheer zich met hem
terug in een soort kantoor, exedra genaamd. De slaapkamers omringden
het peristilium. Een Romeinse stad beschikte over verschillende open-
bare badgelegenheden (thermen), maar sommige huiseigenaren gaven
de voorkeur aan een eigen badruimte. Restanten van het verwarmings-
systeem van deze baden, hypocaustum genaamd, zijn in het huis van Or-
pheus en het paleis van Gordianus te bezichtigen.

167

6

RONDOM MEKNÈS EN FÈS

straatje in een rechthoekig gebouw een grote bakkerij gevestigd. In een hoek
staan nog twee kneedtroggen, twee graanmolens en de oven. De rest van de
ruimte diende als magazijn en winkel.
Op het forum staat een gerestaureerde driebeukige basiliek (rechtbank)
met vier rijen Korinthische zuilen. De basiliek dateert waarschijnlijk uit de
3de eeuw n.Chr. De gebogen apsis van de Romeinse rechtbank loopt vooruit
op de architectuur van de christelijke basilica. Het capitool met traptreden
en naar de hemel reikende zuilen was het religieuze centrum van de stad.
Uit een gevonden inscriptie blijkt dat de gouverneur van de provincie op-
dracht gaf de tempel te bouwen, gewijd aan de drie goden Jupiter, Juno en
Minerva, een jaar na de triomfboog die even verderop staat.
Twee woonhuizen sluiten dit deel van de stad af. Het huis van de Atleet
(huis van de Desultor) is vernoemd naar een spotmozaïek van een man die
achterstevoren op een ezel zit en een prijs in ontvangst neemt. In het huis
met de hond (aan de andere kant van de boog) is de bronzen blaffende
hond gevonden die nu te bezichtigen is in het archeologisch museum van
Rabat. Het huis is een perfect voorbeeld van het grondplan van de Romeinse
villa (zie kader hiernaast).

De Romeinen planden hun steden altijd bijzonder zorgvuldig. In Volubilis
is dit vooral zichtbaar bij het gebied rondom de hoofdstraat, de Decumanus

Volubilis was een complete Romeinse stad met tempels, een basiliek en een capitool.

186 RONDOM MEKNÈS EN FÈS

6

? IN HET HART VAN DE MIDDEN-ATLAS

Khénifra en de bronnen van de Oum er-Rbia
Vanuit Azrou leidt de N8/P24 langs de hoge uitlopers van de Midden-
Atlas door een heuvelachtig gebied, dat er ’s zomers na het binnenhalen
van de oogst bruingeel uitziet, naar Khénifra. Daarvóór leidt een afslag bij
Tiouririne naar het op 1430 m gelegen dorp Aïn Leuh. Vandaar is het een
mooie weg door uitgestrekte cederbossen naar de bronnen van de Oum er-
Rbia en het visrijke Aguelmane Azigza-meer. In Khénifra kom je terug op
de hoofdweg.
Khénifra (20.000 inwoners) is de ‘hoofdstad’ van de streek Zaïane. De stad
ligt op 1830 m boven de oevers van de Oum er-Rbia. Sultan Moulay Ismaïl
liet een brug over de rivier en een kasba bouwen. In de 19de eeuw werd hier-
aan een nieuwe kasba toegevoegd door de plaatselijke caïd Hammou. Deze
dreef een winstgevende zaak door karavanen te plunderen. In 1912 ver-
zette hij zich dusdanig tegen de Fransen dat een leger van 20.000 soldaten
verscheidene dagen nodig had om Khénifra in te nemen. De caïd vluchtte
de bergen in met zijn grote gezin, dat de kern van zijn leger vormde. Een
gedenknaald op een heuvel herinnert aan een andere strijd, die van de be-
woners tegen de Fransen.

Een herder past op de kudde in de Midden-Atlas.

187

6

RONDOM MEKNÈS EN FÈS

Imilchil
Daar waar de Midden-Atlas overgaat in de Hoge Atlas ligt in het oude stam-
gebied van de Aït Haddidou het bergdorp Imilchil. Dit dorp geniet grote
bekendheid als locatie voor een moessem en een grote huwelijksmarkt in de
maand september. Het is bereikbaar door vanuit Khénifra vóór Kasba-Tadla
een afslag te nemen naar El-Ksiba. Vanuit dit dorp kan men over moeilijk
berijdbare bergwegen een tocht maken naar het merenplateau tussen de
Midden-Atlas en Hoge Atlas. In de winterperiode zijn de wegen hier onbe-
gaanbaar. Tijdens de tochten moeten enige passen worden overgestoken,
zoals de Tizi-n-Aït-Ouirra en Tizi-n-Ifar, in een streek waar de omliggende
bergen bijna alle tot 2000 m reiken. De bekendste meertjes zijn Tislit
en Isli (Bruid en Bruidegom), die 12 km van elkaar liggen. Die bekend-
heid is gebaseerd op een verhaal dat het ontstaan van de meren verklaart.
Een meisje van de Aït-Yassa-stam mocht geen huwelijksband aangaan met
een tot de vijandig gezinde stam Aït-Brahim behorende man. De twee ge-
liefden plengden zoveel tranen vanwege het over hen gekomen verdriet dat
zich de twee meren vormden.
In Imilchil komen nu elk jaar ongehuwde of gescheiden vrouwen en mannen
samen om een echtgenoot te vinden, waarna direct tot de huwelijksvoltrekking
kan worden overgegaan. Deze huwelijksmarkt maakt deel uit van de moessem
rond het graf van de heilige Sidi Ahmed ou Mghani en duurt drie dagen.
Een tweede route naar Imilchil voert via Errachidia noordwaarts en bij Rich
door de bergen naar Imilchil. Een derde route leidt via de R317 naar de
Todrakloof, Tamtatouche en Agoudal. Het is aan te bevelen informatie in
te winnen over de staat van de weg. Rondom Midelt dat bereikbaar is via
Rich, ligt een aantal kasba’s waaronder Flilo, Agoudim, Anemzi en Anefgou.
Midelt, oorspronkelijk een klein dorp, werd door de Fransen uitverkozen
als vestigingsplaats van een garnizoen. De aanwezigheid van loodmijnen
deed het belang van het stadje toenemen. Het is nu een uitgedijd regionaal
centrum.

TOP 5 – NIET TE MISSEN RONDOM FÈS EN MEKNÈS
1	 Neem de tijd om bij de graven van de Meriniden de medina van Fès

van bovenaf te bekijken
2	 Prikkel al je zintuigen in de leerlooierijen van Fès
3	 Bezoek de gerestaureerde koloniale art-decobioscoop Camera in

Meknès uit 1938 (hoek Avenue Hassan II/Place de Mauretanie)
4	 Vier in september de jaarlijkse moessem van bergdorp Imilchil, een

muziek- en huwelijksfeest
5	 Zie en beluister op Place Seffarine in Fès hoe koperslagers en

metaalbewerkers een eeuwenoud ambacht in ere houden

192 CASABLANCA EN DE ATLANTISCHE KUST

7

? CASABLANCA
Casablanca is een metropool van 4 miljoen inwoners. Het is uitgestrekt en
groeit nog met de dag. Je vindt in een van de grootste steden van het con-
tinent bijna geen monumenten als Koranscholen of stadsmuren zoals in
de koningssteden. Dat heeft alles te maken met de snelle explosieve groei
van een dorp naar een wereldstad in enkele tientallen jaren. Wat de stad te
bieden heeft zijn een koloniaal stadsplan en koloniale architectuur, de im-
mense Hassan II-moskee, een uniek Joods Museum en Noord-Afrikaanse

El-Hank

Place
d’Alexandrie

B
o

u
levard

 M
o

h
am

m
ed

Zerktouni

Boulevard

d’Anfa

B
lvd

. Tah
a

r el-

Boulevard de Bordeaux

Marrakech

Parc de la
Ligue Arabe

Moskee
Hassan II

A T L A N T I S C H E

El-Jadida

AÏN DIAB

El-Jadida

El-Jadida

Avenue de Nice

Boulevard de Bourgogne

Avenue Ben Keddour

Boulevard Ghandi

Bo
ul

ev
ar

d
Ro

ud
an

i

Blvd. Mohammed

Boulevard Sour Jdid

Bo
ul

ev
ar

d
Zi

ra
ou

i

Boulevard Tiznit

B
o

u
levard

 M
oulay Youssef

0 1 km

Boulevard de la Corniche

Avenue du Cimetère

Boulevard Camille Desmoulins

A
ve

nu
e

Hasan I

Boulevard de Libye

Rue I
bn H

as
sa

ni

Avenue Tan Tan Rue Ibn Jahir

Rue de l’Alm
a

Rue des Anglais

Casablanca

193

7

CASABLANCA EN DE ATLANTISCHE KUST

stedelijke drukte. Met de wijdvertakte tramverbindingen, een goed trein-
netwerk, volle bussen en heel veel taxi’s is de stad goed te bereizen.

Geschiedenis
Nog niet eens zo lang geleden was de metropool Casablanca een klein vis-
sersdorp genaamd Anfa dat net als de andere kustplaatsen in contact stond
met het Iberisch schiereiland. In de 15de eeuw toog een Portugese vloot naar
de Marokkaanse kust en verwoestte de vestingmuren van Anfa. De bewo-
ners sloegen op de vlucht en drie eeuwen lang bleef het dorp een verlaten

Haven

OUDE
MEDINA

Gare
du PortGrote

Moskee

Gare des Voyageurs

A
v.

 H
as

sa
n

II

Place des
Nations-Unies

Boul.
M

.

el
-H

an
sa

li

Avenue des Forces Armées Royales

Boulevard Mohammed V

Place
Mohammed V

Place de
la Victoire

Blvd. de Paris Boulevard Mohammed V

Ziekenhuis
Marrakech
Oued Zem

Nieuwe
Medina

Boulevard Abderrahmane

Avenue Lalla Yaqout B
o

u
le

va
rd

 d
e

la
 R

és
is

ta
n

ce Avenue Pasteur

Boulevard Ibn Tashfin

Rue des Ouled Ziane

Rue de Strassbourg

A
laoui

O C E A A N

Blvd. Rahal el Meskini

Zerktouni

Boulevard des A
lm

ohades

Blvd. 11 Janvier
Blvd

. E
mile

 ZolaPlace des
Nations Unies

B
lv

d
. H

as
sa

n

 S
eg

h
ir

242 MARRAKECH EN DE HOGE ATLAS

9

? MARRAKECH
Marrakech ligt op een hoogte van 540 m in de vlakte van Haouz. De stad is
omgeven door een grote palmentuin (palmeraie) waar hotels, diverse at-
tracties en luxueuze voorzieningen zijn te vinden. De eigenlijke stad bestaat
uit twee delen, de oude stad of medina en de nieuwe stad, Gueliz geheten. De
oude en nieuwe stad zijn gescheiden door een lange laan die te voet, per taxi
of per koetsje kan worden overbrugd. De as van de nieuwe stad is de Avenue
Mohammed V. Deze avenue verbindt Gueliz met de medina. Beginpunt van
een bezoek aan de oude stad is het Jemaa el-Fna-plein. Daarvoor nog staat
de Koutoubia-moskee. Een aardige manier om het stadsplan in ogenschouw
te nemen is door een hoog punt op te zoeken zoals het uitkijkterras van café
La Renaissance aan de Av. Mohammed V. Dan wordt duidelijk hoe mooi de
stad tussen bergketens van de Hoge Atlas ligt ingeklemd.

Geschiedenis
Marrakech – door Marokkanen als Mraksj uitgesproken – werd in 1062
gesticht door de sultan van de Almoraviden Yoessef ben Tashfin tussen de
heuvels van Gueliz in het oosten en de Oued Tensift in het noorden. De
stichter, die in een mausoleum bij de Koutoubia ligt begraven, legde de uit-
gestrekte palmboomgaarden aan en zorgde voor de bevloeiing, met water
van de Tensift en uit de Hoge Atlas. Zijn zoon begon met de aanleg van de
stadsmuren, die de medina en mellah nog geheel omsluiten. Daarbuiten

Alles wat je nodig hebt voor een bezoek aan het badhuis is te koop op de souk van Marrakech.

243

9

MARRAKECH EN DE HOGE ATLAS

bouwden de Fransen een nieuwe stad met de avenues, pleinen en lanen die
daarbij horen. Hier vind je heel veel hotels in alle prijsklassen en restau-
rants. Maar ook bij de palmeraie rondom de stad zijn grote hotelcomplexen
te vinden. Aan de Av. Mohammed V en richting de nieuwe stad zijn ketens
van bekende merken gevestigd, patisserieën en ijssalons. Hier staat ook het
befaamde hotel Mamounia, omgeven door een grote tuin, een van de mooi-
ste vijfsterrenhotels van het land. Nogal wat groten der aarde verbleven
hier, ook omdat de stad al jaren een locatie voor internationale congressen
en conferenties is.

De medina
De naam Koutoubia is afgeleid van het woord kitab (boek) en betekent
zoveel als ‘moskee van de boekhandelaren’. De moskee kreeg deze naam
omdat van oudsher boekhandelaren hun markt in de nabijheid van de mos-

1 km0

Agdal

Bab Ahmat

Bab Ksiba

Bab er-Rob

Koninklijk paleis

Bahia paleis

Bab Rehmat

Zawiya sidi
Youssef ben Ali

Bab Aylen

Bab el Khemis

Doukkala
moskee

Medersa
ben Youssef

Dar Si Said
museumKoutoubia

Mamounia

Bab
Larissa

Casino

Bab
el-Djedid

Station

NIEUWE STAD
GUELIZ

SOUKS
Jemaa
el-Fna

MENARA

Sa�

Agadir

Majorelle-
tuin

Oued Iss il

Route de Re
m

parts

Av. El Mouhadine

Avenue Mohammed V

Avenue Yacoub el-Mansour

Avenue Hassan II
Rachid

Blvd Moulay

Av. M
oulay el-H

assa
n

A
venue M

oham
m

ed V
I

A
v. du Prés. Kennedy

Av. e
l-Q

uadissia

Avenue Prince Moulay Rachid

Ave
nue Guemassa

Ro
ut

e
du

 B
ar

ra
ge

B
lvd

 A
b

d
elkrim

 al-K
h

attab
i

Mellah

Rue Bab Ahm
ed

Sidi Ma’Ta
ben Salah

Bab
Ghemat

Marrakech

	Pagina's van BW_Marokko-druk9-2.pdf
	Pagina's van BW_Marokko-druk9-3.pdf

