
Its Wonderful Romantic Vestiges

Driving, walking and cycling routes

The Meuse
Valley

The Meuse Valley and its wonderful
romantic vestiges
The Meuse Valley leads the visitor to a land with a rich patrimony and an eventful history.
With the establishment of towns like Dinant or Bouvignes, the river constitutes an area of
cultural influence and a coveted territory. Here and there the valley reveals the romantic
ruins of fortresses which once watched over the river traffic.

©
 W

B
T

 –
 P

ie
rr

e
 P

a
u

q
u

a
y

Forteresse de Poilvache Montaigle 21

N96

Dinant

Anhée

Hastière

Maredsous

Poilvache
Crêvecoeur

Montaigle

Waulsort

N915
N57

N961 N92

N948

N936

N932

Freÿr

La Meuse

La Meuse

2
1

3

N96

CARTE VOITURE Anhee (OK !).pdf 1 27/03/19 15:05

By car

2

©
 f

tp
n

 A
e

ri
a

lm
e

d
ia

Forteresse de Poilvache

Visible from the Meuse Valley, the fortress
stretches over all the rocky spur and is more
than 300 m in length. The ruins of Poilvache
is evidence of its power back then when
it was a veritable walled city. The Count
of Luxembourg built a fortress in the 13th
century which defended his lands. How
challenging to construct a castle opposite
the powerful County of Namur, represented
by the the Château de Bouvignes (Castle)! He
gave himself the means by including a town
there, encircled by ramparts. Poilvache was
considered to be a state fortress. His power
was such that he minted his own coins. But his
life was fleeting. The Count of Luxembourg’s
ambitions did not please the Prince-Bishop
of Liège. In 1430, warriors from Liège and Di-
nant laid siege to Poilvache... To penetrate it
without attracting the attention of the be-
sieged, the men of war would have covered
themselves with cowhide and blended in with
the herd which were going into the stronghold:
the Trojan Horse must have inspired them...
The castle was pillaged and sacked; the walls
were destroyed and used as a quarry – an
unfortunate fate for a fortress which made all
the Counties of the Middle Ages quake in their
boots.
Open every weekend and public holidays from the
beginning of April to the end of October, from 10.30
a.m. to 6 p.m. Open daily in July and August from
10.30 am. to 6 p.m..

Chemin de Poilvache
5530 Yvoir
+32 (0) 82 61 36 82
www.poilvache.be

1

Château Thierry

The creepers and ivy hide a fortress forgotten in history. However,
the Château Thierry (Castle) was one of the region’s most powerful
fortresses in the Middle Ages. Perched on a rocky spur, the castle
watched over the Meuse Valley and its trade. The lords did not have any
qualms about extorting money from merchants and imposing rights of
passage for their boats. Château Thierry also ensured the protection
of the Abbaye de Waulsort (Abbey), situated at its feet: spiritual
power and seigneurial power helping each other.

©
 f

tp
n

 C
.G

E
N

A
R

D

Crupet

The Donjon de Crupet (keep) is part of the landscape of one of
the “Plus Beaux Villages de Wallonie” (Most Beautiful Villages of
Wallonia). The solid edifice is placed like an islet in the middle of the
marshlands formed by the course of the Yerve River. Its aspect has
barely changed since the 14th century.

©
 M

a
rk

 R
o

ss
ig

n
o

l

3

Abbaye de Maredret

There was a kind of monastic fervour from the end of
the 19th century in which several new abbeys were
constructed around Europe. Maredret, located a stone’s
throw from Abbaye de Maredsous, has an imposing neo-
Gothic style and shelters Benedictine nuns. The abbey
shop sells jams, fruit pastes and apple juice made with
fruits from orchards. You cannot visit but the Benedictine
nuns do offer accommodation there.

©
 f

tp
n

 C
.G

E
N

A
R

D

Maredsous

For 140 years, the Abbaye de Maredsous has been
influential in the heart of the Molignée Valley. Its plan,
inherited from those of the Abbaye d’Aulne and the
Abbaye de Maredsous, impresses and gives a glimpse
of how the abbeys were during their splendour. Lying in
the heart of the lush pastures of the Plateau of Namur,
the location of the abbey inspired monks who have
been ageing the Maredsous cheese for more than half
a century. The Centre Saint Joseph offers the possibility
of sampling the abbey’s traditional specialities: bread,
cheese, beer and other regional produce.

©
 W

B
T

 -
 S

. W
it

te
n

b
o

l

©
 f

tp
n

 C
.G

E
N

A
R

D

Château de Crêvecoeur and the
Maison du Patrimoine Médiéval Mosan

Nowadays, the Middle Ages still seem present
in Bouvignes. With a little imagination, you
can still hear the sound of horses hooves
pounding the cobblestones of the narrow
streets descending from the Porte Chevalier.
In the 12th century, Bouvignes was at the
height of its power. In the uplands, the castle
towered over the landscape and its lord
imposed formidable power on all the County
of Namur. At the foot of the castle, the Maison
du Patrimoine Médiéval Mosan (Mosan
Medieval Heritage House), constructed in the
17th century under Spanish rule, immerses
you in the history of the Meuse Valley. The
museum visit is interesting and evokes
medieval society in its storytelling.

Open daily except Mondays, 10 a.m. to 6 p.m. from
April 1 to October 31 and 10 a.m. to 5 p.m. from
November 1 to March 31.

Place du Bailliage, 16
5500 Bouvignes
+32 (0) 82 22 36 16
www.mpmm.be

2

4

©
 f

tp
n

 A
e

ri
a

lm
e

d
ia

Le Château de Montaigle

Established on a steep rocky spur overlooking
the lovely Molignée Valley, the Montaigle site
offers one of the most beautiful settings of a
medieval castle that the Romantics have often
painted. For its misfortune, this fortress de-
pended on the Dukes of Burgundy. It was des-
troyed by the troops of Henry II in 1554. It will ne-
ver be reconstructed but the ruins retain all their
majesty.

Open in February, March and November, during
weekends and public holidays from 1 p.m. to 6 p.m.
Weekdays during school holidays from 11 a.m. to 4
p.m. Open in April, May and October during weekends
and holidays from 11 a.m. to 6 p.m. Open in June and
September on weekdays from 11 a.m. to 4 p.m., weekends
and holidays from 11 a.m. to 6 p.m. Open in July and
August every day from 11 a.m. to 6 p.m.

Rue du Marteau, 10
522 Onhaye
+32 (0) 82 69 95 85,
www.montaigle.be

3

Château de Spontin

The Château de Spontin always gives off this impression of might
although it was besieged many times. If attackers from Liège hit a
brick wall here, assailants from Dinant would succeed nonetheless to
pierce its defensive walls in 1465 led by William the Ardennais and then
ravaged it. Restored in the 16th century, it evokes the turbulent history
of the County of Namur. The castle is private and cannot be visited.

©
 f

tp
n

 C
.G

E
N

A
R

D

L’abbaye d’Hastière

In Givet, the course of the River Meuse slows down and flows
lazily into the flood plain, before running between the foothills of
the limestone massif. Its more rapid flow prevents fords, except in
the river bend of Hastière where mankind was able to establish a
religious foundation in the Merovingian era. The only remains left
of the 11th century Benedictine Abbey is the Romanesque stone
of the Eglise abbatiale Notre-Dame.

Abbaye de Waulsort

Four kilometres (2.4 miles) downstream, the presence of an
island on the river made it possible for a docking point, so an
abbey was constructed there. Lord Eilbert de Florennes went
searching for 12 monks in Ireland to evangelise the region. These
men from the north, led by Maccallin, laid the first stones of the
Abbaye Bénédictine de Waulsort (Benedictine Abbey). An abbey
which would experience a great destiny, spreading its influence
beyond the Condroz region. In contrast to the remote abbeys of
the Ardennes Forest who survived by working with wood, those
on the banks of the River Meuse made the most of the rights of
passage on the river to grant themselves huge profits. The only
remains of the Benedictine Abbey are the walls of the cloister
and the palace that was transformed into a manorial residence.

©
 W

B
T

 –
 J

.L
 F

le
m

a
l

5

Towards Montaigle

From Falaën, one of the “Plus Beaux Villages de
Wallonie” (Most Beautiful Villages of Wallonia), the
winding route leads you through the depressions of
the Condroz in the Namur region.

Further on, you come to a wood, passing via La
Héronnière. Follow a stony road – suddenly on the
uplands the ruins of the fortress appears. The trail
now goes into a magnificent undergrowth dotted
with flowers: where you could happily lie down and
relax...

Following the “Le Floyon” stream, which is bathed in
light, we come to the farm of the former seigneury.
From now on, the path winds and descends towards
Falaën where the farm-castle stands, which was
built in 1672. It has kept a perfect balance between
its agricultural and defensive vocation, with its
four-sided design; the three high towers and the
drawbridge are remarkably preserved.

©
 W

B
T

 –
 P

ie
rr

e
 P

a
u

q
u

a
y

©
 W

B
T

 –
 P

ie
rr

e
 P

a
u

q
u

a
y

©
 W

B
T

 –
 P

ie
rr

e
 P

a
u

q
u

a
y

Starting Point
At the Place de Falaën, head off

towards Sosoye and take the

Rue des Hayettes to the right in

5522 Falaën.

Car Park
In the vilage.

On foot

6

Falaën

Ferme du Montaigle

Foy
Le FloyonLa Héronnière

Les Hayettes

La Molignée

Château de Montaigle

RAVeL
RAVeL

CARTE PIED Montaigle.indd 1CARTE PIED Montaigle.indd 1 3/06/21 08:503/06/21 08:50

Tip
In Spring, the undergrowth is covered with thousands of flowers.

Difficulty
Stony path towards Montaigle and a magnificent track in the undergrowth leading to Montaigle

Farm.

Gradient gain

Celles CellesVêves

199 m 199 m

155 m

Graphique pied Celles

Han-sur-Lesse Han-sur-LesseWanlin

154 m 154 m160 m

Graphique velo Rochefort

Lavaux-Ste-Anne

170 m

graphiques.indd 1 14/05/18 16:26:50

DIFFICULTYMARKINGS3H9

Falaën FalaënMontaigle

216 m 216 m

130 m

Graphique pied Falaën

Maredsous MaredsousFalaën

140 m 140 m

Graphique velo Falaen

216 m

graphiques route6indd.indd 1 14/05/18 17:48:16

Red rectangle n°5

view and download the routes on visitwallonia.be

7

In the Romantic Molignée Valley

The ride starts at the Abbaye de Maredsous and goes to
Molignée Valley. Just for once, your means of transport
follows another, the “draisine” or railbike of Molignée – a
flat-bottomed rail vehicle which also moves by the force
of the calf muscles.

By riding along the cycle route you reach the village
of Sosoye, below the imposing abbey. Leaving the
homeland of the mountain people, the itinerary (named
after the limestone mountain that dominates it) follows
a lovely route running along the Biert stream. It is going
to lead you to Falaën, another village ranked as one of
the “Plus Beaux Villages de Wallonie” (Most Beautiful
Villages of Wallonia). Soon after the pretty passage
to “Le Flavion” stream, the itinerary travels though
the countryside of the Condroz and Namur regions.
Passing the village of Fler and then the “Ferme (farm)
du Bois de Couvert”, ride on country roads devoid of
any traffic: a real pleasure. Here there is a descent
and then you are on the RAVeL path of the Molignée –
certainly one of the most stunning in the country. At the
tunnel, turn right to discover the abbeys of Maredsous
and Maredret – this delightful valley offers so many
breaks.

©
 W

B
T

 –
 P

ie
rr

e
 P

a
u

q
u

a
y

©
 W

B
T

 –
 P

ie
rr

e
 P

a
u

q
u

a
y

Starting Point 
Abbaye de Maredsous (rue de

Maredsous 11, 5537 Denée).

Car Park 
The reception centre (Centre

d’accueil Saint-Vincent) at the

Abbaye de Maredsous.

By bike

8

La Molignée

Falaën

N 961Abbaye de
Maredret

Sosoye

Le
Flavion

Fter

Montaigle

RAVeL

RAVeL

N 961

Weillen

Carte Maredsous velo.indd 1 3/06/21 08:27

Abbaye
de

Maredsous

Type of Route
RAVeL path and country roads.

Markings
Follow the markings of red circles and triangles.

Difficulty
27 km (16 miles) There’s a hill to reach Falaën from Sosoye.

Gradient gain

DIFFICULTY3H0027

View and download the routes on visitwallonia.be

HYBRID BIKE

Falaën FalaënMontaigle

216 m 216 m

130 m

Graphique pied Falaën

Maredsous MaredsousFalaën

140 m 140 m

Graphique velo Falaen

216 m

graphiques route6indd.indd 1 14/05/18 17:48:16

9

 whybelgium

 BelgianTouristOfficeWallonia

Follow us

The Ultimate Belgian Getaway

This brochure is published by Wallonia Belgium Tourism (WBT) Company Number: 0888.366.085.

Rue du Marché aux Herbes, 25-27 – 1000 Brussels (Head Office) / Avenue Comte de Smet de Nayer, 14 – 5000 Namur
(Operational Department) Chief Editor: Etienne Claude, WBT Director General. • Coordination and Publishing: A.Robert • Design
and Layout: Lielens. • Cover Photo: © Philippe Francx - © SPW-AWaP • All information, contained in this brochure has been
compiled with maximum attention to current facts and details, correct at the time of publishing. This brochure is not contractual
and the editor cannot be held responsible. Any errors and involuntary omissions or subsequent modifications
are not the responsibility of Wallonia Belgium Tourism.

