

☀ Met zanderig genoeg

Voilà, de tweede krant van seizoen 2018. Weer heeft een groep vrijwilligers kosten noch moeite gespaard om een spetterende tweede editie van De Strandkrant te verzorgen. In editie 1 zorgde een aantal strandvriendelijke adverteerders voor de benodigde financiële middelen (waarvoor dank!). Voor deze editie hebben we ook weer een aantal mooie advertenties in de krant. Rose-Marie heeft er bovendien voor gezorgd dat De Strandkrant een bijdrage heeft gekregen uit het budget bewonersinitiatieven van de gemeente Heemskerk. Dat is geweldig nieuws.

Hoewel we nog geen winstgevendende organisatie zijn (red.) beginnen we wel alweer voorzichtig te denken aan jaargang 2. We hebben namelijk veel positieve reacties gekregen. Steeds meer strandmensen helpen mee. Zo heeft Toon Beentjes dit keer de puzzel gemaakt en heeft Ben Roozendaal prachtige foto's verzorgd. Deze editie staat weer vol met natuurnieuws, informatie over strandactiviteiten, aansporingen tot het individueel of collectief schoonhouden van het strand en verhalen van mooie mensen.

Ga zitten. Ontspan. voeten in het zand. Neus in de krant.

Ook een bijdrage leveren? Dat kan! Stuur een mail naar destrandkrant@gmail.com

Foto: Rianne Schoemaker

Fun Fact - Er staan 52 huisjes op de noordkant (rechts) en 42 huisjes op de zuidkant (links) na de opgang van het kruisbergstrand. De maximale afmeting van de huisjes is 3x7 meter (vlonder niet meegerekend). Naast de afmetingen is de vormgeving vrij en daarom is geen huisje hetzelfde.

"Wij gaan twee weken all-inclusive"

Column door Rose-Marie Meeuwissen

Op een kantoorborrel ergens in Amsterdam:

"Oh, heb je een strandhuisje? Wat leuk! En daar ga je bijna ieder weekend met je gezin naar toe? Wat heerlijk. Waar zeg je, in Heemskerk? Dat is het strand van Wijk aan Zee, toch?"

"Nee, Heemskerk. Dat heeft ook een eigen strand."

"Oh, dat wist ik niet."

"Geeft niet. Je kunt er ook niet met de auto komen, alleen lopend of met de fiets door het duingebied."

"Aha! Maar hoe krijg je je spullen daar dan heen?"

"Tja...op de fiets. Flink doortrappen, heuveltje op, heuveltje af. Eventueel een aanhangertje mee dat je vervolgens op de fietsparkeerplaats los moet koppelen en daarna achter je aan moet slepen door het zand, tot je bij je huisje bent."

"Jeetje zeg! Wat een gedoe."

"Ach ja, we hebben de kinderen ook niet voor niets toch? Rugzakje om, fietstasje mee, dan verdelen we de last een beetje."

"Maar dat huisje hè... moet dat niet

weg in de winter?"

"Ja, dat klopt.. anders drijft het weg. Het zeewater komt in de winter soms helemaal tegen de duinrand aan. We moeten het huisje daarom ieder jaar opbouwen en afbreken. Dan sta je zomaar vier dagen met 't zweet op je rug, de blaren op je handen te werken. En daarna soppen hè. En vege...heel veel vege."

"Door al dat zand natuurlijk..."

"En dan is er ook ieder jaar wel iets dat verbeterd, aangepast of gerepareerd moet worden. Maar goed, Alex is vrij handig, dat scheelt."

"Maar als het eenmaal staat, zit je mooi en er zal vast ook genoeg vermaak zijn voor de kinderen, neem ik aan? Knutselmiddagen en zo."

"Haha! Dat dacht je... Als we iets willen organiseren moeten we dat zelf regelen anders gebeurt er helemaal niets. De kinderen hebben zichzelf maar te vermaken met zand, wat water, een emmertje en schepje of zo."

"Maar de Hollandse zomers zijn toch ook niet altijd je van het?"

"Ja, ik weet 't. Het is best afzien. Met

regen zit er vaak niets anders op dan hele dagen te rummikuppen en te kaarten in het huisje. Met continu het geruis van de zee om je oren en zand tussen je tenen, in je bier en op je brood."

"Nou.. oké.. Ik snap het nu wel ja. Wij gaan dit jaar weer lekker twee weken all-inclusive naar de Costa.

Afgelopen winter al geboekt.

"Oké... Tja dat kunnen wij niet, we zitten met dat huisje hè....dan moet je er wel heen, maar veel plezier in Spanje hoor!"

"Dank je en succes jij weer deze zomer!"

Het is natuurlijk wat aangedikt, deze column. Toch komt hij redelijk in de buurt van het soort gesprekjes dat ik regelmatig voer. Stiekem omschrijf ik het strandleven soms ook wel wat lastiger dan het is. Heemskerk aan Zee is namelijk, wat mij betreft, het best bewaarde geheim van de Nederlandse kust. Hoewel ik dit "gelukkie" graag deel, vind ik het eigenlijk ook wel fijn: zo'n mooi geheim.

De Heemie-filosofie

"De individuele Heemie bestaat niet, het is een bijnaam die iets zegt over waar je vandaan komt en wat je doet", aldus Heemie Thijs Aardenburg. Heemies zijn op z'n Heemskerks gezegd: "mooie mensen." Hoe zo'n mooi mens leeft, is te lezen op pagina 4.

Foto: Thijs Aardenburg

Duizendpoot in de Strandexpress

In de Strandexpress dit keer een interview met paviljoeneigenaar Sjaak Klaase. Hij is een sociale 1000-poot die mensen graag helpt en pas gaat, als iets af is. Maar hoe is deze Heilooër op het Heemskerkse strand terechtgekomen? Lees het op pagina 7.

Foto: Rianne Schoemaker

Huisjes op drift

Stel je eens voor: elf Heemskerkse strandhuisjes drijvend als Arken van Noach op een woeste Noordzee. Negen huisjes konden in Wijk aan Zee met touwen weer op strand worden getrokken. Ze hadden nauwelijks of geen schade. Hoe dat kan? Lees verder op pagina 5.

Foto: Jan Welp

Gluren bij de burens

Dit is nu al de meest geliefde rubriek van De Strandkrant. Zoveel strandhuisjes, zoveel ideeën. Wie zijn die mensen op het strand? Hoelang wonen ze er al, hoe ziet het huisje eruit en waar zijn ze trots op? Gluur mee op pagina 5.

Foto: Rianne Schoemaker

Van links naar rechts: Bob Limmen, Annemarie Windmuller, Merel Adrichem, Annemiek Thomas-de Ruyter, Marjan Huisman, Vienn de Jong, Rose-Marie Meeuwissen, Rianne Schoenmaker en Els Visser.

De kop is eraf

Tekst: Merel Adrichem

Op 26 mei 2018 werd de eerste Strandkrant gepresenteerd. Met gezonde spanning stond de redactie om 12:00 uur stipt klaar op het paviljoen om de mensen te laten zien waar zij de voorgaande weken zo druk mee was geweest. Na een kort introductie-praatje volgde een oorverdovende stilte waarin een ieder zijn gezicht eens flink in de krant begroef. De lezersreacties waren lovend en diverse aanmeldingen voor bijdrage aan de 2e editie volgde. Hieronder de leukste reacties op een rij.

"Gluren bij de Buren is mijn absolute favoriet!"

"Die striptekening is echt fenomenaal!"

"Ik wil er elke dag wel eentje lezen."

"Wij kunnen niet wachten tot de volgende editie!"

Stilletjes genieten de lezers van de eerste Strandkrant, nadat deze werd uitgedeeld op het paviljoen.

Een dagje naar het Heemskerkse strand rond 1955

Piet Diemeer (Pédé) is amateur historicus en verhalenverteller. Vorig jaar op de 'Historische Dag' was het dringen in de Strandexpress van Sjaak, waar hij levendig vertelde over vroeger. Voor De Strandkrant schreef deze Heemskerker een brief, waarin hij strandherinneringen ophaalt, over roodgeverfde badpakken en zedenverwildering.

Wanneer gaan wij eens naar het strand? Overbuurvrouw Lena Duin, de moeder van strandliefhebster Joke Pools -Duivenvoorde, was er bezeten van. Op een goede dag moest het gebeuren. Badpakken en zwembroeken waren verboden en er was zeer streng toezicht op door de strandpolitie te paard, aangesteld door de bond ter zedenverwildering (alleen het woord al).

Zwempakken werden vervaardigd door onze zeer creatieve moeder. Oude vooroorlogse hemden van vader Arie, in het legergroen, werden bij de onderzoom in het midden dicht gestikt en zo konden de benen erdoor, en zo had je een zwempak. Met rode textielverf, die watervast was, werden ze door het kleurbad gehaald, en zo waren het rode zwempakken.

Hoe moesten we naar het strand? Dat was een hele onderneming. Tussen de melkerstijden door, negen uur in de ochtend en vier uur in de middag. Vader Arie ging met zijn transportfiets, een kind voor op de bagagedrager, een op de tussenstang, en een op de bagagedrager achter. Een op de bagagedrager van moeder. Riek (Hendrieka) onze oudste zus had zelf al een oude afgetrapte damesfiets, ook met een achterop en zo ging 'het hele spul' naar het strand. Wel duinkaarten, maar voor kinderen gratis.

Op het strand. Dat was genieten op het zand allerlei kuilen en gaten maken en, af en toe, in wat we het pieren- of kikkerbad noemden voor de zandbank.

Wat hebben we genoten, onvergetelijk, vooral de dag erna. We waren verbrand door de zon, onze huid was net zo rood als het geverfde badpak. Zonnebrandolie was er nog niet of niet aangeschaft, voor een zo'n dag ook te duur. Om de pijn te verzachten werden we de volgende dag ingesmeerd met melkroom vanaf de melkbussen en emmers. Zeker, het was en is nog altijd een onvergetelijke dag geweest.

Piet Diemeer

Foto: Nationaal Archief/ Spaarnestad/Het Leven

Een badgast wordt op de bon geslingerd wegens onzedelijk gedrag, Heemskerk strand 1939.

Foto: Ben Roozendaal

Ellen Zuyderduin: "Vooral als het gestormd heeft, vind ik het leuk om het strand af te struinen."

Foto: Ellen Zuyderduin-de Ruyter
De zelfgemaakte creatie met gevonden voorwerpen op het strand.

DINGEN OM OP TE SCHRIJVEN IN JE

Agenda

Elke vrijdag juli & augustus 2018

17.00-21.30 uur

Smaakmarkt

Julianaplein Wijk aan Zee

Donderdag 26 juli 2018

Strandzesdaagse passeert Heemskerk

Maandag 13 augustus 2018

Boskalis Beach Cleanup

Zaterdag 18 augustus 2018

15:00 uur

Schaaktoernooi

(Inschrijven bij De Vrijheit)

Zaterdag 1 september 2018

15:45 uur

Duinfestival

Oudendijk 31

Zondag 2 september 2018

15:00 uur

Die Vers

live @ De Vrijheit

Vrijdag 14 september 2018

legen septic tanks

Zaterdag 15 t/m zondag 30 september

2018

terugrijden huisjes

Zondag 16 september 2018

15:00 uur

De Whiskeymo's

live @ De Vrijheit

Flessenpost

Tekst: Ellen Zuyderduin-de Ruyter

Al twee maanden dobbert er een fles met bijzonder post in de zee. De eerste editie van De Strandkrant zit erin en een dinerbon voor paviljoen De Vrijheit. Die fles is nog niet gevonden, maar Ellen Zuyderduin (huisje 25) vond wel twee andere.

Ron (mijn man), dochter Lizz en ik hebben sinds 2004 strandhuisje nr. 25. We houden ervan, om na veel wind, het strand af te struinen. We zoeken vooral naar bijzondere voorwerpen en verzamelen alles op een netje in ons strandhuis (zie foto). Het varieert van dobbers, barbies, sleutelhangers tot allerlei aparte rommeltjes. En zo vinden we af en toe ook een fles met brief! Zo ook afgelopen zaterdag, toen we na de wind van donderdag en vrijdag, naar Castricum liepen. We vonden er zelfs twee! Helaas niet de fles met bon van De Vrijheit.

De ene brief was flessenpost uit België en op 20 maart in zee terechtgekomen en de andere was een beetje wazig. Een Engels schrijvende Duitse heer, die weer iemand uit Italië zoekt... Inmiddels hebben we vier flesjes verzameld en het blijft steeds weer spannend waar ze vandaan komen.

Op de terugweg hebben we meteen, in een gevonden Action-tas, heel veel plastic ballonnen en ander plastic verzameld en afgevoerd. Gelukkig zie je steeds meer mensen dat doen, waardoor we "ons" mooie strand toch een beetje kunnen bijhouden.

Redactie: Heeft u ook ooit flessenpost gevonden en wilt u strandgenoten daarvan deelgenoot maken, stuur uw verhaal, 't liefst met foto's, naar destrandkrant@gmail.com

Een dansvoorstelling over het aanspoelen van plastic onder begeleiding van vioolmuziek (Duinfestival 2017).

Oerol in het Heemskerkerduin

Wethouder opent Duinfestival 2018

Tekst: Rose-Marie Meeuwissen - Foto's: Ben Roozendaal

Voor de derde keer op rij verandert het Heemskerkerduin in een cultureel openluchtpodium met dans, theater, beeldende kunst en muziek. Tijdens het festival maak je een unieke fietstocht door het Heemskerks duingebied. Middenin de natuur kun je genieten van een intiem en verrassend programma: er is zelfs een mentalist.

Het Duinfestival 2018 wordt georganiseerd door Cindy Henneman, Rianne Zomerdijk en Laura Sprengers. Rianne: "Het festival is geïnspireerd op het Oerol-festival van Terschelling. We hebben de afgelopen maanden hard gewerkt om ook dit jaar een mooi programma te maken." Laura heeft het stokje over genomen van Josefiën Niesten. Laura viste vorig jaar zelf achter het net bij de kaartverkoop en besloot zich toen spontaan aan te melden als vrijwilliger. Zo kon toch nog een glimp opvangen van de optredens en de sfeer tijdens het festival! Tussen de organisatie en Laura klikte het meteen en van het een kwam het ander. Toen Josefiën de organisatie verliet, nam Laura als vanzelfsprekend haar plaats in. Laura: "Het is leuk om te zien hoe iedereen een bijdrage levert. Zo heb ik dit jaar bijvoorbeeld gezorgd voor startbewijzen. In samenwerking met de Heemskerkse dagbestedingsplek 'Goed voor elkaar' hebben we een handgemaakte button gemaakt. Rianne en Cindy hebben zich vooral bezig gehouden met het boeken van artiesten, vrijwilligers, en sponsors."

Tijdens Duinfestival 2017 luistert het publiek aandachtig naar een gedicht van een visser uit IJmuiden.

Wat kun je allemaal verwachten?

Je start met je fiets aan de Oudendijk 31 en je eindigt op het strand van Heemskerk. De deelnemers worden verdeeld in d groepen. Starttijden zijn 16:00, 16:30 en 17:00 uur. Tijdens een drie uur durende route fiets je in kleine groepen door het Heemskerkerduin, waar je op verschillende plaatsen wordt getraakteerd op dans, theater, muziek. Ieder optreden is anders. De groepen zijn klein en de muziek is akoestisch: dat maakt de sfeer heel intiem.

Kaartje reserveren?

Een kaartje kost € 10,- en is verkrijgbaar via www.duinfestivalheemskerk.nl Het festival is bedoeld voor volwassenen, maar kinderen tot 12 jaar mogen gratis mee. Er zijn 150 kaarten beschikbaar.

Wil je helpen?

Het festival is al erg blij met de hulp van diverse bedrijven uit de regio en de gemeente, maar vrijwilligers zijn altijd zeer welkom. Wanneer je een steentje bij wilt dragen, neem dan contact op via duinfestivalheemskerk@gmail.com

Op zaterdag 1 september 2018 om 15:45 opent wethouder Marieke van Dijk het Duinfestival 2018 aan de Oudendijk 31.

MEEUWEN

Tekst: Bob Limmen

Zweven

Opvallend aan meeuwen is dat als er eenmaal één is die doorheeft waar er wat te krijgen is, de rest van de meeuwen in de buurt er ook 'als de kippen bij zijn'. Wat verder mooi is om te zien is dat ze met aanlandige wind prachtig boven de duinen kunnen blijven zweven, schijnbaar zonder enige moeite.

Soorten

De volgende soorten komen in Nederland voor: kleine mantelmeeuw, grote mantelmeeuw, geelpootmeeuw, zilvermeeuw, stormmeeuw, drieteenmeeuw, zwartkopmeeuw, dwergmeeuw en kokmeeuw. De laatste drie hebben een zwarte kop. De vier soorten die het meest voorkomen tijdens onze Nederlandse zomer worden beschreven, zodat je ze kunt herkennen.

Mantel

De meeuw die het makkelijkst te herkennen is, is de grote mantelmeeuw. Zijn naam zegt het al: hij is groot, en wel de grootste van allemaal. De spanwijdte kan wel 1,5 meter zijn! Verder heeft hij donkere, zwarte vleugels (de 'mantel') en roze poten.

Broertje

Het kleine broertje van de grote mantelmeeuw heet- je raadt het al, de kleine mantelmeeuw. Behalve dat hij wat kleiner is, zijn de poten niet roze, maar geel. Daarnaast heeft hij ook een wat hoekigere snavel. De kleur van de mantel is ook donker, haast zwart.

Zilver

Een andere veelvoorkomende vogel is de zilvermeeuw. De bovenkant van de vleugels van de zilvermeeuw zijn zilvergrijs. Verder heeft hij, net als de eerder genoemde soorten een rode vlek op zijn snavel. Een verschil met de mantelmeeuwen is dat de zilvermeeuw geen rode oogrand heeft. Verder zijn de poten roze.

Koptelefoon

Een meeuwensoort die er nogal anders uitziet dan de soorten hierboven is de kokmeeuw. Deze is relatief klein en te herkennen aan een

donkerbruine (haast zwarte) kop. In de winter is niet de hele kop deze kleur, maar lijkt het net of hij een koptelefoontje op heeft. Verder heeft de kokmeeuw rode poten en grijze bovenzvleugels.

Visdiefje

Naast deze vier meeuwensoorten is er ook een sternsoort die je tegen kunt komen aan onze kust, namelijk de visdief. Deze, relatief kleine vogel heeft een sierlijke vlucht en 'snelle looks', dankzij zijn puntige vleugels en puntige staartveren. Hij heeft een rode snavel met een zwarte punt en ook een zwarte kopkap.

Kilometervreter

Dat meeuwen pientere dieren zijn en dat ze veel opties kennen om hun voedsel bij elkaar te scharrelen blijkt wel uit het onderzoek dat een aantal jaar geleden op Texel is uitgevoerd door Cees Camphuisen van het NIOZ. Een vrouwtjesmeeuw met drie jongen in haar nest werd voorzien van een GPS-zender. Op één dag bleek zij van Texel via Hoorn naar Amsterdam te zijn gevlogen. Hier heeft ze vervolgens een tijdje 'rondgehangen', waarna ze via Amsterdam-West, Zaandam en het Alkmaardermeer bij Egmond op zee belandde. Uit de verzamelde GPS gegevens bleek dat ze hier waarschijnlijk een hele poos achter een viskotter aan is gevlogen. Na de vette patat uit de hoofdstad waarschijnlijk dus ook nog wat lekkere verse vis! Uiteindelijk was ze aan het eind van de dag, op tijd 'voor het eten' terug bij haar jongen. De totaal afgelegde afstand was ruim 330 kilometer! Best indrukwekkend, toch?!

Krentenbol

Als laatste nog een korte tip voor de strandbezoeker: ga je even een stukje zwemmen of wandelen, sluit dan de tassen die je achterlaat goed af! Onze gevleugelde vrienden doorzoeken de hele tas en gaan er met het lekkerste vandoor. Ze maken er maar wat graag een potje van. Dat is niet alleen zonde van dat lekkere meegebrachte eten, maar helaas kennen ze het concept prullenbak ook niet zo goed...

Wat voor een meeuw vliegt daar? Elke vogel die er maar een beetje op lijkt, krijgt al snel de naam meeuw. Dat terwijl er maar liefst negen(!) verschillende meeuwensoorten voorkomen in Nederland. Niet iedereen is altijd even blij met deze gevleugelde bijdehandjes, maar eigenlijk zijn het hele succesvolle dieren! Vlieg hieronder even kort mee met de meest voorkomende meeuwensoorten en kom te weten hoe deze eruit zien en hoe pienter ze kunnen zijn.

Zilvermeeuw - herkenbaar aan de roze poten en lichte bovenzvleugels. Deze jongen zweeft rustig boven het duin.

Foto: Ben Roozendaal

Foto: Ruud Bauwman

Kokmeeuw - in de zomer een zwart hoofd. In de winter verkleurt zijn hoofd naar wit met een koptelefoon, zoals op de foto.

Kleine mantelmeeuw - herkenbaar aan de gele poten en donkere bovenzvleugels. Net zo een druktemaker als zijn grote broer.

Foto: Ben Roozendaal

Foto: Michel de Beer

Visdiefje - herkenbaar aan zijn puntige vleugels en staartveren. Vaak duiken ze als een speer het water in om vis te vangen.

HEEMIES

een breed begrip waar veel mooie mensen onder vallen

Tekst: Els Visser

Thijs Aardenburg vertelt over zijn beleving van een 'Heemie' zijn en over zijn reis naar Mexico, alwaar hij zijn vriendin Sam heeft opgezocht. Thijs was ongeveer 14 jaar toen hij de oudere generatie Heemies ontdekte. Hij heeft een huisje (nummer 21) aan de noordkant van ons strandje.

"De individuele Heemie bestaat voor mij niet, het is een bijnaam die iets zegt over waar je vandaan komt en wat je doet. Het is een breed begrip waar veel mooie mensen onder vallen. Ik vond het destijds heel tof dat de oudere generatie surfers ons jonkies erbij wilde betrekken. Veel van die surfers hadden mooie verhalen over surftrips, goede surfspots en feestjes: reuze interessant natuurlijk! En zij hadden al een rijbewijs en een bus, super handig om met iemand mee te kunnen rijden naar Wijk aan Zee. Het surfen is voor mij een sport die me helemaal losmaakt van de dagelijkse dingen: even alleen zijn met de zee en golven. Verder heeft het me natuurlijk ook veel mooie trips gebracht!"

Thijs op reis

"Met vrienden ben ik al heel wat keren naar Frankrijk en Spanje geweest. Maar ik surfte ook al in Portugal, Australië, Indonesië en de afgelopen winter in Mexico. Indonesië was overigens de mooiste reis wat surfen betreft. Daar zijn, op die eilandjes, vrijwel altijd golven en er liggen heel veel spots dicht bij

Heemies, zoals Thijs, reizen de hele wereld over op zoek naar goede surfspots..

Foto: Bob Bakker

Foto: Thijs Aardenburg

Thijs maakte van dit busje een kampeerbus, met keukentje en bed.

elkaar. Mijn laatste reis duurde vijf maanden. Ik vloog naar Guatemala City waarvandaan ik naar de Lake Atitlán ben gereisd, een prachtig bergmeer met een aantal actieve vulkanen in de buurt. Aan dit meer was ook het Cosmic Convergence, een heel tof festival."

Leven met de natuur

"Twee weken heb ik in de jungle aan de Caribische kust geleefd op een Rainbow Gathering. Het doel daarvan is om, op een milieuvriendelijke en vreedzame manier, een community te vormen en daar samen te leven met de natuur. Iedereen deelt eigenlijk zijn kennis om een aangenaam verblijf te creëren. Uiteindelijk ben ik van de Caribische kust naar San Cristobal gelift, daar heb ik, samen met vrienden, een GMC Vandura gekocht. We maakten er een bed en keuken in, zodat we overal konden kamperen. Met deze auto hebben we vooral langs de kust van Oaxaca gereden, op zoek naar golven en mooie stranden."

Het Heemie-konijn

"Tijdens mijn verblijf in Mexico heb ik echt goede point breaks gesurft, die kunnen werken als machines. Plekken met zulke golven zijn zeldzaam, zijn erg druk en het niveau ligt erg hoog. Dit maakt het lastig om goede golven te surfen op die spots. Gelukkig zijn er ook genoeg, iets minder goede, spots waar je dan met een paar man helemaal op los kan gaan. Op mijn surfboard heb ik natuurlijk het Heemie-konijn geplakt. In Bara de la Cruz raakte ik met een jongen aan de praat die het logo herkende. Dat zo'n tekening zomaar tien namen naar voren brengt van mensen die je beiden kent, is toch echt leuk!"

Voor wie het in de eerste editie gemist heeft: dit is het wereldberoemde Heemie-konijn. Van Mexico tot aan de Franse kust wordt het herkend.

Geleerd op de cursus: probeer zo snel mogelijk een doek over het hoofd van een aangespoelde zeehond te leggen, daar wordt hij rustig van.

De sterk verzwakte baby zeehond zit in de kist om veilig te worden vervoerd. Inmiddels is hij weer gekalmeerd, maar nog steeds niet relaxed natuurlijk.

Mededelingen van de Strandvereniging Heemskerck

We willen er niet aan denken, maar aangezien dit het laatste krantje is van het seizoen toch even een paar weetjes;

Het terugrijden van de huisjes is in de periode vanaf 15 t/m 30 september. De septic tanks worden 14 september geleegd. Wilt u dan allen uw tank vrijmaken en de dop bereikbaar maken voor de mannen die de tank komen legen? Dit gebeurt allemaal door vrijwilligers en strandbewoners in samenwerking met de Firma Denneman. Alvast van deze kant: chapeau mannen!

Verder gaat onze dank uit naar een ieder die op zijn eigen manier het strand vrijhoudt van vuil, dat uit zee komt of aanwaait. Super bezig iedereen! Bij deze wil ik u ook vriendelijk verzoeken om de nieuwsbrieven te lezen. Daar staan veel weetjes in over dingen die we voor u regelen. We wensen iedereen nog fijne weken op het mooie en schone Heemskerckse strand.

Namens het strandbestuur,
Annemiek Thomas -de Ruyter

BABYZEEHOND GERED!

Tekst: Shannon Knap - Foto's: reddingsbrigade Heemskerck - met dank aan Femke Deen

Het Heemskerckse strand kent de luxe van een reddingsbrigadepost. Als de zee gevaarlijk is, stapt de brigade in de boot, muizen worden aangegeven en verdwaalde kinderen terugbezorgd. Maar ook dieren kunnen op hulp rekenen. Om het werk goed uit te kunnen voeren, volgen lifeguards 's winters daarom trainingen. Dylan Maas van de Heemskerckse reddingsbrigade deed de training: Eerste Hulp Bij Zeezoogdieren (EHBZ).

Dylan Maas: "In de winter van 2016 heb ik in het Zeehondencentrum Pieterburen geleerd wat ik moet doen als er een zeehond aanspoelt. Soms is het toedienen van vocht nodig, bij koorts moet het dier afgekoeld worden, maar het belangrijkste is dat het dier aan zo min mogelijk stress blootgesteld wordt. Drukke en opwinding zijn niet goed voor een zeehond. Op 4 augustus 2017 kreeg ik mijn eerste EHBZ-melding. We reden net weg van ons verblijf op camping Geversduin, toen we werden gebeld door een collega: "Er is een babyzeehondje aangespoeld op het strand van Wijk aan Zee. De 'huiler' kan niet meer zelfstandig terug naar de zee en de omstanders maken zich zorgen." We reden eerst naar de post voor de EHBZ-kist die we van Zeehondencentrum Pieterburen hebben gekregen. Daarin in zitten spullen om zeehonden te helpen en klaar te maken voor het vervoer naar een opvangcentrum voor verdere hulp. In de tussentijd hebben we contact opgenomen met onze collega's van reddingsbrigade Wijk aan Zee. Zij gingen alvast op zoek naar de precieze locatie van het verdwaalde diertje. Zo werken we samen om zo snel mogelijk hulp te kunnen verlenen. Eenmaal aangekomen bij de zeehond, trokken we onze blauwe handschoentjes aan en gingen aan de slag. Hoewel hij verzwakt was, hapte hij flink om zich heen. We kalmeerden hem door een t-shirt over zijn hoofd te leggen. Uiteindelijk kregen we de zeehond in de kist en werd hij rustig. In Wijk aan Zee nam het personeel van de dierenambulance het over. De dierenambulance zorgde ervoor dat het dier naar opvangcentrum Pieterburen gebracht werd. Daar zijn ze blij met ons werk. Lenie 't Hart stuurde meteen een nieuwe EHBZ-kist. Wij zijn klaar voor een nieuwe actie!"

Vlaggen

Als de strandpost geopend is, hangen er vlaggen in de masten bij de strandopgang. Naast de gemeentevlag en de blauwe vlag hangt er ook een vlag die aangeeft of het wel of niet verstandig is om te zwemmen en/of een kind zijn ouders zoekt. De betekenis van die vlaggen is als volgt:

Gevaarlijk zwemmen, drijvende voorwerpen verboden

Wel zwemmen, geen drijvende voorwerpen

Het is verboden om in zee te gaan

De reddingspost is geopend

Kind op reddingspost zoekt ouders

Gluren bij de bureen

Tekst en foto's: Rianne Schoemaker

Wat is er mooier dan even bij de bureen binnengluuren? In deze rubriek nemen we een kijkje in de huisjes op strand Heemskerk. Kom erachter van wie het huisje is, sinds wanneer de eigenaren op het strand staan en waar zij het meest trots op zijn.

1 Wie: Martijn en Devi met hun kinderen Joppe (10), Mia (9) en Liz (7). Op het strand sinds: 2013. Pronkstuk: het uitzicht.

2 Wie: Ig en Annemiek met hun volwassen dochters Annabel en Suzy (met partners). Op het strand sinds: 1998. Pronkstuk: de vlinderoverkapping die opengeschoven kan worden.

3 Wie: Gerard en Marion met hun volwassen kinderen Merel, July en Don (met partners). Op het strand sinds: 1983. Pronkstuk: keukenlaattjes die vanzelf dicht gaan.

4 Wie: Stijn en Barber met hun kinderen Julius (14), Saar (11) en Ella (7). Op het strand sinds: 2015. Pronkstuk: de inklapbare eet/borreltafel.

DE HUISJES OP DRIFT

Het echte verhaal achter de noordwesterstorm van mei 1985

Tekst: Annemarie Windmuller, Jan Welp - Foto's: Jan Welp

In mei 1985 stonden Jan Welp, Jan Dijkstra en Jan Duin voor een moeilijke beslissing. Het stormde, was springtij en nacht, huisjes raakten op drift en veel eigenaren waren er niet. De drie Jannen besloten elf huisjes als Arken van Noach de zee op te duwen. Een betere beslissing hadden ze niet kunnen nemen.

Jan Welp: "Het was mei 1985. We werden gewaarschuwd voor een noordwesterstorm met windkracht 11 en windstoten van 120 kilometer per uur, in combinatie met springtij. De huisjes waren toen nog bouwpakketten: een vloer, vier zijschotten en drie dakplaten. Ze moesten elk jaar opgebouwd worden en stonden aanvankelijk alleen op Zuid. Dat jaar, 1985, kwamen er ook huisjes op Noord bij."

Nieuwbouw

"De huisjes op Noord waren net afgeleverd en die moesten met man en macht op de duinen gelegd worden voor de storm. De huisjes op Zuid stonden toen op houten paaltjes en als het goed was, waren die goed verankerd. Paviljoenhouder Jan Dijkstra had iedereen gewaarschuwd voor de zware storm. Er waren mensen die direct naar strand kwamen om hun huisje goed te verankeren, maar sommigen zag je niet. Er was een gezin dat aankwam met een brede plank. Ze zette die schuin voor hun huisje, met het idee dat die plank het huisje wel zou tegenhouden. Vervolgens zijn ze naar huis gegaan."

Lasso

"Die nacht kwam de storm opzetten. De huisjes die goed verankerd waren, bleven op hun palen staan, maar de huisjes die niet verankerd waren, gingen drijven en botsten tegen de verankerde huisjes aan. De huisjeseigenaren die wel aanwezig waren, hielden hun huisje op de plek door het met een soort lasso vast te houden."

Jan Dijkstra was de eerste paviljoenhouder van 1981 tot en met 1992. Jan Welp was paviljoenhouder van 1993 tot en met 2000. Jan (Pum) Duin was toezichthouder in dienst van de gemeente Heemskerk. Hij werkte op strand van 1982 tot 2013.

Ark van Noach

"Jan Dijkstra, Jan (Pum) Duin en mijn persoon moesten een beslissing nemen. Dat was niet makkelijk, want het ging over andermans huisjes. Wij namen de beslissing om elf huisjes in zee te duwen om te voorkomen dat alle huisjes zouden gaan drijven. De elf huisjes dreven als de Ark van Noach de zee in. Dit kwam omdat de vloeren van hardhout waren en zo dreven ze naar Wijk aan Zee."

Oplepelen

"De strandhuseigenaren in Wijk aan Zee wisten niet wat ze zagen, toen er negen huisjes langs kwamen drijven. Ze vlogen allemaal het water in en met behulp van touwen trokken ze de huisjes aan de kant. Negen huisjes werden gered. Zeven huisjes mankeerden niets en twee hadden lichte schade. Uiteindelijk heeft Jan van Tunen met een shovel de huisjes opgelepeld en stuk voor stuk op de platte kar weer naar het Heemskerkse strand gebracht."

Goede beslissing

"Achteraf hebben we een goede beslissing genomen. Als we die elf huisjes niet in zee geduwd hadden, was er veel meer schade geweest. De eigenaren van de twee huisjes die schade hadden, zijn niet meer teruggekomen op strand. Een van hen was degene die de brede plank voor het huisje had gezet. Daarna zijn de huisjes hoger op hun palen of op onderstellen gezet, zodat de zee er onderdoor kan. Nu met deze constructie kunnen de huisjes nog meer hebben. Maar pas op.... de zee blijft gevaarlijk met springtij en zware storm!"

Tot 1985 stonden de huisjes direct op het zand. Op de foto van links naar rechts: Leen Koter, Ben Duin, oma De Graaf en Joke Koter-Nijman.

Later werden de huisjes op palen gezet. Dit zijn Tom en Misja Roestenberg bij hun huisje in 1986.

ROEPT U MAAR

In ROEPT U MAAR staan oproepjes en mededelingen met betrekking tot het strand. Een bijdrage voor de volgende editie kan worden gemaaild naar destrandkrant@gmail.com.

Schaken op strand

Vanuit de hele wereld komen schakers naar Wijk aan Zee om mee te doen aan het Tata Steel Chess Tournament. Ooit begon het als een schaaktoernooi voor het personeel van De Hoogovens, inmiddels is het uitgegroeid tot het Wimbledon van het schaken. Maar wij zien De Hoogovens ook! Op **zaterdagmiddag 18 augustus** houden we daarom vanaf **15.00 uur** ons eigen Kruisbergstrand Chess Tournament. Oftewel als je zin hebt om een paar potjes te schaken, schrijf je dan in bij het paviljoen voor het Strandschaaktoernooi 2018. Jong of oud, goed of slecht, iedereen mag meedoen.

Strandlied

Begin juli werd tijdens een mooi feestje op Heemskerkstrand het strandlied gepresenteerd. Op speciaal verzoek hier de tekst geschreven door Els Visser, op de melodie van 'Het dondert en het bliksemt' van Guus Meeuwis.

De zon schijnt of het regent of het stuift weer meters zand
Nou dat kan ons echt niet deren
Wij gaan toch wel naar het strand
Voel de wind maar door je haren
Zet een lach op je gezicht
na vele zonnestrallen
Komt vanzelf het evenwicht.

Als de winter is verdwenen
En de kou uit onze lijf
Zie je vrouw met witte wangen
Wordt ineens een lekker wijf
Je zit op je gemakkie
Wat kletsen met elkaar
Er is nog wel een bakkie
En hoe gaat het nu dit jaar?

De zon schijnt of het regent of het stuift weer meters zand
Nou dat kan ons echt niet deren
Wij gaan toch wel naar het strand
Voel de wind maar door je haren
Zet een lach op je gezicht
na vele zonnestrallen
Komt vanzelf het evenwicht.

Lalalalalalala

Het is allang het zand niet
Waar het bij ons om draait
't gaat ook niet om het water
Of de hoek vanwaar het waait
We zijn hier voor elkander
Om te delen lief en leed
We zijn hier voor de vriendschap
En de leut zoals dat heet

De zon schijnt of het regent of het stuift weer meters zand
Nou dat kan ons echt niet deren
Wij gaan toch wel naar het strand
Voel de wind maar door je haren
Zet een lach op je gezicht
na vele zonnestrallen
Komt vanzelf het evenwicht.
Voel de wind maar door je haren
Zet een lach op je gezicht
na vele zonnestrallen
Komt vanzelf het evenwicht.

Het wordt zweten geblazen op het schaaktoernooi 18 augustus.
Foto: Rianne Schoenmaker

Koekenbakker op strand

Tekst: Marjan Huisman

Toen Afra Reus en Marian van Es 25 jaar geleden het Pieterpad liepen, streken ze neer bij bordjes waarop stond: 'huisgemaakt gebak.' Die herinnering kwam boven, toen Afra en Sjaak het paviljoen overnamen: strandwandelaars verdienen ook zelfgebakken taart!

"Afra heb ik leren kennen in mijn studententijd. We kennen elkaar inmiddels zo'n veertig jaar. Later is Sjaak erbij gekomen. Toen Afra en Sjaak lieten weten dat ze het paviljoen over zouden nemen, vroeg ik mij af of ik iets voor ze zou kunnen betekenen. En omdat we beiden een voorkeur hebben voor zelfgemaakte taart leek me dit een prima idee. Ik begon met worteltaart en maak er nu brownies en dadeltaart bij. Sjaak kwam vorig jaar met een mooi verhaal thuis. Hij kocht toen zijn nieuwe pipowagen elders in het land. Die mensen vroegen waar hij de "kar" voor nodig had. Sjaak legde het uit. "Oh" zeiden ze, "we zijn een keer bij De Vrijheit geweest en hebben daar zulke heerlijke worteltaart gegeten."

Dadeltaart zonder oven (ook te proeven in het paviljoen)

Ingrediënten:

500 gram dadels (ontpitt en in reepjes gesneden)
250 gram roomboter
35 gram suiker/kan ook zonder suiker
50 gram walnoten in kleine stukjes.
1 rol Maria biscuit (in stukjes gebroken van ongeveer 1 cm)

Bereiding:

Boter zachtjes smelten in een pan.
Suiker toevoegen en goed doorroeren zodat de suiker oplost.

Dadels toevoegen, goed doorroeren en 1 minuut doorkoken.
De klein gemaakte Mariabiscuit en walnoten toevoegen en alles door elkaar scheppen.
Een taartvorm/ovenschaal bekleden met bakpapier. Daarin het mengsel storten.
Druk het aan met de bolle kant van een lepel.
De taart moet minimaal 1,5 cm dik zijn.
Laat 1,5 uur afkoelen in de koelkast.
Daarna kokos erover strooien.

Foto: Rianne Schoenmaker

Er worden wel eens stukjes taart geserveerd door de huisjeseigenaren.

De Duizendpoot

“In de Strandexpress” is een interviewserie waarin bijzondere mensen van het strand worden geportretteerd. In deze editie heeft u het genoegen met paviljoeneigenaar Sjaak Klaase.

Hij is een 1000-poot die overal verstand van heeft, speelt graag gitaar, kent iedereen en is goed voor anderen. Niets is te gek. Als hij niet repareert, controleert of coördineert, dan helpt hij bandjes aan een podium, want ‘een hobby mag geld kosten.’ Wat er ook gebeurt, een ding weet je zeker: Sjaak staat voor je klaar. Maar hoe is hij op het strand terechtgekomen?

Egmond

“Ruim twintig jaar geleden zei Jan Groot: ‘Kom eens kijken op mijn strand.’ Hij speelde bij mij in de band en wist dat ik een strandhuisje zocht. Aan de zee van Egmond heb ik namelijk mijn jeugd doorgebracht en ik wilde hier een strandhuisje. In de jaren 80 begon ik als nummer 87 op de wachtlijst. Maar ik kwam nooit aan de beurt voor een loting. Na een paar jaar was ik zelfs gezakt naar nummer 92, omdat er allemaal voorrangskandidaten waren. Toen gingen we maar eens kijken in Heemskerk. We parkeerden bij De Patatoloog en liepen naar strand. Ik vond alles prachtig, het duin, het strand, de onbereikbaarheid. Ik zei tegen Afra: ‘Het kan bijna niet maar dit is nog mooier dan Egmond.’ Een jaar later hadden we een huisje en we hebben er nooit spijt van gehad.

Het Heemskerkerstrand is net een Gallisch dorpje

Sjaak Klaase

De volgende keer in de Strandexpress

In de volgende editie van de krant maak je kennis met de vrouw op onderstaande tekening. Misschien heb je haar wel eens op het strand de zon zien groeten of misschien hoort u haar wel giechelen met iemand van het bestuur. Wie is die vrouw die het liefst geïnterviewd wordt in de lotushouding?

Dit en meer is te lezen in het derde nummer van De Strandkrant.

“Das macht kein flaus aus”

Karikatuur: Rick Beentjes
INSTA: @shamabeanelic

In de Strandexpress

Tekst: Marjan Huisman - Foto: Rianne Schoemaker

“Als ik moet nadenken pak ik mijn gitaar erbij en kom zo, al spelend, op goede ideeën”

Paradijs

Mensen rijden elke zomer drie dagen in een hete auto naar een strand dat minder mooi is dan het Heemskerkse. Deze plek is zo prachtig. Echt ongekend. Dit strand heeft ook iets bijzonders in vergelijking met andere stranden met huisjes. Het is een soort Gallisch oerdrorpje. In onze nederzetting is geen drinkwater, we hebben een ‘poepton’, eten neem je in een karretje achter je fiets mee. Je moet een grote berg over om er te komen, maar als je er bent, kom je in een soort paradijs. Een plek waar iedereen elkaar de ruimte geeft, totdat er hulp nodig is. Dan komen de mensen uit hun huisjes en gaan aan de gang.

Heemskerkers

Het strand is denk ik mijn meest natuurlijke habitat. Ik versta de meeuwen en begrijp de zeehond. Ik ben geboren in Heiloo, ik woon in Limmen en ik voel me Heemskerker. Al heb ik eerst wel aan ze moeten wennen: ‘Heemskerkers’. Ze hebben iets gereserveerds. Praten niet gemakkelijk,

maar dan, als het ijs gebroken is, kan je lol hebben. We hadden een paar jaar geleden nog Vlonderpop. Geweldig was dat. We zetten gewoon wat mensen die een beetje konden spelen op een podium. Na een paar jaar werd dat ook nog echt wat: De Strandband! Met internationale optredens. Als ik Borkum en ‘Aufstehen’ zeg, weet ik zeker dat veel mensen op strand even glimlachen. De band ging namelijk niet alleen: we namen onze fans van het strand in de ‘tourbus’ mee.

De Vrijheit

Vier jaar geleden heb ik het paviljoen overgenomen van mijn broer Arie, dus het strand is ook mijn werk geworden. Ik heb al heel wat banen gehad: vrachtwagenchauffeur, boekhouder, logistiek manager bij Campina en van jongs af aan heb ik in de bouw gewerkt, want mijn vader was aannemer. Voor het paviljoen is dat heel handig. Ik kan alles wat ik geleerd heb gebruiken voor De Vrijheit. Ja, het strand hoort echt bij mij: ik wil er nooit meer weg. Als ik thuis ben wil ik altijd maar een ding: zo snel mogelijk terug naar strand.”

Puzzel Gemaakt door Toon Beentjes

Ons kent ons strandpuzzel: Hoe goed ken jij de "Heemskerk-Stranders"?

Ontafel wie er met de tekst bedoeld wordt en lees de oplossing in de gekleurde vakjes van boven naar beneden

- Deze berg ligt aan de zuidkant van het paviljoen
- Een man uit Lieshout
- De naam van die mannetjes van het sportpark in Beverwijk
- Doe er 1 letter bij en je hebt een water ten N-O van Groningen
- Hoe noem je een man die op een paard klimt?
- Een ander woord voor boerderij
- Wat is de taal van die agrarische werknemers?
- Hoe noem je zo'n kras op je been?
- Bloem mozaiek vlakbij Castricum
- Hoe noem je een man uit Aardenburg?
- Seks: Verander 1 letter en je hebt de familie
- Hoe heette die ongelovige?
- Dat beest dat steeds voorbij zwemt
- Iemand over de de pont naar IJmuiden
- Een veldje waar het zonnetje altijd schijnt
- Waar kom je doorheen als je naar het strand fietst?
- Dat kleine mannetje wat Goliath versloeg
- Die man zit altijd thuis
- Een man uit Duivenvoorde
- Als er een over de dam is, volgen er meer
- Een man uit Roosendaal
- Dat beest uit het dorp, we zijn het bijna allemaal
- Dijk met lekker weer
- Welke ledenmaten gebruik je als je oever het strand loopt?
- Daar ga je heen als je sloffen gerepareerd moeten worden
- Zo heette de familie "de Oud" vroeger
- Deze rivier in NL is ver
- Poppenkast met Jan

Oplossing van boven naar beneden: Zuidduin, Fob, Adriaan, Louwerse, Ruiter, Hoewe, Pools, Schram, Limmen, Ton, Six, Thomas, Rob, van Velzen, Zonneveld, Duin, David, Huisman, Jan, Schaaper, Ben, Ezel, Zomerdijk, Beentjes, Schoemaker, de Jong, Vermaas, Klaassen

Getijden zomer 2018

IJmuiden

Hoog- en laagwaterstanden en -tijdstippen

Juli 2018				Augustus 2018				September 2018			
datum	uu:mm	HW om NAP	LW om NAP	datum	uu:mm	HW om NAP	LW om NAP	datum	uu:mm	HW om NAP	LW om NAP
1 zo	2:26	105	90	11 wo	2:40	98	-73	21 di	6:56	96	-85
	6:29				7:15				8:10		
	10:39				15:05				13:29		
	19:55	84	-53		19:35	87	-61		20:55	73	-50
2 ma	2:50	101	-93	12 do	3:32	110	-72	22 zo	7:50	87	-77
	7:08				11:54				12:24		
	15:05				15:59				20:35		
	19:25	79	-85		20:09	86	-62		20:09	109	-69
3 di	3:29	94	-94	13 vr	4:25	118	-74	23 ma	1:06	73	-73
	7:33				4:17				6:55		
	15:49				12:44				13:45		
	19:54	75	-86		19:45	111	-65		21:34	86	-65
4 wo	4:08	97	-93	14 za	5:06	124	-67	24 di	2:05	79	-65
	8:09				5:08				10:16		
	16:14				15:08				14:46		
	20:35	74	-86		17:38	107	-71		22:45	80	-71
5 do	4:34	90	-90	15 zo	5:46	127	-73	25 wo	3:06	88	-65
	8:49				5:46				11:14		
	16:55				19:02				15:36		
	21:20	73	-85		19:21	103	-76		23:46	93	-76
6 vr	5:38	95	-86	16 ma	6:19	128	-75	26 do	4:46	96	-63
	9:49				6:25				12:15		
	17:45				19:48				16:20		
	22:15	70	-84		19:09	99	-86		20:18	96	-63
7 za	6:25	94	-82	17 di	7:22	125	-73	27 vr	6:26	102	-58
	10:50				7:22				10:22		
	19:50				17:59				13:06		
	23:30	71	-83		19:59	94	-84		16:55	96	-66
8 zo	7:25	95	-78	18 wo	8:59	120	-85	28 za	1:06	78	-78
	12:09				8:59				11:10		
	19:45				13:15				13:06		
					20:56	90	-85		17:20	97	-63
9 ma	8:35	79	-76	19 do	9:53	113	-85	29 zo	1:35	110	-79
	12:39				9:53				5:26		
	19:50				17:40				13:40		
	21:20	84	-84		19:45	85	-86		19:06	96	-62
10 di	1:45	86	-75	20 vr	3:08	105	-91	30 ma	1:45	112	-82
	6:40				3:11				6:11		
	14:19				11:40				13:54		
	22:34	104	-89		15:49	104	-67		18:35	94	-55
					23:44	89	-69		22:25	110	-86
									6:45		
									14:35		
									19:10		

Referentievlak: NAP
LAT = NAP-103 cm
* = Voorspeld tijdstip valt aan het einde van de laagwaterperiode

IJmuiden

Hoog- en laagwaterstanden en -tijdstippen

Juli 2018				Augustus 2018				September 2018			
datum	uu:mm	HW om NAP	LW om NAP	datum	uu:mm	HW om NAP	LW om NAP	datum	uu:mm	HW om NAP	LW om NAP
1 zo	2:26	105	90	11 wo	2:40	98	-73	21 di	6:56	96	-85
	6:29				7:15				8:10		
	10:39				15:05				13:29		
	19:55	84	-53		19:35	87	-61		20:55	73	-50
2 ma	2:50	101	-93	12 do	3:32	110	-72	22 zo	7:50	87	-77
	7:08				11:54				12:24		
	15:05				15:59				20:35		
	19:25	79	-85		20:09	86	-62		20:09	109	-69
3 di	3:29	94	-94	13 vr	4:25	118	-74	23 ma	1:06	73	-73
	7:33				4:17				6:55		
	15:49				12:44				13:45		
	19:54	75	-86		19:45	111	-65		21:34	86	-65
4 wo	4:08	97	-93	14 za	5:06	124	-67	24 di	2:05	79	-65
	8:09				5:08				10:16		
	16:14				15:08				14:46		
	20:35	74	-86		17:38	107	-71		22:45	80	-71
5 do	4:34	90	-90	15 zo	5:46	127	-73	25 wo	3:06	88	-65
	8:49				5:46				11:14		
	16:55				19:02				15:36		
	21:20	73	-85		19:21	103	-76		23:46	93	-76
6 vr	5:38	95	-86	16 ma	6:19	128	-75	26 do	4:46	96	-63
	9:49				6:25				12:15		
	17:45				19:48				16:20		
	22:15	70	-84		19:09	99	-86		20:18	96	-63
7 za	6:25	94	-82	17 di	7:22	125	-73	27 vr	6:26	102	-58
	10:50				7:22				10:22		
	19:50				17:59				13:06		
	23:30	71	-83		19:59	94	-84		16:55	96	-66
8 zo	7:25	95	-78	18 wo	8:59	120	-85	28 za	1:06	78	-78
	12:09				8:59				11:10		
	19:45				13:15				13:06		
					20:56	90	-85		17:20	97	-63
9 ma	8:35	79	-76	19 do	9:53	113	-85	29 zo	1:35	110	-79
	12:39				9:53				5:26		
	19:50				17:40				13:40		
	21:20	84	-84		19:45	85	-86		19:06	96	-62
10 di	1:45	86	-75	20 vr	3:08	105	-91	30 ma	1:45	112	-82
	6:40				3:11				6:11		
	14:19				11:40				13:54		
	22:34	104	-89		15:49	104	-67		18:35	94	-55
					23:44	89	-69		22:25	110	-86
									6:45		
									14:35		
									19:10		

Referentievlak: NAP
LAT = NAP-103 cm
* = Voorspeld tijdstip valt aan het einde van de laagwaterperiode

IJmuiden

Hoog- en laagwaterstanden en -tijdstippen

Juli 2018				Augustus 2018				September 2018			
datum	uu:mm	HW om NAP	LW om NAP	datum	uu:mm	HW om NAP	LW om NAP	datum	uu:mm	HW om NAP	LW om NAP
1 zo	2:26	105	90	11 wo	2:40	98	-73	21 di	6:56	96	-85
	6:29				7:15				8:10		
	10:39				15:05				13:29		
	19:55	84	-53		19:35	87	-61		20:55	73	-50
2 ma	2:50	101	-93	12 do	3:32	110	-72	22 zo	7:50	87	-77
	7:08				11:54				12:24		
	15:05				15:59				20:35		
	19:25	79	-85		20:09	86	-62		20:09	109	-69
3 di	3:29	94	-94	13 vr	4:25	118	-74	23 ma	1:06	73	-73
	7:33				4:17				6:55		
	15:49				12:44				13:45		
	19:54	75	-86		19:45	111	-65		21:34	86	-65
4 wo	4:08	97	-93	14 za	5:06	124	-67	24 di	2:05	79	-65
	8:09				5:08				10:16		
	16:14				15:08				14:46		
	20:35	74	-86		17:38	107	-71		22:45	80	-71
5 do	4:34	90	-90	15 zo	5:46	127	-73	25 wo	3:06	88	-65
	8:49				5:46				11:14		
	16:55				19:02				15:36		
	21:20	73	-85		19:21	103	-76		23:46	93	-76
6 vr	5:38	95	-86	16 ma	6:19	128	-75	26 do	4:46	96	-63
	9:49				6:25				12:15		
	17:45				19:48				16:20		
	22:15	70	-84		19:09	99	-86		20:18	96	-63
7 za	6:25	94	-82	17 di	7:22	125	-73	27 vr	6:26	102	-58
	10:50				7:22				10:22		
	19:50				17:59				13:06		
	23:30	71	-83		19:59	94	-84		16:55	96	-66
8 zo	7:25	95	-78	18 wo	8:59	120	-85	28 za	1:06	78	-78
	12:09				8:59				11:10		
	19:45				13:15				13:06		
					20:56	9					