

LUCHT WATER VUUR AARDE Experimenteel landschapsproject 'Zeevang' 1975
foto Meino Zeillemaker; tekst Fons Elders; uitg. Landshoff 1977

Het falend beleid van een waterschap 2006-2015

Zuyderzeedijk en Hoogheemraadschap Noorderkwartier [hknk]

Over Nut en Noodzaak van een dijkversterking

Inleiding: Confucius	2
De samenleving waarin we leven	2
H.D. Tjeenk-Willink en Reinier van Zutphen	2-3
HHNK, een in zichzelf gekeerd systeem	4
DELTA Programma 2015 en HHNK	4-5
Open Brief aan Bestuur Hoogheemraadschap Holland Noorderkwartier	5
Zuyderzeedijk, een artefact	5-6
De Zuiderdijk van Drechterland en HHNK	7
De Zuiderdijk versterking 2007-2012: wat er mis ging.	8
Adaptief management en Wim Kuijken, deltagelcommissaris	9
Het gevaar van een terugtrekkende overheid – Bart Parmat	9
De cirkel is rond – recht en plicht tot burgerlijke ongehoorzaamheid	10

Drie bijlagen ofwel lessen in verbeelding	11
Bijlage I: De natuur werkt zeer langzaam... Van Wateren Van der Gracht	11
Bijlage II: Het huidige geologische tijdvak – Van Wateren Van der Gracht	12
Bijlage III: Van meer tot meer – IJsselmeer BERICHTEN februari 2015	13

Het falend beleid van een waterschap 2006-2015
Zuyderzeedijk en Hoogheemraadschap Noorderkwartier [hknk]

Over Nut en Noodzaak van een dijkversterking

Inleiding: Confucius

‘De morele orde die Confucius voorstaat, begint bij ieders eigen verantwoordelijkheid en kan niet van bovenaf gedecreteerd worden. Dat eenieder zich inzet voor een betere samenleving is niet alleen een manier om bij te dragen aan een goed bestuur: hierin bestaat het bestuur en in niets anders. Want zonder de medewerking en de steun van de onderdanen kan er geen enkel bestuur bestaan.’ K. Schipper, *Confucius De gesprekken*

De samenleving waarin we leven

Als we willen begrijpen waarom we ons zorgen moeten maken over de dreigende aantasting van de oude Zuyderzeedijk van Hoorn tot Durgerdam-Amsterdam, moeten we in eerste instantie niet kijken naar de dijk voor onze deur, maar naar de samenleving waarin we leven.

Die samenleving is sinds de jaren '80 in hoog tempo aan het veranderen tot een maatschappij waarvan het weefsel lijkt te ontrafelen. Het respectvol omgaan met het publieke domein en dus de toekomst van nieuwe generaties, laat veel te wensen over.

Concentratie van kapitaal, globalisering, privatisering, commercialisering, schaalvergroting, ‘sociale media’ en top-down management zorgen voor diepgaande maatschappelijke en politieke veranderingen.

H.D. Tjeenk-Willink

In *Ruimte geven: De Raad in de staat – Algemene beschouwingen over het jaar 2009*, beschrijft mr. H.D. Tjeenk-Willink, vicevoorzitter van de Raad van State (1997-2012) op scherpzinnige wijze, hoezeer de laatste dertig jaar het openbaar bestuur in Nederland is veranderd.

“Doordat het politieke was verbleekt, misten ambtenaren hun politieke oriëntatie. Zo werd niet alleen de verhouding tussen staat, markt en burgersamenleving, maar ook het functioneren van het bestuur binnen de

democratische rechtsstaat een probleem. En juist daar konden het neoliberalisme en de daaruit voortkomende managementfilosofie van het NPM [New Public Management] aanhaken. Beide gaan er vanuit dat de staat het probleem is en niet de oplossing, zoals de Amerikaanse president Reagan in 1981 bij zijn inauguratie zei." - "In this present crisis, government is not the solution to our problem; government is the problem".Noot 30 google RvS

Een zorgvuldige analyse ontbreekt, schrijft Tjeenk-Willink, maar de diagnose tot nu toe luidt:

dat het openbaar bestuur een in zichzelf gekeerd systeem is geworden [curs. fe], waarbinnen tegengeluiden slechts in aangepaste vorm doordringen.

"Ook bestuurders en volksvertegenwoordigers zijn gevangen in het zelf-referentieel systeem waarin niet meer duidelijk is wie aanspreekbaar is voor wat, publieke en private verantwoordelijkheden door elkaar lopen, overheid en markt nauw verknoopt zijn geraakt en het marktdenken overheerst. Alles is bestuur geworden. Maar wat houdt dat besturen in?"

"Het marktdenken domineert in het openbaar bestuur. En dat inmiddels ingesleten marktdenken blijkt moeilijk te doorbreken. De nog steeds groeiende en dure tussenlaag tussen de minister en de professionele uitvoerders van dat beleid vergroot de onmacht van de politiek en verkleint de invloed van de burger.

Dat meer van hetzelfde is, naar de ervaring leert, uiteindelijk voor de gemeenschap duurder en draagt niet bij aan herstel van vertrouwen" [curs. fe].

Tjeenk-Willink's conclusie:

het 'algemeen belang' is geen economisch maar een politiek begrip.

Reinier van Zutphen

Reinier van Zutphen, de nationale ombudsman, laat eveneens een kritisch geluid horen over de relatie overheid-burgers. Hij verwijt de overheid bij grote stelselwijzigingen de burger te vergeten en niet van zijn fouten te leren.
NRC 25 augustus 2015

Dit gebrek aan leervermogen is erger dan het maken van fouten. Wie niet leert van zijn fouten, is gedoemd te blijven falen.

HHNK, EEN IN ZICHZELF GEKEERD SYSTEEM

Bovengenoemde commentaren zijn rechtstreeks van toepassing op het waterschap HHNK, een in zichzelf gekeerd systeem waarin het beroep op de markt het gebrek aan eigen kennis en kunde moet camoufleren. HHNK is een opdrachtgever zonder visie, afhankelijk van de ideeën van zijn hoofdaannemer Boskalis.

Hester Faber, HHNK: “De aanneemsom speelt dus op dit moment geen rol in de selectie van de uitvoerder, maar de innovatieve kracht en draagvlakverwerving zijn de belangrijkste keuzecriteria. HHNK vormt dan later met die marktpartij een alliantie die het project gaat ontwerpen en uitvoeren.” IJsselmeerberichten – najaar 2015, p.25
De keuzecriteria geven exact aan wat HHNK zelf ontbeert.

HHNK, door fusies in 1993 en 2003 uitgegroeid tot een personeelsbestand van ca. 800 mensen, besteedt veel werk uit, vaak zonder zelf over voldoende kennis van de lokale situatie te beschikken. De hiërarchisch georganiseerde instelling en de aanwezigheid van talloze flexwerkers zorgen voor demotivatie, ondoorzichtigheid in de besluitvorming en veelvuldige functiewisselingen in de organisatie. Maar niet alleen HHNK, ook uitvoerders van het werk ontbreekt het vaak aan kennis ter plaatse. De gevolgen laten zich raden. Ontevreden boeren en burgers, en hogere lasten via belastingheffing door HHNK.

DELTA Programma 2015 en HHNK

Gezien deze gang van zaken, was het bekend worden van het DELTA Programma 2015 een verademing.

“Er waait een nieuwe wind over de Lage Landen ondanks de heersende zelfgenoegzaamheid, onverschilligheid, pessimisme, groeiende armoede, en wantrouwen tegenover politici, bestuurders en managers. **De nieuwe wind waait uit alle windrichtingen want het klimaat verandert.**”

Zuyderzeedijk Alliantie tot behoud van de oudste en mooiste dijk van Nederland
Fons Elders red., p.3 [Z.A.]

Steeds opnieuw dringt de vraag zich op, waarom HHNK de Zuyderzeedijk niet wil(de) onderbrengen in het Deltaprogram 2015, terwijl het volgens eigen zeggen de kennis en kunde mist - zie de keuzecriteria voor Boskalis p.2 - , en gedurende negen jaar (2006-2015) niet in staat is geweest een ontwerpplan te presenteren, en evenmin zijn financiën op orde heeft, gezien het voorspelde tekort van 650 miljoen in 2020.

HHNK beantwoordt deze vraag met de mantra: “Opdracht uit HWBP2 [2006 zijn de dijken afgekeurd] valt onder de huidige normen. Nieuwe normen (inclusief bijbehorend rekeninstrumentarium) worden pas in 2017 van kracht...Tegen die tijd zijn wij al gestart met de dijkversterking.”

HHNK beantwoordt niet de vraag naar het ‘waarom’ van zijn weigering, maar doet een mededeling over een besluit uit 2006, terwijl er nog steeds geen plan voor de Zuyderzeedijk op tafel ligt: noch als ontwerp noch in technische keuzes, terwijl de Minister wel de mogelijkheid openhoudt tot aansluiting bij Deltaprogram 2015.

Zie : *Open Brief aan het Bestuur Hoogheemraadschap Holland*

Noorderkwartier

www.fonselders.eu Open Brief HHNK

HHNK als een naar binnen gerichte instelling laat vele vragen onbeantwoord, en frustreert mede het antwoord op de vraag of bestuurlijk en politiek Nederland voldoende oog heeft voor zijn eeuwenoude dijken met een onvervangbare cultuurhistorische waarde. De prijs voor een *kunstwerk van 800 jaar* overtreft vele malen de prijs van een Rembrandt, en toch zouden extra pompen voor het behoud van de Zuyderzeedijk te duur zijn? Wiens ogen zijn verblind?

De dijk is een primaire dijk geworden wegens het veiligheidsbelang van twee miljoen burgers en de hoge economische waarde van Noord-Holland. Maar tellen 16,8 miljoen burgers van De Lage Landen niet mee voor het behoud van een monument, waarbij de betekenis van de aanschaf van Rembrandts *Maerten Soolmans* of *Oopjen Coppit* verbleekt?

“*Onze trots* - Niemand die een jaar geleden van de twee Rembrandts gehoord had, maar nu waren ze plotseling heel erg van ons. Gek eigenlijk dat we er voor moesten betalen”, aldus een ironisch, zo niet sarcastisch commentaar van Bas Heyne. NRC 3 oktober 15

Zuyderzeedijk, een artefact

Zuyderzeedijk, een artefact van zand, veen, klei, wier, Noordse keien en basaltblokken *is de vormbepalende grens van een eeuwenoud Hollands landschap*. Katja Schuurman in de Zuyderzeedijk film: *je kunt het maar één keer kapot maken. Nederland verliest dan een prachtig stuk natuur en cultuurhistorie. Dat moeten we toch echt niet willen.*¹

¹ Film - Nederlands en Engels:

YouTube; www.reddezuyderzeedijk; www.fonselders.eu

Wat is hier gaande? Wie zou een 800-jarige dijk, het 'handwerk' van 40 generaties boeren, burgers en waterschappen; de dijk als oorsprong van het wereldberoemde polderbestuur en poldermodel, wie zou een dergelijk vitaal cultuurmonument willen aantasten?

Dát is de vraag die velen zich stellen, een vraag die niet één-twee-drie is te beantwoorden. Behalve veiligheid, is sprake van een HHNK als **institutie**, primair gericht op eigen voortbestaan, en vandaar geïnteresseerd in commerciële meekoppelprojecten; is sprake van verschillen in visie op veiligheid en klimaatverandering, en het ecologisch herstel van Markermeer en IJsselmeer. *Maar na maanden actie en discussie is wel sprake van innovatieve technologieën die tevens de Zuyderzeedijk in tact laten.*

Wat werkelijk telt, is DELTA 2015: *als politieke en bestuurlijke visie die prioriteit geeft aan veiligheid in combinatie met cultuurbehoud en het ecologisch herstel van Markermeer en IJsselmeer, inclusief zoetwatervoorziening en visserij. Want alleen een politiek-bestuurlijke lange termijn visie is in staat projecten van algemeen belang te realiseren.* De HHNK strategie daarentegen bestaat uit commerciële meekoppelprojecten die noch het cultuurbehoud noch het ecologisch herstel centraal stellen, tot nadeel van wat politiek het 'algemeen belang' is.

Dijken en Duurzaamheid, een Siamese tweeling.

Duurzaamheid veronderstelt een bewustzijn dat denkt in generaties, en een mentaliteit van: **HAAST JE LANGZAAM**, zoals de natuur ons leert. Dit was niet het geval bij de versterking van de Zuiderdijk tussen Enkhuizen en Hoorn. **HHNK toonde geen respect voor zijn verleden als waterschap.**

De Zuiderdijk van Drechterland en HHNK

De Zuiderdijk van Drechterland is een uitvoerig verslag met foto's van Dirk de Waal i.s.m. Edu Rol en Ton Heeroms over het wel en wee van de plannen en de uitvoering van de werkzaamheden op het traject Enkhuizen-Hoorn. Hoewel HHNK over voldoende financiën beschikte – "het geld klotste tegen de plinten op" – ging er toch van alles mis. Zie *De Zuiderdijk*, p. 33.

Ik ben van oordeel dat het belangrijk is dat deze informatie toegankelijk wordt voor alle betrokken partijen: burgers en belanghebbenden op de eerste plaats, maar ook het Ministerie van I & M, RWS, commerciële partijen en – last but not least – HHNK zelf. Het HHNK dat de Zuiderdijk versterkte, is hetzelfde HHNK dat de Zuyderzeedijk moet versterken.

De titel: *Het falend beleid van een waterschap 2006-2015*, raakt zowel de Zuiderdijk [2007-2012] als Zuyderzeedijk.

De Zuiderdijk van Drechterland

Niet zo maar

een Dijk

van

tot

Oosterpoort te Hoorn

De Zuiderdijk versterking 2007-2012

HHNK verwaarloosde tijdens de Zuiderdijk versterking zijn taak als eerst verantwoordelijke voor de archeologische en historische status van de dijk die in 1985 de status van monument had verworven, met alle juridische consequenties van dien. HHNK had geen kennis van zaken, noch de archieven geraadpleegd, en evenmin gezorgd voor een budget van enige betekenis. Maar niet alleen HHNK verwaarloosde zijn plicht. Ook de Provincie Noord-Holland faalde als toezichthouder.

HHNK heeft bovendien in planmatige en technische zin, voorafgaand en tijdens de uitvoering van de werkzaamheden, zoveel blunders begaan dat het beschikbare budget met de factor twee tot drie is overschreden, afhankelijk met welk beginbedrag men rekent.

Er is sprake bij de Zuiderdijk van diverse wetsovertredingen, en zelfs van een *verzwakking* van de dijk waar deze van een steunbeer is voorzien. De verzwakking ontstaat doordat men met bulldozers de zware klei aan de binnenkant van de dijkvakken zo stevig heeft aangedrukt en samengeperst dat de dijk daar ter plaatse geen water meer doorlaat wat nodig is voor zijn Makro stabiliteit.

Mocht de kans van 1:10.000 zich voordoen, kan de dijk op die plaatsen bezwijken, doordat langdurig gebeuk van de golven de dijk vanaf de buitenkant uitholt waardoor de dijk alsnog bezwijkt.

Probleem met dijk Noord-Hollands Dagblad, 4 augustus 2012
“*Wijdenes* Een klein deel van de nieuwe Zuiderdijk bij Wijdenes is vorige week binnendijs afgeschoven. Het gaat hierbij om de resterende 75 meter, van de totale 13.7 kilometer dijk die versterkt is tussen Enkhuizen en Hoorn. Hoogheemraadschap Hollands Noorderkwartier stelt een onderzoek in naar de oorzaak. Daarnaast voert het waterschap een verscherpte controle uit op de rest van de dijk. Het waterschap benadrukt dat de veiligheid niet in het geding is, omdat de oude dijk niet is aangetast.”

Niets wijst erop dat HHNK van de Zuiderdijk geleerd heeft, al beweert HHNK dit graag en regelmatig:

“Wat dat betreft hebben we geleerd van de aanpak van de Zuiderdijk waar veel gesteggel is ontstaan over de schuldvraag van schades. Ook hebben we daar geleerd dat we dit soort plannen samen met de omgeving moeten ontwikkelen en uitvoeren”, aldus HHNK omgeving managers Hester Faber en Renie Hylkema in gesprek met Soemini Kasanmoetalib en Kees Schouten, in *IJsselmeer berichten*, najaar 2015, p.25.

Verslag: *De Zuiderdijk van Drechterland*, www.reddezuyderzeedijk.nl

Adaptief management en Wim Kuijken, deltacommissaris

Het HHNK in zijn onmacht of onwil, denkend vanuit het paradigma van economisch rendement, en *politici en bestuurders* met weinig of geen oog voor de unieke schoonheid van de langste, krommende lijn in Nederland, *vinden elkaar in de idee van 'adaptief deltamanagement' dat een centrale rol speelt in het Deltaprogramma.*

Maar adaptief management in de delta van de grote rivieren, zoals Wim Kuijken dat verwoordde in zijn belangrijk interview in NRC Handelsblad, is van een andere orde dan adaptief management bij de Zuyderzeedijk.

Men gebruikt de term 'meekoppelen' voor allerlei ambities, al hebben die weinig tot niets te maken met veiligheid. Het veiligheid-scenario (1) is echter een voorwaarde voor de meekoppel-scenario's (2), waardoor de discussie over veiligheid een oneigenlijke tweede lading krijgt.

Scenario (1) (be)dient nu meerdere belangen. Men creëert natuur, alsof het een fabrieksproduct is. Men schuift met Natura-2000 gebieden, alsof natuur geen kwestie van lange adem is. "Zo komen nieuwe, doelmatige en duurzame oplossingen binnen bereik", wordt een holle frase, misschien goed voor de werkgelegenheid en de baggerindustrie, maar niet voor een duurzaam behoud van de zeldzame schoonheid van het IJsselmeergebied, inclusief Markermeer en Waddenzee

Het gevaar van een terugtrekkende overheid

Bart Parmet

Alleen een land dat grotendeels een cultuurproduct is kan over 'natuur' en 'klimaatbeheersing' denken, zoals Nederlanders dat graag doen. Alles is te produceren en dus beheersbaar. Dit gegeven maakt ons blind voor:

Het gevaar van een terugtrekkende overheid

De burger bepaalt?

Door Guido van Eijck & Saskia Naafs

"Sinds in 2010 de Deltawet werd aangenomen is er een deltacommissaris (Wim Kuijken) die deze samenwerking met partijen door heel het land stroomlijnt. Via een Deltafonds stelt het rijk daarnaast tot 2028 gemiddeld een miljard euro per jaar beschikbaar voor onder meer onderzoek, de verbreding van rivieren en het versterken van dijken. In 2050 moet Nederland beter beschermd zijn tegen overstromingen en moet drinkwater veilig zijn.

De rijksoverheid speelt daarbij een leidende rol, zegt Bart Parmet, directeur van de staf die de deltacommissaris bijstaat. Deltaprogramma bevat nationale kaders die vervolgens een lokale invulling krijgen." Gevolgde strategie: *joint fact finding*. "Zo blijkt uit onderzoek dat er een drinkwater tekort dreigt als het klimaat verandert. Nu is er onderzoek gaande naar de gemalen van zowel de waterschappen als Rijkswaterstaat. Zijn ze voldoende voorbereid op overstromingen.

De versteviging van de Afsluitdijk vindt plaats met behoud van de karakteristieke 'langste rechte lijn van Nederland'."

Parmet: "We willen tot de beste oplossingen komen die Nederland niet alleen veiliger en beter, maar *als het even kan ook mooier maken* (curs. fe). De beste oplossingen hebben ook draagvlak in de maatschappij."

"Ouderwets polderen, organische ontwikkeling, integrale aanpak: het zijn termen die erop wijzen dat de overheid op zoek is naar een nieuwe rol. De oude manier van dicteren en aanwijzen werkt niet meer, door gebrek aan middelen of draagvlak. Maar helemaal loslaten kan de overheid niet, zeker niet als het gaat om grote belangen, grote bedragen en plannen voor de lange termijn. Soms is de overheid de enige die het voortouw kan nemen en de grote lijnen kan uitzetten. Dat is ook de ervaring van Bart Parmet bij het deltaprogramma. Als wetgever, beleidsmaker, beheerder van het Deltafonds, als uitvoerder met Rijkswaterstaat en als toezichthouder."

De Groene Amsterdammer 06.11.14 p.13

De waarschuwing van Bart Parmet sluit naadloos aan bij Tjeenk-Willink's conclusie:

het 'algemeen belang' is geen economisch maar een politiek begrip.

De cirkel is rond

De cirkel is rond. Als bestuur en politiek het laten afweten, resten de waakzame burger het recht en de plicht tot burgerlijke ongehoorzaamheid om in gezamenlijke acties alsnog hun Zuyderzeedijk te redden.

Fons Elders

zoon van Jan Elders, dijkgraaf Drechterland 1950-1970
emeritus hoogleraar 'theorie van de levensbeschouwing'
dir. elders special productions bv

Kapberg, Warder, the Netherlands - herfst 2015

www.fonselders.eu

ook op deze site: Zuyderzeedijk film; Zuyderzeedijk - cultureel erfgoed
Brochure: Zuyderzeedijk Alliantie tot behoud van de oudste en mooiste dijk van Nederland;

Acht vragen van HHNK – Acht antwoorden van HHNK – acht halve waarheden;

Open brief aan het Bestuur van HHNK

www.reddezuyderzeedijk.nl voor informatie, donaties en commentaar.

Drie bijlagen ofwel lessen in verbeelding

De bijlagen laten ons beseffen, hoe volstrekt uniek de geologische en klimatologische voorgeschiedenis is van De Lage Landen, en dus hoe uniek het werk van onze voorouders en hun dijken. Wie *Lage Landen* zegt, zegt DIJKEN!

Geologische en klimatologische processen hebben met mythen en sprookjes gemeen dat zij de verbeelding tot het uiterste prikkelen.

De teksten schetsten een geologisch en klimatologisch verhaal sinds het Holoceen waartoe ons huidig geologisch tijdvak behoort.

De verschillen tussen destijds en nu zijn nauwelijks te bevatten, en om die reden des te belangrijker, want de ideeën die nu opgeld doen over natuur, het creëren van natuur en met name het mateloze vertrouwen in nieuwe technologieën en experimenten, doen naïef aan. Zij missen de scope van kosmologen, geologen en ecologen als het gaat om klimaat en natuur.

Als we de reikwijdte van geologische en klimatologische processen voor een fractie tot ons laten doordringen, kunnen we begrijpen waarom W.A.J.M. Van Waterschoot van der Gracht in 1942 schrijft:

Bijlage I

“De natuur werkt zeer langzaam, zij beschikt over ontelbare eeuwen.

Alleen de mensch heeft haast en hoe moderner de mensch wordt, hoe meer haast hij krijgt...Hij is eerst nauwelijks 100 jaren bezig en hij zag al kans het in tienduizend jaren opgebouwde kapitaal van den natuur-bodem grondig te verkwisten. Ook met de schatten aan delfstoffen is hij al flink op weg om het op te gebruiken...

Wie of wat gaf ons de preciese chemische verklaring van wat *enkel en alleen de planten* in de wereld doen: uit levenloze stof, uit koolzuur en water, met behulp van zonlicht en chlorophyl, *levende* materie opbouwen? Dat is het grondproces van alle leven, ook van het onze en van de gehele dierenwereld in al zijn ontelbare vertakkingen, die alle hun voeding vinden, hetzij direct of indirect, uit de plantenwereld, met andere woorden uit *zonne-energie*. Dat moeten wij overlaten aan de natuur en al wat wij hopen kunnen van wetenschap en techniek, is wat leiding geven te geven in de door ons verlangde richting, maar zodra wij het overdrijven, teveel haast hebben, loopt het mis en wordt het subtiele evenwicht verstoord, gaat de natuur in staking.”

Mr.dr.ing. W.A.J.M. van Waterschoot van der Gracht, *Klimaat en Landverdroging – Natuurlijke en menselijke invloeden*. 1^{ste} druk 1944.

Herdruk 2012 ter gelegenheid van het 100-jarig bestaan van het Koninklijk Geologisch Mijnbouwkundig Genootschap, met een voorwoord van prof. dr. S.B. Kroonenberg. p.p. 55-56

De geoloog Peter Westbroek zegt dat we ons beter zorgen kunnen maken over onszelf dan over de natuur, want die redt zichzelf, vroeg of laat, altijd! Zijn visie spiegelt die van de geoloog Van Waterschoot van der Gracht.

De natuur redt zich; de mens niet. Dit is te meer belangrijk, omdat de 'Nederlandse' verbeelding niet meer vertrouwd is met de natuurkrachten, zoals dat nog gold voor onze voorouders. Nederland kent geen bergen, woestijnen of oerwouden; alles in dit land is cultuurland. Holland kende WATER, maar de angst daarvoor lijkt grotendeels verdwenen, en in zover aanwezig is daar de veiligheidsnorm van 1:100.000, in Delta 2015. Die norm zal het al bestaande risicomijdend gedrag nog sterker maken, en bijdragen tot zelfmisleiding.

Bijlage II Het huidig geologische tijdvak: het Holoceen

Geconfronteerd met de tekenen van een klimaatverandering, is het goed te beseffen dat het huidig geologische tijdvak, het Holoceen, dateert van 30.000 - 20.000 jaar geleden.

“Het niveau van de wereldzee lag in dien laagterras-tijd ongeveer 60 m lager dan thans. Enorm veel water was door verdamping aan de zeeën onttrokken, maar niet meer door het land teruggegeven. Het lag vastgevroren in de ontzaglijke duizenden meters dikke landijs-kappen op beide halfronden. De geheele Noordzee lag droog tot noorden de Doggersbank. In de wijde vlakte stroomde een groote rivier naar het noorden, die uitmondde in een wijd zeegat ergens beoosten den huidigen mond van de Humber, tussen Flamborough Head en de Doggersbank. De Maas, de Rijn en de Thames waren daarvan groote zijrivieren. Men schreef toen 15.000-20.000 V.Chr. Langzaam verbeterde het klimaat en trok het landijs weer terug naar het hoogland van Scandinavië, om eindelijk geheel te verdwijnen... Naarmate deze ontzaglijke hoeveelheid water weer vrij kwam, steeg het zeeniveau geleidelijk tot aan het huidige peil... Gaandeweg verbeterde het klimaat, maar het bleef lang guur en droog...

Echte wouden kwamen eerst ongeveer 8000 v. Chr. Het zeeniveau lag toen nog ongeveer 20 meter lager dan nu en een aanmerkelijk deel van de Noordzee was alweer ondiep overstroomd. Het Nauw van Calais was echter nog steeds, althans voor den vloedstroom, gesloten en de Doggersbank vormde nog een uitgestrekt vlak eiland, bedekt met grote venen. In het lagere

Holland ontstond het “diepe veen” van de geologische kaart, dat later weer door waddenslib werd bedekt. Ook dit was fraai zichtbaar in de ingraving te Velzen.”

Mr.dr.ing. W.A.J.M. van Waterschoot van der Gracht, opus cit., 11-13

De auteur verwijst met zijn opmerking over de ingraving te Velzen naar de 25 meter diepe ‘ingraving’ voor de Velser tunnel onder het Noordzee-kanaal: *Daar lagen thans 30.000 jaren van de voorgeschiedenis van Noord-Holland tijdelijk prachtig leerzaam ontsloten.*

Bijlage III *Van meer tot zee tot meer. De Zuyderzee ontstond pas in de dertiende eeuw.* IJsselmeer BERICHTEN februari 2015

Het ontstaan van de Zuyderzee bepaalt het ontstaan van de Zuiderdijk (Enkhuizen-Hoorn) en Zuyderzeedijk (Hoorn-Amsterdam).

“De reconstructie van de vorming van Nederland is grotendeels het resultaat van geologisch onderzoek. Zo’n vijfduizend jaar geleden was er langs de Noordzee een onafgebroken kustlijn ontstaan. Hierachter een binnenzee, waarin Vecht en IJssel uitstroomden, afgesloten van de Noordzee. In het gebied rondom vond op grote schaal veenvorming plaats.

Romeinse tijd

In de Romeinse tijd is sprake van een groot binnenmeer, het Lacus Flevo (Flevomeer), omgeven door loofbossen, dat zich aan de noordzijde vernauwt en daar in verbinding staat met de Noordzee. Na de Romeinse tijd staat dit binnenmeer bekend als het Almere, het grote meer.

Middeleeuwen

In de Middeleeuwen stijgt door een warmteperiode (800-1200) de zeespiegel en begint de Noordzee aan een reeks onafgebroken aanvallen op ‘Nederland’. Texel raakt los van Noord-Holland en via het Marsdiep krijgt de Noordzee makkelijker toegang tot het Almere.

De zee slaat veel van het veengebied in de kop van Noord-Holland weg. Na een serie stormen en stormvloed in de twaalfde en dertiende eeuw ontstaat de Zuyderzee, zoals het gebied dan word genoemd, wanneer de natuurlijke barrières met de Noordzee zijn verdwenen.

Stormvloedrampen

De eeuwen daarna kenmerken zich door de typische strijd tegen het water. De Zuyderzee teistert regelmatig de kusten. Steden en dorpen worden overstroomd of soms geheel door de zee weggespoeld; de bewoners verweren zich door dijkenbouw. De ligging aan zee brengt ook rijkdom en welvaart.

In de gouden eeuw zwermen vanuit Amsterdam en andere Zuyderzee-steden de schepen via de Zuyderzee uit over de gehele wereld.

De toename van welvaart en techniek zorgt voor nieuwe middelen in de strijd tegen het water. Begin zeventiende eeuw worden de Beemster en de Purmer ingepolderd, voormalige binnenmeren worden zo vruchtbaar land. Ook voor de Zuyderzee wordt inpoldering al in 1667 voorgesteld door Hendrik Stevin. Twee grote stormvloedrampen in 1825 en 1916 wachten het Zuyderzeegebied nog, voordat Cornelis Lely zijn plan voor een definitieve oplossing kan uitvoeren...op 28 mei 1932 wordt het laatste stuk van de Afsluitdijk voltooid." *

De Zuyderzee wordt weer een meer.

* De IJsselmeer - Uitgave bij het 40-jarig bestaan van de IJsselmeervereniging. p.p. 4-5

De IJsselmeervereniging uw aandacht waard! www.ijsselmeervereniging.nl

Op de voorpagina van: IJsselmeer BERICHTEN februari 2015:
Hollands Noorderkwartier begint in 2016 met dijkversterking voordat het Deltaprogramma deze in 2017 overbodig maakt.