

Bak Reizen


7 DAGEN NORMANDIË


U vindt hier informatie over Honfleur, Mont Saint-Michel, invasie-stranden, Sainte-Mère Église, Pointe du Hoc

Algemene informatie

Normandië (Frans: La Normandie) is een regio in Noordwest-Frankrijk, gelegen langs het Kanaal. De totale oppervlakte van Normandië bedraagt 30.627 km² (Nederland: 41.526 km²) en dat is 5% van de oppervlakte van Frankrijk. Normandië grenst van oost naar west aan de regio's Picardie, Île de France, Centre, Pays de la Loire en Bretagne. De totale kustlijn is ca. 650 km lang.

Normandië bestaat uit de regio's Haute-Normandie aan de benedenloop van de Seine en het westelijker gelegen Basse-Normandie inclusief het schiereiland Cotentin.

Tot Haute-Normandie behoren de departementen Seine-Maritime en Eure, terwijl Basse-Normandie bestaat uit de departementen Orne, Calvados en Manche.

Op 17 km varen vanuit Granville ligt de archipel Îles Chausey, met ca. 50 eilanden en meer dan honderd riffen van graniet. Het grootste eiland van de archipel is La Grande Île (2 km lang en maximaal 700 meter breed).

Ten westen van het schiereiland Cherbourg en ten zuiden van de belangrijkste scheepvaartroutes in Het Kanaal liggen midden in de Warme Golfstroom de Kanaaleilanden Alderney, Guernsey, Herm, Jersey en Sark. Tot deze archipel behoren verder nog de kleine eilanden Brecqhou en Jethou en de rotsachtige eilandjes de Minquiers, de Écrehous, de Dirouilles, de Paternosters en de Casquets.

Normandië bestaat uit vijf departementen met ieder zijn eigen landschappelijke karakteristieken. Het binnenland kan landschappelijk verdeeld worden in de 'campagne' en de 'bocage'. De campagne is een open landschap met droge vlakten en veel akkers. De bocage is een door de mens gecreëerd coulisselandschap en wordt gekenmerkt door een netwerk van aarden wallen met daarop dichte hagen die velden en weilanden omgeven. De streek ten zuiden van Caen en Saint-Lô wordt 'bocage normand' genoemd.

Seine-Maritime is het noordelijkst gelegen departement en bestaat uit Pays de Bray in het oosten en Pays de Caux aan de kust. Pays de Bray is een gebied met uitgestrekte bossen en veel boomgaarden en weilanden. Het gebied is maar 70 km lang en nauwelijks 20 km breed en de geologische structuur bestaat uit veel kalksteen met veel waterbronnen en afwisselend zand- en kleigronden.

Pays de Caux is een uitgestrekte kalkstenen hoogvlakte (tussen 120 en 250 meter hoog) die aan de kust begrensd wordt door zeer steile krijtrotsen met afwisselende lagen van vuursteen en gele mergel: een zogenaamde falaisekust. Het plateau is licht bedekt met vruchtbare slibafzettingen en er zijn weiden, boomgaarden, bossen en akkers. Op de rotsen komen de zogenaamde hangende of zwevende dalletjes, de 'valleuses', uit. In feite zijn dit drooggevalen rivierdalen. Door de zich steeds verder terugtrekkende kustlijn komen ze nu doelloos in de lucht in plaats van in zee uit en lijken daardoor wel te zweven. Door de inwerking van de zee raken de kliffen ca. 3 miljoen m³ krijt kwijt.


Weer en klimaat

Normandië heeft een zeeklimaat met getemperde winters en aangename zomers. De gemiddelde dagtemperatuur in de maanden mei en juni ligt rond de 18,5°C, in juli en augustus rond de 22,5°C en in september en oktober rond de 19°C. November en december kennen een gemiddelde temperatuur van ca. 11,5°C. Januari en februari zijn de koudste maanden met 7°C. In maart en april wordt het al weer wat warmer met een gemiddelde van 9,5°C. Op zonnige zomerse dagen met een gunstige wind komen temperaturen tot 30°C voor. In mei, juni en september schijnt de zon ca. 210 uur per maand (Nederland ca. 190 uur), aan de kust zelfs gemiddeld 230 uur per maand.

Het regent regelmatig maar nooit heel lang achter elkaar. Toch kan het met name in het voorjaar en in de winter spoken met storm en regen. Ook de snelle wisselingen op één dag zijn kenmerkend. Zon, regen, mist en wind kunnen elkaar in een hoog tempo opvolgen. Door de ligging aan de zee heeft Normandië vooral te maken met noorden- en westenwinden.

Honfleur

Honfleur is de Parel van de Normandische kust, een droom van een stadje.

De haven in combinatie met de smalle straatjes en de mooie vakwerkhuisen zorgen voor een speciale sfeer. Hier komen de toeristen niet voor het strand, want dat is er niet. De geschiedenis start een 700 jaar geleden.

Zelfs tijdens de Honderdjarige oorlog won zijn haven aan betekenis. Het heeft ook grote zeelieden geleverd en dit alles bracht natuurlijk rijkdom met zich mee.

Dit is zonder twijfel de leukste haven van Normandië. Ze dankt haar naam aan de met leisteen bedekte huizen, haar Vieux bassin en haar zondagsschilders. Honfleur is een stadje dat je te voet moet ontdekken, flanerend door oude wijken en pittoreske steegjes die nog niets veranderd zijn sinds ze in de 19de eeuw op doek werden vereeuwigd, onder anderen door Eugene Boudin, die uit Honfleur afkomstig was.

De unieke ligging tussen de riviermondingen van de Seine en de Pays d'Auge maakt van Honfleur het hele jaar door een ideaal vakantieoord. Naast vissershaven is Honfleur een populaire jachthaven die haar rijke culturele en historische erfgoed heeft weten te bewaren. Maar liefst 37 ha van de stad zijn tot beschermd stadsgezicht verklaard.


De stadswijken van Honfleur

L'Enclos

In deze karakteristieke wijk van Honfleur trekken de Vieux Bassin, de schilderachtige huizen van de Quai St. Catherine, de Lieutenance en de kerk St. Etienne. Ontdek ook de Greniers à Sel uit de 17^e eeuw. Deze oude zoutopslagplaatsen voor de visvangst worden tegenwoordig gebruikt voor tentoonstellingen, concerten, seminars, enz.


Faubourg Sainte-Catherine

In deze oude wijk woonden vroeger veel zeelieden. Bezoek er zeker de unieke kerk van Sainte-Catherine die gebouwd werd door de sheepstimmerlui tijdens de 15de en 16de eeuw. Het is de grootste houten kerk van Frankrijk met een losstaande klokkentoren. Deze klokkentoren, eveneens bijna volledig uit hout, gaat terug tot het einde van de 15de eeuw. Het is tegenwoordig een museum voor religieuze kunst en onderdeel van het Boudin museum.


Faubourg Saint-Léonard

Een voetgangersgebied leidt u langs traditionele waskuipen naar de kerk van Saint-Léonard. De voorgevel en de eerste bovengalerij van de beuk gaan terug tot het einde van de 15^e en het begin van de 16^e eeuw. De elegante achthoekige klokkentoren, gebouwd in 1976, steunt op een mooi portaal in laatgotische stijl.


Mont Saint-Michel

De Mont-St.-Michel (Mont Saint Michel) is een rotsachtig eilandje in de zee, circa 1 kilometer uit de kust. Voeger was het geen rotsberg in de zee, maar een heuvel omringd door bossen. In 709 kwam er een grote vloedgolf die tot 30 km. landinwaarts alles had vernietigd. Alleen de rotsberg was blijven staan. Althans volgens de legende.


De zee rondom de rotsberg trekt zich ongeveer 10 km. terug, als verschil tussen eb en vloed. Maar bij springtij (36-48 uur na de volle maan) is het verschil tussen eb en vloed wel 30 kilometer (in totaal 15 meter hoogteverschil) en kan een galoperend paard zelfs het opkomende tij niet volgen. Dit maakt het wad levensgevaarlijk en het wordt afgeraden om te ver op het wad te gaan. Bij normaal opkomend vloed doet de zee er ongeveer 4,5 uur over, voor een afstand van 10 kilometer en is de heuvel eigenlijk geen eiland, want het water reikt nauwelijks tot aan de noordkant. Maar bij springtij komt het water tot aan de rotsen rondom de heuvel, behalve de speciale 1 kilometer lange dijk die gevrijwaard blijft. Het grootste springtij vindt steeds plaats wanneer de dag en de nacht ongeveer even lang zijn.

Tegenwoordig trekt de heuvel een heleboel bezoekers (ca. 500.000 per jaar). De bezoekers wringen zich door de smalle pitoreske straatjes naar boven toe. Boven op de abdij staat de engel Michaël, meer dan 150 meter boven de zeespiegel. Maar zo hoog hoeft u niet te gaan voor de prachtige vergezichten over de zee en de kuststrook.

Via een houten voetgangersbrug komt u de stad binnen (Porte de l'avancée). Bij de entree lag vroeger het huisje van de burgerwacht, maar nu fungeert het als toerismebureau. Aan de linkerkant ligt het populaire restaurant La Mère Poulard, met als specialiteit opgeklopt ei met bijvoorbeeld champignons of zalm. Vervolgens komt u op de "Grand rue", de enige straat op de heuvel, zeer smal en volgebouwd met kleine huisjes uit de 15^e en 16^e eeuw, waar nu allemaal toeristische winkeltjes in zijn gehuisvest.


Bezienswaardigheden Mont St Michel

- De Porte de l'Avancée - toegang tot de stad
- Prte du Roi - de 2^e toegangspoort
- Grande Rue - de hoofdstraat
- Mudée et Historial du Mont Saint-Michel – wassenbeeldengallerij
- Musée de la Mer – modellen van vissers- en oorlogsschepen
- Parochiekerk – sterk gerestaureerde kerk uit de 11^e eeuw
- Logis Tiphaine – museum met zeer oude meubelen
- Abdijkerk – op de bestaande Karolingische kerk gebouwd
- Notre Dame sous Terre – voormalige Karolingische kerk
- Crypte des gros pilliers – nieuw gebouwde crupte om het flamboyant-gotische koor te dragen
- De kanten trap – rijk versierde kloostertrap naar het terras met schitterend uitzicht over zee
- Aumônerie – zaal waar aalmoezen werden uitgedeeld
- Salle des hôtes – ruimte voor ontvangst van hoge gasten
- Salle des chevaliers – herinnert aan de militaire orde van St. Michaël
- La Merveille - het gotische gebouwencomplex aan de noordzijde van de rots
- Musée Historique – geschiedkundig museum


Invasie-stranden

De geallieerden gaven de invasie-stranden van Normandië buitengewone namen: Sword Beach, Utah Beach, Gold Beach, Omaha Beach.

De landing in Normandië in 1944, onder codenaam Operatie Overlord, was de invasie van door nazi-Duitsland bezet West-Europa door de westelijke geallieerden door middel van een landing. Met bijna drie miljoen man die Het Kanaal naar Frankrijk overstaken, geldt het nog steeds als 's werelds grootste amfibische operatie. De operatie begon met luchtlandingen en een massale amfibische aanval in de vroege morgen van 6 juni. Landgevechten volgden tot 22 augustus om het Normandische bruggenhoofd te behouden en uit te breiden, en uiteindelijk hieruit uit te breken.

Dit leidde tot de val van Parijs. Het is één van de bekendste campagnes uit de Tweede Wereldoorlog, en de uitdrukking 'D-Day' wordt vrijwel altijd geassocieerd met deze landing. Na de landing waren er nog twee maanden van zware gevechten nodig om heel Normandië te bevrijden. Naar schatting zijn in de slag om Normandië 68.000 Duitse soldaten en 63.000 geallieerde soldaten omgekomen.

Landingsstranden bij Arromanches: kunstmatige haven in zee.

Na de geslaagde landing bij Arromanches bouwden de Engelsen een grote kunstmatige haven voor de kust van Arromanches. Deze haven was nodig om na de invasie de geallieerde troepen te kunnen blijven bevoorraden en groot materieel aan land te kunnen brengen. Hiervoor was het nodig dat schepen met een grote diepgang konden aanmeren. De bestaande zeehavens in Normandië waren moeilijk in te nemen en zouden naar verwachting ook door de Duitsers onklaar worden gemaakt.

De tijdelijke haven bestond uit onderdelen die in het geheim vooraf al in Engeland waren vervaardigd. De haven bestaat uit drijvende wegen en pier hoofden voor het lossen, die met de getijden mee omhoog en omlaag gaan. Om voor een zone met rustig water te zorgen, worden er golfbrekers gemaakt door holle blokken beton en oude boten te laten zinken. De golfbreker werd versterkt door het bewust laten zinken van schepen nabij de caissons.

Op elk caisson stond als afweer een geschutskoepel. In de luwte van de golfbreker werd een uit stalen pontons opgebouwde drijvende kade aangelegd, die via drijvende bruggen verbinding kreeg met de stranden van Arromanches. De genie had alles nauwkeurig voorbereid en zorgde dat bij de bouw van de haven ook goede afvoer wegen werden aangelegd. De haven functioneerde goed maar werd na enkele dagen geteisterd door een voorjaarsstorm die enkele dagen aanhield. Hier waren de Mulburryhavens niet op berekend. Bij de haven van Arromanches was de schade te herstellen waardoor deze een belangrijke bijdrage heeft kunnen leveren bij de bevoorrading van de manschappen.

De haven bestaat niet meer, maar een deel van de caissons is voor de kust blijven liggen. Enkele tientallen PHOENIX caissons zorgen nog altijd voor rustig en beschermt water in Arromanches. De kunstmatige haven is een waar uitsluitend van techniek en de sleutel voor de overwinning in Europa.


Omaha Beach

Het meest bekende strand van de invasie is ongetwijfeld Omaha Beach, de geallieerde codenaam voor een van de vijf landingszones voor de invasie van Normandië op 6 juni 1944. Het strand is ongeveer 5 kilometer lang. Dit strand leek vervloekt en alles wat mis kon gaan ging ook daadwerkelijk mis.

De eerste blunder was de tewaterlating van de landingsvaartuigen die ongeveer 19 kilometer voor de kust al te water werden gelaten. Door het slechte weer resulteerde dit in een bemanning die grotendeels zeeziek was. Als de landingsvaartuigen al aankwamen op de stranden, sommige kapseiden door het slechte weer, dan was de bemanning veelal gebroken en te zwak om een prestatie te leveren, laat staan een gevecht te leveren.

De tweede blunder die plaatsvond was de tewaterlating van de DD-tanks. (Amfibisch omgebouwde Sherman tanks)

Deze tewaterlating vond plaats op zo'n 6 kilometer uit de kust van Omaha Beach. Het idee van de DD-tank, een waterdicht canvas scherm dat op de romp van de tank bevestigd was en deze dan voldoende drijfvermogen gaf, was totaal niet berekend op de omstandigheden waarop ze te water gelaten werden. Door de hoge golven van dat moment zonken enkele DD-Tanks direct naar de bodem, met bemanning en al. Van de 30 DD-Tanks die ter water gelaten werden bereikten slechts twee de kust van Omaha Beach.

Maar de meest tragische blunder is de onderschatting van de verdediging geweest. De Duitsers hadden hun verdediging goed voorbereid. Overal lagen obstakels, en het langzaam af hellende strand bood een prima schootsveld. Sommige delen van het gebied, met name boven de hoogwaterlijn, waren voorzien van landmijnen.

Aanvankelijk werd het gebied verdedigd door een samenraapsel van uit Polen en Rusland afkomstige troepen, maar vlak voor de invasie werden ze vervangen door de Duitse 352ste divisie. Deze behoorde tot de best geoefende troepen in het gebied. De Amerikanen waren niet op de hoogte van deze wissel.

De strategie van de geallieerden was er op gebaseerd om een frontale aanval in te zetten door de sterkste troepen en dan de Duitse stellingen op Omaha Beach stormenderhand in te nemen. Omaha Beach was een 5 kilometer lang strand met aan de uiteinden van het strand hoge klippen. De enige weg landinwaarts was tussen deze klippen door, dat was een zacht glooiend gebied met dalen. De voornaamste Duitse artillerie stellingen, mortieren en machinegeweren, stonden op deze hoge klippen. De hele landing op Omaha Beach liep uit op een ongekende ramp, met grote verliezen aan geallieerde kant.


De soldaten uit de landingsvaartuigen moesten 30 meter door ondiep water waden om het strand te bereiken. Volgens het oorlogsdagboek van de 1^e divisie waren alle officieren en sergeanten van de divisie binnen tien minuten na het neerlaten van de landingskleppen gewond of dood.

De divisie had geen leiding meer en reageerde nergens meer op. Na een uur bevonden de mannen zich nog steeds op het strand, in dekking tegen hevig machinegeweer vuur. Pas na de landing van brigadegeneraal Norman Cota kregen de troepen weer wat moed en tenslotte lukte het om door de Duitse linies te breken. De divisie verloor uiteindelijk meer dan drieduizend man. Tot de troepen die op Omaha Beach landden behoorden de schrijver Ernest Hemingway en de fotograaf Robert Capa.

Omaha Beach Amerikaanse oorlogsbegraafplaats

Boven in de duinen achter Omaha Beach bij Colleville-sur-Mer ligt een Amerikaanse begraafplaats met gesneuvelde soldaten uit o.a. Normandië. Deze begraafplaats is eigendom van de Amerikaanse overheid en dus ook Amerikaans grondgebied met dezelfde regels en wetten als in de Verenigde Staten.


Sainte-Mère Église

15.000 Amerikaanse parachutisten werden hier in de nacht van 5 op 6 juni 1944 gedropt. Op de Place de 6 juin staat de bekende kerk met de zadeldak-toren. De parachutist John Steele (overleden in 1969) bleef halverwege het torendak hangen. De Duitse soldaat Rudolf May heeft hem losgemaakt. Dit wordt beschreven in "De langste dag", van de Amerikaanse auteur Ryan, een boek dat succesvol verfilmd werd. Ter herinnering aan deze gebeurtenis hangt nog steeds een levensgrote pop aan een parachute halverwege het torendak. Ook aan het kerkplein staat het Airborne museum. Het dak daarvan heeft de vorm van een parachute. In een grote boom hier vlakbij, kwam de parachutist William Tucker terecht, iemand die later door president Kennedy op een hoge post benoemd werd. Hier in Sainte-Mère-Eglise staat ook de paal die aangeeft waar de "Voie de la Liberté" begon: de reis van de tanks van generaal Patton, die helemaal doorstootten naar Bastogne in België. Sainte-Mère-Eglise was de eerste stad die op het westfront bevrijd werd, in de nacht van 5 op 6 juni 1944.


Pointe du Hoc

Pointe du Hoc is een locatie op een klip langs de Normandische kust in Noord-Frankrijk. De rots bevindt zich tussen Omaha Beach en Utah Beach. Beneden is er een smal kei strand van een tiental meter breed, daarna steekt Pointe du Hoc 30 meter boven de zee uit. In de Tweede Wereldoorlog stond dit strategische punt tjokvol met Duitse bunkers en kanonnen. De Duitsers hadden zes 155 mm kanonnen geïnstalleerd, om de landingsstranden te verdedigen. Ze bestreken 2 invasie stranden. Daarom was het van het grootste belang deze kanonnen uit te schakelen. Op 6 juni 1944, bij de landing in Normandië, was Pointe du Hoc dus een belangrijk doelwit van de geallieerden, om de bedreigde stranden vrij te krijgen van het dreigende geschut van de 155 mm scheepskanonnen.

Deze extreem moeilijke en zware missie werd toevertrouwd aan de US 2nd Ranger bataljon, onder leiding van luitenant-kolonel James Earl Rudder.


De dagen voordat de landing op Pointe du Hoc plaatsvond, werd het zwaar gebombardeerd. Door deze bombardementen hadden de Duitsers de 155 mm kanonnen meer landinwaarts geplaatst, hetgeen de Rangers niet wisten. Door misverstanden zouden slechts 225 man landen op het strand. De rest was ergens anders terecht gekomen. Deze kleine groep moest maar zien hoe ze de zware kanonnen daarboven konden vernietigen.

Om 7 uur in de morgen bereikten de Rangers de voet van de 30 meter hoge klippen, die door de Duitsers vanuit bunkers werden verdedigd. De commando's schoten weerhaken met touwen eraan omhoog, om zo de klip te beklimmen ook gebruikte ze ladders en touwladders. Ze werden ondertussen onder vuur genomen door verschillende hand vuurwapens waar de Duitsers vanaf de klip mee op hun schoten. 40 mm scheepsmitrailleurs van de marine probeerde ondertussen de Duitsers van de klip te verdrijven, waardoor een hoop aarde en rotsen op de commando's vielen. Toch lukte het de commando's de Duitsers te verdrijven. Boven gekomen ontstond er een loopgraven oorlog die meer weg had van de eerste wereldoorlog dan van de tweede wereldoorlog.

Toen ontdekte men echter dat de kanonnen uit de bunkers weggehaald waren. De Rangers verzamelden zich boven en enkele gingen op zoek naar de artillerie. Deze werd al vlug gevonden en vernietigd. De lastigste periode kwam na de aanval op de klip. De buitenwereld dacht dat de aanval mislukt was en de aanvallers gedood. De groep bleef twee dagen geïsoleerd en moest verschillende Duitse tegenaanvallen afslaan om de positie onder controle te houden. In de morgen van 7 juni bedroeg het aantal inzetbare manschappen nog maar 90 tot 100 man, waarvan velen lichtgewond waren. Opgesloten tussen de bunker resten hadden ze geen voedsel meer en zaten ze krap in hun munitie. Later die dag arriveerden uiteindelijk enkele versterkingen en konden de Duitsers definitief worden teruggedrongen.

Tegenwoordig is het mogelijk Pointe du Hoc zonder levensgevaar te bezoeken. Le Point du Hoc is nu Amerikaans grondgebied. Het terrein is na 60 jaar nog steeds als een maanlandschap bezaaid met diepe kraters. Tussen deze kraters, die zijn veroorzaakt door beschietingen van de geallieerden, liggen nog kapotte delen van de Duitse bunkers. Enkele van deze bunkers staan nog geheel of gedeeltelijk overeind. Er is een gedenkteken en museum opgericht, gewijd aan de bloedige slag die er heeft plaatsgevonden. Het Pointe du Hoc Federal Monument, heeft een naald vorm en is gebouwd op de schietbegeleidingspost. Het monument wordt afgeschermd door prikkeldraad, omdat het anders te gevaarlijk is om rond het monument te lopen.


Wij wensen u veel plezier tijdens uw vakantie.
 Heeft u leuke vakantie foto's, dan zien wij deze graag tegemoet. U kunt uw foto's mailen naar info@bakreizen.nl.